

ROBERTA ACHTENBERG

b. July 20, 1950

GOVERNMENT

Despite Senator Jesse Helms's vocal refusal to vote for "that damned lesbian," Achtenberg became the first out presidential appointee confirmed by the Senate.

"The ability to be in public life has been enormously positive to our movement."

Roberta Achtenberg serves as a commissioner of the U.S. Commission on Civil Rights. She is the first openly gay presidential appointee confirmed by the Senate.

Achtenberg was born in Los Angeles. Her father emigrated from the Soviet Union and her mother from Canada. The family owned a neighborhood grocery store. Achtenberg earned a bachelor's degree from the University of California, Berkeley, where she met her future husband. The couple moved to Salt Lake City, where Achtenberg earned a law degree from the University of Utah.

In 1979, after divorcing, Achtenberg met Mary Morgan, an attorney later appointed to a judgeship in the San Francisco Municipal Court. The couple became partners and had a son.

Achtenberg was first elected to public office on the San Francisco Board of Supervisors. As an out lesbian elected official, she garnered national attention. During the Clinton administration she served as Assistant Secretary for Fair Housing and Equal Opportunity. In 1993, she was appointed Assistant Secretary of the U.S. Department of Housing and Urban Development (HUD). Despite Senator Jesse Helms's vocal refusal to vote for "that damned lesbian," Achtenberg became the first out appointee confirmed by the Senate. Despite Ku Klux Klan opposition, she developed an integrated public housing project in a previously all-white Texas town.

In 2011, President Obama named Achtenberg to the U.S. Commission on Civil Rights.

She serves as a corporate advisor in community development to the Lennar Corporation and is a director of the software company AJWI. Previously, she was a staff attorney for the Lesbian Rights Project of Equal Rights Advocates. She is a cofounder of the National Center for Lesbian Rights.

Achtenberg received a GLAAD Visibility Award and was recognized by the San Francisco Business Times as one of the Bay Area's "Most Influential Businesswomen."

© ASSOCIATED PRESS

lgbt
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

GLORIA ANZALDUA

b. September 26, 1942

d. May 15, 2004

AUTHOR

“Nothing happens in the ‘real’ world unless it first happens in the images in our heads.”

Anzaldua helped build a multicultural feminist movement and called for people of different races to move forward together.

Gloria Anzaldua was a leading scholar of feminist, queer and Chicana theories. She was the first author to combine these subjects in poetry, narrative and autobiographical works. She helped build a multicultural feminist movement and called for people of different races to move forward together.

Anzaldua was born to farm workers in the Rio Grande Valley of Texas. After witnessing Spanish speakers being treated as second-class citizens, she began writing about Mexican-American liberation.

She earned a bachelor's degree in English from Pan American University and moved to California to teach feminism, creative writing and Chicana studies. She received a master's degree from the University of Texas, where she taught a groundbreaking course called “The Mexican-American Woman.”

Anzaldua co-edited “This Bridge Called My Back: Writings by Radical Women of Color” (1981), one of the most cited books in feminist theory. She is best known for her autobiographical narrative, “Borderlands: The New Mestiza” (1987), which explores her identity as a Chicana lesbian feminist. The Hungry Mind Review and Utne Reader named “Borderlands” among the 100 best books of the century.

© ASSOCIATED PRESS

Her work is most noted for its mix of two variations of English and six of Spanish. She refused to write in only one language. “As long as I have to accommodate the English speakers rather than having them accommodate me,” Anzaldua said, “my tongue will be illegitimate.”

Anzaldua won many awards, including the Lambda Lesbian Small Book Press Award, the Lesbian Rights Award, National Endowment for the Arts Fiction Award and the American Studies Association Lifetime Achievement Award. She died while working on her doctorate in literature, and was posthumously awarded a Ph.D. by the University of California, Santa Cruz.

ANN BANNON

b. September 15, 1932

AUTHOR

“We were exploring a corner of the human spirit that few others were writing about.”

“We wrote the stories no one else could tell.”

Ann Bannon is an author best known for her lesbian-themed fiction series, “The Beebo Brinker Chronicles.” The popularity of the novels earned her the title “The Queen of Lesbian Pulp Fiction.”

In 1954, Bannon graduated from the University of Illinois with a degree in French. During her college years she was influenced by the lesbian novels “The Well of Loneliness,” by Radclyffe Hall, and “Spring Fire,” by Vin Packer. At 24, Bannon published her first novel, “Odd Girl Out.” Born Ann Weldy, she adopted the pen name Ann Bannon because she did not want to be associated with lesbian pulps. Although she was married to a man, she secretly spent weekends in Greenwich Village exploring the lesbian nightlife. Between 1957 and 1962, she wrote “I Am A Woman,” “Women in the Shadows,” “Journey to a Woman” and “Beebo Brinker.” Together they constitute the “The Beebo Brinker Chronicles.”

The series centers on young lesbians living in Greenwich Village and is noted for its accurate and sympathetic portrayal of gay and lesbian life. “We were exploring a corner of the human spirit that few others were writing about, or ever had,” said Bannon, “And we were doing it in a time and place where our needs and hopes were frankly illegal.” In 1980, when her books were reprinted, she claimed authorship of the novels.

In 2004, “The Beebo Brinker Chronicles” was adapted into a successful stage play. The play won numerous awards, including a GLAAD Media Award, and has been performed nationwide.

Following the success of her novels, Bannon earned a doctorate degree in linguistics from Stanford University. She was a professor and later an associate dean of the School of Arts and Sciences at Sacramento State University.

Bannon lives in California and tours colleges and universities, speaking about her writing and life experiences.

© ANDREW EPSTEIN

lgbt
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

KATHARINE LEE BATES

b. August 12, 1859

d. March 28, 1929

SONGWRITER

“That the hymn has gained a hold is clearly due to the fact that Americans are at heart idealists.”

**In 1970, she was
inducted posthumously
into the Songwriters
Hall of Fame.**

Katharine Lee Bates was a songwriter, poet and educator. She is best known for writing “America the Beautiful.”

Born in Massachusetts, Bates was the daughter of a Congregational pastor. After spending a year at Oxford University in England, she graduated from Wellesley College. She remained at Wellesley to teach literature. Bates wrote children’s books, textbooks and travel books about her trips to the Middle East and Europe.

In 1893, Bates taught a summer course at Colorado College. While hiking Pike’s Peak, she became overwhelmed with the scenery. She wrote down a four-verse poem originally titled “Pike’s Peak,” now known as “America the Beautiful.” When published in local newspapers, the poem became wildly popular. Although set to various tunes, the poem is traditionally sung to the tune of Samuel Ward’s hymn “Materna,” and has become the unofficial national anthem. There have been efforts to give “America the Beautiful” legal status as the national anthem.

In 1915, Bates cofounded and served as the president of the New England Poetry Club. She was actively involved in social and labor reform.

While teaching at Wellesley, Bates became involved with professor, poet and dean Katharine Coman. Bates described their relationship as a “romantic friendship.” The couple lived together for 25 years until Coman died. “So much of me died with Katharine Coman,” Bates said, “that I’m sometimes not quite sure whether I’m alive or not.” To honor her partner and celebrate their shared love and scholarship, Bates wrote “Yellow Clover: A Remembrance of Love” (1922).

The Falmouth Historical Society preserved Bates’s family home as a historical landmark. In 1970, she was inducted posthumously into the Songwriters Hall of Fame.

