Houston GLBT

 History, Our First

 Decade: 1975 - 1985

 November 11, 2002, is an

 evening that you will want to

 be at Theatre Suburbia! A

 three-person-panel made up

 of Phyllis Randolph Frye,

 Aaron Calvin Coleman, Jr.,

 and Ray Hill will be featured

 in a presentation hosted by

 the Gulf Coast Archives and

 Museum of GLBT History,

 Houston Lesbian & Gay

 Community Center, and the

 Stonewall Law Association

 of Greater Houston. The

 event is being sponsored by

 OutBC and the Sexual

 Orientation and Gender

 Identification Section of the

 State Bar of Texas.

 CLICK HERE for more

 information about the

 participants and the event,

 which will benefit GCAM

 and the HLGCC. We're

 looking forward to seeing

 everyone there!

Houston GLBT History

 Our First Decade: 1975 - 1985

 Monday, November 11, 2002

 Brought to You By:

 Gulf Coast Archive and Museum of GLBT History

 Houston Lesbian & Gay Community Center

 Stonewall Law Association of Greater Houston

 Featuring:

 Phyllis Randolph Frye

 Aaron Coleman

 Ray Hill

A three-person panel comprised of Phyllis Randolph Frye, Aaron Coleman and Ray Hill will be the focus of this presentation

hosted by the Stonewall Law Association of Greater Houston for The Gulf Coast Archive and Museum of GLBT History,

Houston Lesbian & Gay Community Center, and sponsored by OutBC Productions (OutBC.com), the Sexual Orientation and

Gender Identification Section of the State Bar of Texas (SOGII), P-FLAG, The Houston Voice, and Outsmart Magazine. This

is a repeat performance of "Houston GLBT History, Our First Decade: 1975-1985" hosted by the Stonewall Law Association

of Greater Houston on June 25 for Commemoration day during Pride Week 2002. Robert Helms will be present at the event

to interpret what is being said through sign language for hearing-impaired attendees.

According to SLAGH President Jerry Simoneaux, "The drive behind the show is to educate the community, especially those

too young to remember, about our history. Education is a cornerstone of the Stonewall Law Association of Greater Houston."

A suggested donation of $10.00 will be accepted at the door to benefit GCAM and the HLGCC, but no one will be turned

away because of an inability to pay. Payments can also be made prior to the event by going to the GCAM web site. Light

refreshments will be served.

The event will be held on November 11, 2002, at 7:00 p.m., at Theatre Suburbia. The address is 1410 West 43rd Street at

Oak Forest, which is just outside the 610 Loop near Ella Boulevard. Get the map by clicking here. For questions not

answered here, contact one of the following:

Judy Reeves (GCAM), 713-227-5973 (Press 1), E-mail

Tim Brookover (HLGCC), 713-524-3818, E-mail

Jerry Simoneaux (SLAGH), 713-227-1717, E-mail

You do NOT want to miss this! Come and learn about the the Houston GLBT community's progress since 1975 from those

who were there. Our culture and our community can exist more openly and honestly thanks to people like the presenters at this

event. Come and show your interest in our past and your support of and gratitude to our community leaders who have placed

themselves on the line for the sake of us all.

 About the Presenters

Phyllis Randolph Frye

The following is taken from Ms. Frye's web site at http://www.transgenderlegal.com:

In October of 2000, Ms. Frye presented a lecture at an annual symposium – "Sexual Orientation: 'Family' and the Political

Landscape for Lesbian, Gay, Bisexual, Transgender People (LGBT)" – for the Albany Law Review. Her lecture was later

written, along with co-author Alyson Meiselman, and published in the Albany Law Review (and is available herein). In the

printed symposium program, Ms. Frye was described thus:

"Phyllis Randolph is an OUT transgender attorney from Houston. In her earlier life she was an Eagle Boy Scout, her high

school's ROTC commander, a member of the Texas A&M University Corps of Cadets, a military officer, a civil engineer and a

father. Ms. Frye has been involved, consistently on the front lines of the LGBT freedom movement, for 25 consecutive years.

In 1980, she changed the Houston law against crossdressing. She founded the Transgender Law Conference in 1991. She was

the pioneer in the national movement for transgender legal and political action. In 1995, Ms. Frye received the "Creator of

Change" Award from the National Gay and Lesbian Task Force. In 1999, she received the Virginia Prince Lifetime

Contribution Award from the International Foundation for Gender Education. During this year, she and attorney Alyson

Meiselman of Maryland, took the Christie Lee Littleton case (http://christielee.net) which declared that genitals were not

dispositive in the legal definition of sex so that a transgendered woman, vaginaed for over twenty years, was declared to be

legally male. (The Littleton case was denied certiorari to the US Supreme Court a few weeks ago.) She has also taught as an

adjunct professor of law and wants to continue that if allowed."

An interview with Ms. Frye is also available on OutBC by clicking here.

