LGBT Ally Class 8 of 7

Being an Ally to the LGBT Community Syllabus

Time: 6 pm - 7 pm, Tuesday

Location: Burnham Hall 114
Instructor: Peter Ji, Ph.D. petji@uic.edu, 312-355-6344

Office address: 1040 W. Harrison Street, Room 1025
University of Illinois at Chicago, Chicago, IL 60607
Credits: 1 Honors College credit
Course Objective: In this course, students will develop the attitudes, skills, and knowledge needed to be active supporters of, and advocates for, the gay, lesbian, bisexual, and transgender (LGBT) community.

Course Schedule

· Week 1, Aug 25: Review of Syllabus. Discuss my viewpoint of this ally “training” course. Discuss students’ viewpoint and goals for the class.

· Read Ji articles and write one reaction paper to the articles and the course syllabus.

· Set up individual students’ interview with Ji, check blackboard calendar for dates.

· Optional - complete LGBT ally measures

· Week 2, Sep 1: Instructor lecture – what is an ally?

· Discuss activities, interviews and seminar presentations.

· Week 1 Reaction papers due

· Week 3, Sep 8: Instructor lecture on LGBT topic - The gay marriage debate
· Week 4, Sep 15: Guest Speaker – The Coming Out Process, UIC Counseling Center

· Week 5, Sep 22: Instructor lecture on LGBT topic - Religion and LGBT issues

· First interview paper due.
· Week 6, Sep 29: Special guest speakers – PFLAG Parents

· Week 7, Oct 6: Instructor lecture on LGBT topic – Oppression, Racism and Discrimination of LGBT persons: Why are people anti-gay and how do you respond to anti-gay jokes?

· Week 8, Oct 13: Instructor Lecture on LGBT Topic – The workplace and LGBT

· Students complete 1 activity. Turn in first activity paper.

· Week 9, Oct 20: Special guest speakers – PRIDE group and UIC Gender and Sexuality Center

· Week 10, Oct 27: Instructor lecture on LGBT topic – Biological basis for being LGBT

· Week 11, Nov 3: Instructor lecture on LGBT topic – Political Advocacy for LGBT rights

· Week 12: Nov 10: Special guest speakers – Julie Christine : Bisexual and Transgender issues
· Students complete 2nd interview or activity, turn in paper

· Week 13, Nov 17: Seminar Presentations

· Week 14, Nov 24: Seminar Presentations

· Week 15, Dec 1: Seminar Presentations, Class Wrap up, Discussion question – “What now?”
· Week 16, Dec 8: No class; Finals week
· Final Paper due
Assignments

Students are required to complete one interview, one activity, and a third interview/activity assignment.

Interview Assignment: The interview assignment is your opportunity to have active meaningful contact with the LGBT community. My hope is that opening communication with the LGBT community will increase your self-efficacy in being conversant in LGBT related issues. The interview itself should last no longer than 1 hour. You may ask any questions that stimulate your interest. The interview is your chance to engage in an open exploration of your views and expand your knowledge of being an ally to the LGBT community.

For the paper, the opening paragraph will state why you choose this person for the interview, what was going through your mind as you approached the interview, and what did you hope to gain from the experience. For the body of the paper, I do not want a list of questions with a list of responses. That does not work. Rather, describe the opening of the interview, what were some key themes that stood out to you, what were key statements by your interviewee that support your themes. Your conclusion describes how you felt about the interview, what impact did the interview have on you, and what you learned. Importantly - have fun with it, I hope it is a good experience.

Phone interviews are discouraged. Unless it is someone you really want to talk with, it is best if you have a face-to-face conversation with that person in order to practice your interpersonal and communication skills. You must turn in an interview; you cannot substitute another paper for a interview. If your interview subject cancels, it is your responsibility to find someone to interview. Failure to turn in the assignment will result in a failing grade.
Activity Assignment: This assignment is intended to get students actively involved in LGBT issues. The activity should stretch your comfort zone in that you will participate in experiences that you would not normally engage in. Your must attend an activity that is on the suggested list of activities in the syllabus. If you wish to do an activity that is not on the suggested list, you must obtain my approval. I also encourage you to attend the activities with other classmates. It is your responsibility to attend an activity in a timely manner; you must plan ahead to complete this assignment. Activity ideas will be posted on the Blackboard. In deciding what activity to do, ask yourself what will you learn out of this activity and how will it challenge you to become a better ally? During the activity, you need to be interactive and involved with lgbt persons in the activity; you cannot be a passive observer; Watching the “L’ Word or Brokeback mountain or going to a gay bar, going to a drag queen show, attending a lgbt themed play, or going to an lgbt concert will not constitute as an activity and you will need to turn in another assignment. The lesson learned should help you better define what is your role as an ally, why are you needed as an ally, what the LGBT communities wish you could do as an ally.
Seminar: Knowledge is one of the three components of becoming multi-culturally competent. Students will present one seminar on an LGBT topic of their choice. The goal of your seminar is to present information that will help LGBT allies become better allies. Suggested topics will be presented in class. If you wish to investigate a topic that is not on the list, please obtain my approval. Due to the number of students and limited class time, your seminar will only last ten minutes. If you use a power point presentation, you are limited to only 10 slides. You must email to me or post on the blackboard your presentation and relevant materials on the date of your presentation.