© ASSOCIATED PRESS

lgbt
★
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

MARY BONAUTO

b. June 8, 1961

LAWYER

“It’s not about me, it’s about the people in the lawsuits, the plaintiffs and their stories.”

Mary Bonauto was lead counsel in legalizing same-sex marriage in Massachusetts and in the fight to overturn the Defense of Marriage Act (DOMA)

For more than two decades, Mary Bonauto has served as the civil rights project director at Gay & Lesbian Advocates & Defenders (GLAD). Regarded by The Advocate as “the country’s most powerful lawyer in the marriage equality fight,” Bonauto was lead counsel in legalizing same-sex marriage in Massachusetts and in the fight to overturn the Defense of Marriage Act (DOMA).

Born into a strict Catholic family in Newburgh, New York, Bonauto graduated from Hamilton College and the Northeastern University School of Law. In 1987, when she joined a small firm in Maine, Bonauto was only one of three openly gay lawyers in private practice in the state.

In 1989, she went to work for GLAD. She helped enforce Massachusetts’s new law protecting gays and lesbians from discrimination in employment, housing and public accommodations. Bonauto was involved in litigation, lobbying and public education throughout New England.

She served as co-counsel in *Baker v. Vermont*, which challenged the state’s prohibition of same-sex marriage. The landmark 1999 ruling mandated in Vermont the country’s first civil unions with legal benefits similar to marriage.

Bonauto was lead counsel in *Goodridge v. Department of Public Health*, the litigation for marriage equality in Massachusetts. In 2003, the state’s highest court became the first in the nation to legalize same-sex marriage.

Bonauto led GLAD’s successful challenge to overturn DOMA in *Gill v. Office of Personnel Management*. In a 3-0 decision, the lower court ruling was upheld by the United States Court of Appeals, laying the groundwork for review by the United States Supreme Court.

In 2011, Boston Magazine named Bonauto one of the city’s “50 Most Powerful Women.” She was awarded Yale University’s Brudner prize for her contributions to the LGBT community. She has served as co-chair of the Sexual Orientation and Gender Identity Committee of the American Bar Association.

Bonauto lives in Portland, Maine, with her partner of 23 years and their twin daughters.

© INFINITYPORTRAITDESIGN.COM

GLENN BURKE

b. November 16, 1955

d. May 30, 1995

ATHLETE

"They can't ever say now that a gay man can't play in the majors, because I'm a gay man and I made it."

"Glenn was comfortable with who he was. Baseball was not comfortable with who he was."

Glenn Burke was the first Major League Baseball player to come out to his teammates and managers during his career.

Born in California, Burke attended Berkeley High School, where he excelled in multiple sports. He briefly attended University of Nevada on a basketball scholarship before the Los Angeles Dodgers drafted him. Burke played minor league baseball for four years until his major league debut in 1976.

Burke is known as the originator of the "high five." After Dusty Baker hit his 30th home run of the season, Burke greeted his teammate at home plate with an open palm. "His hand was up in the air, and he was arching way back so I reached up and hit his hand," Baker said. "It seemed like the thing to do."

While with the Dodgers, Burke began to openly express his sexual orientation. The Dodgers manager offered the outfielder a bonus to marry a woman, which Burke declined. "Glenn was comfortable with who he was," said a childhood friend. "Baseball was not comfortable with who he was."

In 1977, the Dodgers traded Burke to the Oakland Athletics. Many of his teammates believed that Burke was traded because of his sexual orientation. In 1980, while playing for the A's, he faced similar discrimination and retired. In 1982, Burke publicly came out in an Inside Sports article, titled "The Double Life of a Dodger."

After leaving baseball, Burke worked odd jobs. He became homeless and began using drugs. In 1988, he served a 16-month jail sentence for grand theft and drug possession.

In 1995, Burke died from AIDS-related complications. A documentary about his life, "Out. The Glenn Burke Story" (2010), aired on sports channels.

lgbt
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

PAUL CADMUS

b. December 17, 1904

d. December 12, 1999

ARTIST

"It wasn't much of a problem being gay, but one was secretive. You could get into trouble."

"People say my paintings are not right for the times. Can I help it if the times are wrong?"

Paul Cadmus was one of the first openly gay artists. He is best known for his homoerotic paintings and drawings of nude male figures.

Cadmus was born in New York City in what he called "a horrible tenement." His father was a commercial artist and his mother illustrated children's books. Cadmus dropped out of high school to enroll at the National Academy of Design, where he spent six years as an outstanding student. After two years at the Arts Student League of New York City, he worked as an illustrator in publishing and advertising.

In the 1930's, Cadmus worked for the Public Works of Art Project (PWAP), a post-Depression government project. He created paintings for a planned PWAP exhibit at the Corcoran Gallery in Washington, D.C. One of these works, "The Fleet's In," is a provocative depiction of U.S. Navy personnel carousing with women dressed like prostitutes. It includes a subtle homoerotic image of a sailor flirting with a civilian man. The painting generated controversy, causing the Navy to remove it from the exhibition.

The scandal brought the artist national attention. His subsequent work continued to push the envelope with naked and muscled male physiques. Cadmus became recognized as one of the first contemporary artists to chronicle gay life. Despite his success, museums rejected his work because of its gay themes.

In an interview with the Smithsonian Institution's Archives of American Art, Cadmus quoted the French artist Jean Auguste Dominique Ingres: "People say my paintings are not right for the times. Can I help it if the times are wrong?" Now in the permanent collection of The Navy Art Gallery in Washington, "The Fleet's In" is among the most popular attractions.

In 1999, at the Philadelphia Museum of Art, Equality Forum honored Cadmus with the International Arts Award. He called it his most prized award and the first time the gay community officially acknowledged his contribution.

Cadmus had a 35-year relationship with Jon Andersson, the subject of many of his works.

lgbt
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

TRUMAN CAPOTE

b. September 30, 1924

d. August 25, 1984

AUTHOR

“Failure is a condiment that gives success its flavor.”

He was openly gay during a period when the subject was taboo.

Truman Capote is a critically acclaimed author of contemporary American literature. He is best known for the novels “In Cold Blood” and “Breakfast at Tiffany’s.”

Born Truman Persons in New Orleans, Capote’s parents divorced shortly after his birth. Neglected by his mother, he was sent to Alabama to live with his aunt. While in Alabama, Capote began a lifelong friendship with Harper Lee, author of “To Kill a Mockingbird.” In 1934, Capote’s mother married a successful businessman. She reclaimed her son and the family moved to Manhattan. Truman adopted his step-father Joe Capote’s last name.

At 17, Capote dropped out of high school and worked as a copyboy for The New Yorker. He began writing well-received articles and short stories. In 1948, Capote published his first novel, “Other Voices, Other Rooms.” The novel’s exploration of homosexual themes, coupled with its provocative cover photo of Capote, garnered him fame and controversy.

In 1958, Capote published “Breakfast at Tiffany’s,” which was adapted into an iconic film starring Audrey Hepburn. In 1965, Capote secured his place among the American literary elite with “In Cold Blood.” He based the novel on the high-profile murder of a Kansas farming family. With “In Cold Blood,” Capote created a new literary genre, the nonfiction novel, which combines fact and fiction. Among Capote’s other popular works are “Local Color” (1950), “The Grass Harp” (1951), “The Muses are Heard” (1956), “The Dogs Bark” (1973) and “Music for Chameleons” (1980). He also wrote numerous plays and screenplays, most notably “The Innocents” (1961).

