Safe and Caring Schools for Transgender Students

A guide for teachers

Safe and Caring Schools for Transgender Students

A guide for teachers


This guide booklet was made possible through the Imperial Sovereign Court of the Wild Rose Social Association and the support of the Institute for Sexual Minority Studies and Services at the University of Alberta.

The Institute for Sexual Minority Studies and Services at the University of Alberta authored this booklet: Barb Maheu, Alexis Hillyard and Mason Jenkins. Special thanks to 2011 Camp FYrefly campers who provided informal assistance.

The Society for Safe and Caring Schools & Communities 11010 142 Street NW, Edmonton, Alberta, Canada T5N 2R1

Phone: 780-822-1500 E-mail: office@sacsc.ca

©2012 by the authors and The Society for Safe and Caring Schools & Communities

All Rights Reserved. Printed in Canada

ISBN: 978-0-9810494-1-0

Any reproduction in whole or in part without the prior written consent from Barb Maheu, Alexis Hillyard, Mason Jenkins, The Institute for Sexual Minorities Studies and Services, University of Alberta, and/or The Society for Safe and Caring Schools & Communities is prohibited. Safe and Caring Schools for Transgender Students: A guide for teachers will be distributed across the province of Alberta.


Safe and Caring Schools for Transgender Students: A Guide for Teachers

Table of Contents

Introduction	1
Maya's Story	2
Mason's Story	3
Importance of Gender	4
Describing our Identities	6
What is Transphobia	11
Myths and Misconceptions	12
What Challenges do Transgender	
Students Face in School?	16
When Students Chose to Transition	16
What Teachers Can Do	17
What School Counsellors Can Do	20
What the School Can Do	21
Current Policies and Legislation	22
Resources for Teachers	24
References	26

Introduction

Students who experience discrimination, whether it is based on race, ethnicity, religion, gender, sexual orientation, gender expression, gender identity or culture, have a legal right to be safe and protected in schools.

This booklet is part of a Respecting Diversity Series of booklets that focuses on a variety of diversity issues as they affect students. The booklets are designed to help teachers obtain basic factual information, think about the issues and learn strategies to help these students feel safe, cared for and included.

The Society for Safe and Caring Schools & Communities (SACSC) and the Institute for Sexual Minority Studies and Services (iSMSS) at the University of Alberta believe student safety is a priority and that transgender students, or those who are labelled as such, are among the most at-risk group in schools.

The Society for Safe and Caring Schools & Communities and the Institute for Sexual Minority Studies and Services have developed this booklet to help teachers better understand issues related to transgender students and to consider ways to ensure that they are included in school life in the same way as their peers. Specific attention will be provided to be proactive in preventing transphobia in classrooms and schools as well as providing some ideas to handle it if it does occur.

The following two pieces reflect the personal stories and experiences of two transgender students as they navigate multiple and conflicting societal messages about gender and cometo understand who they are.

Maya's Story

When I was growing up I played with plush toys and a Cabbage Patch doll, thought it was the best thing ever to get my nails painted and I could accessorize Barbie better than anyone else. I hated bugs (except for butterflies), thought boys were stupid and my two strongest role models were my grandmother and Cybersix on Teletoon. When I got older though, I was told that these behaviours were for the most part unacceptable ... because I was a boy.

Fast forward through years of being harassed, assaulted, excluded and generally hurt. I played with girls until I was told boys weren't allowed to play with them and then I sat in a corner and played alone. I was put on suicide watch in junior high. In high school I discovered why I was different—that I was a girl trapped in a boy's body. I was nearly killed when I tried to express it and the student counsellor told me I deserved it and had better act like a boy or I'd be expelled. I was told I could never be myself in my home and that nobody would ever love "someone like you."

Fast forward a few more years. Now I have goals, support and a number of satisfying relationships. I chose to fight against what people said and be who I am inside—no matter the cost. Thanks to the support of a number of amazing adults, a few choice family members and a few dear friends that I will go to hell and back for, I can just be me. It feels so much better. It was worth that pain for these moments of peace, even if my change isn't complete yet. And I will die before I ever go back to being the person I was.

Maya, Male-to-Female transperson, 21, 2011

Mason's Story

The earliest memories I have of myself are perfect contentment. Simply existing. Simply being. As a child, I would juxtapose my personal image to men I admired and only then did I feel tinges of misery.