Evaluation

Grading: At a minimum you must a) turn in all assignments, and b) conduct the assignment as assigned. Failure to do either will result in a fail grade. Please plan appropriately to get your assignments done; no substitute assignments will be accepted.

Reaction Paper assignments: Students will write papers in reaction to readings, the interviews and the activity assignments. These papers are open-ended, meaning you can write about whatever it is you feel the need to write about. However, it is important that you do not provide just a recap or summarization of your interview or activity, but I do need your personal reaction and reflection to the interview, reading, or activity. I am less interested in an academic analysis to the readings, interview and activity assignments. I am more interested in your reactions papers as if they were journal entries. The goal for the paper is for you to tell me – what did you learn and what did this interview/activity mean to you as an LGBT ally?

Papers are a minimum of 2 pages in length – double spaced, 12 pt font, 1 inch margins all around. Please put paper header, name, date in a formal format at the top of your paper. Papers for assigned readings will consist of your reactions to the readings. Grades for the papers will not be based on whether or not your opinions and thoughts conform to moral propriety. Grades will be assigned based on the clarity and flow of your ideas. These and other papers need to be turned in by midnight on the due date and they can be turned via email to petji@uic.edu or via Blackboard’s digital drop box, be sure to hit “send file" to send it to me. You are encouraged to post your interview paper on the discussion board to share with your classmates.

You will receive an extra 1 point if you have a written note that you visited the Writing Center in order to improve your paper.

Final paper: The final paper is essentially your reaction about your experience in this course. The overall theme of the final paper is – “What do you think about this course?” and “Did you experience any change as an ally?” The paper is a minimum of 2 pages in length. Your paper can be structured in any way you wish. Some ideas you can write about are:

· Any changes that might have occurred in three realms related to being an LGBT ally – your behaviors, your attitudes towards self and LGBT and non-LGBT persons, and your knowledge.

· How this course did or did not meet your goals, how you felt about yourself as an ally when you started the course versus when you finished the course.

· What events during this course would you rank as especially helpful in your development as an ally?

Grading of papers: Students will receive full credit by completing the assignments as intended, writing papers that are of sound academic quality and demonstrating insight in their responses. Students with papers that are written with poor academic quality will receive partial credit. Students who do not complete the assignment as intended will receive no credit. Students who do not turn in any papers will fail the class.

Late papers will be docked 1 point of the paper’s grade for each week the paper is late. Please notify me in advance if you have any extenuating circumstances that prevent you from turning in your papers.

Attendance: Simply put, it will be difficult to get much out of this class, including a reasonable grade, without conscientious attendance and participation. Attendance will be noted at each class period and posted on blackboard for record keeping. Because of the seminar nature of this course, your active participation is essential. Please notify me of any absences or tardiness via email or phone. If you have more than two absences or tardiness, including the final class period, the instructor reserves the right to assign an additional paper for you to complete to make up for lost instruction time. The paper must be turned in two days before final grades are submitted by the instructor. Because there is no final exam, no tests, no textbook, your attendance will have significant weight in your grade.
Points for attendance are as follows: 3 points – in class, 2 – points missed class with excused absence and notification, either medical or family related, 1 point – late to class, 0 point – missed class, unexcused absence, no notification

Course Assignments and Grading:

1. Class attendance and participation – 48 pts
2. Individual interview with instructor – 5 pts
3. Initial Reaction paper – 10 pts

4. three reaction papers to interview and activity assignments – 10 pts each

5. Seminar presentation – 10 pts

6. Final paper – 10 pts

Confidentiality and Safety

Discussing potentially sensitive topics such as LGBT issues can lead to discomfort and silence. Confidentiality and safety must be established for students to freely express themselves. Creating a safe and open environment facilitates ally growth. You cannot not make mistakes as a developing ally. Building an identity as an ally takes personal work, but the feedback and reaction of others is instrumental in solidifying your confidence as an ally. Throughout the course, confidentiality of students’ disclosures must be respected and students will communicate respect for each others’ communications and statements.