Capote was also famous for his extravagant lifestyle and flamboyant personality. He appeared frequently on television talk shows and was a prominent member of the social elite, often in the company of the Chaplins, the Kennedys and Marilyn Monroe. Capote was openly gay during a period when the subject was taboo. In 1966, he hosted the Black and White Ball, which is regarded as one of the most important social events of the decade. For 35 years, Capote was in a relationship with fellow author Jack Dunphy.

© ASSOCIATED PRESS

lgbt
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

CHRIS COLFER

b. May 27, 1990

ACTOR

Through his television character, Colfer hopes to give people strength and “show the little sparks of bravery that are in us all.”

“I’ve tried being other people and myself suits me the best.”

Chris Colfer is an actor, singer, novelist, and screenwriter. He is best known for playing Kurt on “Glee.” He is one of the first openly gay teen actors to portray an out character on primetime television.

Colfer was raised in Clovis, California, and was home schooled during middle school because of severe bullying. He excelled in high school, was president of the Writers’ Club, and edited the school’s literary magazine. He wrote, directed, and starred in a gender-reversed spoof of “Sweeney Todd,” titled “Shirley Todd.” Despite his achievements, Colfer was harassed because he was perceived to be gay.

With only community theater experience, he auditioned for the role of Artie in “Glee.” He did not get the part, but inspired the show’s creator, Ryan Murphy, to create a character for him. “He’s never been formally trained,” said Murphy, “and I just thought he was so talented and gifted and unusual.”

Colfer plays Kurt, a stylish, outspoken member of the glee club who performs songs traditionally sung by women. Similar to Colfer’s real life experiences, Kurt overcomes struggles with his sexual identity and bullying. He falls in love with another male character. The New York Post named the pair “one of the most beloved TV couples of the millennium.”

Through his television character, Colfer hopes to give people strength and “show the little sparks of bravery that are in us all.” He is an inspiring role model both for teens discovering themselves and for adults who have been in his shoes. He recorded a video for the “It Gets Better” campaign, telling teens “there’s a world full of acceptance and love just waiting for you to find it.”

He won a Golden Globe for Best Supporting Actor and a Teen Choice Award. Colfer was nominated for two Emmys, a Screen Actors Guild Award and a People’s Choice Award. In 2011, he was named one of the “100 Most Influential People in the World” by Time magazine.

Colfer starred in and wrote the screenplay for “Struck by Lightning” (2012), a coming-of-age comedy that premiered at the Tribeca Film Festival. “The Land of Stories,” his first novel for children and young adults, was released in 2012.

© REUTERS

lgbt
★
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

KATE CLINTON

b. November 9, 1947

COMEDIAN

“Coming out as a lesbian onstage is still a very political act; if it weren’t, more women would do it.”

Clinton has appeared in television series and films, and was one of four lesbian comedians featured in the documentary “Laughing Matters.”

Kate Clinton is a political humorist with a gay and lesbian perspective. She is an actor, commentator and advocate for social causes.

Clinton was raised in a conservative family in Buffalo, New York. She graduated from La Moyne College and received a master’s degree from Colgate University. She taught high school English for eight years.

In 1981, Clinton started out in stand-up comedy, drawing on her Catholic upbringing, lesbianism and politics. Because of her controversial content, many major venues refused to book her. As her popularity grew, comedy clubs became more open to her material.

A former CNN commentator, Clinton has written for The Huffington Post, The Advocate and The Progressive. She has performed for LGBT organizations including the National Center for Lesbian Rights, Out & Equal Workplace Advocates and Equality Forum. In 1999, she received the Lifetime Achievement Award from the National Gay and Lesbian Task Force.

Clinton has released more than 10 comedy CDs and DVDs and has authored three books. In 2005, she was nominated for a Lambda Literary Award for her second book, “What the L?” She was a Broadway cast member of “The Rocky Horror Picture Show” (2001) and “The Vagina Monologues” (2002). Clinton has appeared in television series and films, and was one of four lesbian comedians featured in the documentary “Laughing Matters” (2003).

Since 1988, Clinton has lived with her partner, Urvashi Vaid, in New York City and in Provincetown, Massachusetts.

© ASSOCIATED PRESS

RAMON CORTINES

b. July 22, 1932

EDUCATOR

**“Someone asked me,
‘What are you?’ and I said,
‘I’m a teacher.’ That’s the highest
of the hierarchy.”**

*“Success is knowing who you are.
If you don’t like yourself, change.”*

Ramon Cortines is a nationally respected educator. He served as the superintendent of the Los Angeles and New York City school districts.

Born in San Antonio, Texas, Cortines was adopted and raised in San Francisco. His parents, who lacked higher education, stressed the importance of

academics. He received a bachelor’s degree in speech and education and master’s degrees in school administration and adult learning from Pasadena College, now Point Loma Nazarene University.

Beginning his career in 1956, he taught at the elementary, middle, high school and college levels. He served successively as superintendent of the Pasadena, San Jose, San Francisco, New York City and Los Angeles school districts. He also served as the advisor to the U.S. Secretary of Education and as the assistant secretary for the Office of Educational Research and Improvement.

Cortines is known for the open dialogue he fostered between parents, unions and administration, and for his hands-on approach to problem solving. As superintendent, he fielded phone calls from parents and routinely made unannounced visits to his district’s schools. “You can’t make decisions, know what teachers are going through, know what children and young people are bringing to a school if you don’t observe it,” he said.

Cortines increased academic achievement while cutting budgets. He served struggling school districts as a superintendent and as a consultant. Now retired, he serves as a mentor to five California superintendents.

Cortines considers himself first and foremost a teacher. “Someone asked me, ‘What are you?’ and I said, ‘I’m a teacher.’ That’s the highest of the hierarchy.”

A visual and performing arts high school in California is named in his honor. In 2011, Exploratorium presented him with its Outstanding Educator Award.

© ASSOCIATED PRESS

lgbt
★
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

MARLENE DIETRICH

b. December 27, 1901

d. May 6, 1992

ACTOR

Her breakout role was as sultry cabaret singer Lola Lola in the German film "The Blue Angel."

"Glamour is what I sell, it's my stock in trade."

Marlene Dietrich was a movie star and cabaret singer who appeared in dozens of films during Hollywood's Golden Age. She was one of the highest paid actresses of her time.

Born Marie Magdalene Dietrich in Berlin, Germany, she was the younger of two daughters in a well-to-do family. In her mid-teens, Dietrich studied acting. In the early 1920's, she began her career in cinema and met her future husband Rudolf Sieber. Dietrich remained married to Sieber for more than 50 years. During the marriage she had a series of affairs with famous men and women.

Her breakout role was as sultry cabaret singer Lola Lola in the German film "The Blue Angel" (1930), directed by Josef von Sternberg. Dietrich and von Sternberg moved to Hollywood, where he directed her in six films. For their first collaboration, "Morocco" (1930), Dietrich earned an Oscar nomination. She played a singer dressed in a man's tuxedo and top hat who kisses a female audience member on the lips.

Among Dietrich's most memorable films are "Desire" (1936), co-starring Gary Copper; "Destry Rides Again" (1939), which showcased her comedic talent; "Witness for the Prosecution" (1957), her top box office hit; and "Judgment at Nuremberg" (1961), her final motion picture.

