
1

OMG I’M
QUEER

Editor
Micah Scott

Words
Alice Chesworth
Chrystal Moore
Jade (headspace)
Jye Kurz
Madeleine Paulson
Mitchul Hope
Marco Fink
Tom Ballard

Proof and Edit Team
Madeleine Paulson
Michael Ford
Sim Kennedy
Sally Richardson

Photography / Art
Liam Wright
Marco Fink
Michael Walsh
Bec Strange

Design
Micah Scott
Marco Fink

Sponsors
City of Melbourne
Safe Schools Coalition Australia
 Special Thanks
Minus18 Youth Committee
Safe Schools Coalition Victoria
Ygender
headspace

Find us
 minus18youth
 minus18youth
 minus18

Donate or get involved at
www.minus18.org.au

We made this ↗

CREATED BY

ENDORSED BY

3

OMG I’M
QUEER

4

COMING OUT AS
as same sex

attracted or
gender diverse

doesn’t have
to be an

OMG thing.

5

sexuality and gender .7
country kids .9
coming out .11
tough times .12

tom ballard’s story .14
telling dad .16

believe what you want .20
coming out .22
online bffs .27
party party .28

support & resources .31

6

7

All people have their own sexuality. Whether
that’s straight, gay, queer, bisexual, or
something completely different; each person’s
own sexuality applies only to them.

Now you’ve probably heard the old saying:
“labels are for cans of soup.” Basically, that
sexuality can’t really be defined, and that for
some people, words can’t REALLY describe what
you’re feeling. For example, if you’re a guy who
likes girls, but you like the look of other guys in
the change room, what would you call yourself?
Straight? Bi? Bi-curious? All those labels
come with these predefined meanings – and
sometimes they can just be pretty confusing.

We use labels to describe absolutely everything
in our lives; it’s basic English. So it shouldn’t
be a big shock when we try to put labels on our
sexuality as well.

When I filled in my About Me on Facebook I said
I’m: A girl, 19, a little bit punk and a little bit goth,
a student, blonde (for now), feminist, bisexual and
atheist. But the list could have gone on for ever.

When you label your sexuality though, people
have certain expectations about what that
means. If you’re a gay guy then some people
automatically assume you should be flamboyant,
into fashion and gossip, know all about Gossip
Girl and be all like OMG-THAT-SWEATER-IS-
SO-HOT!

Well, that might be the case. But that’s not
because of being gay. Labels don’t dictate who
you are; you use them to describe yourself.

I use the term bisexual to describe my own
sexuality. Basically, I like dudes and dudettes,
but there’s a bit more to it than that. Some
bisexuals are more attracted to one gender than
the other, some don’t care about gender at all.

Others, like me, find their sexuality is fluid,
and changes over time: sometimes liking guys
more, sometimes liking girls more. Looking at
sexuality as something that’s fluid and always
changing is pretty cool. So many people see
it as being black and white – you’re either gay

or straight. But it’s not always as simple as
that, and each person has their own individual
sexuality.

Sex and gender are two other characteristics
we tend to label. Sex is your physical aspects (ie
your wibbly wobbly bits) and there is a lot more
diversity in physical bodies than you may think.
Intersex people are people who have natural
variations from conventional ideas of male and
female bodies.

Gender on the other hand is how you feel in
your mind. Sometimes, the sex a doctor asigns
at birth and a person’s gender don’t match up
as you might expect, so you could be raised as
a girl, but feel like a guy. This is called being
transgendered.

Obviously gender isn’t always that strict, we
all know girls who wear pants and spit on the
footpath, and boys who spend hours doing their
hair every morning. Your gender is a way of
expressing yourself.

Some people identify with aspects of male and
female and feel they are in between or a mix of
the two, while others feel like they are another
gender altogether. For gender diverse people,
what they call themselves is very personal and
entirely up to them. Use of different pronouns
(‘he’, ‘she’, ‘they’ etc) is just one way gender
identity can be expressed.

Some people have a ‘fluid’ gender – it changes
over time. My friend has warned me not to be
surprised if one day she rocks up with a shaved
head and asks to be called Bruce. But you know
what? That’s completely up to her.

What you label yourself is up to you. It’s the word
that YOU feel suits you best. One of the words I
love is ‘queer’. Using it to describe your sexuality
or gender means that you know that you’re a
little bit different, and what the heck is wrong
with that? Embrace it!

sexuality and gender.
Alice Chesworth

8

9

We caught up with three very different
people about what it was like for them
growing up queer in rural areas.

Tell us a bit about yourself.
Hayley: I’m 15 and from Lara. I’ve been living
here all my life.
Kane: I’m 16 and a half years old. I’m from
Geelong, and I’ve been here all my life as well.
Markus: I’m 20, and I lived in Ballarat for 7 years.

So who do you live with?
Hayley: Mum, dad and three brothers.
Kane: I have a split family; step-mum, dad and
sister, mum and step-dad.
Markus: My immediate family made up of my
mum, step dad, step brother and full sister.

What was coming out like for you?
Hayley: About two years ago, I came out to
friends and some family members. I’m not fully
out to my family yet. Coming out was odd. It
didn’t seem to phase many people, but the ones
it did phase only seemed weirded out.
Kane: I came out last year to my immediate
family, friends, youth workers, neighbours.
Everyone was pretty surprised when I told them.
I haven’t told my Dad yet though I’m not entirely
sure how he’ll take it.
Markus: I came out as a lesbian firstly in
early 2009 to my parents and my sister, and
then to friends, and then extended family and
neighbours. Most people were like “Yeah, so
tell us something we don’t know,” which was
comforting to know that they accepted me. I
came out as transgender to close friends first
in early 2010, and then my sister and parents in
mid-2011. Mum was ok but in shock. She loves
me but she isn’t sure about the transgender
stuff, she’s a bit iffy still. It takes patience and
understanding on both sides. I’m not completely
out to everyone as transgender; it’s a process.

What was the community’s reaction like?
Hayley: I was abused by a few girls because they
were scared I’d rape them. WTF?
Kane: Everyone was pretty shocked. Some
people made comments.

Markus: Most people don’t care. In saying that
there are the odd groups of people who made
derogatory comments about me being a lesbian
and being transgender. I’ve been bashed, and
had things thrown at me. All I do in those
situations is take note of who it was and report
them. Nothing will change if you don’t make
some noise about the problem.

What was high school like for you?
Hayley: I came out at the start of year 7. Coming
out made things a bit different – but it really
wasn’t that hard.
Kane: I came out in high school. Looking back,
it wasn’t the best idea for me. The wrong people
found out, and everything became pretty hard.
Markus: I didn’t come out but it was assumed
I was a lesbian. It was pretty confronting. I was
having people assume my sexuality because of
the way I spoke and dressed.

Do you feel that living in the country as a
queer person is becoming safer?
Hayley: Yeah definitely. More and more people
accept me for who I am.
Kane: Support groups like GASP* (Geelong
Adolescent Sexuality Project) help out heaps.
Markus: Yes. I know now that anyone who’s got
a problem with me isn’t worth my time.

