(Sexual) Minority Report: A Survey of Student Attitudes

Regarding the Social and Cultural Environment for Sexual Minorities
By Sarah Medina

ABSTRACT

This research project surveyed students at Saint Mary’s College, IN to examine their understanding and feelings about sexual minorities. By assuming a hegemonic ideal of sexual behavior exist, I examine how those who are outside of these values are affected. The survey asked the respondent how they would react in certain situations regarding racial, ethnic, and class minorities and sexual minorities. Factors included the number of classes that the respondent has taken dealing with minority issues, the knowledge of resources, and the availability of resources. Most respondents were more comfortable in situations with racial, ethnic, and class minorities than they were in the same situations as sexual minorities. There was average knowledge of resources available on campus that respondents were aware of, but many were unsure or neutral about these resources. The evaluation of classes that deal with sexual minority issues were also unsure or neutral.

(Sexual) Minority Report: A Survey of Student Attitudes

Regarding the Social and Cultural Environment for Sexual Minorities

The social environment shapes the way in which people think, behavior, and react to others in a society. The social environment is a reflection of hegemonic values of the society. Hegemonic values are created by the “predominate influence of one state over another” (American Heritage Dictionary 1992:838). In American society, the predominate influence is white, male, heterosexual and middle-class. When a person does not fit into all of these groups they considered to be deviant and are marginalized in society as minorities.

While many people are aware of the hegemonic values of race and sex, the heterosexual hegemonic view is often ignored, and the impact of heterosexism on society is often overlooked. Perhaps this is because a person’s sexuality can be hidden; it is not always as apparent to others as race, ethnicity, class, or gender.

One of the benefits of fitting into the hegemonic values of a society is that the privileges given to the dominant group are taken for granted. Recently in American society, there have been debates, especially political, challenging these hegemonic values regarding sexuality. New policies encourage businesses and states to adopt equal partner benefits, such as health insurance and non-discrimination policies, marriage rights, and the right to have children for sexual minorities—those who do not identify as heterosexual.

People are beginning to understand the issues that sexual minorities face through education and having personal contact with sexual minorities. In this study, I will be looking at a specific social environment to identify feelings about and understandings of sexual minorities and the issues that they face everyday, and I will also examine the factors help people to understand issues of sexual minorities.

LITERATURE REVIEW

Over the past 40 years, scholars have produced significant amounts of research on homosexuality. In recent decades, sociologists have understood homosexuality to be a social construction rather than a biological occurrence, although there is still research of from both theoretical perspectives. (see: Ashworth and Walker 1972; Risman and Schwartz 1988; Simon and Gagnon 1967).

Ashworth and Walker (1972) and Risman and Schwartz (1988) argued that the ideas of the social construction of homosexuality emerged as a homosexual culture development. As a homosexual identity emerges, homosexuals distinguished themselves from heterosexuals and this clarifies the differences between the two cultures. Therefore, the construction of homosexuality is socially constructed and it deviates from the hegemonic norm of heterosexuality. Homosexuality operates as a social construction in which deviation from the norm is labeled by society as problematic.

Using data from the General Social Survey (GSS) and other public opinion polls, DeBoer (1978), Yang (1997), and Loftus (2001) found similar patterns in the American public’s ideas of homosexuality over the past twenty years. According to De Boer (1978), American attitudes towards homosexuality did not change dramatically between 1970 and 1977; homosexuals were discriminated against more than other minorities and the public did not think that anything should be done to end the discrimination. Using updated survey data, Yang (1997) found that American attitudes were sharply conservative during the 1980s but gradually became more liberal toward homosexuals during the late 1980s and early 1990s. This gradual liberalization, as Yang (1997:480) noted, “applies to attitudes toward more specific protections such as job and housing rights, as opposed to broader civil rights protections.” Even though there was an increase of general liberal attitudes, there was not, and still is not, an overall acceptance in mainstream American society of homosexual culture. One of the reasons that this change in acceptance among some Americans is occurring may result from changing attitudes of other issues, such as sexual morals. According to Loftus (2001), along with the attitude shift of the “morality of homosexuality,” there was also a simultaneous shift in “beliefs about the morality of sex outside of marriage, political views, and tradition religious beliefs” (p. 778)

The liberalization of views of homosexuality is linked to several key factors such as urbanization and a person’s moral stance. Stephan and McMullin (1982) found that the liberalization of traditionally conservative topics is correlated to the size of the city and population in which a person was raised. The increase of suburbanization could account for the slow, but increased liberalization throughout the mid-1980s to the 1990s. As more people are exposed to homosexual communities, they become better informed about this group of people and therefore more accepting. Stephan and McMullin (1982) noted the size of the city during an “early learning” period has much more of an impact than a current city size.

Religion also plays a role in the early development of ideas of homosexuality. Weeks (2003:106) described the “absolute morality” that is deeply rooted in the Christian faith as having a strong influence on society in general. It is extremely difficult for a religiously based community to modify the ideals of morality intrinsic to the community. Even if the attitudes change over time about homosexuals as people, the overall acceptance of homosexuality still remains negative based on the religious morality.

College campuses can also be a place where a homosexual culture is considered to be deviant and feared by mainstream culture by the heterosexual students. Hill et. al (2002), Rankin (2001), and Fassinger et al (1995) found that students who are part of the homosexual culture fear for their safety on campus, are rejected by others, and lack administrative support on issues concerning homosexuality and homophobia.

Some scholars focused on how homosexual communities are formed in order for homosexuals to have a supportive environment and to find social acceptance (Ashworth and Walker 1972). Risman and Schwartz (1988) argue that homosexual communities are developed both from “a push from society in general and a pull toward positive reinforcement from one’s own” (p. 143). At a smaller college campus homosexual communities are more visible and can result in negative reaction from the overall community. The support from the community is important for the development of an individual. Rankin (2001) found that there are many factors that make a campus a supportive or unsupportive environment for homosexuals. For Rankin, attitudes, beliefs, and behaviors of both students and faculty create a community that can either be positive or negative for homosexuals. The environment depends on the people in the community. Therefore, as the attitudes, beliefs and behaviors change in a community (or society), the support or exclusion of homosexuality can vary from time and place.

The Saint Mary’s College community is unique because it is a small, all-women’s, Catholic, liberal arts college located in the Midwest. The religious affiliation of the college may have a profound affect on the attitudes towards homosexuality. Also, because students who attend grew up in cities of all sizes, there may be a correlation between the city size and the size of the Saint Mary’s community.

SOCIAL CONSTRUCTION OF SEXUALITY

As with most of the aspects of human behavior, sexuality is socially constructed. According to Weeks (2003), a social construction is “an intricate web of institutions, beliefs, habits, ideologies and social practices” (p. 56). Social constructions are external influences through which a person is expected to define and shape him or herself. For Weeks (2003), through “complex ways,” sexuality has been “something which society produces” (p. 19). Because society defines sexuality, individuals who are seen as outside of the standard construct are considered to be deviant. When a person’s sexuality fits into the social norms, Weeks (1981) explains that it “helps to provide a clear-cut threshold between permissible and impermissible behavior and it helps to segregate those labeled as deviant from others, thus contains and limits their behavior patterns” (p. 98). The segregation of those who deviate from the social norms are placed into a position that does not allow an individual to fully be themselves.

History

Sexuality has always been part of society, but it was not rigidly constructed on a large scale until the nineteenth century. Weeks (2003) dates the creation of the heterosexual/homosexual dichotomy to the nineteenth century when the rise of consciousness about sexuality was impacted by the importance of Victorian morality. As the distinction of heterosexuality and homosexuality was created defining these terms became important. Weeks (1981:21) points out that in 1869, the word “homosexuality” was invented; by the 1880s, it was introduced into the English language, showing how quickly the heterosexual/homosexual dichotomy developed.

The enforcement of heterosexuality through institutions, such as the government and the church, over time made the distinction between heterosexuality and homosexuality more obvious. One of the main institutions through which heterosexuality was enforced is marriage, which is supported by the church (Weeks 2003). Because the Catholic Church defines sexuality norms as the ability to reproduce, heterosexuality is celebrated through marriage. By contrast, homosexuality is stigmatized because it does not comply with the church’s norms of sexuality.

 Historically in the United States the social norm for sexuality has been heterosexual; those who are non-heterosexual are subjected to negative consequences for not following heterosexual norms. As Bunch (1975) states, “It is apparently not so obvious that the whole framework of heterosexuality defines our lives” (p. 219). Because sexuality is socially constructed, it impacts all individuals in a society.

