HOMOPHOBIA AND TRANSPHOBIA EXIST.

These forms of oppression can be enacted, even unintentionally, by English language arts teachers through their instruction, curriculum, and classroom policies at all grade levels. LGBTQ+-affirming teachers consciously work to create a welcoming learning environment for all students. Thus, as members of the National Council of Teachers of English, we recognize that teachers work toward this environment when they

ACKNOWLEDGE that coming out is a continual process, and support students and colleagues as they explore and affirm their identities as lesbian, gay, bisexual, pansexual, asexual, queer, transgender, nonbinary, and other gender and sexual minority identities (LGBTQ+).

RECOGNIZE that LGBTQ+ people exist in all communities and have intersectional identities. Racism, xenophobia, classism, ableism, sexism, and other forms of oppression impact LGBTQ+ communities.

CULTIVATE classroom materials and libraries that reflect the racial, ethnic, economic, ability, geographic, religious, and linguistic diversity within LGBTQ+ communities.

INCLUDE reading and writing opportunities that reflect the experiences of LGBTQ+ communities, including literary works, informational articles, and multimedia texts.

SEEK learning opportunities, both professional and informal, to develop their understanding of LGBTQ+ topics in education.

CHALLENGE practices and policies that censor, deny, or dehumanize LGBTQ+ students, educators, families, and communities.

AVOID dividing students into "boys" and "girls" and avoid other activities and language that treat gender as binary and assume everyone identifies with a gender.

ADVOCATE for the creation and support of LGBTQ+-affirming spaces in their schools. These spaces might include a Genders and Sexualities Equality Alliance, Gay-Straight/Queer-Straight Alliance, or Gender-Expansive Youth Club.

HONOR the experiences, stories, and accomplishments of LGBTQ+ people year-round, and beyond their coming out stories.

This statement grows from the following NCTE Resolutions and Position Statements:

Resolution on Strengthening Teacher Knowledge of Lesbian, Gay, Bisexual, and Transgender (LGBT) Issues. Retrieved from https://www2.ncte.org/statement/teacherknowledgelgbt/

Resolution on Social Justice in Literacy Education. Retrieved from https://www2.ncte.org/statement/socialjustice/

Diverse Gender Expression and Gender Non-Conformity Curriculum in English Grades 7-12. Retrieved from

https://www2.ncte.org/statement/gender-curriculum-7-12/

Resolution on the Need for Diverse Children's and Young Adult Books. Retrieved from https://www2.ncte.org/statement/diverse-books/

Statement on Classroom Libraries. Retrieved from https://www2.ncte.org/statement/classroom-libraries/

Statement on Gender and Language. Retrieved from https://www2.ncte.org/statement/genderfairuseoflang/


Assembled by the LGBTQ Advisory
Committee and the Genders and
Sexualities Equality Alliance (GSEA).
Modeled after the "What Anti-Racist
Language Teachers Do" document
prepared by the Action Working Group
of the Standing Committee Against
Racism and Bias in the Teaching of English.