Do you think it is different for queer young
people who live closer to the city?
Hayley: People find out faster. People in the
country aren’t as adjusted to queers and as
such, aren’t as comfortable and are a bit more
judgmental.
Markus: I think in the city it’s publicised more
and there’re younger people with potentially
more open minds. In the country or rural areas
people tend to be a bit more conservative.

What advice can you give to young queer
people living in the country?
Hayley: Embrace it!
Markus:1) Be yourself. 2) Love yourself.
3) Confidence is key.

country kids.
Mitchul Hope

10

11

You’ve made the leap of faith and decided to
finally let some people in on the fact that maybe,
JUST MAYBE, you’re a little bit queer - awesome
work, high fives all round. It’s a different
experience for everyone, and unfortunately
there’s no set guide on how to go about it,
otherwise we’d publish it right here.

The awesome thing though is that there are
thousands of other people right across Australia
who have gone through it too. You can check
out a few of their stories on page 22 for a bit of
inspiration to get you started.

You know what though? It doesn’t always go to plan.

Sometimes people blab, you’re seen holding
someone’s hand, or your parents find your
tumblr. Ugh.

Being ‘outed’ to your family, friends, or school
before you’re ready can seem like a pretty
frightening experience, particularly when you’re
in the middle of it all. The real worry will likely
stem from the unknown, especially in terms of
how others will react to the news.

In times like this there are a few things you can
do, places to go, and things to keep in mind.

Find Support
Having a friend, family member or teacher who
can be there for you is a pretty amazing thing.
Talking through your experiences and having
someone who can stick up for you when needed
makes any situation better. The support doesn’t
always have to come from someone you know in
person; there are heaps of online communities,
blogs and videos out there that you can access
from people who are going through the same
sorts of experiences as you.

Stay Connected
Keeping involved in your usual activities at
school, uni and work when it’s safe to do
so is important to ensure you stay on track.
Maintaining your routine will also help to make
sure you feel grounded in your life.

Be Open
Taking the time to talk to the people in your
life that matter to you about your identity and
keeping conversations open is a really important
part of coming out. Showing that your identity is
a core part of you can help make others see it as
an important part they need to accept.

Write What You Want to Say
Face to face conversations can be intimidating
and finding the right words isn’t always easy.
Taking the time to write letters or emails that
convey exactly what you want to express and how
you feel can help take some of the pressure off.

You Don’t Need Permission to be Yourself
How others act doesn’t have to impact how you
see yourself. Your sexuality or gender identity is
an awesome part of who you are; show others
that you’re the same person they’ve always loved,
except now they know more about you.

Reach Out When Things Get Too Tough
You have the right to feel safe and supported
no matter where you are. If things at school get
tough, reach out to staff for support. If you need
more advice or someone to talk to, reach out to
one of the organisations on page 32.
You’re never alone.

coming out.
Jye Kurz

12

When I was younger, I would often feel quite
sad and lonely. But it wasn’t until a few years
ago when something happened that made me
realise I couldn’t go on like this.

I’d always had frequent conflicts with my Mum.
We never saw eye to eye and our personalities
clashed. She often verbally abused me and
made me feel worthless. However there was one
incident that was the final straw.

My Mum accused me of bashing my niece.
Obviously this is something I would never do
or have done. She then told her sister (niece’s
Mum) who automatically took my Mum’s side.

I can’t remember the exact details but I do
recall there were a lot of tears and arguing. I
also remember the way it made me feel. I felt
furious, angry, depressed and sad. Like I wanted
to go to sleep and not wake up.

That’s when I knew I couldn’t go on like this. I
rang my friend who contacted her Mum. She
then called me and we talked on the phone for
a bit. She was calm and asked me if I needed
somewhere to stay.

She also referred me to headspace where her
daughter Jennifer worked. I was a bit hesitant at
the time because I didn’t know what to expect.

My first experience with headspace was when
Jennifer took me to see the headspace doctor.
Sitting in the waiting room wasn’t what I
expected. I remember thinking ‘why are there
murals on the walls, toys, and computers and
all that?’ It wasn’t like a typical doctor’s waiting
room at all.

At first, I was reluctant to open up to the doctor
as I have trust issues. But having Jennifer there
made it easier. I also got a good vibe from the
doctor and from then on, I felt comfortable
talking to her.

The doctor assessed my mental health and
the diagnosis was that I had depression. My
initial reaction was ‘now what?’ The doctor
suggested ways to cope with my situation.

These suggestions included regular exercise,
establishing support networks and getting
counselling.

I didn’t tell anyone straight away because I was
afraid of being judged. When I did eventually
open up to some people about what was
happening, they were very supportive.

Even to this day, I still suffer from depression.
I know for me it’s not something that will ever
disappear, but I’ll always have ways to manage
it. I exercise regularly – I play a lot of soccer.
I also volunteer for several organisations
(headspace local and national, St Vincent de
Paul’s and the Smith Family). This helps me
because it gives me something to do and I know
that I’m changing someone’s life for the better.
Since volunteering, I’ve met many wonderful
people. A lot of them have become my friends.

One major change in my life is I now live on my
own. I realise my Mum and I will never see eye
to eye and I’m fine with that.

One thing I do regret, however, is not getting
help earlier. I know how hard it is to take the
first step to reach out to someone. Yes, there are
times when I feel down but I know I will never
end up in that place again. I encourage you to
seek help if you’re feeling depressed – there
are people and organisations out there that are
willing to listen.

Jade is a member of the headspace Youth National
Reference Group (hY NRG). If you’re going through
a tough time check out some of the organisations
on page 32 ↗

tough times.
Jade

13

14

It’s pretty amazing how good you
can become at fooling yourself,
after a while.

You hear people talking about how everyone goes through
a phase of thinking about others of the same sex. It’s just
normal and it happens to everyone. That’s puberty for
you; you are so keen to get involved in SOMETHING.

Sure, I found myself becoming emotionally and sexually
attracted to some of my best friends and tried desperately
to perceive their platonic friendship as something more,
and sure, I was on a regular basis thinking about the idea
of having sex with guys and I had little to no interest in
girly lady girls… but surely I wasn’t gay???

Only gay people were gay.

I think it was in Year 10 when I really started to notice it. I
was a pretty chubby kid, very academic, hopeless at sport
and, perhaps, unsurprisingly, never been kissed. Pretty
much all of my mates went along to discos and music
gigs and had ‘pashed’ or ‘picked up’ the females of their
choice, proudly bragging after the fact around school
about their prowess.

I convinced myself that I was better than these callous
thugs. I just hadn’t met the right girl. When I had my first
kiss, I wanted it to be special, just like in the movies,
with heaps good emotions and Dashboard Confessional
playing in the background and stuff.

In the meantime, I took the time to admire my fellow
young men in the school change-rooms and to listen
intently at sleepovers when we all talked about jacking
off and to fantasize about a handsome prince riding into
Warrnambool on the back of a mighty steed to take me
away from it all, so that we may live together happily in
some magical, mystical, faraway place like Melbourne.

