How to Address Cass’ Stages

As a LEADER

Recognize that being an ally and working with students effectively as a leader is a life-long process and that no one is perfect at it. Our culture ingrains heterosexuality as the norm since birth and that takes a lifetime to overcome. Do the best you can to provide an inclusive environment at all stages.

Stage 1 & 2
Identity Clarification Time

Typically you won’t talk with students that are in these stages…they are largely internal processes as they come to terms with their own sexuality.

Some people never get beyond these stages either because of fear, anxiety, or desire to conform to the ‘norm’. Being a positive role model, using inclusive language and other visible forms of support may be a way to get them to open up.

Stage 3 & 4
Identity Understanding and Incorporation

Students in these stages are in the beginning steps of coming to terms with their sexuality. They may be confused and have a wide-variety of emotions, including dramatic mood swings. There may be experimentation and shifts away from previous activity patterns, friendships, and other aspects of non-GLBT society.
· Active listening and being available in times of need.

· Assist GLBT and questioning students to address potential family, friends and/or religious issues.

· Take responsibility for learning more about how sexual identity may fit in with ethnicity, culture, race and other identity statuses.

· Provide GLBT students with role models through educational and social programming.

· Work towards improving you or your groups’ inclusiveness towards GLBT students.

· Seek opportunities to become better educated and connect with local community resources.

· Ask them, “What can I do to support you or make life easier?”

· Don’t assume that they are ready to tell the world. Telling anyone (unless you are concerned about his or her safety) would jeopardize confidentiality. It is vital that they be allowed to dictate the terms and timing of who they decide to tell. It will empower them!

· Connect them with on and off campus resources, locations to get reading materials and other individuals that you know would be receptive to being a resource.

Stage 5
GLBT Identity Pride

Students in this stage may rebel against conventions that exist within the heterosexual society. They may act more “obvious”, flaunt behavior that may be objectionable to some, and may not care what some people think about their actions. They identify with the GLBT culture and may push away people that they don’t identify with.
· Continue being an ally to them. They still may need support with the coming out process and may be living a ‘gay’ life and a ‘heterosexual’ life at home. Acknowledge that even though they seem ‘out’, they may truly not be to all.

· Build relationships with them and inquire about the aspects of their lives that are important to them now.

· Inquire about any relationships they may be involved with.

· Help student build pride with their community (stickers, symbols, etc.)

· Invite the student to work with your group to provide information, programs, or other events that may be gay-themed or inclusive within your group or organization.

Stage 6
Full Circle
Students at this stage have incorporated their identity as part of their lives, but not the entire piece. Work with these students as you would most other groups but be conscious of differing needs and continue to offer inclusive language, events, and support for the community.

· Support GLBT and gay-friendly organizations and know your resources with these groups.

· Provide public stands to re-affirm your commitment.

· Acknowledge partners to GLBT students and include them as you would that of heterosexual partners.