Shame for being a boy in a female body came swiftly. I recall teachers, priests, relatives and neighbours chastising me for personality traits they deemed inappropriate. Although a heavy guilt fell on me, it could not overpower a feeling of victory in being who I was. I would retreat into my imagination where I was a boy—a hero—and I was free to bask in my triumph as king.

As a youth, I continued to explore my gender identity. Discerning comments and disapproval from authority figures declared me undeserving of happiness. So I started presenting as my biological sex. I did belong and I was deserving of happiness, but I was not happy.

When I denied my true identity, I denied my self-worth. It closed me off from the desires, dreams and goals I gave up when I chose to belong instead of to be. I remembered when I would play and since have dusted off my crown. I no longer hide in the shadows of expectation, but bask in the light of my personal truth.

I will continue my life path of courage and strength with confidence and resiliency. I want the world to go beyond the gender binary and see each other as human beings: all equal and all deserving of our love, understanding and happiness.

Mason, Female-to-Male transperson, 22, 2011

Importance of Gender

In most societies, the birth of a baby is considered one of the most important milestones in a family. Have you noticed that the first question friends and relatives ask new parents is, "is the baby a girl or a boy?" Immediately we assign this child their place within the male/ female binary and all of the often stereotypical expectations and associations that go with those characterizations. What will the baby's name be? What colour should the sleepers be? What colour will the baby's room be? What will he or she be when they grow up?

Why is knowing a baby's gender the most critical piece of information about this new person? Subtle and not so subtle ways of relating to the child reflect western society's conventions regarding what it means to be male or female. For example, the toys we select, the clothing we chose and the verbalizations we make often reflect our own conceptions of appropriate gender behaviour. In fact, it is often assumed that one role of communities is to help children learn to fit into their expected gender roles and that in failing to do so the child will be the subject of ridicule, hostility and even ostracism.

As a teacher, how often do we think about the ambiguities inherent in our conceptions of gender? How often do we question gendered teaching practices? How do we respond when boys display feminine dispositions and girls demonstrate masculine traits? It is important to note that gender is a continuum (not a binary). While most transgender individuals feel like they are in the wrong body, or do not wish to belong to one gender binary or the other, some may simply be comfortable being a more feminine boy or a more masculine girl and that is perfectly okay too.

How do we come to better understand the lives of transgender students? How does transphobia play out in schools? What can teachers do to accommodate transgender students? How can schools make the learning environment inclusive to all? This booklet provides the opportunity to consider the lives of transgender people like Mason and Maya whose gender identities differ from the gender assigned to them at birth.

This booklet aims to assist educators in exploring new ways to help students like them feel safe in expressing their gender identities. Just as important as addressing racism, sexism and homophobia, transphobia must be considered in teaching practice.

Describing our Identities—Sex, Sexuality and Gender

The following definitions give us a starting point for deep and respectful conversations about issues related to the lives of transgender individuals. Note that the terms are not meant to be rigid classifications. Just as our own personal identities are constantly evolving and changing, so too are the words we use to describe sex, sexual orientation and gender identity. The terms do not represent an exhaustive list whatsoever and are fluid and changeable depending on personal, cultural and geographical contexts. Remember, many factors influence how people identify themselves and how they define others. The words we use when we are describing others may or may not be the same as the words transgender people use to describe themselves. Transgender individuals will use a variety of words, create new terms to describe themselves (i.e. gender blender, gender smoothie, assigned F at birth, etc.) or choose not to use labels at all.

Think of sexual and gender identities conceptually using the following model:

Sex


Sexual Orientation

Gender Identity/ Expression

Gender Identity and Gender Expression

<u>Gender Identity:</u> A person's internal sense of being male, female, both or neither.

<u>Gender Expression:</u> How people present their own sense of gender to society. Your gender identity is what you know yourself to be and your gender expression is how you present or show your gender to the world and how your gender is understood by the world.

<u>Transgender:</u> Literally means "beyond gender." Transgender and trans-identified are umbrella terms to represent a wide range of gender identities and expressions. A transgender or trans-identified individual is a person whose gender identity, outward appearance or gender expression transcend culturally defined categories of gender.