Even though heterosexuality is considered to be the social norm, homosexuality is used to define boundaries of the social norm. However, the definition of homosexuality changes over time as society changes, thus the boundaries of “normal” also change. Without a universal definition of homosexuality, Weeks (1981) explains “it is difficult to fit homosexuality behavior into any preconceived mold” (p. 108). Defining homosexuality across societies is even more difficult because each society defines sexuality differently. However, by looking sexuality throughout history in one society it is possible to see how sexuality is constructed.

Creation of Heterosexism and Homophobia

The construction of sexuality creates a hierarchy within society. Since heterosexuality is constructed to be the societal norm, it is the standard behavior expected by individuals within a society. The standards of normative sexuality are enforced through the social construction of the hegemonic ideology of heterosexism. Heterosexism is the idea that all individuals in a society are heterosexual and this is considered normal (Bunch 1975; Beneke 1997). By constructing this distinction between normal and deviant, the differences between heterosexuals and homosexuals become more apparent. Thus, it is easier to identify and stigmatize those individuals or groups as different and deviant who do not identify with the hegemonic ideology.

Heterosexism also creates a set of privileges for those who fall within the sexual norm and excludes those who are deviant. These privileges allow heterosexuals to control and maintain societal norms of sexuality. According to Ryder (1991:371), heterosexual privilege is the “range of perks and incentives” that heterosexual individuals receive throughout their lives. Pharr (1997) describes these perks as ranging from economic benefits to feelings of safety in everyday life. Those who identify as heterosexual fail to recognize their privileges because these privileges are engrained into society. As McIntosh (1986) notes, part of the privilege of heterosexism is that individuals are blind to their privilege because it is considered “normal.” However, the privileged individuals can label those who deviate from the norm as different and, possibly, subordinate.

When homosexual individuals are socially constructed as deviant, it can create hostility and/or fear among those who are part of the privileged group. The ideology that drives heterosexism is homophobia—the fear and hatred of those who identify as non-heterosexual (Pharr 1997:259). The hegemonic ideology of homophobia creates the social institution of heterosexism. Hopkins (1992) claims that heterosexism and homophobia are so closely linked that it is impossible to describe one without the other. Pharr (1997) argues that these norms and values are continually reinforced and passed down in society through different ways: the internalization of homophobia, the repression of homosexuality, and the threat of the loss of heterosexual privilege.

As a result of homophobia and heterosexism, heterosexist institutions gain power and maintain the societal norm. Homophobia is perpetuated throughout society and allows those who identify with the social norms to not notice the homophobia. However, according to Hopkins (1992), even though homophobia is not realized by many people: “hidden does not mean rare” (p. 243). According to Beneke (1997), homophobia “psychologizes the problem; heterosexism addresses the structural issues of oppression and the privilege of heterosexuals, but neither addresses the intensity of the hatred” (p. 223). Carbado (1999) argues that it is not necessarily an individual who causes homophobia but rather it is the institution of heterosexism stigmatizes homosexuality as deviant as part of its heterosexual privilege.

 Even though individuals may be able to recognize homophobia in individuals and heterosexism in the societal structure, the extent of the impact that homophobia and heterosexism has on homosexual individuals is often overlooked. This study will focus on a specific environment to see how heterosexism and homophobia interact and shape the environment. Saint Mary’s College is a homogonous environment, so the impact of heterosexism and homophobia may be hidden because individuals who are considered deviant find it easier to conform or appear to conform to the heterosexual norm rather than become highly visible as deviants.

METHODS

For this study, surveys (see Appendix A) were distributed to current students to evaluate the social and cultural environment for sexual minorities at Saint Mary’s College. Saint Mary’s College is a traditional age, Catholic, all-women’s, liberal arts college located in Notre Dame, Indiana. The questionnaire consisted of 24 questions regarding the resources on campus, course work, harassment, and knowledge of topics dealing with racial, ethnic, class, gender, and sexual diversity. Participants were also asked to list specific classes that have addressed diversity issues, describe any verbal harassment experienced, and to rate their own comfort level in a series of situations. The participants were first notified through email that they were selected to participate in this study. The questionnaire was then mailed to the students through campus or regular mail, depending on their place of residence (residence halls or off-campus).

Participants were enrolled full time at Saint Mary’s College during the Fall 2005 semester and had to be at least 18 years of age. The sample was randomly selected from class lists of all students obtained from the Registrar’s Office at Saint Mary’s College. The total population of the study was 220: 55 students from each class (first-year, sophomore, junior, senior). Sixty-eight surveys were completed and returned.

The majority of respondents were ages 20 (29.4%) and 21 (29.4%). 11.8% of respondents were 18 years of age; 20.6% were 19 years of age; and 8.8% of respondents were 22 years of age. Respondents were primarily seniors: twenty-four (35.3%). There were twenty-one juniors who responded (30.9%), sixteen sophomores (23.5%), and seven first-years (10.3%). Also, sixty-six of the respondents lived on campus; six lived off-campus and two did not answer.

Sixty-three of the respondents self-identified as heterosexual (82.4%). One responded as bisexual (1.5%), and four of the respondents did not answer the question (5.9%). The majority of respondents identified as Roman Catholic (82.4%). The sample was representative of Saint Mary’s College in regards to race; 91.2% of the respondents identified as “white/Caucasian” (see Appendix B).

FINDINGS

The survey was constructed so that the respondent was asked to answer questions about racial, ethnic, and class minorities, as well as sexual minorities. Respondents were asked to answer “Yes, I would be comfortable if…” or “No, I would not be comfortable if…” in specific situations with both racial, ethnic, and class minorities and sexual minorities. Table 1: Minority Comfort Level: Race, Ethnicity, Class and Sexual Orientation Minorities shows the results for each question. The questions are broken down by “Race/Ethnic/Class (R/E/C) Minorities” and “Sexual Minorities” and the frequency and percentage of the “Yes” and “No” responses for both groups.

Table 1: Minority Comfort Level: Race, Ethnicity, Class, and Sexual Orientation Minorities

	Question: Yes/No, I would/ would not feel comfortable if….
	 Yes

 R/E/C Sexual
	 No

 R/E/C Sexual

	
	Frequency Percent
	Frequency Percent
	Frequency Percent
	Frequency Percent

	A close family member was of a different…

	61 89.7%
	47 69.1%
	6 8.8%
	20 29.9%

	A close family member was dating/married to a person of a different…

	62 91.2%
	53 77.9%
	5 7.4%
	14 20.6%

	If your roommate was of a different…

	62 91.2%
	38 55.9%
	5 7.4%
	29 42.6%

	To speak of issues in class about…

	62 91.2%
	58 85.3%
	4 5.9%
	9 13.2%

	Living on the same floor in the residence halls as someone of a different…

	64 94.1%
	60 88.2%
	3 4.4%
	7 10.3%

	To speak with someone of a different…

	64 94.1%
	61 89.7%
	3 4.4%
	6 8.8%

	If your best friend “came out”

	n/a
	48 70.6%
	n/a
	19 27.9%

	If there was a strong gay/lesbian presence on campus
	n/a
	32 47.1%
	n/a
	34 50.0%

	Valid N= 67 Missing =1

Most respondents feel comfortable in these specific situations with racial, ethnic, and class minorities. However, it varies of how many respondents feel comfortable in the specific situations with sexual minorities. The questions “if your roommate…” and “if there was a strong gay/lesbian presence on campus” have the largest differences between the respondents who do and do not feel comfortable in those situations. While the majority of the respondents answered “Yes” to the question about a roommate’s sexual orientation, 42.6% of the respondents answered “No” to the question. Exactly 50% of the respondents answered “No” they would not feel comfortable with a strong gay/lesbian presence on campus.

In this study, four scales were created based on Minority Comfort Level: Race, Ethnicity, Class, and Sexual Orientation Minorities questions from the survey to measure a person’s comfort level with sexual minorities. Each of these scales is based off of questions from the survey. The first scale, Table 2: Sexual Minorities Comfort Scale (SMCS), measures how comfortable a person would feel in specific situations with sexual minorities. The respondent answered “yes” or “no” to whether they would feel comfortable in the specific situations, such as “I would/would not feel comfortable if a close family member ‘came out’ as gay/lesbian/bisexual,” “I would/would not feel comfortable if a roommate ‘came out’ as gay/lesbian/bisexual,” and “I would/would not feel comfortable to speak with someone who is gay, lesbian, or bisexual” (see Appendix C).