Dietrich became an American citizen in 1937 and performed for Allied troops during World War II. In 1947, she was awarded the U.S. Medal of Freedom, which she called her proudest accomplishment. As her film career waned, she found success for nearly 20 years as a cabaret singer. Collaborating with musical arranger Burt Bacharach, Dietrich turned her nightclub act into a theatrical one-woman show. Dietrich and Bacharach recorded four albums and several singles.

In 1967, she performed her show on Broadway and received a Special Tony Award. In 1975, after a series of on-stage falls and injuries, Dietrich retired from show business. She spent the final decade of her life in Paris, secluded and bedridden.

In 2002, Dietrich was posthumously proclaimed an honorary citizen of Berlin with a plaque describing her as "one of the few German actresses that attained international significance."

© ASSOCIATED PRESS

lgbt
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright © 2012 – A Project of Equality Forum

JODIE FOSTER

b. November 19, 1962

ACTOR

Her breakout role was as a teenage prostitute in “Taxi Driver,” for which she received an Academy Award nomination.

“It was the job I was born into. I didn’t have an actor’s personality, it’s just what I did.”

Jodie Foster is a celebrated actor, director and producer. She has received two Academy Awards, two Golden Globes and a Screen Actors Guild Award.

Foster was born in Los Angeles, the youngest child of a film producer and an Air Force officer. Her parents divorced before she was born. Foster’s career began at age 3 in a Coppertone commercial. As a child, she appeared in dozens of commercials and television series, including as a co-star in “Paper Moon.”

Her breakout role was as a teenage prostitute in “Taxi Driver” (1976), for which she received an Academy Award nomination. In 1980, Foster enrolled at Yale University. She graduated magna cum laude with a degree in literature. While at Yale, she was stalked by John Hinckley, an obsessed fan who shot President Reagan and said he did so to impress her.

Foster won her first Academy Award and a Golden Globe Award for her role in “The Accused” (1988). She earned her second Oscar and another Golden Globe Award for “Silence of the Lambs” (1991), her first blockbuster film. That same year, she made her directorial debut with “Little Man Tate,” in which she co-starred. In 1995, she directed “Home for the Holidays.”

Foster has appeared in more than 40 films, including “Maverick” (1994), “Nell” (1994), “Contact” (1997), “The Panic Room” (2002), “Inside Man” (2006) and “The Brave One” (2007).

In 2007, while accepting an award at a Hollywood Reporter “Women in Entertainment” event, she acknowledged her then long-term partner, producer Cydney Bernard, with the words, “to my beautiful Cydney, who sticks with me through the rotten and the bliss.”

That same year, Foster gave The Trevor Project its largest donation. Foster lives in Beverly Hills with her two sons.

© ASSOCIATED PRESS

JEAN PAUL GAULTIER

b. April 24, 1952

DESIGNER

“What is masculine and what is feminine, anyway? Why should men not show that they can be fragile or seductive?”

“There are different kinds of beauty and I always try to show that.”

Jean Paul Gaultier is a world-renowned French fashion designer best known for his avant-garde and haute couture designs. He redefined traditional Parisian elegance.

Gaultier grew up in Arcueil, France. “I was a lonely child,” he says. “One day I decided my teddy looked forlorn and ugly so I made him a corset.” At 13, he designed a collection for his mother and grandmother. As a teen, Gaultier sent sketches to Paris designer Pierre Cardin and was hired as his design assistant. Gaultier worked for many French design houses, including the House of Patou.

After his designs were published in Mode Internationale, Gaultier started his own company and became the second designer in three decades to create couture under his own label. In his late 20’s, he became famous for his fusion of classic fashion and unconventional elements. He earned the name “enfant terrible” for his provocative designs.

After noticing that couture designers hid female curves, Gaultier reinvented the corset as an outerwear piece presenting breasts as an object of feminine power. On her Blonde Ambition tour, Madonna exclusively wore Gaultier designs, including the iconic torpedo bra.

In the 1980’s, Gaultier broke fashion stereotypes by featuring transgender, pierced and tattooed models. “There are different kinds of beauty,” he said, “and I always try to show that.” He challenged traditional gender roles by creating skirts, corsets and tutus for men. For one controversial show, female models smoked pipes while men wore transparent lace skirts.

He worked as creative director for Hermès and designed costumes for films such as “The Cook, the Thief, His Wife and Her Lover” (1989), “Kika” (1993) and “The Fifth Element” (1997). In 1995, Gaultier received the Lifetime Achievement Award from the Stockholm Film Festival.

In 1987, Gaultier won the French Designer of the Year award and earned the title of Chevalier, one of France’s highest honors. In 2011, he received the Globe de Cristal for Best Fashion Designer.

Gaultier lives in Paris, where he continues to design his collections.

© RAINER TORRADO

HENRY GERBER

b. June 29, 1892

d. December 31, 1972

ACTIVIST

In 1992, he was inducted posthumously into the Chicago Gay and Lesbian Hall of Fame.

“Nobody believes we can do it—reporters, opponents—except ourselves.”

Henry Gerber was among the earliest gay rights activists in America. He founded the nation's first gay organization and gay publication.

Born Joseph Henry Dittmer in Bavaria, Germany, Gerber moved to Chicago in 1913. From 1920 to 1923, he served in the U.S. Army during the occupation of Germany.

While in Germany, he was exposed to the homosexual emancipation movement. Gerber subscribed to gay publications and was inspired by Magnus Hirschfeld, founder of a German homosexual and science advocacy organization.

After returning to Chicago, Gerber founded the Society for Human Rights, which advocated for gays and lesbians. He published the organization's newsletter, “Friends and Freedom.”

Gerber limited membership in the Society for Human Rights to gay men. Unknown to him, the vice president, Al Weininger, was married with children. In 1925, Weininger's wife reported the organization's activities and it was shut down for moral turpitude. The Chicago police arrested Gerber and tried him three times. Although Gerber was found not guilty, the legal fees cost him his life savings and his job.

Gerber moved to New York City and reenlisted in the Army, where he served for 18 years. He led a correspondence club called Connections, which became a national network for gay men. Under a pen name, he wrote articles for various publications, arguing the case for gay rights.

At 80, Gerber died in the U.S. Soldiers' and Airmen's Home in Washington, D.C. In 1992, he was inducted posthumously into the Chicago Gay and Lesbian Hall of Fame. In 2001, the Henry Gerber House was designated a Chicago landmark.

© CITY OF CHICAGO HISTORIC PRESERVATION DIVISION

lgbt
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

BILLY HAINES

b. January 2, 1900

d. December 26, 1973

ACTOR

“Joan Crawford thought we should get married. I told her, that isn’t how it works in Hollywood. They usually pair men who like men and ladies who like ladies.”

William “Billy” Haines was one of the most popular silent and talking film stars of the 1930’s. He left show business when he refused to deny his homosexuality.

Haines grew up in Staunton, Virginia. At 14, he ran away from home with his boyfriend. In 1919, he started modeling in New York City. Haines won the Samuel Goldwyn Company’s “New Faces of 1922” contest and moved to Hollywood to pursue acting. Haines landed his first significant role in the silent movie “Three Wise Fools” (1923), and starred in “Midnight Express” (1924) and “Brown of Harvard” (1926).