<u>Gender Variant/Diverse:</u> An umbrella term to refer to individuals whose gender expressions differ from what is considered normative for their assigned sex in a given culture.

<u>Gender Incongruence/Gender Dysphoria:</u> A persistent feeling of dissonance between one's internal sense of gender (gender identity) and anatomical or assigned sex, which oftentimes causes stress and discomfort. These terms are commonly used by medical professionals.

<u>Transsexual:</u> An individual whose internal sense of gender does not align with their body's anatomical sex (e.g., a person experiencing gender incongruence or gender dysphoria). The term transsexual is used predominantly by medical professionals, however some individuals chose to self-identify themselves as transsexual. Transsexual individuals typically puruse surgery and hormone treatments to align their gender identity with their body's sex, although it is important to recognize that some individuals will not puruse such treatments.

<u>Genderqueer (ambigender):</u> A label for individuals whose gender identity is fluid and falls outside the dominant male/female gender binary. Genderqueer individuals often reject this binary completely and may choose not to undergo hormone therapy, surgery or designate male or female pronouns for themselves. Some trans-identified or genderqueer individuals may choose to use gender-neutral pronouns such as hir or ze.

Two Spirit: Some Aboriginal people identify themselves as Two Spirit rather than as bisexual, gay, lesbian or transgender. Two Spirit implies the embodiment of both masculine and feminine spiritual qualities within the same body. Historically, in many Aboriginal cultures Two Spirited persons were respected leaders and medicine people. Two spirited persons were often accorded special status based on their unique abilities to understand both female and male perspectives.

Sex

Sex: Refers to a person's chromosomes, hormones and genitals and is anatomically determined. Typically, the terms male and female are used to describe our sex and these are usually assigned at birth based on the appearance of the external genitalia. For most people, gender identity or expression is consistent with their assigned sex. For transgender individuals, gender identity or expression differs from their assigned sex.

<u>Female and male:</u> Labels that refer to two anatomical sex categories within western culture. Intersex is the third category.

Intersex: A general term used for a variety of conditions in which a person is born with reproductive or sexual anatomy that may include physical characteristics of both sexes or doesn't seem to fit the typical definitions of female or male. (Transgender individuals' gender identities may not conform to the female or male anatomies they are born with and they may therefore experience issues/tensions surrounding their gender identity. Intersex individuals, on the other hand, experience issues surrounding their atypical physical anatomy as opposed to their gender identity). Intersex individuals rarely identify themselves as transgender or transsexual and instead typically identify as male or female or neither.

Sexual Orientation

<u>Sexual Orientation:</u> The term used to describe an individual's sexual, psychological and emotional feelings of attraction and affiliation towards another person. Lesbian, gay, heterosexual, bisexual and asexual describe sexual orientations more specifically. Sexual orientation is separate from gender identity. Transgender individuals may be straight, gay, bisexual or even asexual.

Related Terms

<u>Transitioning:</u> Affirming one's gender. For instance, transgender individuals may choose to undergo surgery or have their name changed to affirm their true gender identity. Often after transgender individuals affirm their gender, they self identify as their affirmed gender (e.g., male or female) as opposed to "transgender."

<u>Presenting:</u> When individuals "dress," "act" and "present" themselves to others in ways that are true to who they are and that align with their internal sense of gender identity.

<u>Closet:</u> Hiding one's sexual orientation or gender identity from others in the workplace, at school, at home and/or with friends.

<u>Outing:</u> The public disclosure of another person's sexual orientation or gender identity without that person's permission or knowledge. Outing is very disrespectful and is potentially dangerous to the outed person.

<u>Coming out:</u> (1) The process through which lesbian, gay, bisexual and transgendered people acknowledge and express their sexual and gender identities and integrate this knowledge into their personal and social lives, (2) the act of disclosure to others, as in, "I just came out to my parents." Coming out is a complex, selective and ongoing process.

What is Transphobia?

Like homophobia, racism and sexism, transphobia plays out in discriminatory acts directed toward a relatively powerless minority. Because gender is one of the most firmly entrenched norms in western society, reactions to those who do not conform to the traditional female/male binary is extremely severe.

According to a survey on homophobia in Canadian Schools¹:

- 95% of transgender students felt unsafe at school.
- 90% of transgender students reported being verbally harassed because of their gender expression.
- 50% reported that staff never intervened when homophobic or transphobic comments were made.