A comfort score ranges from 0- 8 on the SMCS, 0 being the least comfortable with sexual minorities and 8 being the most comfortable. A score of 0 means that all of the questions on the SMCS were answered “No, I would not feel comfortable…” in the specific situations. A score of 8 means that all of the questions on the SMCS were answered “Yes, I would feel comfortable…” in the specific situations.

 Table 2: Sexual Minorities Comfort Scale (SMCS)
	Comfort Score
	Frequency
	Percent

	0-- Least Comfortable
	1
	1.5%

	 1
	3
	4.4%

	 2
	1
	1.5%

	 3
	6
	8.8%

	 4
	7
	10.3%

	 5
	7
	10.3%

	 6
	4
	5.9%

	 7
	16
	23.5%

	8—Most Comfortable
	21
	30.9%

	Valid N= 66
	Min-Max: 0-8
	Mean = 5.91

Only one respondent received a score of 0. Also, only one respondent received a score of 2. The respondent who received the score of 2 felt comfortable if her roommate were to come out as gay, lesbian or bisexual. However, the three respondents who had a score of 1 all felt comfortable only when issues of sexual minorities were discussed in class, but did not feel comfortable in any other situations with sexual minorities.

 Twenty-one of the respondents received the highest score of 8, but that only made up 30.9% of the respondents. Even though the score of 8 was the most frequently given score, the majority of respondents did not receive the highest comfort score.
Less than one-third of the respondents received the highest score, 8; however, thirty-seven of the respondents, just over 50%, did receive a score of 7 or an 8. A score of 4 shows that the respondent has a neutral comfort level with sexual minorities. The mean score for respondents on the SMCS was 5.91. The mean of 5.91 shows that most people are fairly comfortable with sexual minorities, but a higher mean would show that the respondents are more comfortable with sexual minorities and that the campus would be more open to sexual minorities.

The second scale, Table 3: Racial, Ethnic, and Class Minority Comfort Scale (RECMCS) shows how comfortable respondents were with Racial, Ethnic, and Class Minorities. As with the SMCS, the respondent answered “yes” or “no” to whether they would feel comfortable in the specific situations, such as “I would/would not feel comfortable if a close family member was a racial, ethnic, or classed minority,” “I would/would not feel comfortable if a roommate was of a different race, ethnicity, or social class than you,” and “I would/would not feel comfortable to speak with someone who is of a different race, ethnicity or social class” (see Appendix C).

The comfort score on the RECMCS ranges from 0- 6. A score of 0 indicates that the respondent is the least comfortable with racial, ethnic, and class minorities. A score of 6 indicates that the respondent is the most comfortable with racial, ethnic, and class minorities. In order to receive a score of 6, the respondent must have answered “yes” to each of the questions off of which that the RECMCS is based.
 Table 3: Racial, Ethnic, and Class Minority Comfort Scale (RECMCS)

	Comfort Score
	Frequency
	Percent

	0—Least Comfortable
	2
	2.9%

	 1
	1
	1.5%

	 2
	0
	0%

	 3
	0
	0%

	 4
	3
	4.4%

	 5
	3
	4.4%

	 6—Most Comfortable
	57
	86.3%

	Valid N= 66
	Min-Max: 0-6
	Mean= 5.61

Two respondents received a score of 0. One respondent received a score of 1. The situation in which this respondent would be comfortable in was “if a family member was dating/married to someone of a person of a different race, ethnic, or social class.” A score of 3 shows that the respondent has a neutral comfort level with racial, ethnic, and class minorities. The mean of 5.61 shows that most people are very comfortable with racial, ethnic, and class minorities.

Compared to the mean of the SMCS, the campus is more comfortable with racial, ethnic, and class minorities than with sexual minorities. Even though the mean for the RECMCS is lower than the mean for the SMCS, the comfort level for the RECMCS is higher than that of the SMCS because the RECMCS is on a scale from 0-6 rather than 0-8. The mean is closer to the highest comfort level on the RECMCS than it is on the SMCS

The third scale, Table 4: Perceptions of Sexual Minority Issues in the Classroom Scale (PSMICS), measures the respondents feelings of issues of sexual minorities are dealt with in the classroom. The scale is based on three questions that were answered on a “Strongly Disagree” (1) through “Strongly Agree” (5) scale with “Unsure” (3) as the neutral answer. The three questions that the scale consisted of were “I have had courses at Saint Mary’s that touched on issues regarding sexual orientation (topic was discussed but not as the main topic for at least one class period),” “I have had courses at Saint Mary’s that have had an in-depth discussion about sexual orientation (topic was main topic for one or more class periods),” and “The knowledge that my professor(s) had about issues dealing with sexual orientation was thorough” (See Appendix D).

The Class Perceptions score ranges from 3-15. A score of 3 is given to respondents who answered “strongly disagree” to all three questions on the scale. A score of 15 is given to respondents who answered “strongly agree” to all three of the questions on the scale. A score of 3 indicates negative perceptions of classes dealing with issues of sexual minorities in the classroom. A score of 15 indicates positive perceptions of classes dealing with sexual minorities in the classroom.
The most frequent score is an 8—eleven of the respondents (16.2%) received this score. This shows that most respondents are neutral or unsure of how their classes dealt with issues of sexual minorities. Only one respondent received the score of 3, showing that most do not have negative perceptions of issues of sexual minorities in the classroom. However, only 5 of the respondents, 7.4%, received a score of 15, showing that they have positive perceptions of sexual minority issues in the classroom. This shows that most students either did not have a positive classroom experience when issues of sexual minorities are discussed or they are unsure able it because they have not had any experience with sexual minority issues in the classroom.

Table 4: Perceptions of Sexual Minority Issues in the Classroom Scale (PSMICS)

	Class Perceptions Score
	Frequency
	Percent

	 3—negative perceptions
	1
	1.5%

	 4
	0
	0%

	 5
	3
	4.4%

	 6
	6
	8.8%

	 7
	6
	8.8%

	 8
	11
	16.2%

	 9
	3
	4.4%

	 10
	8
	11.8%

	 11
	7
	10.3%

	 12
	10
	14.7%

	 13
	4
	5.9%

	 14
	3
	5.9%

	 15-positive perceptions
	5
	7.4%

	Valid N= 67
	Min-Max: 3-15
	Mean = 9.81

The mean of the PSMICS is 9.81. This shows that respondents are neutral/unsure of how issues were dealt with in the classroom. This could be because those issues were either not dealt with to an extraordinary level or that they were not dealt with at all. Also, if the respondent has not taken classes in which these issues were present, they may have answered “Unsure” rather than “Strongly disagree.”

The fourth scale used to measure the social and behavioral environment at Saint Mary’s College is Table 5: Perceptions of Resources on Campus for Sexual Minorities (PRCSMS). Similar to the PSMICS, the PRCSMS is based off of three questions from the survey that were answered on a “Strongly Disagree” (1) through “Strongly Agree” (5) scale with “Unsure” (3) being the neutral answer. The three questions that the scale consisted of were “There are people (professors, administrations, other students) whom I feel that I could speak with about sexual orientation issues,” “There are resources available on Saint Mary’s College campus for students to learn more about issues and concerns dealing with gays, lesbians, bisexuals, or questioning persons,” and “These resources are visible on campus” (see Appendix D for full table).

The PRCSMS score ranges from 3-15, similar to the PSMICS. However, no respondent received a score below 6. A respondent with the score of 15 shows a respondent as having much knowledge of the resources on campus.

Table 5: Perceptions of Resources on Campus for Sexual Minorities (PRCSMS)

	Resource Perceptions Score
	Frequency
	Percent

	 6-little knowledge
	5
	7.4%

	 7
	1
	1.5%

	 8
	7
	10.3%

	 9
	7
	10.3%

	 10
	11
	16.2%

	 11
	11
	16.2%

	 12
	7
	10.3%

	 13
	10
	14.7%

	 14
	5
	7.4%

	 15-much knowledge
	4
	5.9%

	Valid N= 68
	Min-Max: 6-15
	Mean= 10.75

Five respondents received a score of 6, showing that they have little knowledge of the campus resources. Only four respondents received a score of 15, showing that they have much knowledge of campus resources. The mean score is 10.75; the most frequent scores are 10 and 11, with eleven respondents receiving either of these scores. The mean of 10.75 shows that most people are either unsure or neutral about the resources available on campus. In order for the mean to correspond with having more knowledge of resources, it would have to be at least 12, where most people would have answered 4—somewhat agree, to the three questions on the scale. However, 54.4% of the respondents scored an 11 or higher. This indicates that there are more respondents who have a greater knowledge of the resources for sexual minorities on campus than those who do not.