Growing up in a regional, footy-loving place like
Warrnambool, I was pretty regularly given the message
that gay = bad. Heck, just being a little bit different in
any way was often frowned upon. Goths, emos, theatre
enthusiasts, fat kids, ugly kids, poor kids – they all had a
hard time trying to get by in the patriarchal monoculture
that is high school. But at least they were acknowledged
as existing. I clearly remember that the very idea of being
anything but straight being seen as ridiculous, really.
The word ‘gay’ became synonymous with ‘shit’, and every
time I heard one of my best friends casually spit out the
word to describe a test or a song or a piece of clothing, or
call one another ‘poofta’ or ‘faggot’ as if it was the worst
possible insult, I winced, and the pressure inside me just
went up a notch or two.

I felt alone for quite a long time. I was supposed to be the
smart, busy guy who did lots of things and did them pretty
well and wasn’t any trouble. I’d always been fine, I took
care of myself, I couldn’t really picture me asking anyone
for help. Plus I’d had so many conversations with people
about the girls I, er…”liked”. How could I go back on that?
Did I want to be a gay liar? Is THAT what I wanted?!

15

Finally, it all just became too much and it was evident to
me that this was my lot. I was a homosexual, a poofta,
a faggot, a queermo, a woolly woofter, a shirtlifter, a
fudge-packer (though I didn’t actually know what that
involved, exactly). I was gay. At the end of my Year 12
year, I wrote a letter to my cousin Lucy and poured my
heart out to her. I remember crying as I wrote the words
down, overwhelmed with fear and sadness and relief. It
was one of the toughest things I’ve ever had to do.

Luckily, Lucy was lovely. She told me that she didn’t love
me for my sexuality, she just loved me for the person I
am. As did my mum and my dad and my brother Gavin
and my best friends Jeremy and Daniel and Caleb and
Zacc and Liam and David and Luke and Michael and
Alex and everyone else, and my other cousins and my
aunties and uncles, all of them coming to the table and
accepting me for who I am: a big ol’ fairy.

I’ve been extremely lucky. But perhaps my story is a
testament to the way things are changing for people
who are same sex attracted or genderqueer. The world
is getting better and there are amazing role models out
there and there is no reason – absolutely no reason –
why being something other than heterosexual should
stop you doing anything you want to do, as Oscar Wilde
and Graham Chapman and kd lang and John Gielgud
and Bob Brown and Elton John and Missy Higgins and
David Marr and Freddie Mercury and Simon Amstell and
Harvey Milk and so many others have proved.

I love my life as an openly proud, gay man. I get to talk
on the radio and do comedy and travel the country and
the world and go on TV sometimes and make people
laugh. I’m not a gay comedian; I’m just a comedian who
happens to be gay. If I make someone laugh, they don’t
give a damn if I fancy guys or girls; they just like me the
way I am.

And honestly, if someone judges you or dismisses you
or belittles you because of your sexual orientation
or gender identity, they are, quite simply, not worth
knowing. They are on the wrong side of history and if you
ask me, you don’t need ’em.

Whether you think you might be gay, lesbian, straight,
bi, transgender, intersex or just queer in some way, you
are beautiful and you are important and, best of all, you
are alive. And that is a stupendous thing that needs to be
celebrated, every single day.

Coming out was tough for me. For some people it’s a
lot tougher, for others it’s easier, for some people it’s a
non-event. I wouldn’t change who I am or what I went
through for the world, because it is all fundamental to
the guy I am today. And, while that guy should eat less
cheese and be nicer to some people and read more
books and not steal his housemates’ milk all the time,
he is, I think, on the whole, a pretty good person.

Even if he is a bender.

Comedian and Minus18

Ambassador Tom Ballard
is pretty queer.

16

17

Marco told her dad she
was bisexual when she was

14. Marco’s dad told her
that he loved her no matter
what. We wanted more of
the deets, so we sat down
with them to chat about

their relationship.

18

What’s your family background?
Dad: OK there’s four of us in the family; mum,
dad, and two daughters. Culture wise; my wife
comes from Malaysia and I was born in Israel
and came here when I was five. So it’s a bit of a
fruit salad of a family.
Marco: We are pretty crazy as a family,
especially the extended family; they are really
full on, but very fun! We have more to do with
mum’s side of the family, because dad’s side are
a bit older.

How would you guys describe your
relationship?
Dad: Well I think it’s pretty good, we have
always been close. It’s loving, she has been
a pretty good kid. We tell each other “I love
you”, stuff like that. We go on a lot of family
holidays. We are all supportive of each other.
I once got pulled up for speeding when Marco
was a little kid, and I got a $200 fine (I was
really upset), and Marco (eight years old at the
time) had savings of I’m not sure how much
but she offered them to me to pay the fine. She
is always very supportive of me and I support
her. We support both our kids. It’s a good
relationship.
Marco: Dad is supportive of me whether it’s a
late assignment, me running for class president
or kids picking on me; dad’s always there
offering me advice. He helps me however he
can.

What was it like when Marco came out?
Dad: I was surprised at first, but then I took a
few days to think it through. At the end of the
day she is still the same kid I’ve always loved
and it really didn’t matter. She is still the same
person, whatever her preferences are… well
they’re her preferences. I can’t help what I
prefer and Marco can’t help what she prefers,
it’s just how you’re made up. I would never hold
that against her. She is a good kid, studies well
and doesn’t give me too much of a hard time…
most of the time [chuckles]. I love her and in the
end she is a good person.

Marco: Umm, I was very nervous and anxious.
At first I was down about it because even though
mum and dad were trying their best there was
still tension. I’d had years to think about this, it
had been on my mind for quite a while. I’d had
the time to come to terms with it, but mum and
dad had to deal with the idea kind of out of the
blue. It was like I came out of the closet and
they went in. But now they have come a long
way, they are really good and really accepting. If
anyone was to be homophobic towards me, my
parents would be the first ones to jump up and
defend me.

Did you feel that there were any conflicts
with religious and cultural beliefs,
because of Marco coming out?
Dad: Religiously we go to a synagogue which is
a Jewish place of worship. It’s a reformed or a
progressive one where being gay is accepted.

And Marco; you feel comfortable in that
environment?
Marco: Yeah, they are very warm and very good.
Although amongst the community there I have
never openly announced that I am bisexual, but
at school (which is a Jewish school) everyone’s
pretty good about it and the staff are accepting
and understanding.

How important is that to you?
Marco: It really does mean a lot, initially there
were a few kids who weren’t so nice. They grew
out of it and were apologetic later on.

What was it like for the rest of the family
when Marco came out?
Dad: For my wife and me it took us a few days to
come to terms with it. I think I spoke to Marco’s
sister once about it and she seemed fine with
it. We haven’t made a big deal out of it. Is that
right Marco?
Marco: Yeah, things have been good, Sophie
(Marco’s sister) was the first person to be like
“yeah whatever, I wish mum and dad would
chill out a bit”, because at that stage it was very

telling dad.
Chrystal Moore

19

early on and my parents were anxious for me.
Her reaction was really nice and reassuring for
me.
Dad: I think our biggest concern was that Marco
was already a part of minorities being Jewish,
part Asian and then to be a part of another
minority “bisexual”. Life can be more difficult,
and that really concerned us. Her safety was our
biggest worry.