Acts of discrimination directed at transgender individuals and/or those who are perceived as such are based on ignorance, prejudice and stereotyping. In schools, subtle gestures, exclusion, reprimands, taunting, teasing, gossiping, stealing property, fighting and even death threats and hate crimes (transbashing) can and do occur. Just like all other forms of bullying, transphobia needs to be addressed in both proactive and reactive ways by school administrators and staff.

^{1.} Taylor, Peter, Schachter, Paquin, Beldom, Gross and McMinn (2008), First National Climate Survey on Homophobia in Canadian Schools: Phase One Report

Myths and Misconceptions

1. We don't have transgender students in our school.

For school staff, it is important to avoid making assumptions that all students fit into traditional gender binaries. While the incidence of gender variant or transgender students may be low, their right to accommodation and inclusion in school is as important as any minority student. Don't wait until you "get" a transgendered student to create supportive policies and a welcoming environment. You may already have transgendered students but do not know it yet. They simply may not be "out" because they perceive the environment to be unsafe and unwelcoming². Although schools may think that they have no transgender people to worry about, that is statistically unlikely. In any school of 1,000 pupils there are likely to be six who will experience transgenderism throughout their lives. There are likely to be others who have a transgender parent or close relative. Among pre-pubertal pupils, there are likely to be 60 in 1,000 who will experience atypical sexual orientation that may be difficult to distinguish from atypical gender identity. There is likely to be one transgender person in 170 members of staff 3.

2. This is such a rare condition, why would we bother thinking about such exceptional situations?

In the past, transgendered individuals were less likely to come out mainly because of lack of acceptance and harassment. Recently, an increasing number of students are experiencing gender variance and expressing themselves as early as pre-school.

^{2.} Youth Gender Action Project, n.d., p. 3.

^{3.} Gender Identity Research and Education Society (GIRES) (2008)

Only 20% of gender variant children will become transgendered adults. Research estimates one in 500 children is significantly gender variant or transgender. The majority are gender variant (gender non-conforming), not transgendered. For example, they may want to dress in the other gender's clothing, play with toys or refuse to wear bathing suits⁴.

3. We know what causes people to be transgender.

Research⁵ indicates, "There's something different about their wiring. But we really don't know what makes a person transgender any more than we know what makes a person gay or lesbian." There is no firm research that indicates why some people are transgendered, however current theory suggests that exposure to prenatal hormones is a possible cause⁶. Others speculate that it may be a pre-natal hormonal influence or possibly environmental factors that combine to influence the brain's development. Researchers go on to say that it is widely accepted that the condition is biological, not social⁷.

4. People chose to be transgendered.

Individuals do not chose to feel like a boy or a girl, they just do. Being transgendered is not a choice. Typically, it cannot be changed by therapies designed to make a person "match" their outward gender rather than the one that they feel inside.

^{4.} Dr Norman P Spack (Brill & Pepper, 2008)

^{5.} Brill and Pepper's The Transgender Child (2008), Dr Norman P. Spack, Associate Physician in Medicine, Children's Hospital Boston (p. 14)

^{6.} See note 5 above.

^{7.} See note 5 above.

5. When girls behave like boys and boys like girls, it is just a phase.

Some people behave in atypical gender behaviour at periods in their lives. This does not mean they are transgender. For people who are transgendered, the feeling of difference begins at a very early age and doesn't dissipate. Just as those who identity as female or male can rarely point to a moment in time when they said, "hey, I'm a girl" or, "I'm a boy," so to this is the case for transgendered children.

6. Transgender people are gay or lesbian.

Sexual orientation (attractions) and gender identity, although related, are not the same thing. A transgender woman may be attracted to women or men and the same is true for a transgender man. Transgender people may be gay, lesbian or bisexual or they may be straight. Remember ones' inner identity not their outward anatomy drives attractions. For example, some people might see a transgender woman as a man, the woman may know that she was always a woman and be in a committed lesbian relationship having never seen herself as a straight man.

7. All transgender people want to have surgery to change their gender.

Transgender people have to make decisions about how much they want their bodies to conform to the typical patterns of male/female. Some will want to alter their bodies with hormones and surgeries while others will not. There are many considerations students need to ponder if they desire to alter their bodies permanently.