 There were some correlations between different factors determining comfortablity (see Appendix E). There were correlations between the SMCS and the RECMCS, the number of groups for racial, ethnic, and class minorities and if the respondent lived on- or off-campus (Residence), and the PRCSMS and the PSMICS.

The most important correlation found was between the SMCS and the RECMS. This shows that there is a correlation between a person’s comfortablity with racial, ethnic, and class minorities and a person’s comfortablity with sexual minorities. If a person is more comfortable with racial, ethnic, and class minorities, they tend to be more comfortable around sexual minorities as well.

There is a significant correlation between the number of known diversity groups on campus and whether the respondent lived on- or off-campus. If the respondent lives on campus, then they may be exposed to more information about clubs and club activities than a person who lives off-campus and who is only on-campus for classes. This could increase a person’s comfort level by knowing of and attending events sponsored by the different diversity groups on campus.

There was also a significant correlation between the PSMICS and the PRCSMS. If the respondent has taken courses in which sexual minority issues are discussed, then they may also be aware of the resources available on campus. If the professor has a lot of knowledge of issues of sexual minorities, then the professor could be a resource for the students to use to obtain information about sexual minority issues. Also, many professors give extra credit for participating in events that are held on campus if the topics are relevant to their classes. If one of the resource areas on campus is having an event, then students may go where they would learn more about the resources on campus.

DISCUSSION

Overall, this study shows that students at Saint Mary’s College are more comfortable with racial, ethnic, and class minorities than with sexual minorities. Because of time and sample restraints, it is difficult to know how open Saint Mary’s College is to sexual minorities. The demographics of Saint Mary’s College are fairly homogonous in regards to race and religion, so it is difficult to know how race and religion impact the environment for sexual minorities. There is no demographical information about sexual orientation available from the college (Appendix D).

One of the ways in which a person can learn and understand the oppression of all minorities is through education. Many respondents believe that they have had classes and that there are resources available at Saint Mary’s College about racial, ethnic, class, and sexual minorities. By having access to these classes and resources, students can learn about issues from a critical perspective. Perhaps as the students learn about how one group of minorities is oppressed, they can apply this knowledge to other groups. Or perhaps when a student understands stereotypes about one minority are not true, they become skeptical of stereotypes of other minority groups.

However, the visible presence of minorities is also a factor that may allow students to understand minority issues in a way they cannot from the classroom setting. Respondents who have completed multiple diversity courses were the most knowledgeable about minority groups on campus and the resources available. Whether respondents had learned about minority groups and resources on campus through the classes taken, or whether they took classes because they already are aware of issues is not known. More research is needed in order to determine the order in which the respondents learned about issues of sexual minorities.

By learning about these minority issues, the oppressive heterosexist structure can begin to change. Some students responded that they would feel comfortable with diversity until they felt like a minority on campus, thus indicating that students are comfortable as long as the status quo does not change. This fear of a loss of power and status is one of the major factors that keep a hierarchal structure in power. In the case of sexual minorities, homophobia keeps the social structure in place. The data here indicates that students are open to both racial/ethnic/class and sexual minorities to some degree, but there is a fear of sexual minorities.

Because homophobia keeps sexual minorities in fear, it does not allow sexual minorities to fully be themselves because there are repercussions in society if they do not follow the hegemonic norms of the society. These repercussions range from losing one’s job to death. There is a need for people to learn more about the issues of sexual minorities and the oppression that they face everyday. By not knowing or choosing to ignore these issues, people contribute to the oppression and the fear continues to perpetuate throughout society.

Ending the oppression and fear of sexual minorities is a long process.. Despite the claims that the discrimination does not exist, the fight for sexual minority rights and the end of homophobia continue to grow. To help fight against the oppression of sexual minorities is as easy as learning about issues online, going to an event to help end discrimination against sexual minorities, or correcting someone when they use homophobic language. Even though change is a slow process, it is a process that people must contribute to in any way that they can in order to end this oppression for sexual minorities.

 QUESTIONS

 #_________

Age ​​_______

Class Year (please circle): First-year

Sophomore

Junior

Senior

(please circle): On-Campus

Off-campus

Major(s) ______________________________ Minor(s) ____________________

Religion _____________________

Sexual Orientation: _____________________
Race: _________________
Primary residence: Large/major city Small City Suburban Area Small Town Rural Area

Number of diversity (topics of race, ethnicity, gender, class, sexual orientation, etc) classes taken at SMC:
Department in which diversity classes were (i.e. Philosophy, Business, Sociology, etc.). Please list all.

Do you know of any group(s) at Saint Mary’s for racial, ethnic, or social class minority students? If so, please list them.

Do you know of any group(s) at Saint Mary’s for lesbian, bisexual, or questioning students? If so, please list them.

I consider verbal harassment to be (check all that apply):

 graffiti on posters, doors, elevators, white boards, etc.

 saying remarks that negatively portray gays, lesbians, and or/bisexuals .

_____ saying remarks that negatively portray gays, lesbians and/or bisexuals to a gay/lesbian/bisexual person.

 threatening individuals verbally.

 threatening individuals in writing.

YES or NO, please give your first reaction to whether you personally would feel comfortable having…

_______a close family member was a racial, ethnic, or classed minority

 a close family member “came out” as gay/lesbian/bisexual

_______a close family member was dating/married to a person of a different race, ethnicity, social class

 a close family member invited his/her partner to family occasions.

_______ if your roommate was of a different race, ethnicity, social class than you

 if your roommate “came out” as gay/lesbian/bisexual.

 a strong gay/lesbian presence on campus.

 if your best friend “came out”.

_______ to speak of racial, ethnic, gender, or class minorities in class

 to speak of issues of sexual minorities in class.

_______a person of a different racial, ethic, or class lived in your section/floor in the residence hall

 a gay/lesbian/bisexual neighbor living in your section/floor in the residence hall.

 to walk across campus alone.

_______ to speak with someone who is of a different race, ethnicity, or social class

 to speak with someone who is gay, lesbian, or bisexual.

	
	Strongly Agree (SA)
	Somewhat Agree (SWA)
	Disagree (D)
	Strongly Disagree (SD)
	Unsure (U)

	I I

I have had courses at Saint Mary’s that touched on issues regarding diversity (race, ethnicity, gender, class, etc.) (topic was discussed by not as the main topic for at least one class period)

	SA
	SWA
	D
	SD
	U

	I have had courses at Saint Mary’s that have had an in-depth discussion about diversity (topic was main topic for one or more class periods).

	SA
	SWA
	D
	SD
	U

	The knowledge that my professor(s) had about issues dealing with diversity was thorough.

	SA
	SWA
	D
	SD
	U

	I have had courses at Saint Mary’s that touched on issues regarding sexual orientation (topic was discussed but not as the main topic for at least one class period).

	SA
	SWA
	D
	SD
	U

	I have had courses at Saint Mary’s that have had an in-depth discussion about sexual orientation (topic was main topic for one or more class period).

	SA
	SWA
	D
	SD
	U

	The knowledge that my professor(s) had about issues dealing with sexual orientation was thorough.

	SA
	SWA
	D
	SD
	U

	There are people (professors, administration, other students) whom I feel that I could speak with about diversity issues.

	SA
	SWA
	D
	SD
	U

	There are people (professors, administration, other students) whom I feel that I could speak with about sexual orientation issues.

	SA
	SWA
	D
	SD
	U

	There are resources available on Saint Mary’s College campus for students to learn more about issues and concerns dealing with racial or ethnic minorities.

	SA
	SWA
	D
	SD
	U

	These resources are visible on campus.

	SA
	SWA
	D
	SD
	U

	There are resources available on Saint Mary’s College campus for students to learn more about issues and concerns dealing with gays, lesbians, bisexuals, or questioning persons.

	SA
	SWA
	D
	SD
	U

	These resources are visible on campus.

	SA
	SWA
	D
	SD
	U

	In general, students at Saint Mary’s are comfortable about being open with their sexuality on campus.

	SA
	SWA
	D
	SD
	U

	Verbal harassment is a problem on campus.
	SA
	SWA
	D
	SD
	U

	
	Strongly Agree (SA)
	Somewhat Agree (SWA)
	Disagree (D)
	Strongly Disagree (SD)
	Unsure (U)

	Lesbian students at Saint Mary’s College are harassed (verbally or physically) because of their sexual orientation.

	SA
	SWA
	D
	SD
	U

	Bisexual students at Saint Mary’s College are harassed (verbally or physically) because of their sexual orientation.

	SA
	SWA
	D
	SD
	U

	My religion has had a strong affect on my beliefs regarding sexual orientation.