In what ways has your relationship
changed?
Dad: I don’t think it really has changed, it was
just adjusting. You know you think your kids are
going to grow up get married, have kids and so
I just had to adjust to the fact that that may not
happen. Big family occasions… how’s that going
to go down? At the end of the day I love her.
Marco: Not very much, we still talk, hang
out…really the only difference is now when
we talk about guys and girls. Talking about
relationships, last year I had a bad break up and
dad was good with it. I needed someone to talk
to and he was really good with it.

Has coming out changed you?
Marco: When I was younger I was shy, I was
never the outgoing kid. Since I came out and
meeting people especially at Minus18, my
confidence has grown and I have come out
of my shell. I’m a lot happier and a lot louder
[chuckles].

Have you seen those changes in Marco?
Dad: She has matured, she was shy. In her
reports it used to say “it would be good if she
interacted more”, since coming out she is now
more of a leader. She was house captain a
couple of years ago and class captain another
year.
Marco: I’ve gone from someone who tried to
stay out of the spotlight to wanting to be in it. At
school there was an art show I was involved in
and one of the pieces was me in drag. That in
itself was a big thing for me and for the school.
Everyone loved it.

Dad: They all asked who the person was.
[laughs]

Do you feel Marco experienced any form
of bullying?
Dad: The kids at school are comfortable with
her, she is popular. Unless there are instances
I’m not aware of?

Marco: Nah, the only cases are the people at
school were uncomfortable with it. As time
went on they grew out of it, but I actually
still felt a bit awkward going out to a swim
centre or change rooms. I didn’t want to make
them uncomfortable. But now I’m fine in that
environment.

Marco’s an active member of Minus18 do
you know much about it?
Dad: I know what she has told me, and it’s good.
Marco: Mum and dad have met a lot of the
people and really like them. They are proud of
the work I have done, especially on Stand Out.
The only complaint from them is “don’t neglect
your homework!”.

How has being involved with other queer
young people helped you?
Marco: Again being so quiet it was amazing
to go to a events where there were these
outrageous and outgoing people. I went with
a friend to my first one, it was great seeing
all these people going nuts and having fun in
costume. So I enjoy working with Minus18 and
attending the events.

20

My name is Rachel Goff. I come from a Uniting Church
background, I grew up in the country; Lake’s Entrance.
The congregation in my town was mostly made up of
people over the age of 70. Both sides of my family are
of the preacher line. So my Dad’s Dad was a Minister,
and my siblings are also in the Ministry. It’s very much
ingrained. It’s the kind of Christianity where you don’t
dance, you don’t drink, and don’t do any of those
‘naughty things’.

Growing up, I missed church twice; once when I had
chickenpox, and once when we were on a holiday. It’s
funny; church was always something I wanted to do.
Christian values were instilled in my family, and in me.

When I was 15, I decided I wanted to be baptised. My
religion was a real personal decision. Shortly after, I went
into my ‘happy-clapper’ phase, with ‘What Would Jesus
Do’ wrist bands, and a pretty conservative attitude. I
would tell people they were going to hell if they didn’t do
certain things. It was intense!

I’ve been through a long process of figuring out what I
identify as – but I’ve settled on the term ‘gay’. When I left
home, I joined the Christian Union at uni. In one of the
bible study groups, I had a different interpretation of a
Bible passage. It was part of Jesus’ teaching, and I said
“Well, maybe it means this”. The group turned around
and said, “no, that’s not right”, and that I had to leave. It
was a shock, but helped me move out of that ‘black and
white’ way of thinking. It made me realise that there’re a
number of ways you can interpret what the Bible says.

It wasn’t until I was 20 that I actually realised I was gay. I
moved out of home at 18 to go to uni. I was writing in my
journal one night, and I actually wrote the words “I think
I’m attracted to women.” And that really just confirmed
it for me. Looking back, I realise now it had been an
internal process before that, but it wasn’t until that point
that I was like, “yep, that’s what I am”.

I never got the sense that God didn’t love gay people, and
never got the sense that I was wrong in my sexuality.
There was never a stage that I believed homosexuality
was a sin. Even when I was going through my more
conservative phase, there was never a moment where I
thought that God didn’t love me because I was attracted
to girls. So if I’m talking about my personal relationship
with God, there was never a conflict. I know that’s not
everyone’s experience, so I consider myself pretty lucky.
I did leave the church when I realised I was gay though;
I didn’t want to put myself through other people thinking
I was wrong, or the pressure of conforming to other
people’s beliefs. I knew that I would be attacked by
members of the church that I was going to at the time.

What I did do was seek out a number of people who I
considered to be strong spiritual figures, and I connected
with them one-on-one, rather than being part of a larger
religious community, which I didn’t feel part of. One of my
friends also invited me to a regular Tuesday night dinner
and discussion group with quite a progressive group of
people. We would talk about things like what God wants
for us, would look at Bible passages, and how we would
apply them to our current lives.

For me, it was about changing my experience of religion
to fit with me, and my own beliefs.

After breaking up with my girlfriend, I realised I needed
more support from my friends, and decided it was time
to come out. I told my friends in my Tuesday night bible
study group one-by-one, when I was confident they
would accept me. It went really well – while some people
believed the bible didn’t support being gay, they still loved
and supported me. There were lots of different reactions
– but none were homophobic or hateful.

Telling my family was a different story. Some of my Dad’s
family sent me brochures for ex-gay services. When I
came out to my parents, I brought my second girlfriend
home, and said “I’m gay! This is my girlfriend!” Haha.
That must have been pretty full on for them. They said
they loved me regardless, but they’ve found it hard to
understand it from a small town perspective. Since
then, Mum has been fantastic, and is so supportive. Her
perspective on religion has changed, specifically what
she believes in what God wants for people.

Mum’s side of the family were pretty full on about
it – telling me I had the devil in me. They were pretty
homophobic, and made me feel awful, leaving me empty
and gutted. I didn’t want to see any of them again. I’ve
had so much spiritual guidance and counselling over
the years, and also mental health support. It made me
realise that my upbringing and my beliefs don’t define
me. I can actually define myself. My friends are also an
amazing support.

When I’m with people who identify as both Christian
and queer, I feel like I’m at home. They get it. They
understand what it’s like to have to come out to both
parts. When you’re gay, you have to come out to the
community. But when you’re Christian, you have to come
out to the gay community. It’s quite confronting that
there are so many people in the queer community who
are anti-religious. Don’t get me wrong, I can certainly
see where people are coming from when they generalise
Christianity, saying “God hates us, Christians hate us”,
but that’s not actually my experience, and not the kind of
Christian I want to be either.

believe what you want.
The story of Rachel Goff
as told to Micah Scott

21

22

Ashleigh
Lesbian,16

A couple of years ago I told my older
brother I’m a lesbian. Given that we’re
pretty close and I can talk to him about
anything, I figured he’d be pretty relaxed
about it. One afternoon at Southland, we
were looking through calendars in a gift
shop and I absent mindedly murmured “that
girl is really hot”.

