

Aging in the LGBT Community


*First Annual Mayor's Senior
Symposium*— Washington, DC

Imani Woody, PhD
Diversity & Inclusion
Trainer and Consultant


Who Are You?


☞ Your Name,

☞ Date of Birth


The Way Things Were


- ❧ Could be arrested, fired or hospitalized
- ❧ In 1973 the AMA removed homosexuality as a mental disorder
- ❧ Sex-realignment surgery unavailable
- ❧ Countless put in mental institutions
- ❧ Many married and had children to fit in


The data show that LGBT elders age with fewer supports


- 80% of LGBT elders age without a partner vs. 40% of overall older adult population (10)
- 90% of LGBT elders don't have children vs. 20% of overall older adult population (10)


General Experiences of LGBT Elders


- ❧ Sense of Being Different
- ❧ Aversion to Labels
- ❧ Deliberate Concealment of Sexual Identity and Orientation
- ❧ Fear of Rejection and Loss from Biological Family
- ❧ Sense of Grief and Loss related to aging and its effects on the quality of one's life
- ❧ Levels of Intolerance and Coping Strategies

Impacts on Health


- ❧ Health disparities based on access to health care
- ❧ Higher rate of stress related to systematic discrimination. Experience Minority Stress on at least 2 fronts, ageism, and sexual orientation/sexual identity
- ❧ Isolation
- ❧ Substance Abuse
- ❧ Suicide


Just the Facts


❧ 3 million LGBT elders in the United States

❧ Lesbian and Gay Older Adults more likely to be childless and living alone

❧ LGBT elders have survived by scanning for clues

❧ By ignoring or avoiding LGBT issues, service providers contribute to isolation


Recommendations

- ☞ Aging community and social services should create environments that are visibly welcoming and inclusive and programs that specifically address the needs of lesbian and gay African American elders.
- ☞ Invest in diversity and inclusion training
- ☞ Produce materials that celebrate the lives of older, lesbian and gay African Americans
- ☞ Dismantle institutional levels of ageism, heterosexism, classism, through staffing and policy.


Thank You!


Dr. Imani Woody

IWF Consulting, LLC

drimani2011@gmail.com

References


- Adelman, M., Alcedo, M., Brinkin, L., Flaxman, N., Kirkpatrick, W., et.al. (2009). *From Isolation to Inclusion: Reaching an Serving Lesbian, Gay, Bisexual and Transgender (LGBT) seniors*.
- Burrelli, D., & Feder, J. (2009). Homosexuals and the U.S. military: Current issues. Washington, DC: Congressional Research Service (CRS). Retrieved February 6, 2010, from <http://www.fas.org/sgp/crs/natsec/RL30113.pdf>
- Cahill, S., South, K., & Spade, J. (2006). Outing age: Public policy issues affecting gay, lesbian, bisexual and transgender elders. Policy Institute National Gay and Lesbian Task Force.
- Kertzner, R., Meyer, I., Frost, D., & Stirratt, M. (2009). Social and psychological well-being in lesbian women, gay men and bisexuals: The effects of race, gender and sexual identity. *American Journal of Orthopsychiatry*, 79(4), 500-510.

References


- Meisner, B., & Hynie, M. (2009). Ageism with heterosexism: Self-perceptions, identity and psychological health in older gay and lesbian adults. *Gay and Lesbian Issues and Psychology Review*, 5(1), 51-59.
- Miller, R. J. (2007). Legacy denied: African American gay men and the Black church. *Social Work*, 52(1), 51-62.
- Moradi, B., Wiseman, M., DeBlaere, C., Goodman, M., et al. (2010). LGB of color and White individuals' perception of heterosexist stigma, internalized homophobia and outness: Comparison of levels and links. *The Counseling Psychologist*, 38(3), 397-424.
- Myer, I. (2010). Identity, stress and resilience in lesbian women, gay men and bisexuals of color. *The Counseling Psychologist*, 38(3), 442-454.
- National Center for Lesbian Rights (NCLR). (2009). *Planning with a purpose: Legal basics for LGBT elders*. San Francisco, CA.

References


- O'Hanlan, K. (n.d.). Lesbian health and homophobia: Perspectives for treating obstetrician/gynecologist. Retrieved February 19, 2010, from <http://www.blackwomenshealthproject.org/leshealth.htm>
- Pope, M., Wierzalis, E., & Rankin, M. (2007). Sexual intimacy issues for aging gay men. *Adults Journal*, 6(2), 68-82.
- Szymanski, D., & Gupta, A. (2009). Examining the relationship between multiple internalized oppressions and African American, lesbian, gay, bisexual and questioning persons' self-esteem and psychological distress. *Journal of Counseling Psychology*, 56(1), 110-118.
- Wilson, B. & Miller, R. (2002). Strategies for managing heterosexism used among African American gay and bisexual men. *Journal of Black Psychology*, 28(4), 371-391.