	SA
	SWA
	D
	SD
	U

	I stay away from areas of campus where minorities primarily hang out for fear of being labeled as a minority (e.g. Office of Multicultural Affairs)

	SA
	SWA
	D
	SD
	U

	I stay away from areas of campus where sexual minorities primarily hang out for fear of being labeled as gay/lesbian/bisexual (e.g. Women’s Center)

	SA
	SWA
	D
	SD
	U

	I have witnessed academic situations in which students have been discriminated against because of their race, ethnicity, gender, class, etc. (such as grading, treated differently in classes).

	SA
	SWA
	D
	SD
	U

	I have witnessed academic situations in which students have been discriminated against because of their sexuality (such as grading, treated differently in classes).

	SA
	SWA
	D
	SD
	U

	I have witnessed social situations in which students have been discriminated against because of their race, ethnicity, gender, class, etc. (such as exclusion in resident halls, treated differently at social events on campus).

	SA
	SWA
	D
	SD
	U

	I have witnessed social situations in which students have been discriminated against because of their sexual orientation (such as exclusion in resident halls, treated differently at social events on campus).

	SA
	SWA
	D
	SD
	U

	If/When I see/hear verbal harassment I take action (talk to the harasser, report incident to RA, Hall Director, or Security).

	SA
	SWA
	D
	SD
	U

If any questions, comments, or concerns please contact Sarah Medina at medi0639@saintmarys.edu

Saint Mary’s College Enrollment Diversity—All undergraduates 2005:

(Based on HEGIS/IPEDS report of Fall Enrollment; includes part-time)

African-American…………………….13

percent……………………………..11.0%

American Indian/Alaskan Native……..8

percent…………………...................6.8%

Asian-American………………………32

percent………………………….....27.1%

Latina………………………………....65

percent………………….................55.1%

Minority Total………………………..118

Percent…………………….…..........7.8%

White/Caucasian……………………...1377

Percent………………………..........91.4%

Total US Residence…………………...1495

Non-Resident Internationals……….…..11

Percent………………………………0.7%

Grand Total……………………..……1506

Sexual Minorities Comfort Scale (SMCS):

 0= No, I would not feel comfortable if...

1= Yes, I would feel comfortable if…

a close family member “came out” as gay/lesbian/bisexual

a close family member invited his/her partner to family occasions.

if your roommate “came out” as gay/lesbian/bisexual.

a strong gay/lesbian presence on campus.

if your best friend “came out”.

to speak of issues of sexual minorities in class.

a gay/lesbian/bisexual neighbor living in your section/floor in the residence hall.

to speak with someone who is gay, lesbian, or bisexual.

Alpha Reliability =.814
The more questions the respondent answered “yes” to, the higher the score the respondent had as to whether they were comfortable or not with sexual minorities.

Racial, Ethnic, and Class Minority Comfort Scale (RECMCS):

0= No, I would not feel comfortable if…

1= Yes, I would feel comfortable if…

a close family member was a racial, ethnic, or classed minority

a close family member was dating/married to a person of a different race, ethnicity, social class

if your roommate was of a different race, ethnicity, social class than you

to speak of racial, ethnic, gender, or class minorities in class

a person of a different racial, ethic, or class lived in your section/floor in the residence hall

to speak with someone who is of a different race, ethnicity, or social class

Alpha Reliability = .915

The more questions the respondent answered “yes” to, the higher the score the respondent had as to whether they were comfortable or not with racial, ethnic, and class minorities.

Perceptions of Sexual Minority Issues in the Classroom Scale (PSMICS):

5= strongly agree

4= somewhat agree

3= unsure

2= disagree

1= strongly disagree

1) I have had courses at Saint Mary’s that touched on issues regarding sexual orientation (topic was discussed but not as the main topic for at least one class period).

2) I have had courses at Saint Mary’s that have had an in-depth discussion about sexual orientation (topic was main topic for one or more class period).

3) The knowledge that my professor(s) had about issues dealing with sexual orientation was thorough.

Alpha Reliability =.67
The more questions the respondent answered “5-strongly agree” to, the higher the score the respondent had on the PSMICS. The higher the score the respondent had shows if they have had classes that deal with issues of sexual minorities and how knowledgeable they felt their professor was about these issues.

Perceptions of Resources on Campus for Sexual Minorities (PRCSMS)

5= strongly agree

4= somewhat agree

3= unsure

2= disagree

1= strongly disagree
1) There are people (professors, administration, other students) whom I feel that I could speak with about sexual orientation issues.

2) There are resources available on Saint Mary’s College campus for students to learn more about issues and concerns dealing with gays, lesbians, bisexuals, or questioning persons.

3) These resources are visible on campus.

Alpha Reliability = .618
The more questions the respondent answered “5-strongly agree” to, the higher the score the respondent had on the PRCSMS. The higher the score the respondent had shows if they have are aware of the resources available at Saint Mary’s about sexual minorities.

Full Table of the PRCSMS

	Resource Perceptions Score
	Frequency
	Percent

	 3 – no knowledge
	0
	0%

	 4
	0
	0%

	 5
	0
	0%

	 6-little knowledge
	5
	7.4%

	 7
	1
	1.5%

	 8
	7
	10.3%

	 9
	7
	10.3%

	 10
	11
	16.2%

	 11
	11
	16.2%

	 12
	7
	10.3%

	 13
	10
	14.7%

	 14
	5
	7.4%

	 15-much knowledge
	4
	5.9%

	Valid N= 68
	Min-Max: 6-15
	Mean= 10.75

There is no change in the mean of the scale with the additions of the scores 3-5

Age: age of the respondent

Residence: does the respondent live on- or off-campus

First-Year: respondent has class status of “first-year” at Saint Mary’s College, IN

Soph.: respondent has class status of “sophomore” at Saint Mary’s College, IN

Junior: respondent has class status of “junior” at Saint Mary’s College, IN

Senior: respondent has class status of “senior” at Saint Mary’s College, IN

Largecity: respondent lives in a large or major city as her primary residence

Smcytwn: respondent lives in a small city or town as her primary residence

Suburb: respondent lives in a suburban area as her primary residence

Rural: respondent lives in a rural are as her primary residence

Dgroupnum: the number of groups on campus that deal with diversity issues, such as Student Diversity Board—a student government board that works with racial and ethnic minority issues, that the respondent knows

Sgroupnum: the number of groups on campus that deal with sexual minority issues, such as SAGA—the Straight And Gay Alliance student club on campus, that the respondent knows

DScale: see Racial, Ethnic, and Class Minority Comfort Scale (RECMCS) in Appendix C

Comfort: see Sexual Minorities Comfort Scale (SMCS) in Appendix C
PClasses: see Perceptions of Sexual Minority Issues in the Classroom Scale (PSMICS) in Appendix D

PResources: see Perceptions of Resources on Campus for Sexual Minorities (PRCSMS) in Appendix D

[image: image1.emf] age residencefirstyear soph. junior senior largecity smcytwn suburb rural dgroupnumsgroupnum Dscale Comfort PClasses

residence Pearson Correlation 0.353**

Sig. (2-tailed) 0.004

N 66

firstyear Pearson Correlation-0.598** -0.109

Sig. (2-tailed) 0.000 0.384

N 68 66

soph Pearson Correlation-0.497** -0.179 -0.188

Sig. (2-tailed) 0.000 0.151 0.125

N 68 66 68

junior Pearson Correlation 0.038 -0.201 -0.226 -0.371**

Sig. (2-tailed) 0.757 0.105 0.063 0.002

N 68 66 68 68

senior Pearson Correlation 0.784** 0.418**-0.250* -0.410**-0.494**

Sig. (2-tailed) 0.000 0.000 0.040 0.001 0.000

N 68 66 68 68 68

largecity Pearson Correlation 0.042 -0.094 -0.099 -0.155 0.310 -0.097

Sig. (2-tailed) 0.737 0.462 0.431 0.213 0.011 0.437

N 66 64 66 66 66 66

smcytwn Pearson Correlation 0.194 0.072 -0.076 0.081 -0.262* 0.229 -0.231

Sig. (2-tailed) 0.119 0.571 0.543 0.519 0.034 0.065 0.062

N 66 64 66 66 66 66 66

suburb Pearson Correlation-0.235 0.020 0.169 0.069 -0.026 -0.143 -0.269 -0.759

Sig. (2-tailed) 0.057 0.874 0.175 0.581 0.836 0.251 0.029* 0.000**

N 66 64 66 66 66 66 66 66

rural Pearson Correlation 0.048 -0.083 -0.087 -0.138 0.247* -0.060 -0.073 -0.205 -0.239