My brother laughed and said, “you know
what? it wouldn’t surprise me if you were
gay”. I think I blushed harder than I ever
have. Turning to him I said, “well yeah...
I sort of am”. I was completely terrified,
shaking, and waiting for him to say
something. He just grabbed me, gave me the
most amazing hug, and grinned; “At least
I don’t have to beat up your boyfriends”.

Katrina
Pansexual, 18

I’ve always been pretty open about my
sexuality. In fact, ever since I was 12, I
knew I wasn’t straight. I chose to answer
people honestly if they ever asked, and
it never felt like a really big deal.
When I was 16, I felt I had fully come to
terms with my sexuality, and felt the term
pansexual really described how I felt.

After the cake was cut on my Grandma’s
80th birthday and most of the family had
left her party, I was helping her wash
the dishes, and casually asked “so, did
you hear some of the states in America
just allowed gay marriage?”. Without
blinking, she replied, “oh good! I wish
they had have realised same sex love is
natural a few years earlier, your Uncle
Bob was jailed for it, and Auntie Jess was
institutionalised,” she said.

I was pretty shocked – definitely not the
reply I was expecting! “Well I guess that
makes me feel more comfortable telling you
I’m not straight,” I admitted, looking at
her. “Oh thank God!” she chuckled. “I’d
hate for you to grow up to be a homophobe.”

Compiled by Marco Fink

23

Jules
Gay, 16

When I came out at school, I hadn’t really
planned it. I had just attended my first
Minus18 event, and a video was posted
online, and I thought I’d share it on
Facebook. Awkwardly, I was in the video
and almost everyone one of my classmates
commented on it, “wow! You’re gay, you’re
actually gay. Faggot.” and other cruel
things like that. It was too late to take
it back, so I just embraced it. I deleted
the status, changed my ‘interested in’
on my account, and went to school. There
wasn’t a single person at school that
wasn’t talking about it, it was the best
goss since one of the teachers left the
school two weeks after starting. I lost
a lot of friends that week, but I also
discovered who my real friends were. They
were the ones that stuck up for me.

As clichéd as it sounds, that was one of
the best weeks of my school life; I stopped
lying to my closest friends, and started
to be myself. It was like a fresh start and
I could finally really be me.

Maddy
Lesbian, 21

The hardest part about coming out for
me was figuring out what to say to other
people. Every time I came out to someone
new I tried to make it seem as casual as
possible, sliding it into conversation
somehow.I’d spend weeks coming up with
ways to turn conversations onto the right
topic and planning out answers to things
they might say.

One thing I can remember was when we did
issues lessons in English on same-sex
marriage or equal rights. I’d try and
bring that up in conversation after class.
Or when talk about relationships came up,
I’d try to subtly mention the possibility
of having a girlfriend. I remember coming
out to one person when she was talking
about how hot Johnny Depp was and I just
said something like “yeah, I’m not really
the best person to ask.”

When I came out there were mixed reactions:
some of my friends pulled away from me
almost immediately, which sucked pretty
hard. When I came out to my sister, though,
I got the last reaction I’d ever expected.

COMING OUT
CAN BE

FREAKIN SCARY.
LUCKY YOU’RE NOT ALONE, EH?

24

She just laughed, which was followed with
“You really thought I didn’t know?”. I
realised maybe I wasn’t hiding it as well
as I thought.

Coming out to mum was a fair bit more
difficult. I’d lie in bed at night gripped
with fear that she’d freak out, would get
angry or be disgusted, and I’d be short
one happy home. After all that stress and
all that worry, it was almost a letdown
when all she said was “I know.” Apparently
my family knows me better than I do, and
the fact that they love me despite that is
amazing.

Scott
Bisexual, 17

I came out to my family when I was in year 9.
I’d recently started a relationship with
my first boyfriend and we’d been hanging out
every chance we had. My parents had begun
to find it strange how much time I wanted
to spend with my new ‘friend’, but didn’t
question it. One day, we were sitting in
my room together, cuddling on my bed.
Suddenly the door starts to open and the
two of us jumped back from one another. Mum
walked in just as we flew to opposite sides
of the bed. The penny finally dropped, and
mum awkwardly stuttered “I-It’s alright
Scott, you don’t- it’s okay” and closed
the door. Awkward. I was a bit shaken
and avoided her for the rest of the day.
Eventually, Mum confronted me and asked
what was going on. At first I was reluctant
to talk about it and tried to dismiss it,
but eventually told her I was bi. The next
morning Dad knocked on my door, he sat on
my bed and said “Mum told me about last
night”. I cautiously asked “Are you okay
with it?”. Dad was silent for a while, then
suddenly responded “Scott, you like boys
and girls, I like Asian women. Neither of
us can help that, it’s just who we are”.

Rebecca
Transgender, 16

I’d been talking to a friend about being
transgender for a few months and had come
to terms with the fact that, while born a
girl, I wanted to be physically male.

Although I’d often casually talk about it
with him, I wasn’t ready to tell everyone
yet, especially not my best friend. She’s
always been a good, supportive person,
but she comes from a traditional family
and I wasn’t really sure how she’d take it.
During our school ski camp, some of the

girls decided to give me a ‘makeover’-
I reluctantly agreed, and they gathered
around me, applying makeup, doing my
hair, and changing my clothes. It was a
pretty overwhelming experience for me,
and before they could finish I ran and hid.
I burst into tears, and couldn’t stop.

I hated feeling trapped and pressured
by the girls, being dressed up to look
womanly made me feel bulky and disgusting.
Eventually my best friend found me.
She tried to comfort me, but couldn’t
understand why I was so upset.
Suddenly I didn’t care anymore, I told her
that I wanted to be male and waited for her
anger or rejection. Instead she was calm
and kind. Smiling, she said “I figured as
much, I’ve noticed how you’ve been trying
to look less feminine, you could have told
me.” I don’t think I could have asked for a
better reaction.

Camden
Gay, 17

Around 13 I found myself noticing other
guys. I hated it, and every time I found
myself drifting off into some deep lustful
trance I would feel dirty afterwards.
Somehow I managed to convince myself that
everything would be alright and I’d revert
back to “normal” and forget the entire
experience. Looking back, how I managed
to do this for two years is beyond even
me. By the time I hit about 15 I realised I
had to accept myself for who I am. Over a
few months, I did a lot of looking online,
eventually realising it wasn’t all that
bad. But that didn’t prevent me from being
scared beyond belief of anyone finding out!

Eventually I reached the point where I was
bursting to tell someone, anyone. Luckily
one of my friends had recently come out,
and having him to talk to made things
so much smoother. Sure, some people were
completely shocked and didn’t quite know
how to react, but others were completely
ecstatic about it. Within the one day it
seemed I’d told everyone I knew.

