

Supporting Transgender Students Through Equity & Inclusion

Dr. Glenn Lungarini, Executive Director, CAS-CIAC

Andraya Yearwood, Transgender Rights Advocate within Athletics

Peter Murphy, Partner, Shipman & Goodwin LLP

The Influence of Law-Makers

Anti-LGBTQ Legislation in 2021

As of May 2021, of the more than 60 legislative bills proposed, seventeen anti-LGBTQ bills have been enacted into law surpassing 2015 (15 anti-LGBTQ bills enacted) as the worst year for anti-LGBTQ legislation in recent history (Ronan, 2021).

Are Transgender High School Females Dominating Girl's Sports?

14 CT Female State Open Sprint Events from 2017-2020

	1 st Place Ranking	2 nd Place Ranking	3 rd Place Ranking	4 th to 10 th Ranking
Cisgender Female	9 (64.3%)	12 (85.7%)	12 (85.7%)	94 (95.9%)
Transgender Female	5 (35.7%)	2 (14.3%)	2 (14.3%)	4 (4.1%)

Inclusionary State and Federal Law

Conn. Gen. Stat. § 46a-64(a)

It shall be a discriminatory practice in violation of this section: (1) To deny any person within the jurisdiction of this state full and equal accommodations in any place of public accommodation, resort or amusement because of race, creed, color, national origin, ancestry, **sex, gender identity** or expression, marital status, age, lawful source of income, intellectual disability, mental disability or physical disability, including, but not limited to, blindness or deafness of the applicant, subject only to the conditions and limitations established by law and applicable alike to all persons; (2) **to discriminate, segregate or separate on account of** race, creed, color, national origin, ancestry, **sex, gender identity or expression**, marital status, age, lawful source of income, intellectual disability, mental disability, learning disability or physical disability, including, but not limited to, blindness or deafness.

Conn. Gen. Stat. § 46a-51(21) Defining Gender Identity

"Gender identity or expression" means a person's gender-related identity, appearance or behavior, whether or not that gender-related identity, appearance or behavior is different from that traditionally associated with the person's physiology or assigned sex at birth, which gender-related identity can be shown by providing evidence including, but not limited to, medical history, care or treatment of the gender-related identity, consistent and uniform assertion of the gender-related identity or any other evidence that the gender-related identity is sincerely held, part of a person's core identity or not being asserted for an improper purpose.

Executive Order on Preventing and Combating Discrimination on the Basis of Gender Identity or Sexual Orientation

"Section 1. Policy. Every person should be treated with respect and dignity and should be able to live without fear, no matter who they are or whom they love. **Children should be able to learn without worrying about whether they will be denied access to the restroom, the locker room, or school sports.**

These principles are reflected in the Constitution, which promises equal protection of the laws. These principles are also enshrined in our Nation's anti-discrimination laws, among them Title VII of the Civil Rights Act of 1964, as amended (42 U.S.C. 2000e et seq.). **In *Bostock v. Clayton County*, 590 U.S. ____ (2020), the Supreme Court held that Title VII's prohibition on discrimination "because of . . . sex" covers discrimination on the basis of gender identity and sexual orientation. Under *Bostock's* reasoning, laws that prohibit sex discrimination – including Title IX of the Education Amendments of 1972– prohibit discrimination on the basis of gender identity or sexual orientation**, so long as the laws do not contain sufficient indications to the contrary." (President Biden, January 2021)

Federal Register Notice of Interpretation: Enforcement of Title IX of the Education Amendments of 1972 with Respect to Discrimination Based on Sexual Orientation and Gender Identity in Light of *Bostock v. Clayton County* (June 16, 2021)

Suzanne B. Goldberg
Acting Assistant Secretary for Civil Rights

U.S. Department of Education
Notice of Interpretation: Enforcement of Title IX...
(June 2021)

Title IX Prohibits Discrimination Based on Sexual Orientation and Gender Identity.