Sig. (2-tailed) 0.700 0.514 0.485 0.270 0.046 0.632 0.562 0.099 0.053

N 66 64 66 66 66 66 66 66 66

dgroupnum Pearson Correlation 0.109 -0.320**-0.077 -0.071 0.013 0.099 -0.113 -0.007 0.110 -0.091

Sig. (2-tailed) 0.378 0.009 0.535 0.567 0.916 0.423 0.366 0.957 0.379 0.467

N 68 66 68 68 68 68 66 66 66 66

sgroupnum Pearson Correlation 0.067 -0.174 -0.075 -0.091 0.055 0.075 -0.022 -0.003 -0.062 0.161 0.197

Sig. (2-tailed) 0.585 0.162 0.542 0.458 0.653 0.541 0.861 0.981 0.618 0.197 0.107

N 68 66 68 68 68 68 66 66 66 66 68

Dscale Pearson Correlation-0.237 -0.109 0.109 0.075 0.112 -0.242 0.094 0.029 -0.120 0.083 0.029 0.185

Sig. (2-tailed) 0.055 0.391 0.382 0.549 0.371 0.050 0.460 0.818 0.346 0.513 0.815 0.138

N 66 64 66 66 66 66 64 64 64 64 66 66

Comfort Pearson Correlation 0.103 0.203 -0.031 -0.077 0.058 0.030 0.019 0.111 -0.142 0.046 -0.078 0.024 0.376**

Sig. (2-tailed) 0.410 0.107 0.807 0.541 0.643 0.808 0.884 0.384 0.264 0.719 0.531 0.850 0.002

N 66 64 66 66 66 66 64 64 64 64 66 66 65 66

PClasses Pearson Correlation 0.147 0.086 -0.211 -0.136 0.243* 0.018 0.132 -0.006 0.035 -0.206 0.064 0.142 0.013 0.200

Sig. (2-tailed) 0.236 0.496 0.087 0.274 0.048 0.888 0.296 0.963 0.785 0.100 0.608 0.253 0.920 0.110

N 67 65 67 67 67 67 65 65 65 65 67 67 65 65

PResourcesPearson Correlation 0.088 -0.113 -0.045 -0.130 0.056 0.089 0.106 -0.117 0.070 -0.024 0.142 0.249 -0.028 0.053 0.320**

Sig. (2-tailed) 0.478 0.365 0.714 0.293 0.649 0.468 0.398 0.350 0.576 0.846 0.249 0.040 0.826 0.675 0.008

N 68 66 68 68 68 68 66 66 66 66 68 68 66 66 67

 **Correlation is significant at the 0.01 level (2-tailed).

 *Correlation is significant at the 0.05 level (2-tailed).

Class-Year Frequencies

	Class Year
	Frequency
	Percent

	First-year
	7
	10.3%

	Sophomore
	16
	23.5%

	Junior
	21
	30.9%

	Senior
	24
	35.3%

	Valid N = 68

Age Frequencies

	Age
	Frequency
	Percent

	18
	8
	11.8%

	19
	14
	20.6%

	20
	20
	29.4%

	21
	20
	29.4%

	22
	6
	8.8%

	Valid N = 68

	Residence
	Frequency
	Percent

	On-Campus
	60
	88.2%

	Off-Campus
	6
	8.8%

	Missing
	2
	2.9%

	Valid N = 66

Residence Frequencies

Hometown Frequencies

	Size
	Frequency
	Percent

	Large/Major City
	5
	7.4%

	Small City/Town
	26
	38.2%

	Suburban Area
	31
	45.6%

	Rural Area
	4
	4.9%

	None Specified
	2
	2.9%

	Valid N = 68

Religion Frequencies

	Religion
	Frequency
	Percent

	Roman Catholic
	56
	82.4%

	Christian
	2
	2.9%

	Islam
	1
	1.5%

	Episcopalian
	1
	1.5%

	Lutheran
	1
	1.5%

	Methodist
	2
	2.9%

	Atheist
	2
	2.9%

	None Specified
	3
	4.4%

	Valid N = 68

Diversity Classes
	Number of Diversity Classes Taken
	Frequency
	Percent

	0
	23
	33.8%

	1
	20
	29.4%

	2
	8
	11.8%

	3
	7
	10.3%

	4
	4
	5.9%

	5
	3
	4.4%

	7
	1
	1.5%

	11
	1
	1.5%

	Valid N = 68

Verbal Harassment
	Question: I consider verbal harassment to be…
	 Yes

Frequency Percent
	 No

Frequency Percent

	Graffiti on posters, doors, elevators, white boards, etc.
	47
	69.1%
	20
	29.4%

	Saying remarks that negatively portray gays, lesbians, and/or bisexuals
	54
	79.4%
	13
	19.1%

	Saying remarks that negatively portray gays, lesbians, and/or bisexuals to a gay/lesbian/bisexual person
	66
	97.1%
	1
	1.5%

	Threatening individuals verbally
	67
	98.5%
	0
	0%

	Threatening individuals in writing
	51
	75%
	16
	23.5%

	Valid N = 67

Missing = 1

Minority Comfort Level: Race, Ethnicity, Class, and Sexual Orientation Minorities

	Question: Yes/No, I would/ would not feel comfortable if….
	 Yes

 R/E/C Sexual
	 No

 R/E/C Sexual

	
	Frequency Percent
	Frequency Percent
	Frequency Percent
	Frequency Percent

	A close family member was of a different…
	61 89.7%
	47 69.1%
	6 8.8%
	20 29.9%

	A close family member was dating/married to a person of a different…
	62 91.2%
	53 77.9%
	5 7.4%
	14 20.6%

	If your roommate was of a different…
	62 91.2%
	38 55.9%
	5 7.4%
	29 42.6%

	To speak of issues in class about…
	62 91.2%
	58 85.3%
	4 5.9%
	9 13.2%

	Living on the same floor in the residence halls as someone of a different…
	64 94.1%
	60 88.2%
	3 4.4%
	7 10.3%

	To speak with someone of a different…
	64 94.1%
	61 89.7%
	3 4.4%
	6 8.8%

	If your best friend “came out”
	n/a
	48 70.6%
	n/a
	19 27.9%

	If there was a strong gay/lesbian presence on campus
	n/a
	32 47.1%
	n/a
	34 50.0%

	Valid N = 67

Missing = 1

Frequency of answers of questions based on the “Strongly Disagree” to “Strongly Agree Scale”
Question 1: I have had courses at Saint Mary’s that touched on issues regarding diversity (race, ethnicity, gender, class, etc.) (topic was discussed, but not as the main topic, for at least one class period)

	
	Frequency
	Percent

	Strongly disagree
	3
	4.4%

	Disagree
	3
	4.4%

	Unsure
	1
	1.5%

	Somewhat Agree
	24
	35.3%

	Strongly Agree
	37
	54.4%

	Valid N= 68

Question 2: I have had courses at Saint Mary’s that have had an in-depth discussion about diversity (topic was main topic for one or more class periods).

	
	Frequency
	Percent

	Strongly Disagree
	6
	8.8%

	Disagree
	7
	10.3%

	Unsure
	3
	4.4%

	Somewhat Agree
	20
	29.4%

	Strongly Agree
	32
	47.1%

	Valid N= 68

Question 3: The knowledge that my professor(s) had about issues dealing with diversity was thorough

	
	Frequency
	Percent

	Strongly Disagree
	2
	2.9%

	Disagree
	2
	2.9%

	Unsure
	4
	5.9%

	Somewhat Agree
	33
	38.2%

	Strongly Agree
	26
	38.2%

	Valid N= 67

Question 4: I have had courses at Saint Mary’s that touched on issues regarding sexual orientation (topic was discussed, but not as the main topic, for at least one class period)

	
	Frequency
	Percent

	Strongly Disagree
	13
	19.1%

	Disagree
	17
	25%

	Unsure
	1
	1.5%

	Somewhat Agree
	22
	32.4%

	Strongly Agree
	15
	22.1%

	Valid N= 68

Question 5: I have had courses at Saint Mary’s that have had an in-depth discussion about sexual orientation (topic was main topic for one or more class periods)

	
	Frequency
	Percent

	Strongly Disagree
	18
	26.5%

	Disagree
	28
	41.2%

	Unsure
	4
	5.9%

	Somewhat Agree
	10
	14.7%

	Strongly Agree
	8
	11.8%

	Valid N = 68
	
	

Question 6: The knowledge that my professor(s) had dealing with issues of sexual orientation was thorough.