8. Wouldn't we be doing transgender students a favour by helping them to conform?

It is preferable for children to be able to express themselves as who they believe themselves to be. Devastating effects can occur when shame and punishment are used to pressure a child into conformity. It is not uncommon for transgender students to harm themselves or even commit suicide. Rather than expecting the child to change, it is important that schools change to accept, accommodate and include transgender students. When we think of gender as a fluid continuum, we are less likely to think of trans-identification as a dysfunctional mental condition, rather a rich expression of identity.

What Challenges do Transgender Students Face in School?

Transgender students face unique challenges. Their school documentation seldom provides options for alternative choices regarding gender designations. One major issue is the use of washrooms and locker rooms. In fact, some transgender students may not even use the washroom all day long. Transgender students may be extremely uncomfortable in swimming classes, at dances and during other gendered activities. Some have been made to feel uncomfortable for wearing clothing styles deemed inappropriate. A few have been upset when adults in the school have outed them without permission.

When Students Choose to Transition

There are a growing number of students who are choosing to transition (or affirm their gender) while in school. This may mean that they will be adopting clothing, hairstyles and mannerisms that match their inner identity. Some may even be undergoing hormone therapies or surgeries. While it is not uncommon for people to think of transitioning as a radical surgery designed to alter the gentailia, this is in fact only a tiny fraction of a series of changes that must occur for the individual to present in their affirmed gender.

The transition process takes several years and requires support at every stage. It is important to remember that the family, friends and schoolmates also go through the transitioning process as they learn to relate to the individual in their affirmed gender. It is not the intention of this booklet to provide details regarding the complexities of transitioning, rather to note that teachers, school counsellors and school administrators will need to provide resources, be supportive, help other students understand and build inclusive environments. The resources listed at the end of this booklet can provide some starting points.

What Teachers Can Do

Educate Yourself

- Learn as much as you can about the special needs of transgender students.
- Find people around you who are knowledgeable about the subject and talk to them.
- Challenge your own assumptions by putting yourself in the shoes of a transgender individual.
- Be open to making mistakes and learning from them—as long as you are coming from a place of respect and willingness to learn, asking questions is perfectly acceptable.
- Educators can learn from transgender students if they are willing and open to do so. Transgender students may have suggestions for how teachers can create safe and caring environments.
- Immediately stop any transphobic comments and behaviour. If these events are not addressed, students will learn that the verbal and physical harassment of transgender students is acceptable behaviour condoned by educators.

Examine gendered language and teaching practices

 Consider to what extent your teaching practices are gendered. For example, do you group students by gender; are your choir, health and PE classes segregated by gender?; do you require students to dress in gender conforming attire?; do you have gender specific expectations, language and rewards for girls that are different for boys? Instead of basing groups on gender, use criteria such as ability or interest, or randomize groupings.

- Address your learners using "class," "students," or "grade 7's" instead of "boys and girls."
- Ask all students their preferred names and pronouns and use them even if they seem incongruent to you.
 Remember practice makes perfect—don't be too hard on yourself if you don't remember every time.
- To line up or group students ask, "Which would you choose?" (skateboarding/bike, milk/juice, dogs/cats, hot day/snow day, fiction/non fiction, soccer/basketball, beach/pool).

Address Transphobia

 Be on the alert for any form of transphobic bullying and treat it seriously.

Look for curriculum connections

- Look for ways to link transgender information to curricular outcomes in subjects such as English, biology, social studies, and career and life management.
- Use stories and storybooks that address gender variance (e.g., The Sissy Duckling or The Princess Boy (see Sexual Orientation and Gender Identity: Recommended Fiction and Nonfiction Resources for K-12 Schools in Resources).
- Note the accomplishments of transgender people.
- When teaching about human rights, be sure to include transgender exemplars.
- Listen to the student's feelings; they will likely be feeling anger, embarrassment and fear, along with a variety of other emotions.

⁸ Tempel, M.B. (2011). It's OK to be neither: Teaching that supports gender-variant children. Rethinking Schools,

^{26(1).} Retrieved from http://www.rethinkingschoolsorg/archive/26_01/26_01_tempel.shtml

Maintain student confidentiality unless you perceive possible harm

Refer cases that require expertise to professionals.