It takes more than just courage to come
out; it takes time and a fair bit of mental
preparation. But the reality is, you can
never be truly prepared. Although some of
the people I told weren’t that great about
it, in the long run it showed their true
colours. Now I know who my real friends
are, I can be open about myself and it’s
been amazing ever since.

25

Ace
Bisexual, 19

I had my first ever crush on a girl in grade
six. It was totally new and exciting
and something I’d never felt before.
It wasn’t until grade 7 that I realised
that I liked girls, and only girls. I
developed pretty strong feelings for one
of the girls in my class, and I felt
shattered on the weekends and school
holidays, because I couldn’t be near her.
Funnily enough, it wasn’t until sometime
afterwards, when I was sitting in my room
one night when it just hit me. Bam! I
realised I’m bisexual.

Telling my mum was a gradual process over
a couple of months,. I remember going
for long car trips with her, and I’d drop
hints. I’d say stuff like “I don’t really
feel comfortable when I date guys” or
“Dating guys feels weird to me. I haven’t
really liked a guy yet”. Sometimes I’d make
comments like “that lady is so pretty”,
hoping that she would take the hint.

Finally being honest about my sexuality
was the hardest thing ever. It was really
emotional and I had to hold back tears.
Mum and Dad had always said to me that
they’d love me no matter my sexuality;
I still couldn’t help but be worried
though.

At 16, I wrote a note to mum, gave it to
her, and walked away crying. Mum followed
after me and gave me a huge hug. The weight
of the world came off my shoulders. That
same night, I told my dad. He gave me a
“who cares?” attitude, so that was kind
of cool.

A few months later I told my sister while
watching TV. While she was accepting,
she told me about her gay friend getting
bullied at school, and she was worried
that the same thing would happen to me.
Finally deciding to tell everyone, I
came out to my close friends by Facebook
messages. It got annoying typing
individual messages so I just thought
“what the hell?” and posted it in my
Facebook status. It got something like
70 likes and 100 comments, so it made me
feel a lot better! Everyone at school was
talking about it, but no one gave me grief
about it.

Alice
Bisexual, 19

I first came out as bisexual to two people,
my best friend and my boyfriend. My best
friend quickly told the entire school,
not in a mean way, but the constant
questions sucked. My boyfriend accused
me of cheating - “how else would you know
you were bi?” - but eventually got over
it. A few months after that I listed my
orientation as “bi” on MySpace just so
people wouldn’t have to keep pestering
me. I didn’t really care what anyone
thought, except my parents who I don’t
share much about myself with.

One day I left my computer on and went to
school. When I came home mum sat me down
and asked if what my MySpace said was true.
I freaked out and ran upstairs. I wasn’t
ready to talk about it with my parents,
even if they were. It took me another 5
years to finally come out to my parents,
after testing the water by talking about
going to a marriage equality rally and
Minus18 events. I honestly don’t know
what I was so scared of! Mum said she had
figured out it wasn’t just a phase and that
she loved me no matter what.

The only thing that really changed was
that I could finally talk openly about
my views on marriage equality and how I
started up a gay-straight alliance at
my school, which my parents were proud
of and now boast about to their friends!
Coming out seemed like SUCH a big deal at
the time but now I don’t know why I was so
scared. Being bi is only one small aspect
of who I am and if someone has a problem
with it, well, that’s their problem.

Millaa,
Genderqueer, 21

My family was pretty poor growing up. As
a teenager, I always wanted to stand out
and make an artistic impact. I became
known for my outrageous fashion often
arriving at cafes dressed in leg warmers,
stockings, bikini briefs, dinner suits,
colourful makeup, elaborately decorated
high heeled shoes and heavily hennaed
hair affecting an androgynous image.

I came to the realisation I was
genderqueer at age 19. One day when
talking to a friend about the diversity
of gender I came to the conclusion that
I didn’t feel I fitted a male or female
gender role. Sometimes I have a boy day
and the next a girl day, and that’s fine.

26

27

When I was 17, I got a message through
a website. It was just a short message
commenting on something I’d mentioned in my
profile, but it was also the start of one of my first
online friendships.

We sent messages back and forth for a couple of
months, and the more I talked to her, the more
I liked her. And after a while, nervous as hell, I
asked if she wanted to meet up in person.

Meeting her was awkward, to say the least. The
phone number she gave me was wrong, we had
more awkward silences than an elevator, and to
top it all off, my mum insisted on coming along.
Yeah – I’m so cool.

But since then I’ve met up with heaps more
people from online in person. To my parents’
surprise, none were axe murderers, and a
couple have become my closest friends. Some
people I know have even met their boyfriends or
girlfriends online, and plenty more have found
friends for life.

If you want to meet someone from online, you
don’t need to be paranoid like my mum. You do
need to be a bit careful though, and there’re a
few things to look out for. I’d say the biggest is to
make sure the person is who they say they are.
Might seem like a no brainer, but I once met up
with a gorgeous European model, who ended up
being a girl from down the road. It’s not hard to
make something up when you’re on the other
side of a screen. Adding people to Facebook, or
having a Skype chat are good ways to make sure
someone is the real deal. Photos are good, but
in the case of my European model friend, they
can easily be faked. My best friend chatted to a
teenage guy online who ended up being in his
thirties. Situations like this are what you’re going
to want to avoid.

One of the major warning signs I’ve experienced
is when someone wants to meet up after just
a day or two. It’s a bit suss if you ask me, and
probably means they only want to get in your
pants, which is another thing to keep an eye out
for. Tons of people I know have been messaged
asking to hook up, and I’d be pretty hesitant to
get into that kind of situation. Don’t let yourself

be pressured into anything you don’t want to do,
make it clear what you want and what you don’t
want. Remember, the block button is your best
friend for creepers online.

So everything checks out, you’ve been talking
for a while, you know they’re legit, and you want
to meet up? Awesome! You’ve heard all the
clichés about arranging to meet in person. Meet
somewhere public, take someone with you, or at
least make sure someone knows where you are.
You might want to have an excuse to leave ready,
just in case something goes wrong or they turn
out to be a bit odd. I used to say that my parents
were really strict and wanted me to be home by
a certain time. You could also say you have a test
tomorrow, or that you need to feed your platypus
(uh, maybe not). Try asking a friend to give you a
call during the meetup, so they can give you an
escape route if you need one. And if the person
does happen to be creepy, or pressure you, or
isn’t who they said they were, don’t feel like you
owe them anything. Don’t be afraid to walk out
(this is why meeting in a public place is totally
better).

Once you’ve decided on a place and time to
meet, have a chat to the person on the phone or
webcam, and keep their number in your phone.
At this point, the nerves might kick in. If you’re
anything like me, just before you meet, you’ll be
either pacing around looking around constantly,
or sitting on the train or tram checking your
phone constantly. It’s normal, and it gets better
as soon as you start talking. If you’ve been
careful, you’ll be fine. If you’ve been chatting
online for a while, and you get along well enough
that you want to meet up in person, they’re not
going to hate you on sight. Meeting someone
from online for the first time can be awkward,
but it can just as easily be fantastic. So fear not!
If you keep your brain in gear and your phone
in your pocket, you might just find yourself an
amazing new friend.