	
	Frequency
	Percent

	Strongly Disagree
	9
	13.2%

	Disagree
	7
	10.3%

	Unsure
	25
	36.8%

	Somewhat Agree
	18
	26.5%

	Strongly Agree
	9
	13.2%

	Valid N= 68
	
	

Question 7: There are people (professors, administration, other students) whom I feel that I could speak with about diversity issues

	
	Frequency
	Percent

	Strongly Disagree
	0
	0%

	Disagree
	3
	4.4%

	Unsure
	2
	2.9%

	Somewhat Agree
	23
	33.8%

	Strongly Agree
	40
	58.8%

	Valid N= 68
	
	

Question 8: There are people (professors, administration, other students) whom I feel that I could speak with about sexual orientation issues

	
	Frequency
	Percent

	Strongly Disagree
	1
	1.5%

	Disagree
	7
	10.3%

	Unsure
	6
	8.8%

	Somewhat Agree
	26
	38.2%

	Strongly Agree
	28
	41.2%

	Valid N=68
	
	

Question 9: There are resources available on Saint Mary’s College campus for students to learn more about issues and concerns dealing with racial or ethnic minorities

	
	Frequency
	Percent

	Strongly Disagree
	0
	0%

	Disagree
	2
	2.9%

	Unsure
	7
	10.3%

	Somewhat Agree
	30
	44.1%

	Strongly Agree
	29
	42.6%

	Valid N= 68
	
	

Question 10: These resources are visible on campus.

	
	Frequency
	Percent

	Strongly Disagree
	7
	10.3%

	Disagree
	11
	16.2%

	Unsure
	7
	10.3%

	Somewhat Agree
	31
	45.6%

	Strongly Agree
	12
	17.6%

	Valid N = 68
	
	

Question 11: There are resources available on Saint Mary’s College campus for students to learn more about issues and concerns dealing with gays, lesbians, bisexuals, or questioning persons.

	
	Frequency
	Percent

	Strongly Disagree
	2
	2.9%

	Disagree
	9
	13.2%

	Unsure
	11
	16.2%

	Somewhat Agree
	35
	51.5%

	Strongly Agree
	11
	16.2%

	Valid N= 68
	
	

Question 12: These resources are visible on campus.

	
	Frequency
	Percent

	Strongly Disagree
	7
	10.3%

	Disagree
	20
	29.4%

	Unsure
	10
	14.7%

	Somewhat Agree
	26
	38.2

	Strongly Agree
	5
	7.4%

	Valid N= 68
	
	

Question 13: In general, students at Saint Mary’s are comfortable about being open with their sexuality on campus.

	
	Frequency
	Percent

	Strongly Disagree
	9
	13.2%

	Disagree
	32
	47.1%

	Unsure
	10
	14.7%

	Somewhat Agree
	12
	17.6%

	Strongly Agree
	5
	7.4%

	Valid N= 68
	
	

Question 14: Verbal Harassment is a problem on campus

	
	Frequency
	Percent

	Strongly Disagree
	17
	25%

	Disagree
	21
	30.9%

	Unsure
	10
	14.7%

	Somewhat Agree
	19
	27.9%

	Strongly Agree
	1
	1.5%

	Valid N = 68
	
	

Question 15: Lesbian students at Saint Mary’s are harassed (verbally or physically) because of their sexual orientation.

	
	Frequency
	Percent

	Strongly Disagree
	14
	20.6%

	Disagree
	16
	23.5%

	Unsure
	25
	36.8%

	Somewhat Agree
	13
	19.1%

	Strongly Agree
	0
	0%

	Valid N= 68
	
	

Question 16: Bisexual students are Saint Mary’s are harassed (verbally or physically) because of their sexual orientation.

	
	Frequency
	Percent

	Strongly Disagree
	14
	20.6%

	Disagree
	19
	27.9%

	Unsure
	25
	39.8%

	Somewhat Agree
	10
	14.7%

	Strongly Agree
	0
	0%

	Valid N =68
	
	

Question 17: My religion has had a strong affect on my beliefs regarding sexual orientation

	
	Frequency
	Percent

	Strongly Disagree
	18
	26.5%

	Disagree
	15
	22.1%

	Unsure
	1
	1.5%

	Somewhat Agree
	17
	25%

	Strongly Agree
	17
	25%

	Valid N= 68
	
	

Question 18: I stay away from areas of campus where minorities primarily hang out for fear of being labeled as a minority (e.g. Office of Multicultural Affairs)

	
	Frequency
	Percent

	Strongly Disagree
	56
	82.4%

	Disagree
	9
	13.2%

	Unsure
	1
	1.5%

	Somewhat Agree
	2
	2.9%

	Strongly Agree
	0
	0%

	Valid N= 68
	
	

Question 19: I stay away from areas of campus where sexual minorities primarily hang out for fear of being labeled as gay/lesbian/bisexual (e.g. Women’s Center)

	
	Frequency
	Percent

	Strongly Disagree
	47
	69.1%

	Disagree
	11
	16.2%

	Unsure
	4
	5.9%

	Somewhat Agree
	3
	4.4%

	Strongly Agree
	3
	4.4%

	Valid N= 68
	
	

Question 20: I have witnessed academic situations in which students have been discriminated against because of their race, ethnicity, gender, class, etc. (such as grading, treated differently in classes).

	
	Frequency
	Percent

	Strongly Disagree
	45
	66.2%

	Disagree
	16
	23.5%

	Unsure
	1
	1.5%

	Somewhat Agree
	5
	7.4%

	Strongly Agree
	1
	1.5%

	Valid N= 68
	
	

Question 21: I have witnessed academic situations in which students have been discriminated against because of their sexuality (such as grading, treated differently in classes).

	
	Frequency
	Percent

	Strongly Disagree
	45
	66.2%

	Disagree
	18
	26.5%

	Unsure
	3
	4.4%

	Somewhat Agree
	1
	1.5%

	Strongly Agree
	1
	1.5%

	Valid N= 68
	
	

Question 22: I have witnessed social situations in which students have been discriminated against because of their race, ethnicity, gender, class, etc. (such as exclusion in resident halls, treated differently at social events on campus).

	
	Frequency
	Percent

	Strongly Disagree
	28
	41.2%

	Disagree
	20
	29.4%

	Unsure
	1
	1.5%

	Somewhat Agree
	11
	16.2%

	Strongly Agree
	8
	11.8%

	Valid N= 68
	
	

Question 23: I have witnessed social situations in which students have been discriminated I have witnessed social situations in which students have been discriminated against because of their sexual orientation (such as exclusion in resident halls, treated differently at social events on campus).

	
	Frequency
	Percent

	Strongly Disagree
	28
	41.2%

	Disagree
	22
	32.4%

	Unsure
	4
	5.9%

	Somewhat Agree
	9
	13.2%

	Strongly Agree
	5
	7.4%

	Valid N= 68
	
	

Question 24: If/When I see/hear verbal harassment I take action (talk to the harasser, report the incident to RA, Hall Director, or Security).

	
	Frequency
	Percent

	Strongly Disagree
	1
	1.5%

	Disagree
	16
	23.5%

	Unsure
	8
	11.8%

	Somewhat Agree
	31
	45.6%

	Strongly Agree
	12
	17.6%

	Valid N= 68
	
	

REFERENCES

American Heritage Dictionary of the English Language. 1992. 3d ed. Boston, MA: Houghton Mifflin.
Ashworth, A.E., and W.M. Walker. 1972. "Social Structure and Homosexuality: A Theoretical Appraisal." The British Journal of Sociology 23:146-158.
Benek, Timothy. 1997. “Homophobia.” Pp 223-229 in Oppression, Privilege, and Resistance, edited by Lisa Heldke and Peg O’Connor. Boston, MA: McGraw Hill. 2004.

Bunch, Charlotte. 1975. “Not For Lesbians Only.” Pp 217-222 in Oppression, Privilege, and Resistance, edited by Lisa Heldke and Peg O’Connor. Boston, MA: McGraw Hill. 2004.

Carbado, Devon. 1999. “Straight Out of the Closet: Men, Feminism, and Male Heterosexual Privilege.” Pp. 395-419 in Oppression, Privilege, and Resistance, edited by Lisa Heldke and Peg O’Connor. Boston, MA: McGraw Hill. 2004.

De Boer, Connie. 1978. “The Polls: Attitudes Toward Homosexuality.” The Public Opinion Quarterly 42:265-276.