Reassure the student that they have a right to a safe and caring education

- Offer a range of support contacts.
- Establish whether the student's family is supportive.
- Help determine an action plan to deal with peers.
- Monitor the situation continuously.

What School Counsellors Can Do

- Listen carefully to the legitimate concerns of students who express gender variance.
- Do not try to talk them out of affirming their identity or make them feel deviant.
- Work with school staff to help them respond appropriately.
- Don't hesitate to recommend the student to experts for support.
- Know about available community resources.
- Invite students to attend Camp fYrefly. Camp fYrefly is Canada's largest national leadership retreat for lesbian, gay, bisexual, trans-identified, Two Spirited, intersexed, queer, questioning and allied youth. The camp is designed to help youth develop the leadership skills and personal resiliency necessary for them to become agents for positive change in their schools, families and communities. (http://www.fyrefly.ualberta.ca)

If a student is "outed"

- Listen to the student's feelings; they may be feeling anger, embarrassment and fear, along with a variety of other emotions.
- Reassure the student that they have a right to a safe and caring education.
- Offer a range of support contacts.
- Establish whether the student's family is supportive.
- Help determine an action plan to deal with peers.
- Monitor the situation continuously.

What the School Can Do

- School communities must meet the unique needs of transgender students; the whole school community needs to be supportive, accommodating, protective and accepting.
- Support all staff in learning about transgender children and make professional development opportunities and supporting resources available.
- Advocate for anti-bullying policies that specifically name gender identity and transphobia.
- Ensure that there are trained counsellors available for students who require immediate interventions, parental assistance and/or personal counselling.
- Connect with the local police department to have contacts available should they be necessary.
- Establish a protocol for responses when a student comes out, is outed or experiences bullying.
- Work with the school librarian to ensure that appropriate books, media and supports are readily available.
- In terms of washroom and change room use, the primary aim is for transgender students to feel comfortable using their preferred washroom or change room (e.g., the female washroom for a female-identified transgender student). Establish a private space to change if so desired by the student, along with single-use or private bathrooms as needed.
- Critique forms and documents that you use and delete the female/male categories if they are not necessary. If they are deemed necessary, include "other" in addition to female and male.
- Help all students and parents understand the need for acceptance of difference. Hold information sessions to increase knowledge and awareness for students, staff and parents.
- Establish a trans-inclusive Gay-Straight Alliance (GSA).

Current Policies and Legislation

The ATA Professional Code of Conduct

According to the Alberta Teachers' Association Code of Professional Conduct, teachers are responsible for protecting students from discrimination based on sexual orientation. The first provision of the Code states: (1) "The teacher teaches in a manner that respects the dignity and rights of all persons without prejudice as to race, religious beliefs, colour, gender, sexual orientation, gender identity, physical characteristics, disability, marital status, family status, age, ancestry, place of origin, place of residence, socio-economic background or linguistic background."

The Declaration of Rights and Responsibilities for Teachers
(9) "Teachers have the right to be protected against discrimination on the basis of prejudice as to race, religious beliefs, colour, gender, sexual orientation, gender identity, physical characteristics, disability, marital status, family status, age, ancestry, place of origin, place of residence, socio-economic background or linguistic background and have the responsibility to refrain from practising these forms of discrimination in their professional duties."

The Alberta School Act Section 45(8)

"A board shall ensure that each student enrolled in a school operated by the board is provided with a safe and caring environment that fosters and maintains respectful and responsible behaviours."

In Canada and the United States, school districts have been taken to court by parents of lesbian, gay, bisexual and transgender (LGBT) youth (or those perceived to as such) because teachers and administrators did not act to prevent verbal and physical harassment or to discipline perpetrators. Schools in Alberta have the same important responsibilities.

It is incumbent upon school administrators, teachers and other staff to ensure that all students are treated fairly and that they have an equal opportunity to succeed in school. The suggestions in this guide, if followed, should help to ensure that the lives of transgender students are free from the harassment and bullying that have plagued their school experience.