If you want to know more about online safety and
security, you can check out cybersmart.gov.au ↗

online bffs.
Madeleine Paulson

28

29

My 18th birthday party was mostly spent with
my friends dragging my furniture onto the
front lawn while my parents were away for the
weekend, and getting rather drunk.

Being the first of my friends to hit the big
one-eight (and not being mates with the fake
ID crowd) I decided to spend my first overage
night hitting the clubs with some older friends-
of-friends who I met a few months before. So
one Friday night after a long day of year 12, and
being the fresh and eager 18 year old I was, I
headed over to meet my new friends-who-I-
kind-of-knew-but-not really. Excited for the
night ahead, we had a few pre-drinks and did
our hair together before jumping on a train into
the city.

Walking up to the club my stomach dropped
a little bit as my nerves got the better of me.
It then dawned on me that amongst all the
excitement of my big night out, I actually didn’t
have a clue about what to expect. Ahem.

Well, it turned out that after being there for an
hour, one of the friends-who-I-kind-of-knew
had a few too many drinks, and lucky me got to
look after him on a couch. Real mood killer let
me tell you. It wasn’t the last time a friend (or
I) would do something stupid while out at night,
but having less than perfect friends did teach
me a thing or two.

Go out with your mates
A) You’ll have people to hang around with, and
help each other out. B) It’s kind of lame to
go out on your own anyway, don’t you think?
Besides, they can totally help you.

Plan how to get home
Getting home can be a complete pain,
especially when you live a fair distance from
the city. Staying at a friend’s house with mates
and sharing a cab home with them is a good
way to keep the cost down. It also means you
can wake up together and recap on the details
from the night before. There’s the option of
24 hour public transport like the Nightrider

in Melbourne, or if you’re lucky like me, your
parents might even pick you up at a certain
time. Love you Dad!

Drink in moderation
Vomiting in a toilet or alleyway behind a club
is probably the least charming thing you can
do. Being that drunk is also going to make it
more difficult for your friends to keep an eye
on you, and you’re more likely to wake up in the
morning with a handful of regrets. Predrinking
too much before heading out is a pretty
common way for people to get drunk and ruin
their night before they even get there. So chill it
on the shots.

Drink water, eat food
A big cheeseburger is probably your best friend
at 1am, and a few bottles of water throughout
the night’ll make life sweet too. Not only will it
stop you vomming all over the back seat of the
cab, but it’ll help reduce your hangover. Bonus!

Ambulances aren’t the enemy
If you or a friend do party a bit too hard, or
something goes wrong and you need help -
don’t hesitate. Ambulance officers are there
to help you, not judge you or turn you into the
police. Calling an ambulance might save a life
- so worrying about getting in trouble shouldn’t
stop you from getting help.

Don’t feel pressured
Having fun definitely doesn’t equal getting
drunk, and you should never feel pressured
to do something you don’t want to or feel the
need to do. Nothing wrong with sticking to the
softdrink; your body will thank you for it in the
morning.

Need support with your partying habits? Check
out some of the organisations on page 32 ↗

party party.
Micah Scott

30

HERE’S SOME
OTHER STUFF
YOU MIGHT
FIND HANDY

31

If you’re new to all this, some of the words are
probably new too. Stress less, though! Here are
some of the descriptions we have for you.

Gay
Someone who likes people of the same sex. Gay usually
refers to boys liking boys, but a lot of girls use it too.

Lesbian
A girl who likes girls (physically or emotionally).

Bisexual
Someone that is attracted to more than one gender.
Bisexuals aren’t usually “going through a phase”.
Some like different genders equally, and some have a
preference. Some people may use both bisexual and
pansexual to describe themselves.

Same Sex Attracted
Same sex attracted is exactly what it says. It describes
someone who is physically or emotionally attracted to
someone of the same sex. This term’s used more and
more these days as it’s a much better way to describe
people who are not straight.

Gender Diverse
Describes a person who feels that their gender
identity does not fit into the “categories” associated
with their assigned sex. For example, someone who is
raised as a girl may feel as though the categories of
female/feminine are restrictive or don’t apply to them.
Questioning how gender stereotypes relate to you is
normal - and some people identify as gender other
than ‘male’ and ‘female’.

Non-Binary
Some people do not identify with traditional genders
of male and female, some people call this being non-
binary. Binary literally means something with two types
or options, like male and female, so non-binary people
can be a mix of the two or something else entirely.

Transgender
Sometimes people feel that their gender doesn’t
match the sex they were assigned at birth, ie -
someone born with a penis might identify as a girl
- this is referred to as being transgender. Sometimes
trans people change their name, their clothes, or even
makes changes to their bodies. Sometimes they don’t.

Heteronormativity
The assumption that everyone is straight. It’s pretty
easy to do, especially when you don’t know many SSA
or GD people. It’s also the assumption that you have to
act a certain way because of your gender.

Asexual
A person who is asexual is someone who doesn’t
experience sexual attraction. Unlike celibacy, (when
people chose not to have sex), asexuality is when
someone doesn’t feel the physical desire to have sex

at all. Asexual people may still have sex if they’re
comfortable with it. Many asexuals still want to have
relationships and will have a ‘romantic’ orientation.

Intersex
People are born with different kinds of bodies. Inter-
sex is an umbrella term, often associated with a medi-
cal diagnosis of DSD, that describes people who have
natural variations that differ from conventional ideas
about ‘female’ or ‘male’ bodies, including genital,
chromosomal and other physical characteristics.

Queer
Some people identify as queer to mean different, or
not aligned to stereotypes. For some, queer means
same sex attracted, for others, it means gender
diverse. For some, it simply means different.

Pansexual
Someone who is attracted to people of a number of
different genders, which may include people who
identify as transgender or gender diverse. Some
people may use both bisexual and pansexual to
describe themselves.

Questioning/Unsure
Most people will question their sexual or gender
identity at some point. Even if you’re straight, it can be
confusing stuff, and it’s pretty normal to be unsure.

Stereotyping
Generalising that all people belonging to a particular
group have certain characteristics. Like believing that
all gay men like Lady Gaga. (OK bad example! But you
get the idea).

Gaydar
The “ability” to tell if someone’s gay. Unless you see
someone making out with their same sex partner, or
they tell you their sexuality, your gaydar isn’t going to
be exactly accurate. Assuming someone’s sexuality or
gender identity can actually be pretty sucky.

Homophobia
Used to describe a whole range of negative feelings or
behaviours towards anyone who is same sex attracted,
including language like “that’s so gay.”

Transphobia
Used to describe a whole range of negative feelings
or behaviours towards anyone who is transgender
or gender diverse that can lead to prejudice or
discriminatory actions or abuse.