Consistent with the Supreme Court's ruling and analysis in *Bostock*, ***the Department interprets Title IX's prohibition on discrimination "on the basis of sex" to encompass discrimination on the basis of sexual orientation and gender identity.*** As was the case for the Court's Title VII analysis in *Bostock*, this interpretation flows from the statute's "plain terms." See *Bostock*, 140 S. Ct. at 1743, 1748-50. Addressing discrimination based on sexual orientation and gender identity thus fits squarely within OCR's responsibility to enforce Title IX's prohibition on sex discrimination.

U.S. Department of Education
Notice of Interpretation: Enforcement of Title IX...
(June 2021)

OCR will fully enforce Title IX to prohibit discrimination based on sexual orientation and gender identity in education programs and activities that receive Federal financial assistance from the Department.

Gloucester
County
School Board
v. Grimm
June 28, 2021

“**Issue:** Whether Title IX or the equal protection clause requires schools to let transgender students use multi-user restrooms designated for the opposite biological sex, even when single-user restrooms are available for all students regardless of gender identity.”

(<https://www.scotusblog.com/case-files/cases/gloucester-county-school-board-v-grimm/>)

“**SCOTUS:** Petition for certiorari denied on June 28, 2021. Justice Thomas and Justice Alito would grant the petition for a writ of certiorari.”

(<https://www.scotusblog.com/case-files/cases/gloucester-county-school-board-v-grimm/>)

75% of LGBTQ youth reported that they had experienced discrimination based on their sexual orientation or gender identity at least once in their lifetime.
(The Trevor Project, 2021)

Common Feelings of Black LGBTQ Youth

Grief

Sense of Helplessness

Sense of Hopelessness

Disconnecting from White Allies

Rage

Desire to Escape

Fear

Numbness

*The Trevor Project (2021)
<https://www.thetrevorproject.org/2020/06/01/supporting-black-lgbtq-youth-mental-health/>

42% of LGBTQ youth seriously considered attempting suicide in the past year, including more than half of transgender and nonbinary youth. (The Trevor Project, 2021).

Empower minority LGBTQ+ students too...

Feel emotions without judgement.

Work to decrease emotional intensity.

Pivot to action.

Seek support.

*The Trevor Project (2021) <https://www.thetrevorproject.org/2020/06/01/supporting-black-lgbtq-youth-mental-health/>

13% of LGBTQ youth reported being subjected to conversion therapy, with 83% reporting it occurred when they were under age 18. (The Trevor Project, 2021)

LGBTQ youth who had access to spaces that affirmed their sexual orientation and gender identity reported lower rates of attempting suicide. (The Trevor Project, 2021)

The Trevor Project (2021) Supporting Strategies for Black and Brown LGBTQ+ Youth

Check-in with black and brown LGBTQ+ youth.

Use your platform to empower student voice and educate.

Take a break from news and social media

Learn the difference between sympathy and empathy.

*The Trevor Project (2021) <https://www.thetrevorproject.org/2020/06/01/supporting-black-lgbtq-youth-mental-health/>

Transgender and nonbinary youth who reported having pronouns respected by all the people they lived with attempted suicide at half the rate of those who did not have their pronouns respected by anyone with whom they lived. (The Trevor Project, 2021)

Supporting Transgender Students Through Equity & Inclusion

Dr. Glenn Lungarini, Executive Director, CAS-CIAC

Andraya Yearwood, Transgender Rights Advocate within Athletics

Peter Murphy, Partner, Shipman & Goodwin LLP

REFERENCES

- American Psychological Association & National Association of School Psychologists. (2015). *Resolution on gender and sexual orientation diversity in children and adolescents in schools*. <http://www.apa.org/about/policy/orientation-diversity.aspx>
- Anabo, I. F., Elexpuru-Albizuri, I., & Villardón-Gallego, L. (2019). *Revisiting the Belmont Report's ethical principles in internet-mediated research: Perspectives from disciplinary associations in the social sciences*. Springer. <https://doi.org/10.1007/s10676-018-9495-z>
- Atteberry-Ash, B., & Woodford, M. R. (2018). Support for policy protecting LGBT student athletes among heterosexual students participating in club and intercollegiate sports. *Sexuality Research & Social Policy: A Journal of the NSRC*, 15(2), 151–162. <https://doi.org/10.1007/s13178-017-0283-z>
- Bornstein, K. (2016). *Gender outlaw: On men, women, and the rest of us*. Vintage Books.
- Burdge, B. (2007). Bending gender, ending gender: Theoretical foundations for social work practice with the transgender community. *Social Work*, 52(3), 243–250. <https://doi.org/10.1093/sw/52.3.243>
- Butler, J. (1999). *Gender trouble: Feminism and the subversion of identity*. Routledge.
- Buzuvis, E. (2016a). As who they really are: Expanding opportunities for transgender athletes to participate in youth and scholastic sports. *Law & Inequality*, 34, 341. <http://digitalcommons.law.wne.edu/facschol>