Fassinger, Ruth, Greer, Sandra, Jensen, Luke, & Marquse, Michael. 1995. "Embracing Diversity: Lesbian, Gay and Bisexual Students, Faculty and Staff at the University of Maryland at College Park."

Hill. R. J. (Report Chair), Childers, J., Childs, A. P., Cowie, G., Hatton, A., Lewis, J. B., McNair, N., Oswalt, S., Perez, R. M., & Valentine, T. (2002, April 17). In the
shadows of the arch: Safety and acceptance of lesbian, gay, bisexual, transgendered and Queer students at the University of Georgia. Athens, GA: Printed by the Department of Adult Education. 1-22 pp.

Hopkins, Patrick. 1992. “Gender Treachery.” Pp 230-248 in Oppression, Privilege, and Resistance, edited by Lisa Heldke and Peg O’Connor. Boston, MA: McGraw Hill. 2004.

Loftus, Jeni. 2001. “America’s Liberalization in Attitudes toward Homosexuality, 1973-1998.” American Sociological Review 66:762-782.

McIntosh, Peggy. 1986. “White Privilege and Male Privilege.” Pp. 317-327 in Oppression, Privilege, and Resistance, edited by Lisa Heldke and Peg O’Connor. Boston, MA: McGraw Hill. 2004.

Pharr, Suzanne. 1997. “Homophobia: A Weapon of Sexism.” Pp. 259-274 in Oppression, Privilege, and Resistance, edited by Lisa Heldke and Peg O’Connor. Boston, MA: McGraw Hill. 2004.

Rankin, Susan R. 2003. Campus Climate for Gay, Lesbian, Bisexual, and Transgender People: A National Perspective. New York: The National Gay and Lesbian Task Force Policy Institute. www.ngltf.org
Risman, Barbara, Pepper Schwartz. 1988. "Sociological Research on Male and Female Homosexuality." Annual Review of Sociology 14:125-147.
Ryder, Bruce. 1991. “Straight talk: Male Heterosexual Privilege.” Pp 368-394 in Oppression, Privilege, and Resistance, edited by Lisa Heldke and Peg O’Connor. Boston, MA: McGraw Hill. 2004.

Simon, William, and John H. Gagnon. 1967. "Homosexuality: The Formation of a Sociological Perspective." Journal of Health and Social Behavior 8:177-185.
Stephen, G. Edward and Douglas R. McMullin. 1982. “Tolerance of Sexual Nonconformity: City Size as a Situational and Early Learning Determinant.” American Sociological Review 47:411-415.

Weeks, Jeffrey. 1981. Sex, Politics and Society: The Regulation of Sexuality Since 1800. New York: Longman Group Limited.

Weeks, Jeffrey. 2003. Sexuality. 2d ed. New York: Routledge.

Yang, Alan. 1997. Trends: Attitudes Toward Homosexuality. The Public Opinion Quarterly, 61, 447-507.

Appendix A: Racial, Ethnic, Class, and Sexual Minority Survey

Please circle you answer in the appropriate boxes

Please circle you answer in the appropriate boxes

Appendix B: Enrollment Diversity- All Undergraduates -2005

Appendix C: Questions for the SMCS and RECMCS

Appendix D: Perceptions of Sexual Minority Issues in the Classroom Scale (PSMICS) and Perceptions of Resources on Campus for Sexual Minorities Scale (PRCSMS)

Appendix D (continued): Perceptions of Sexual Minority Issues in the Classroom Scale (PSMICS) and Perceptions of Resources on Campus for Sexual Minorities Scale (PRCSMS)

Appendix E: Correlations and Definitions of Variables

Appendix F: Demographic Tables of Survey Results

Appendix E (Continued): Correlations Table

PAGE
12

_1196034824.xls
Sheet1

		Correlations

						age				residence				firstyear				soph.				junior				senior				largecity				smcytwn				suburb						rural				dgroupnum				sgroupnum				Dscale				Comfort				PClasses

				Sig. (2-tailed)		.

				N		68

		residence		Pearson Correlation		0.353		**

				Sig. (2-tailed)		0.004

				N		66

		firstyear		Pearson Correlation		-0.598		**		-0.109

				Sig. (2-tailed)		0.000				0.384

				N		68				66

		soph		Pearson Correlation		-0.497		**		-0.179				-0.188

				Sig. (2-tailed)		0.000				0.151				0.125

				N		68				66				68

		junior		Pearson Correlation		0.038				-0.201				-0.226				-0.371		**

				Sig. (2-tailed)		0.757				0.105				0.063				0.002

				N		68				66				68				68

		senior		Pearson Correlation		0.784		**		0.418		**		-0.250		*		-0.410		**		-0.494		**

				Sig. (2-tailed)		0.000				0.000				0.040				0.001				0.000

				N		68				66				68				68				68

		largecity		Pearson Correlation		0.042				-0.094				-0.099				-0.155				0.310				-0.097

				Sig. (2-tailed)		0.737				0.462				0.431				0.213				0.011				0.437

				N		66				64				66				66				66				66

		smcytwn		Pearson Correlation		0.194				0.072				-0.076				0.081				-0.262		*		0.229				-0.231

				Sig. (2-tailed)		0.119				0.571				0.543				0.519				0.034				0.065				0.062

				N		66				64				66				66				66				66				66

		suburb		Pearson Correlation		-0.235				0.020				0.169				0.069				-0.026				-0.143				-0.269				-0.759

				Sig. (2-tailed)		0.057				0.874				0.175				0.581				0.836				0.251				0.029		*		0.000		**

				N		66				64				66				66				66				66				66				66

		rural		Pearson Correlation		0.048				-0.083				-0.087				-0.138				0.247		*		-0.060				-0.073				-0.205				-0.239

				Sig. (2-tailed)		0.700				0.514				0.485				0.270				0.046				0.632				0.562				0.099				0.053

				N		66				64				66				66				66				66				66				66				66

		dgroupnum		Pearson Correlation		0.109				-0.320		**		-0.077				-0.071				0.013				0.099				-0.113				-0.007				0.110						-0.091

				Sig. (2-tailed)		0.378				0.009				0.535				0.567				0.916				0.423				0.366				0.957				0.379						0.467

				N		68				66				68				68				68				68				66				66				66						66

		sgroupnum		Pearson Correlation		0.067				-0.174				-0.075				-0.091				0.055				0.075				-0.022				-0.003				-0.062						0.161				0.197

				Sig. (2-tailed)		0.585				0.162				0.542				0.458				0.653				0.541				0.861				0.981				0.618						0.197				0.107

				N		68				66				68				68				68				68				66				66				66						66				68

		Dscale		Pearson Correlation		-0.237				-0.109				0.109				0.075				0.112				-0.242				0.094				0.029				-0.120						0.083				0.029				0.185

				Sig. (2-tailed)		0.055				0.391				0.382				0.549				0.371				0.050				0.460				0.818				0.346						0.513				0.815				0.138

				N		66				64				66				66				66				66				64				64				64						64				66				66

		Comfort		Pearson Correlation		0.103				0.203				-0.031				-0.077				0.058				0.030				0.019				0.111				-0.142						0.046				-0.078				0.024				0.376		**

				Sig. (2-tailed)		0.410				0.107				0.807				0.541				0.643				0.808				0.884				0.384				0.264						0.719				0.531				0.850				0.002

				N		66				64				66				66				66				66				64				64				64						64				66				66				65				66

		PClasses		Pearson Correlation		0.147				0.086				-0.211				-0.136				0.243		*		0.018				0.132				-0.006				0.035						-0.206				0.064				0.142				0.013				0.200

				Sig. (2-tailed)		0.236				0.496				0.087				0.274				0.048				0.888				0.296				0.963				0.785						0.100				0.608				0.253				0.920				0.110

				N		67				65				67				67				67				67				65				65				65						65				67				67				65				65

		PResources		Pearson Correlation		0.088				-0.113				-0.045				-0.130				0.056				0.089				0.106				-0.117				0.070						-0.024				0.142				0.249				-0.028				0.053				0.320		**

				Sig. (2-tailed)		0.478				0.365				0.714				0.293				0.649				0.468				0.398				0.350				0.576						0.846				0.249				0.040				0.826				0.675				0.008

				N		68				66				68				68				68				68				66				66				66						66				68				68				66				66				67

				**Correlation is significant at the 0.01 level (2-tailed).

				*Correlation is significant at the 0.05 level (2-tailed).

&L&"Times New Roman,Bold"&12Correlations Table&R&"Times New Roman,Bold"&12Appendix E (Continued)

&L30

Sheet2

		

Sheet3

		