Discrimination
Treating someone like crap, or less than equal because
of who they are, like a school not allowing same sex
partners to the formal or referring to someone as
the wrong gender. Discrimination due to sexuality or
gender identity is nearly always illegal in Australia.

new words.

32

more places to go.

australia wide.
Safe Schools Coalition Australia
Nationally convened by the Foundation for
Young Australians (FYA), Safe Schools Coalition
Australia is proud to create change in schools to
build safer and more inclusive environments for
same sex attracted, intersex and gender diverse
students, teachers and families. FYA is a national
independent non-profit organisation dedicated
to all young people in Australia.

Safe Schools Coalition Australia partners are
being established in every state and territory. Ask
your school to get involved.
safeschoolscoaltion.org.au

Minus18
Australia’s national organisation for LGBT
youth, Minus18 is young people leading change,
building social inclusion and advocating for an
Australia free of homophobia and transphobia.

Jump on to the website, get to know other same
sex attracted and gender diverse young people,
access resources and advice, and get info on
upcoming events.
minus18.org.au

Headspace
Headspace is the national youth mental health
foundation and supports young people who need
someone to talk to or who are going through a
tough time. Check out their website to find your
nearest headspace centre or for online mental
health support.
headspace.org.au

Qlife
QLife is a counselling and referral service for
people of diverse sex, genders and sexualities.
QLife provides nationwide, peer supported
telephone and online chat support to LGBTI
people of all ages.
1800 184 527 qlife.org.au

OII and AISSG
Organisation Intersex International Australia
and and Androgen Insensitivity Syndrome
Support Group Australia (AISSG) provide support
and education by and for intersex people.
oii.org.au aissg.org.au

act.
Sexual Health and Family
Planning ACT
SHFPACT is a health promotion charity supporting
schools to deliver relevant and effective sexuality
and relationships education for ALL students.
shfpact.org.au

Bit Bent
Bit Bent is a social support group held in
Belconnen and Woden for young people who want
to hang out with other LGBTIQ or questioning
young people, in a safe and friendly space.

nsw.
Family Planning NSW
Family Planning NSW provides reproductive and
sexual health services as well as information
and health promotion for doctors, nurses,
teachers and other health, education and welfare
professionals.
fpnsw.org.au

Twenty10
Twenty10 is a community organisation working
with and supporting people of diverse genders,
sexes and sexualities, their families and
communities in NSW of all ages. It incorporates
the Gay and Lesbian Counselling Service NSW,
including specialised services for young people.
twenty10.org.au

33

nt.
Northern Territory AIDS and
Hepatitis Council
NTAHC provides a range of programs supporting
LGBT health, with a particular focus on preventing
transmission of HIV, Hepatitis C, STIs and
minimising the physical and social impact of HIV/
AIDS and Hep C.

ntahc.org.au

qld.
Family Planning Queensland
Family Planning Qld provides sexual and
reproductive health clinical services across QLD.
They also provide education and training to health
professionals, teachers and community leaders.
fpq.com.au

Open Doors Youth Service
Open Doors provides counselling and support
services to young people who identify as lesbian,
gay, bisexual and/or transgender. They also
provide support to families.

opendoors.net.au

sa.
SHine SA
SHine SA (Sexual Health Information Networking
and Education SA) works in partnership with
government, health, education and community
agencies, and communities, to improve the sexual
health and wellbeing of South Australians.

They are the SA provider of Safe Schools
Coalition Australia.
shinesa.org.au

tas.
Working it Out
Working it Out provides services designed to meet
the needs of people negotiating their sexuality
and/or gender identity and intersex status through
individual counselling and support, support
groups, student education, workplace training,
and community education.

workingitout.org.au

vic.
Safe Schools Coalition Victoria
SSCV is a coalition of schools, staff and students
dedicated to supporting gender and sexual
diversity and challenging discrimination in all
Victorian schools.

They are the VIC provider of Safe Schools Coalition
and based out of GLHV.

sscv.org.au

Minus18
In addition to its national activities, Minus18 in
Victoria runs the annual Same Sex Formal, social
and dance events, Stand Out workshops and an
online social network for same sex attracted, and
gender diverse young people.
minus18.org.au

wa.
Freedom Centre
Freedom Centre is an organisation and drop in
centre for young people to support each other
and their communities to be informed, happy and
healthy about their sexuality, sex and gender.

freedom.org.au

34

So you might be asking “what next?” If you’re looking to take things
another step, you might want to think about Standing Out against
homophobia and transphobia.

Standing Out against homophobia and transphobia, especially at
school and uni won’t just be amazing for you, but goes a pretty long
way to making sure everybody feels like they belong.

There’re a bunch of different ways to Stand Out. In fact, we’ve got a
whole magazine on them.

Find out where your friends can get support
Your friends might be too shy to talk to others about being queer; it
can sometimes be pretty intimidating. A lot of the time they might
feel like they have to ‘out’ themselves, which they might not be
ready to do. Finding out which teachers at school are supportive,
or websites / places they can go to meet people is a pretty easy but
awesome thing for you to do - especially since we’ve given you a
head start at the back of this mag.

Don’t let people get away with being jerks
Don’t let people be jerks. It’s pretty simple. Report people who
bully, or harrass others, and when they make ignorant comments,
call them out on it. Stopping words like fag, poof or dyke or phrases
like that’s so gay is a good place to start.

Get people talking
Talking about sexuality and gender identity is a pretty decent way of
getting other people to talk about it too. Think school assignments,
putting posters up, guest speakers at school - that sort of thing.
Get your student leaders / student council to run events that raise
awareness for queer youth. Rainbow casual clothes days and
recognising days like International Day Against Homophobia and
Transphobia - Just a few to get you started.

Help start, or join in a Stand Out group
Some schools/unis have Stand Out or diversity groups - places
for queer and straight students to hang out and chat about what’s
going through their mind, and to talk about what things they can do
together to change things in the school. If your school doesn’t have
one, you could be the awesome person that starts it.

Be counted
Create change in your school and become a member of
Safe Schools Coalition Australia. You’ll need your principal to join -
visit safeschoolscoalition.org.au to find out how.

standing out.

Download Stand Out!
minus18.org.au

safeschoolscoalition.org.au

35

CREATED BY

MINUS18
Australia’s national organisation for LGBT youth, Minus18 is
young people leading change, building social inclusion and

advocating for an Australia free of homophobia and transphobia.
Jump online for support, chat, events and resources.

www.minus18.org.au

ENDORSED BY

SAFE SCHOOLS COALITION AUSTRALIA
Nationally convened by the Foundation for Young Australians, Safe

Schools Coalition Australia creates change in schools to build
safer and more inclusive environments for same sex attracted,
intersex and gender diverse students, teachers and families.

www.safeschoolscoalition.org.au

Printed 2015
Printed carbon neutral

.ORG.AUSafe Schools Coalition Australia is nationally convened by
Foundation for Young Australians, and federally funded by the
Australian Government Department of Education and Training

36

OMG I’M
QUEER