REFERENCES

- Capranica, L., Piacentini, M. F., Halson, S., Myburgh, K. H., Ogasawara, E., & Millard-Stafford, M. (2013). The gender gap in sport performance: Equity influences equality. *International Journal of Sports Physiology & Performance*, 8(1), 99–103. <https://doi.org/10.1123/ijspp.8.1.99>
- Centers for Disease Control and Prevention. (2019). *Transgender people*. www.cdc.gov/hiv/group/gender/transgender/index.html
- Chaudhry, V. V. (2019). Centering the “evil twin”: Rethinking transgender in queer theory. *GLQ: A Journal of Lesbian and Gay Studies*, 25(1), 45–50. <https://doi.org/10.1215/10642684-7275278>
- Cott, N. (1987). *The grounding of modern feminism*. Yale University Press. <http://www.jstor.org/stable/j.ctt32bvgt>
- Demissie, Z., Rasberry, C. N., Steiner, R. J., Brener, N., & McManus, T. (2018). Trends in secondary schools’ practices to support lesbian, gay, bisexual, transgender, and questioning students, 2008-2014. *American Journal of Public Health*, 108(4), 557–564. <https://doi.org/10.2105/AJPH.2017.304296>
- Doull, M., Watson, R. J., Smith, A., Homma, Y., & Saewyc, E. (2018). Are we leveling the playing field? Trends and disparities in sports participation among sexual minority youth in Canada. *Journal of Sport and Health Science*, 7(2), 218–226. <https://doi.org/10.1016/j.jshs.2016.10.006>

REFERENCES

- Evans, E. (2018). “Wittig and Davis, Woolf and Solanas (...) simmer within me”: Reading feminist archives in the queer writing of Paul B. Preciado. *Paragraph*, 41(3), 285–300. <https://doi.org/10.3366/para.2018.0272>
- Faul, F., Erdfelder, E., Buchner, A., & Lang, A.-G. (2009). Statistical power analyses using G*Power 3.1: Tests for correlation and regression analyses. *Behavior Research Methods*, 41, 1149–1160. <https://doi.org/10.3758/BRM.41.4.1149>
- Foucault, M. (1980). *The history of sexuality: An introduction* (Vol. 1). Vintage.
- Gleaves, J., & Lehrbach, T. (2016). Beyond fairness: The ethics of inclusion for transgender and intersex athletes. *Journal of the Philosophy of Sport*, 43(2), 311–326. <https://doi.org/10.1080/00948705.2016.1157485>
- Gray, A., Crandall, R. E., & Tongsri, J. (2018). Transgender student-athletes and their inclusion in intercollegiate athletics. *New Directions for Student Services*, 2018(163), 43–53. <https://doi.org/10.1002/ss.20269>
- Hargie, O. D. W., Mitchell, D. H., & Somerville, I. J. A. (2017). ‘People have a knack of making you feel excluded if they catch on to your difference’: Transgender experiences of exclusion in sport. *International Review for the Sociology of Sport*, 52(2), 223–239. <https://semanticscholar.org/c630/6d6dfdf7191f4b727fb58a91a713a9b70b04.pdf>