In 1926, while visiting New York City, Haines met his future life partner, James Shields, and convinced him to move to Hollywood. Haines transitioned his career into talking movies, including “Navy Blues” (1929) and “Way Out West” (1930). In 1930, the Quigley Poll, a survey of film exhibitors, named Haines the top box office attraction in the country.

In 1933, Haines was arrested at a YMCA for indecency with a male sailor. MGM studio head Louis B. Mayer ordered Haines to enter into a marriage of convenience. Haines refused and was fired. His name was included in the Doom Book, which blackballed him from the film industry for being morally corrupt.

In 1936, Haines and Shields were dragged from their home and beaten by members of the Ku Klux Klan. The incident was never reported to police. The couple remained together for 50 years and established a successful interior decorating and antiques business. Clients included Joan Crawford, Betsy Bloomingdale, and Ronald and Nancy Reagan.

Haines died from lung cancer at 73. Shortly thereafter, Shields committed suicide. They lay side by side in Santa Monica’s Woodlawn Memorial Cemetery.

Haines’s story was the focus of “Out of the Closet, Off the Screen: The Life of William Haines” (2001).

Haines won the Samuel Goldwyn Company’s “New Faces of 1922” contest and moved to Hollywood to pursue acting.

© ASSOCIATED PRESS

lgbt
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

MARY KAY HENRY

b. 1958

LABOR ACTIVIST

“Our local unions and divisions should drive our national priorities, not the other way around.”

**In 2011, CNN
named Henry one of
“Washington’s Most
Powerful Women.”**

Mary Kay Henry is a labor union organizer and the first female president of the Service Employees International Union (SEIU).

Henry grew up in a Detroit suburb as the eldest girl in a family of 10 children. During college, she was a lobbyist for a grassroots advocacy group alongside union activists. In 1979, she earned her bachelor’s degree in urban planning and labor relations from Michigan State University.

In 1980, she started her career at the SEIU California State Council as a researcher. Over the next 10 years, Henry held various positions there.

She helped pioneer the union’s nontraditional collective bargaining agreements and system-wide health care organizing strategies.

Henry moved to SEIU International, where she served as director of the health care division, an executive board member, the chief health care strategist and the executive vice president.

In 2010, she was elected international president of SEIU. Henry advocates for labor, immigrant and LGBT rights. She is a co-founder of the Lavender Caucus for SEIU’s LGBT employees.

Henry serves on the executive board of Families USA, a consumer health care advocacy organization. In 2009, Modern Healthcare magazine named her one of its “Top 25 Women in Healthcare.” In 2011, CNN named Henry one of “Washington’s Most Powerful Women.”

Henry and her partner, Paula Macchello, a senior strategic organizer with the International Brotherhood of Teamsters, are outspoken advocates for same-sex marriage. Together for 24 years, they share homes in Washington, D.C., and San Francisco.

© ASSOCIATED PRESS

lgbt
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

CHRIS HUGHES

b. November 26, 1983

ENTREPRENEUR

“Social media is an online extension of the conversations at the dinner table.”

**Chris Hughes is
a cofounder of
Facebook.**

Chris Hughes is an entrepreneur and a cofounder of Facebook. He is the publisher and editor in chief of The New Republic, a leading public policy magazine.

Hughes grew up in North Carolina, the only son of a teacher and a salesman. He attended Phillips Academy on an academic scholarship before enrolling at Harvard University. Hughes, along with college roommates Mark Zuckerberg, Eduardo Saverin and Dustin Moskovitz, founded Facebook. Beginning as a social networking site for Harvard students, Facebook became a global phenomenon connecting more than 900-million users.

In 2007, Hughes left Facebook to work on Barack Obama's presidential campaign. As the coordinator for online organizing, he developed My.BarackObama.com, which enabled supporters to create local events, set personal fund-raising goals and join campaign groups. Hughes mobilized millions of young voters and raised more than \$30 million. In 2009, Fast Company dubbed him “The Kid Who Made Obama President.” Hughes's successful strategy, which utilized social media as an effective campaign tool, revolutionized modern politics.

In 2010, Hughes founded Jumo, a nonprofit social networking organization. It has connected millions of activists to organizations working to improve communities worldwide.

Hughes has served as a member of the United Nations AIDS High Level Commission on HIV Prevention. In 2011, he announced his engagement to Sean Eldridge, senior advisor for Freedom to Marry. Both powerful advocates for marriage equality, they have donated more than \$1 million to support same-sex marriage.

In 2012, Hughes purchased The New Republic and legally married Eldridge.

© REUTERS

lgbt
★
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

CHRISTINE JORGENSEN

b. May 30, 1926

d. May 3, 1989

TRANSGENDER PIONEER

Jorgensen became one of the first to combine hormone therapy with gender reassignment surgery.

“Nature made a mistake, which I have had corrected.”

Christine Jorgensen was the first nationally known transgender American. She used her fame to speak out on behalf of transgender people.

Born George Jorgensen Jr. and raised in the Bronx, she described herself as a “frail, tow-headed, introverted little boy who ran from fistfights and rough-and-tumble games.” In 1945, after graduating high school, Jorgensen was drafted into the Army.

Jorgensen researched gender reassignment surgery. While visiting Copenhagen, she met Dr. Christian Hamburger, an endocrinologist and specialist in rehabilitative hormonal therapy. With Hamburger's help, Jorgensen became one of the first to combine hormone therapy with gender reassignment surgery. She chose the name Christine to honor Dr. Hamburger.

In 1952, based on an intercepted letter to her parents describing her transformation, the New York Daily News ran the headline “Ex-GI Becomes Blonde Beauty.” The media incorrectly called Jorgensen the first person to undergo the surgery, which had been performed since the late 1920's in Europe. She returned to New York City and used her fame to advocate for transsexual and transgender people.

Jorgensen continued her transition by having a vaginoplasty. In 1959, she became engaged to Howard Knox. They tried to wed, but the marriage license was rejected because Jorgensen was legally a male. The media reported the story, Knox lost his job, and the relationship ended.

In the 1970's and 1980's, Jorgensen spoke at universities across the nation about her life. She became a singer and actress performing in Las Vegas, New York City and Hollywood. Jorgensen appeared in the documentary “Paradise Not For Sale” (1984) and was the focus of “The Christine Jorgensen Story” (1970). Jorgensen authored “Christine Jorgensen: A Personal Biography” (1967).

© ASSOCIATED PRESS

lgbt
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

ARTHUR LAURENTS

b. July 14, 1917

d. May 5, 2011

PLAYWRIGHT/DIRECTOR

“Entertainment is dessert. It needs to be balanced by the main course: theater of substance.”

In 1984, he won a Tony for Best Direction of a Musical for “La Cage Aux Folles.”

Arthur Laurents was a Tony Award-winning playwright, director and screenwriter. He wrote the scripts for “West Side Story,” “Gypsy” and “La Cage Aux Folles.”

Born Arthur Levine, Laurents grew up in Brooklyn, New York. Because of anti-Semitism, he changed his last name to the less Jewish-sounding Laurents.

After graduating from Cornell University, Laurents took a class in radio writing and produced “Now Playing Tomorrow,” a comedic fantasy broadcast on CBS Radio. He was drafted into the Army in World War II, but never saw combat. He wrote training films and dramatized radio shows for the Armed Forces.