Resources for Teachers

Alberta Teachers' Association: http://www.teachers.ab.ca (go to Professional Development then Diversity, Equity, and Human Rights)

Sexual Orientation and Gender Identity: Recommended Fiction and Nonfiction Resources for K-12 Schools. Edmonton Public Schools and Edmonton Public Library

Gay, Lesbian & Straight Education Network (GLSEN): http://www.GLSEN.org

Thinkb4youspeak: http://www.thinkb4youspeak.com

Egale Canada: http://www.egale.ca/

Intersex Society of North America: http://www.isna.org/

The Institute for Sexual Minority Studies and Services: http://www.ismss.ualberta.ca/

Parents and Friends of Lesbians and Gays (PFLAG Canada) http://www.pflagcanada.ca

Fact Sheet: Transgender and Gender Nonconforming Youth in School: http://srlp.org/resources/publications/fact-sheet-transgender-gendernonconforming-youth-school

ABC News "Modern Dilemma: Boy, 10, Happier as a Girl" http://abcnews.go.com/GMA/video/modern-dilemma-boy-happier-girl-14419152

The Society for Safe and Caring Schools & Communities Diversity Series - A Guide for Teachers (Many of these booklets are available on the SACSC website at www.sacsc.ca. If you cannot find what you're looking for, contact SACSC at office@sacsc.ca or 780 822-1500)

Safe and Caring Schools for Lesbian and Gay Youth Safe and Caring Schools for Students of All Races Safe and Caring Schools for Newcomer Students Safe and Caring Schools for Arab and Muslim Students Safe and Caring Schools for Aboriginal Students Safe and Caring Schools for Students of All Faiths Safe and Caring Schools for Two Spirit Youth Safe and Caring Schools for Transgender Students

Creating Safe, Caring and Inclusive Schools for LGBTQ Students Guide for School Counsellors

ATA Workshop Series
"Building Safe and Caring Classrooms, Schools and
Communities for LGBT Students."
Contact the Alberta Teachers' Association Professional
Development program area.

References

- Alberta Teachers' Association. Code of professional conduct. 2003. Retrieved from http://local5.teachers.ab.ca/Site CollectionDocuments/Local5.teachers.ab.ca/Services/ Code of Professional Conduct.pdf
- Alberta Teachers' Association. Declaration of rights and responsibilities of teachers. 2004. Retrieved f rom http://www.teachers.ab.ca/Teaching%20in%20Alberta/Becoming%20a%20Teacher/Teachers%20Rights%20and%20Responsibilities/Pages/Teachers%20Rights%20and%20Responsibilities.aspx
- Barnstein, K. My gender workbook. New York, Routledge, 998.
- Brill, S. & Pepper, R. The Transgender Child: A Handbook for Families and Professionals.San Francisco: Cleis Press, 2008.
- Chen-Hayes, S. "Counseling and advocacy with transgendered and gender-variant persons in schools and families."

 Journal of Humanistic Counseling, Education and Development, 40 no (2001): 34-48.
- Gender Identity Research and Education Society (GIRES).
 Guidance on combatting transphobic bullying in schools.
 2008. Retrieved from www.gires.org.uk/assets/
 Schools/TransphobicBullying-print.pdf
- Public Health Agency of Canada. Questions and answers: Gender identity in schools. 2010.Retrieved from www.phac-aspc.gc.ca/publicat/qagis-qrise/pdf/qagis-qrise-eng. pdf

- Taylor, C. and others. "Youth Speak Up about Homophobia and Transphobia: The First National Climate Survey on Homophobia in Canadian Schools. Phase One Report." Toronto ON: Egale Canada Human Rights Trust. 2008.
- Tempel, M.B. "It's OK to be neither: Teaching that supports gender-variant children." Rethinking Schools, 26 no 1 (2011). Retrieved from http://www.rethinkingschools.org/archive/26_01/26_01_tempel.shtml
- The World Professional Associaton for Transgender Health Standards of Care for the Health of Transsexual, Transgender and gender Nonconforming People. 2011.Retrieved from http://www.wpath.org
- Wells, K . Gay-Straight alliances in Alberta schools: A guide for teachers. 2006. Retrieved from http://www.teachers.ab.ca/For%20Members/Professional%20
 Development/Diversity%20and%20Human%20Rights/Sexual%20Orientation/Gay-Straight%20Student%20Alliances/Pages/Index.aspx
- Youth Gender Action Project. "Trans youth at school: Y-GAP community bulletin". Retrieved from www.ctys.org/documents/YGAP School.pdf

ISBN: 978-0-9810494-1-0