Aaron Calvin Coleman, Jr.

The following is taken from Aaron Calvin Coleman, Jr's web site at http://www.geocities.com/colemansite:

Aaron Calvin Coleman, Jr. was born at 4 in the morning, December 24, 1952.... in the 7th year of his parents' (Ceola Allen

and Aaron Coleman, Sr.) union. He was somewhat of a miracle, as his mother had resigned herself to not being able to have

children... but after a last-ditch effort, a regimen of "vitamins", he "decided" to "debut." A brother, Andrew, followed fifteen

months later.

Growing up in Chicago, where his father drove a taxicab, and his mother, eventually, fulfilled a lifelong ambition to teach, he

attended the school where she first taught, Brown Elementary. It was there, in an afterschool program, he first discovered a

love and talent for music, dance and the arts. To avoid the harsh reality of attending public school's on Chicago's "tough" West

side, his mother, now divorced, enrolled her two boys in St. Gregory's Choir School for Boys (later, the Anglican Choir

School), where in addition to regular academic studies, the boys were taught Religion, Latin and Music Theory; Mass was

"sung" 6 out of 7 days a week. The three years he spent there proved to be the most formative years of his life.

Graduating in 1966, he attended his freshman year in high school, at the "famed" St. Mel's Catholic High School (later,

Providence-St. Mel). Moving back to his Mother's family home in 1967, upon the recommendation of his cousins, Debbie

Allen and Phylicia Rashad, he attended their alma mater, Jack Yates Sr. High, where his musical aspirations were rekindled in

joining the chorus, under the renown Hazel Anderson and playing the guitar under the tutelage of Winifred Scheeler. He was

encouraged to begin writing poetry by his sophomore English instructor, Lillie Lockhart (late of TSU). The recipient of the Dr.

J.S. Stone Scholarship for prospective medical students, he also won 1st honorable mention in the Greater Houston Science

Fair of 1970.

After a year at the University of Houston, he dropped out and worked at odd jobs, until landing a position as a

cardio-pulmonary lab tech at Methodist Hospital, a post he held for 14 years. It was toward the end of his tenure that he

became aware that he was HIV+. Losing his beloved mother in July 1989, and a subsequent job a month later, he spiralled

downward into drugs, depression and delusion, lasting for almost 10 years.

In the late 1990's things began to improve. He became active in a church choir (Northside Antioch), and began assisting his

friend, John F. Morning, Jr., in the production of a serial soap opera, "Black Coffee" (shown on John's contemporary video

show, "Video Radio," on cable's Access Houston). Aaron is now an associate producer of the show.

Ray Hill

Taken from Ray Hill's web site at http://rayhill.info:

Fifty-nine year old native Houstonian. Graduated from Galena Park Public Schools; Attended Steven F Austin State University,

University of Houston, Tulane University, New Orleans.

Cofounder and president of Promethean Society; Cofounder (1968), former Board Member and former General Manager

(1980-1981) of Pacifica Radio, KPFT-FM; Cofounder, Executive Director Houston Human Rights League (1976-1986);

Winner of landmark First Amendment US Supreme Court Case Houston v Hill 107 S.Ct 2502, 1987); Former Chair

(1984-1986) of Montrose Activity Center; Convict (1970-1975) Texas Prison System; Founder and Executive Director of

First Amendment Lobby of Texas (1982-1997); Contributor to the first three International Conferences on Gender Law and

Employment; Author of Model Transgender Policy for Jails and Prisons; Founder/producer/host of Prison Show (the only

show of its kind in the US) 1980 to present(celebrating its twentieth anniversary March 24, 2000); Former board member of

Texas C.U.R.E. (Prison reform group) 1986- 1989; Winner of four Federal suits against the city of Houston for police abuses

including the previously mentioned Supreme Court decision; a challenge to a city ordinance requiring people to document their

identity on demand of a police officer (the ordinance was removed as a result of his case); a challenge to a city ordinance

"blocking the sidewalk (the ordinance was removed as a result of his case); and two cases challenging the city ordinance

criminalizing the interruption of a police officer (the first case resulted in the rewriting of the ordinance and the second (the

Supreme Court decision eliminated both the ordinance and the state law). Awarded 1999 First Amendment Award by

Houston Trial Lawyers Foundation.

Writer/performer of Ray Hill, The Prison Years (Best One Character Show 1997, The Houston Press) at Actor's Workshop,

The Little Room Downstairs and Biba's One's A Meal, 20 performance run. Writer/performer of Ray Hill & The Sex Police at

Biba's One's A Meal, 11 performance run. Ray Hill In Love, Valentine's day 2000 at Stages Repertory Theater. Outlaw,

Queer Like Ray Hill at Ashland Street Theater,14 performances, June and July 2000.

 Click here to make OutBC your default homepage!

 ©2002 JomaWorld Enterprises