REFERENCES

- Hilton, E. N., & Lundberg, T. R. (2021). Transgender women in the female category of sport: Perspectives on testosterone suppression and performance advantage. *Sports Medicine*, *51*, 199–214. <https://doi.org/10.1007/s40279-020-01389-3>
- Hopkins, W. G. (2000). *Quantitative research design*. <https://www.sportsci.org/jour/0001/wghdesign.html>
- House, J. (2018). Authentic vs elicited data and qualitative vs quantitative research methods in pragmatics: Overcoming two non-fruitful dichotomies. *System*, *75*, 4–12. <https://doi.org/10.1016/j.system.2018.03.014>
- Jones, B. A., Arcelus, J., Bouman, W. P., & Haycraft, E. (2017). Sport and transgender people: A systematic review of the literature relating to sport participation and competitive sport policies. *Sports Medicine*, *47*(4), 701–716. <https://doi.org/10.1007/s40279-016-0621-y>
- Khattab, A., Marshall, I., & Radovick, S. (2020). Controversies surrounding female athletes with differences in sexual development. *Journal of Clinical Investigation*, *130*(6), 2738–2740. <https://doi.org/10.1172/JCI138479>
- Kosciw, J. G., Clark, C. M., Truong, N. L., & Zongrone, A. D. (2020). *The 2019 National School Climate Survey: The experiences of lesbian, gay, bisexual, transgender, and queer youth in our nation's schools*. GLSEN. <https://www.glsen.org/sites/default/files/2020-11/NSCS19-111820.pdf>

REFERENCES

- Krebbekx, W. (2021). Watching six-packs, chilling together, spreading rumours: Enacting heteronormativity through secondary school friendships and teaching practices. *Gender & Education*, 33(1), 17–32. <https://doi.org/10.1080/09540253.2018.1538496>
- Lagos, D. (2018). Looking at population health beyond “male” and “female”: Implications of transgender identity and gender nonconformity for population health. *Demography*, 55(6), 2097–2117. <https://doi.org/10.1007/s13524-018-0714-3>
- Lampe, T. M., Reisner, S. L., Schrimshaw, E. W., Radix, A., Mallick, R., Harry-Hernandez, S., Dubin, S., Khan, A., & Duncan, D. T. (2020). Navigating stigma in neighborhoods and public spaces among transgender and nonbinary adults in New York City. *Stigma and Health*, 5(4), 477–487. <https://doi.org/10.1037/sah0000219>
- Lenzi, M. J. (2018). The trans athlete dilemma: A constitutional analysis of high school transgender student-athlete policies. *American University Law Review*, 67(3), 842–891. <http://digitalcommons.wcl.american.edu/aulr/vol67/iss3/4>
- Malagrino, M. (2020). May they play: *Soule v. Connecticut Association of Schools, Inc.*, Title IX, and a policy of inclusion for high school transgender athletes without prerequiring hormone therapy or puberty blockers. *Marquette Sports Law Review*, 131(1), 3. <https://scholarship.law.marquette.edu/sportslaw/vol31/iss1/3>

REFERENCES

- McBride, R.-S., & Neary, A. (2021). Trans and gender diverse youth resisting cisnormativity in school. *Gender & Education*. <https://doi.org/10.1080/09540253.2021.1884201>
- Mills, A. J., Durepos, G., & Wiebe, E. (2010). *Encyclopedia of case study research* (Vol. 2). SAGE. <https://doi.org/10.4135/9781412957397>
- Nagoshi, J. L., & Brzuzy, S. (2010). Transgender theory: Embodying research and practice. *Affilia*, 25(4), 431–443. <https://doi.org/10.1177/0886109910384068>
- Oakleaf, L., & Richmond, L. P. (2017). Dreaming about access: The experiences of transgender individuals in public recreation. *Journal of Park & Recreation Administration*, 35(2), 108–119. <https://doi.org/10.18666/JPra-2017-V35-I2-7363>
- Pardo, S. T. (2011). Queering transgender: Towards a sociology of transgender. *Journal of Sex Research*, 48(4), 409–410. <https://doi.org/10.1080/00224499.2010.487769>
- Pieper, L. P. (2016). *Sex testing: Gender policing in women's sports*. University of Illinois Press.
- Richardson, A., & Chen, M. A. (2020). Comment on sport and transgender people: A systematic review of the literature relating to sport participation and competitive sport policies. *Sports Medicine*, 50, 1857–1859. <https://doi.org/10.1007/s40279-020-01323-7>