Laurents started his Broadway career with “Home of the Brave” (1945), which was adapted into a film. He moved to Hollywood to pursue screenwriting. He adapted the play “Rope’s End” into a movie, but his Hollywood career was cut short when he was blacklisted for Communist sympathies. Subsequently, he returned to New York City and resumed writing for theater and film.

Laurents wrote 12 plays and musicals, including “The Bird Cage” (1950), “The Time of the Cuckoo” (1952) and “A Clearing in the Woods” (1957). He wrote screenplays for “Anastasia” (1956), “The Way We Were” (1973) and “The Turning Point” (1977).

He shared Tony nominations for Best Musical for “West Side Story” and “Gypsy.” In 1968, the Tony for Best Musical went to “Hallelujah, Baby!” for which Laurents wrote the script. In 1984, he won a Tony for Best Direction of a Musical for “La Cage Aux Folles.”

In 2010, his autobiography, “Original Story By Arthur Laurents: A Memoir of Broadway and Hollywood,” was published.

Laurents was in a relationship with actor Tom Hatcher for 52 years. In 2010, the Laurents/Hatcher Foundation Award was established. It annually awards a \$150,000 enabling grant to an unproduced play of social relevance.

© ASSOCIATED PRESS

lgbt
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

DON LEMON

b. March 1, 1966

NEWS ANCHOR

"If I had seen more people like me who are out and proud, it wouldn't have taken me 45 years to say it."

"Now I'm free. No one can hold it against me. I am in charge of my own story."

Don Lemon is a primetime national news anchor. He received an Edward R. Murrow award, one of the most prestigious honors for broadcast journalists.

Lemon was raised in Baton Rouge, Louisiana, by a single mother. He attended Brooklyn College and earned a degree in broadcast journalism. While in college, he secured his first job as a news assistant at WNYW in New York City. After graduating, he worked as a reporter and weekend anchor at WCAU in Philadelphia. At KTVI in St. Louis, Lemon was an anchor and investigative reporter. He later anchored the news at WBRC in Birmingham, Alabama.

Lemon moved to network news as a correspondent for NBC's "Today" and "NBC Nightly News." He also was an anchor on weekend "Today" and on MSNBC. In 2003, he began co-anchoring the 5 p.m. newscast at WMAQ in Chicago. He received an Emmy Award for an investigative report on the Chicago real estate market.

In 2006, Lemon joined CNN. He anchors "CNN Newsroom" on primetime and serves as a correspondent for major news stories. He was honored with the Edward R. Murrow Award for his coverage of the capture of the D.C. snipers. In 2009, Ebony magazine named him one of the 150 most influential African-Americans.

Lemon came out in an interview in The New York Times. In his autobiography, "Transparent" (2011), he discusses his sexual orientation. One of few openly gay national newscasters, Lemon was apprehensive about revealing the personal details of his life. "I'm talking about something that people might shun me for, ostracize me for," he said. After the book's release, he told PBS, "Now I'm free. No one can hold it against me. I am in charge of my own story."

Lemon lives in Atlanta and teaches new media journalism.

© ASSOCIATED PRESS

lgbt
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

FEDERICO GARCIA LORCA

b. June 5, 1898

d. August 19, 1936

POET

He is internationally recognized as one of the most important poets of the 20th century.

“To burn with desire and keep quiet about it is the greatest punishment we can bring on ourselves.”

Federico Garcia Lorca was a celebrated Spanish poet and dramatist. He is internationally recognized as one of the most important poets of the 20th century.

Born in Grenada, Lorca was the son of a wealthy farmer and a pianist. He attended the University of Grenada to study law, but soon abandoned his studies to pursue poetry and theater.

In 1919, Lorca moved to Madrid, where he organized local theatrical performances and read his poetry in public squares. He wrote “The Butterfly’s Evil Spell” (1920), “Book of Poems” (1921) and “Gypsy Ballads” (1928), which garnered him international fame. Lorca became associated with a group of artists known as Generation 27, which included filmmaker Louis Bunuel and artist Salvador Dali.

In 1929, Lorca moved to New York City to study English at Columbia University. The experience inspired him to write “Poet in New York,” which was published posthumously. The book explores the oppression of minorities, a common theme in his works.

Lorca returned to Spain during a period of political turmoil. He founded a theater company and wrote the well-known tragedies “Blood Wedding” (1933), “Yerma” (1934) and “The House of Bernarda Alba” (1936).

Spain’s traditional Catholicism caused Lorca to conceal his sexual orientation. While he never used the word homosexual, many of his poems speak of his “secret desires.”

Shortly after the outbreak of the Spanish Civil War, Lorca was arrested by right-wing nationalists because of his outspoken liberal views. Two days later, he was murdered. His books were publicly burned in Grenada’s Plaza del Carmen and his works were banned in Spain. Controversy still surrounds the details of and motives for his death.

lgbt
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

IRSHAD MANJI

b. 1968

MUSLIM REFORMIST

"My journey is about speaking out against injustice, no matter who is offended."

In 2004, Oprah Winfrey awarded Manji the first Chutzpah Award for her "audacity, nerve, boldness and conviction."

Irshad Manji is an award-winning Muslim author, feminist and advocate for Islamic reform. The New York Times described her as "Osama bin Laden's worst nightmare."

Manji was born in Uganda to an Indian father and an Egyptian mother. In 1973, when Asians were deported from Uganda, her family immigrated to Canada as political refugees. She attended public school during the week and the madrasah, an Islamic religious school, on the weekend. At 14, she was expelled from the madrasah for asking too many questions.

In 1990, Manji graduated at the top of her class from the University of British Columbia. She worked as a legislative aide to Parliament and became the speechwriter for the leader of the New Democratic Party. At 24, she wrote editorials on national affairs for the Ottawa Citizen.

In 1998, Manji hosted Citytv's "QueerTelevision," the world's first commercial broadcast exploring the lives of gays and lesbians. The show won a Gemini, Canada's top broadcasting award. She produced the Emmy-nominated PBS documentary "Faith Without Fear" (2007), which follows her journey to reconcile faith and human rights.

Manji authored "The Trouble with Islam Today" (2004), an international best seller published in more than 30 languages. In its first year, the Arabic translation was downloaded 300,000 times. She wrote "Allah, Liberty, and Love" (2011), her guide to becoming a robust global citizen.

In 2004, Oprah Winfrey awarded Manji the first Chutzpah Award for her "audacity, nerve, boldness and conviction." In 2007, she was named one of the country's 50 most powerful gays and lesbians by Out magazine. The Jakarta Post in Indonesia, which has the world's largest Muslim population, named her one of three Muslim women creating positive change in Islam.

She is the director of New York University's Moral Courage Project, which develops young leaders to challenge conformity. Manji travels the world speaking about religion, LGBT issues and human rights. Her columns have appeared in The New York Times, The Wall Street Journal, The Times of London, and The Globe and Mail (Toronto). She is a frequent guest on CNN and other television networks.

© ASSOCIATED PRESS

lgbt
★
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

KATHERINE MILLER

b. November 13, 1989

ACTIVIST

“It’s about vocalizing what the voiceless cannot say and making visible those who are invisible.”

“I could not square my integrity with the daily half-truths that came with hiding my sexuality.”

Katherine Miller was the last West Point cadet discharged under “Don’t Ask, Don’t Tell” (DADT). She is a 2012 Yale graduate. With the repeal of DADT, Miller enlisted in the Army as an officer.