List of Activities, Interviews, and Seminar Topics (Check the Blackboard Course as well)

List of activities

UIC Gender and sexuality center: http://www.uic.edu/depts/quic/gsc/events.html
PFLAG meetings – www.pflagchicago.com :

PFLAG/Aurora/Fox Valley
New England Congregational Church, United Church of Christ 406 W. Galena Blvd, Aurora, IL Meets second Sunday of each month at 2pm

PFLAG Glenview
Congregation BJBE, 901 Milwaukee Ave, Glenview, IL

Phone: 773-935-2398 Meets second Sunday of each month at 2pm

PFLAG/Hinsdale
Unitarian Church of Hinsdale 17 W. Maple, Hinsdale, IL

Phone: 630-415-0622, Meets first Sunday of each month at 2pm

PFLAG Palatine
Countryside Unitarian Universalist Church 1025 N. Smith Road, Palatine, IL Phone: 847-358-3994 Meets third Monday of each month at 7pm

PFLAG/Oak Park
First United Church of Oak Park 848 Lake Street, Oak Park, IL

Meets fourth Sunday of each month, 3-5 pm

PFLAG/McHenry
Congregational Unitarian Church, 221 Dean St., Woodstock, IL

Meets second Thursday of each month, 7-8:30pm

Safe Zone September 21 Safe Zone 101 Training, 1:00-3:30 p.m. Room 302, Student Center East 750 S. Halsted Ave.

LCR-Chicago - February Monthly Meeting General Membership Meeting Red Lion Pub
2446 N Lincoln Ave Chicago, IL Hosted By: Log Cabin - Chicago RSVP By: February 6, 2007

Equality Illinois First Fridays fundraiser w/ Lesbian Community Cancer Project. 6-8 p.m., $10 donation, Sidetrack, 3349 N. Halsted, 773-477-7173, 773-561-4662, www.eqil.org
Center on Halsted Just4Adults, a program for the GLBT community age 45+, holds Coffee and
Conversation. Noon-3 p.m., Center on Halsted, 2869 N. Lincoln Ave.,

Queer Teacher Organization Meeting, all GLBTQ teachers in Chicagoland encouraged to attend.

7:30 p.m., T's, 5025 N. Clark, http://groups.yahoo.com/group/QueerTeacherOrganization,

Living Positive HIV+ men gay men discuss how being positive affects live, relationships. Wednesdays. 7:30-9 p.m., TPAN, 5537 N. Broadway St., 773-989-9400, tpan@tpan.com

Participate in Illinois Springfield Lobby day, dates TBA

Attend a gay-friendly church service

Attend an organization meeting where the organization’s has a policy that the LGBT community

should not have the same rights as all citizens

Gay Lesbian Straight Education Network – Synergy Dance - a drug and drama free party

for LGBTQ youth & friends Saturday, February 19

Attend a program at the Chicago Lesbian and Gay Studies Project at the University of Chicago

Coffee and conversation event at Center on Halsted at 2869 N. Lincoln Ave.

CGY: Youth Pride Center – Mondays, 6PM-8PM: "Let's Talk About Sex" A discussion group where LGBT youth can ask questions about sex, relationships and dating.

Equality Illinois' First Fridays Events – Every first Friday of the month. 6:00 PM - 8:00 PM

@ Sidetrack 3349 N Halsted St Chicago, IL 60657

Just4Adults: Wednesday Gatherings (Programming for the LGBT Community aged 45+)

12:00pm to 3:00pm, Jan. 26th gathering will meet at Intelligentsia Coffee, 3123 N. Broadway, 773-348-8058.

