

**Southwest Virginia LGBTQ+ History Project
Second Anniversary Party / Year-Three Visioning Workshop
@ the CoLab
September 20, 2017**

15 people in attendance.

AGENDA

6pm: Potluck, birthday cake, socializing, networking

7pm: Presentation: what the History Project accomplished in its first two years

7:10pm: Small Groups --- we broke into three cross-generational groups to brainstorm both “Content” and “Methods” for Year Three of our project

7:30pm: Small Groups --- sharing

8pm: Departure

YEAR THREE GOALS

Content:

- Religion & LGBTQ people over time
- Relations between gay men and lesbians over time
- History of Queer People of Color (QPOC)
- Gay parenting
 - o Stories of fostering / adopting
 - o Changing legal / political history
- History of gay organizations
- HIV/AIDS history
 - o History of medical response
 - o History of local AIDS response & organizations
- History of substance abuse/drugs within the LGBTQ community
- Medical treatment of the trans community locally
 - o DSM
 - o Access to care
 - o Access to hormones
 - o Changing norms of names, pronouns, etc.
- Dance history
- Fashion history

Methods:

- Rebuilding community through re-enactments
- Interviews/oral histories
 - o Especially with survivors of the AIDS crisis, focus on impact of AIDS on community
- Local archives (newspapers)
- Experiential learning – art?
- A meet-up for people interested in local queer history
- Archives Open House event

- Decal for business doors/windows: “This place was queer” (w/ QR code)
- “Dance, Dance, Evolution” – hands-on dance history event (at The Park?)
- Fashion history event (w/ Garland?)
- Bar Crawl again!
- Old Southwest Christmas Caroling
- Gay Christmas (in February – around Valentine’s Day?)
- Animatronic / Robotic gay puppets
- Outreach to
 - o Local GSAs
 - o College organizations
 - o Joint programming with youth groups
- Literature/pamphlet/handouts/short flyers highlighting historical information
- Hybrid social/working events, rather than just meetings vs. social events
- Black community outreach – partner with Black organizations and activists
 - o Co-host events

NEXT STEPS

We decided to prioritize working on the following seven initiatives, as summarized from the “Year Three Goals”:

- 1) QPOC HISTORY: We will prioritize researching and interpreting the histories of queer people of color in the region
- 2) HIV/AIDS HISTORY: We will prioritize researching and interpreting the histories of people living with HIV and the history of the AIDS crisis in the region
- 3) GAY ORGANIZATIONAL HISTORY: We will prioritize researching and interpreting the histories of LGBTQ+ organizations in our region.
- 4) SOCIAL/FUN EVENTS: We will focus on hosting more social and fun educational events and attempt to plan hybrid social/working events and spaces
- 5) COLLABORATION: We will focus on outreaching to, collaborating with, and co-hosting projects and events with already-existent organizations, LGBTQ and otherwise, in the region
- 6) VISIBILITY: We will focus on making our project more well-known to a broader audience, through outreach, merchandise, and other means
- 7) MEMBERSHIP: We will explore what it means to be a “member” of the History Project, towards the end of recognizing people’s contributions and clarifying the ways that people can get and stay involved with the project

OUR NEXT MEETING

Our next meeting will be Monday, October 23, 5:30pm-7:30pm, in the Parrott Room, 2nd floor, Roanoke Public Library