Raised in Ohio in a conservative military family, Miller’s dream was to become an officer in the Army. In 2008, she enrolled at West Point and excelled as a cadet, ranking in the top one percent of her class. She faced hostility from those who believed her to be a lesbian. After two years at the academy, Miller said, “I could not square my integrity with the daily half-truths that came with hiding my sexuality.”

In 2010, Miller came out to her commanders and leaked her letter of resignation to the media, effectively initiating her own discharge. The following day she discussed her decision on MSNBC’s “The Rachel Maddow Show” and became a spokesperson for the repeal of DADT. After her discharge, Miller transferred to Yale University.

Miller served on the founding board of OutServe, then an underground organization of gay active-duty service members. She represented the organization at major media engagements, most notably escorting Lady Gaga to the MTV Video Music Awards to mobilize viewers for the DADT repeal.

Miller was the most important lesbian voice in the repeal of DADT. As a tribute to her activism, she was invited to the White House for the signing of the repeal bill in 2011.

Miller was named a Truman Scholar, a Point Foundation Scholar and one of Out magazine’s “Top 100 Influential Men and Women of 2010.”

Miller is a board member at OutServe, which is now the largest LGBT employee resource group in the world, with over 5,500 members.

lgbt
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

HOLLY NEAR

b. June 6, 1949

SINGER

Near launched Redwood Records, becoming one of the first women and one of the first artists to own a record label.

"I do not separate my music from my heart, nor do I separate my ideas from my daily life."

Holly Near is a singer, songwriter and activist for social change. She is an articulate political artist.

Near was raised in Ukiah, California, by politically active parents who were cattle ranchers. She began her show business career acting in films such as "Minnie and Moskowitz" (1971) and "Slaughterhouse Five" (1972), and in television shows including "All in the Family," "The Partridge Family" and "The Mod Squad." After appearing in "Hair" on Broadway, Near decided to focus on music.

In 1972, she launched Redwood Records, becoming one of the first women and one of the first artists to own a record label. Redwood became a force in alternative music, showcasing the work of politically conscious recording artists.

Near has released more than 25 albums. In 1981, she was one of the first out lesbians interviewed by People magazine. She has been in relationships with both men and women, but rather than identifying as bisexual, she describes herself as a "monogamous feminist."

Near was one of the "1000 Women for Peace" nominated for a 2005 Nobel Peace Prize. In 1985, she was named "Woman of the Year" by Ms. Magazine. Near's autobiography "Fire in the Rain, Singer in the Storm" was published in 1993.

In 1996, Near was honored with the GALA Choruses Legacy Award for her unique contributions to the gay and lesbian choral movement. Her portrait hangs at The Freedom Center in Cincinnati, along with other artists for social change, including Pete Seeger and Woody Guthrie.

"Singing For Our Lives," which she wrote to honor the memory of Harvey Milk, appears in the official hymnal of the Unitarian Universalist Church.

After living most of her life in Southern California, Near returned to Ukiah, where she sings, composes, and teaches master classes in performance craft and songwriting.

© IRENE YOUNG

lgbt
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

RUPAUL

b. November 17, 1960

ENTERTAINER

In 1999, RuPaul was named Entertainer of The Year at the GLAAD Media Awards.

“With hair, heels, and attitude honey, I am through the roof.”

RuPaul is one of the world’s most famous drag queens. He is a successful actor, singer and television host.

Born RuPaul Andre Charles in San Diego, California, RuPaul learned about fashion from his mother and three sisters. His parents divorced when he was 7. At 16, he moved to Atlanta to live with his sister and brother-in-law.

In Atlanta, RuPaul studied acting, performed as a bar dancer and sang with a band. He gained national exposure with a cameo role dancing in the video for the B-52s’ “Love Shack.” In 1987, RuPaul moved to New York, where he became a popular entertainer in the Manhattan nightclub scene. He was crowned “Queen of Manhattan 1990.”

In 1993, RuPaul collaborated with Elton John on a remake of “Don’t Go Breaking My Heart.” The following year, RuPaul had his first solo hit single, “Supermodel (You Better Work),” which topped the dance music charts. Three more dance hits followed: “Back to My Roots,” “A Shade Shady” and “House of Love.”

His appearances in “The Brady Bunch Movie” (1995) and Spike Lee’s “Crooklyn” (1995), along with the release of his autobiography “Lettin It All Hang Out” (1996), landed RuPaul a talk show on VH1. He described the “The RuPaul Show” as “the most creatively satisfying, fun-filled working experience I’ve ever had.” That same year, he became a spokesperson for M·A·C Cosmetics, making him the first drag queen supermodel. In six years, RuPaul helped raise over \$22 million for the M·A·C AIDS Fund.

RuPaul had a role in “To Wong Foo Thanks for Everything, Julie Newmar” (1995). In the late 1990’s, he co-hosted the morning show on WKTU-FM, a New York dance music station. He produced and starred in the film “Starrbooty” (2007), which he adapted into a nightclub act. He is the host and executive producer of “RuPaul’s Drag Race” and hosts “RuPaul’s Drag U” on Logo.

In 1999, RuPaul was named Entertainer of The Year at the GLAAD Media Awards. In 2002, he was honored with a Lifetime Achievement Award by The Most Beautiful Transsexuals in the World Association.

© ASSOCIATED PRESS

lgbt
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

PIERRE SEEL

b. August 16, 1923

d. November 25, 2005

HOLOCAUST HERO

"I became aware that in spite of all that I had imagined, the true liberation was for other people."

In 2003, he received recognition as a victim of the Holocaust by the International Organization for Migration.

Pierre Seel was deported for being gay from France to a German concentration camp during World War II. He is known for speaking out about his Holocaust experience.

Seel was born to an affluent Catholic family in northern France, near the German border. In 1939, while in a public garden known for gay cruising, his pocket was picked. Seel reported the theft to police and was placed on a list of homosexuals, even though being gay was legal.

In 1941, during the German occupation, Seel was deported along with other French gays to the Schirmeck-Vorbruck concentration camp. He was tortured, starved and raped. He witnessed his boyfriend mauled to death by German shepherds. On his prison uniform, Seel was required to wear blue fabric that denoted clergymen, prostitutes and homosexuals.

After six months, Seel was removed from the camp and forced to enlist in the German army. After four years, he deserted and surrendered to the Allies, who returned him to France. Unlike others, gays did not receive compensation or acknowledgment from France for their concentration camp hardship.

In 1950, Seel entered into a marriage of convenience and never told his wife of 28 years that he was gay. They had three children.

In 1982, Seel responded to Bishop Leon Elchinger's anti-gay remarks in a letter published in a French gay magazine. He advocated for France to honor gays persecuted by Nazis. In 1994, his memoir "I, Pierre Seel, Deported Homosexual" was published. Seel's story was featured in the documentary "Paragraph 175" (2000). In 2003, he received recognition as a victim of the Holocaust by the International Organization for Migration.

Seel spent his last 12 years with his partner, Eric Feliu, in France.

© EQUALITY FORUM

lgbt
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2012 – A Project of Equality Forum

BILLY STRAYHORN

b. November 29, 1915

d. May 31, 1967

COMPOSER

Although relatively unknown during his career, his complex arrangements and classical elements have inspired generations of jazz musicians.

“If you want something hard enough, it just gets done.”