REFERENCES

- Roen, K. (2001). Transgender theory and embodiment: The risk of racial marginalization. *Journal of Gender Studies*, 10(3), 253–263. <https://doi.org/10.1080/09589230120086467>
- Rogol, A., & Pieper, L. (2017). Genes, gender, hormones, and doping in sport: A convoluted tale. *Frontiers in Endocrinology*, 8, 251. <https://doi.org/10.3389/fendo.2017.00251>
- Ronan, W. (2021). 2021 officially becomes worst year in recent history of LGBTQ state legislative attacks as unprecedented number of states enact record-shattering number of anti-LGBTQ measures into law. *Human Rights Campaign*. <https://www.hrc.org/press-releases/2021-officially-becomes-worst-year-in-recent-history-for-lgbtq-state-legislative-attacks-as-unprecedented-number-of-states-enact-record-shattering-number-of-anti-lgbtq-measures-into-law>
- Sawyer, T. L. (2015). Interscholastic sport governance. *Journal of Facility Planning, Design & Management*, 3(2), 118–133. <https://doi.org/10.18666/JFPDM-2015-V3-I2-6866>
- Skinner-Thompson, S., & Turner, I. M. (2013). Title IX’s protections for transgender student athletes. *Wisconsin Journal of Law, Gender & Society*, 28(3), 271–300. <https://hosted.law.wisc.edu/wordpress/wjlg/files/2014/07/Skinner-Thompson-and-Turner-Article.pdf>
- Stavely, J., & Keenan, L. (2019). Assessing the lack of transgender participation in sports. *Ramifications*, 1(1), 5. <https://digitalcommons.wcupa.edu/ramifications/vol1/iss1/5>

REFERENCES

- Strang, D., & Siler, K. (2017). From ‘just the facts’ to ‘more theory and methods, please’: The evolution of the research article in *Administrative Science Quarterly*, 1956–2008. *Social Studies of Science*, 47(4), 528–555.
<https://doi.org/10.1177/0306312717694512>
- Stryker, S., Currah, P., & Moore, L. J. (2008). Introduction: Trans-, trans, or transgender? *Women’s Studies Quarterly*, 36(3/4), 11–22. <http://www.jstor.org/stable/27649781>
- Swaab, D., & Garcia-Falgueras, A. (2009). Sexual differentiation of the human brain in relation to gender identity and sexual orientation. *Functional Neurology*, 24(1), 17–28.
- Turner, J. R., Morris, M., & Imonitie, A. (2019). A theoretical literature review on adaptive structuration theory as its relevance to human resource development. *Advances in Developing Human Resources*, 21(3), 289–302.
<https://doi.org/10.1177/1523422319851275>
- The Trevor Project (2021). National survey on LGBTQ youth mental health 2021.
https://www.thetrevorproject.org/survey-2021/?utm_source=nyt&utm_medium=banner&utm_campaign=national_survey
- Walén, D., Nye, E., Rogers, S., Crossway, A., Winkelmann, Z., Walker, S., & Eberman, L. (2020). Athletic trainers’ competence, education, and perceptions regarding transgender student-athlete patient care. *Journal of Athletic Training*, 55(11), 1142–1152. <https://doi.org/10.4095/1062-6050-147-19>

REFERENCES

- U.S. Department of Education (2021). Federal Register Notice of Interpretation: Enforcement of Title IX of the Education Amendments of 1972 with Respect to Discrimination Based on Sexual Orientation and Gender Identity in Light of *Bostock v. Clayton County*. <https://www2.ed.gov/about/offices/list/ocr/docs/202106-titleix-noi.pdf>
- Walén, D., Nye, E., Rogers, S., Crossway, A., Winkelmann, Z., Walker, S., & Eberman, L. (2020). Athletic trainers' competence, education, and perceptions regarding transgender student-athlete patient care. *Journal of Athletic Training*, 55(11), 1142–1152. <https://doi.org/10.4095/1062-6050-147-19>