Other suggestions can be found at: http://www.windycitymediagroup.com/calendarevents.html
http://www.chicagopride.com/
http://www.glsenchicago.org/
http://www.boystownchicago.com
http://www.glbtevents.com/calendar/chicago/calendar.php
List of Possible Interview Persons

· UIC LGBT campus office staff

· Psychologists, Counselors or Therapists that specialize in LGBT therapy issues

· An anti-gay person

· A political activist, e.g. from Equality Illinois, Fair Illinois or the ACLU

· A lawyer who specializes in LGBT legal issues – e.g. Lamda Legal

· Medical researchers who are investigating biological bases of sexual orientation

· An LGBT school educator or someone from GLSEN, Gay Lesbian Straight Education Network

· Representative from a church or religious group that is either pro- or anti- gay

· Workplace representative for a LGBT diversity committee, e.g. Hewitt Associates, Quaker Oats

· Company, Motorola Corporation

· LGBT persons serving in the armed forces

· LGBT elderly

· Children of LGBT parents

List of Possible Seminar Topics

· LGBT youth – bullying, name calling, harassment, Religion and LGBT

· Being LGBT in your field of study, e.g. accounting, pharmacy, history

· LGBT identity development models, Gay or lesbian or bisexual or transgender identity development, LGBT and Oppression/discrimination

· The “coming out” process – what can allies do to support?

· Marriage Equality, Civil Unions and LGBT, HIV / AIDS and LGBT

· Biological origins of sexual orientation and LGBT, Internalized Homophobia

· Parent and family reactions and experience when their child says he or she is LGBT

· The “Questioning” sexual identity process – what can allies do to support?

· Political topics and LGBT, Illinois law SB 3186 – State law that prohibits sexual orientation discrimination, Sexual Orientation/Identity labels

· LGBT persons and relationships, The ‘homosexual lifestyle’ – comments and editorials

· The multidimensionality and fluidity of sexual orientation

· Society homophobia, Heterosexism, Being a child of LGBT parents, Straight spouse network – issues married partners face when a spouse discloses his or her LGBT identity

· Violence against the LGBT community, History of LGBT community, Same sex sexual behavior

· Racial minority LGBT, Being LGBT and the workplace

· Reparative Therapy, Theories of social change, power asymmetries, activism, social justice, and community, empowerment in relation to improving social status quo for the LGBT community

· Gays in the Military, “Don’t Ask, Don’t Tell” Policy

· Massachusetts and the Gay Marriage – One year later

· Straight Spouse network

· Elderly and Gay

· Bisexuality

· Aids/ HIV

· Transgender issues

· Intersex

· Gay and the media

Suggested Readings

Broido, Ellen M. (2000). Constructing identity: The nature and meaning of lesbian, gay, and bisexual identities. In Perez, Ruperto M (Ed); DeBord, Kurt A (Ed); Bieschke, Kathleen J (Ed). Handbook of counseling and psychotherapy with lesbian, gay, and bisexual clients. (pp. 13-33). xvi, 484 pp. Washington, DC, US: American Psychological Association.

Chojnacki, J.T. & Gelberg S. (1995). The facilitation of a gay/lesbian/bisexual support-therapy group by heterosexual counselors. J. Counseling & Development, 73(3):352-354

DiStefano, T.M., Croteau, J.M, Anderson, M.Z., Kampa-Kokesch, S. & Bullard, M.A. (2000), Experiences of being heterosexual allies to lesbian, gay, and bisexual people: A qualitative exploration. J. College Counseling,3:131 – 141.

Getz, C, & Kelty, E. (2003), Identity Development Models: One Size Fits All? Heterosexual Identity Development and the Search for Allies in Higher Education. Paper presented at the 84th meeting of American Education Research Association, Chicago, IL.

Ji, P. (in press-2008). Being a Heterosexual Ally to the Lesbian, Gay, Bisexual, and Transgender Community: Reflections and Development. Journal of Gay and Lesbian Psychotherapy

Reynolds, A & Hanjorgiris, J. (2000) Coming out – LGBTQ Identity Development. In Perez, Ruperto M (Ed); DeBord, Kurt A (Ed); Bieschke, Kathleen J (Ed). Handbook of counseling and psychotherapy with lesbian, gay, and bisexual clients. (pp. 13-33). xvi, 484 pp. Washington, DC, US: American Psychological Association.

Timothy F. Murphy, (1997). Gay Science: The Ethics of Sexual Orientation Research (New York: Columbia University Press.

Worthington, R. L. (2004). Sexual identity, sexual orientation, religious identity, and change: Is it possible to depolarize the debate? The Counseling Psychologist, 32, 741-749.

Worthington, R. L., McCrary, S. I., & Howard, K. A. (1998), Becoming an LGBTQ-affirmative career advisor: Guidelines for faculty, staff, and administrators. In R. Sanlo (ed.), Working with Lesbian, Gay, and Bisexual College Students: A Guide for Administrators and Faculty. Westport, CT: Greenwood Publishing Group.