Billy Strayhorn was a celebrated composer and arranger. Best known for his collaborations with bandleader Duke Ellington, Strayhorn had an important influence on the American jazz movement.

The youngest of five children, Strayhorn spent his early years in Hillsborough, North Carolina. His grandmother, who was active in her church choir, encouraged Strayhorn's musical interests. In 1924, his mother moved the family to Pittsburgh. At the Pittsburgh Musical Institute, he took piano lessons and studied classical music. Strayhorn's musical focus shifted when he was introduced to jazz, a genre dominated by innovative and successful black musicians.

In 1937, he began to compose in the jazz style and formed his first jazz group. The following year, he was introduced to Duke Ellington, who took him on as a protégé. Strayhorn worked with Ellington for the next 25 years as a composer, arranger and pianist. He composed the band's best-known theme song, “Take the A Train.” Although Strayhorn and Ellington collaborated on numerous pieces, Strayhorn remained fairly anonymous and was rarely credited or compensated for his work.

In 1946, he received the Esquire Award for Outstanding Arranger. Ellington and Strayhorn were equally credited on “Drum is a Woman” (1957). In 1965, Strayhorn played his only solo concert to a sold-out theater at the New School in New York City. Some of his best-known compositions are “Chelsea Bridge,” “Day Dream,” “Johnny Come Lately,” “Clementine” and the Ellington Band's “Lotus Blossom.”

Strayhorn was openly gay. There is speculation that his sexual orientation motivated his decision to avoid the spotlight. He was actively involved in the African-American civil rights movement. For the musical revue “My People” he arranged “King Fought the Battle of ‘Bam,”” dedicated to Dr. Martin Luther King Jr.

At 53, Strayhorn died from cancer. Although relatively unknown during his career, his complex arrangements and classical elements have inspired generations of jazz musicians.

© ASSOCIATED PRESS

lgbt
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright © 2012 – A Project of Equality Forum

JON STRYKER

b. 1958

PHILANTHROPIST

“It’s about supporting people who are trying to live in peace as openly gay or lesbian or transgender people.”

Stryker founded and solely funded the Arcus Foundation, the largest grantmaker for LGBT issues.

Jon Stryker is a philanthropist and leading funder of national and international LGBT organizations.

Stryker was raised in Kalamazoo, Michigan. He earned a bachelor’s degree in biology from Kalamazoo College and a master’s degree in architecture from the University of California, Berkeley. He is an heir to the Stryker fortune and a major shareholder in Stryker Corporation, a hospital and surgical equipment manufacturer.

Stryker founded and solely funded the Arcus Foundation, the largest grantmaker for LGBT issues. Established in 2000, the foundation’s mission also includes conservation of the great apes.

In addition to the foundation, Stryker has personally donated more than \$247 million to LGBT causes and great ape conservation. He is a founding board member of the Ol Pejeta Wildlife Conservancy in Kenya and Save the Chimps in Fort Pierce, Florida. The threatened colobine species *Rhinopithecus strykeri* was named in his honor.

A registered architect, he is the president of Depot Landmark, which specializes in the rehabilitation of historic buildings. Since 2004, he has been a Global Philanthropists Circle Member. In 2008, the National Gay and Lesbian Task Force awarded Stryker the Creating Change Award.

Stryker is divorced with two children. In 2011, he was listed among The Chronicle of Philanthropy’s top 50 donors. The following year, Forbes named him one of the “400 Richest People in America.”

© ARCUS FOUNDATION

TOM WADDELL

b. November 1, 1937

d. July 11, 1987

ATHLETE

“He didn’t want men to lose their homosexual identity or hide it; he just didn’t want them to be pigeonholed by it.”

“Winning is doing your best.”

Tom Waddell was an Olympic athlete and founder of the international sporting event, the Gay Games.

Born Thomas Flubacher in New Jersey, Waddell's parents divorced. At 15, he moved in with his neighbors, Gene and Hazel Waddell, who adopted him. Waddell attended Springfield College, where he studied pre-medicine and was a star gymnast and football player. In 1960, he enrolled at New Jersey College of Medicine. In the early 1960's, he participated in the African-American civil rights demonstrations in Alabama.

In 1966, Waddell joined the Army and served as a medical doctor. Two years later, he competed in the Olympics, placing sixth in the decathlon. Because of a knee injury, he retired from athletics. After the Army, Waddell completed a graduate fellowship at Stanford University.

In the mid-1970's, Waddell came out to friends and family and began exploring the burgeoning gay scene in San Francisco. After attending a gay bowling competition, he was inspired to organize a gay sporting event. Modeled on the Olympics, he founded the Gay Games, which first took place in 1982 in San Francisco. Originally called the “Gay Olympics,” the U.S. Olympic Committee sued Waddell for the use of the word “Olympics” and the organization was renamed “Gay Games.”

In 1981, Waddell began a relationship with Zohn Artman. That same year, he met lesbian athlete Sara Lewinstein, and they decided to have a child. After their daughter was born, Waddell and Lewinstein married to ensure joint custody.

Waddell experienced the success and international impact of the Gay Games. “Tom wanted to emphasize that gay men were men, not that they were gay,” said Waddell's biographer. “He didn’t want them to lose their homosexual identity, or hide it; he just didn’t want them to be pigeonholed by it.” In 1987, Waddell died of AIDS-related complications.

PHOTO COURTESY OF FEDERATION OF GAY GAMES

lgbt
HISTORY
MONTH

www.lgbtHistoryMonth.com

Copyright ©2011 – A Project of Equality Forum

REV. ROBERT WOOD

b. May 21, 1923

GAY PIONEER

*“Is it proper for two of the same sex
to enter the institution of marriage?
To which I must reply, ‘Yes.’ ”*

**Each Fourth of July
from 1965 to 1969,
Wood picketed in his
clerical collar at “Annual
Reminders,” which
launched the LGBT civil
rights movement.**

The Reverend Robert Wood authored the first book in the United States on Christianity and homosexuality. He is the first clergyman to picket for gay rights.

Wood was raised in Youngstown, Ohio. He enlisted in the Army and was severely wounded in the invasion of Italy. He was awarded a Purple Heart, two Battle Stars, a Combat Infantry Badge and a Bronze Star. With the help of the G.I. Bill, Wood graduated from the University of Pennsylvania and the Oberlin School of Theology.

In 1951, he was ordained in Vermont in the Congregational Christian denomination. He served on the Board for Homeland Ministries for the United Church of Christ and on the World Ministries Board.

In 1956, he wrote an article titled “Spiritual Exercises” for a gay physique magazine, which featured a photo of him in his clerical collar. After meeting Edward Sagarin, author of the groundbreaking book “The Homosexual in America” (1951), Wood was inspired to write “Christ and the Homosexual” (1960). Wood’s book was the first to call for the Christian faith to welcome homosexuals without repudiating their sexuality.

In 1960, the Mattachine Society and The Prosperos honored Wood with Awards of Merit. Each Fourth of July from 1965 to 1969, Wood picketed in his clerical collar at “Annual Reminders,” which launched the LGBT civil rights movement. He

appeared in “Gay Pioneers,” a documentary about the demonstrations. In 2001, the Christian Association at the University of Pennsylvania honored him as a gay pioneer.

Wood retired from the ministry after serving 35 years in New York, New Jersey and Massachusetts. For 27 years, he lived openly with his partner Hugh Coulter.

© EQUALITY FORUM

