A Gay Guided Journey Through Life
Instructions:
Before the presentation begins, each participant is handed out six index cards. If possible, read this guided imagery with the lights out or dimmed. After reading the guided imagery, allow a period of silence, perhaps 30 seconds. The presenter then facilitates a discussion about the feelings and reactions experienced during the exercise. Read the following part aloud:

“Your imagination is the key instrument in this exercise of guided journey. We will be taking a chronological journey through your mind’s eye of what your life might have been like if you were gay. Or perhaps you are gay, in which case you may re-experience some of the same feelings you endured growing up. You may experience a variety of feelings as you take this journey. Allow yourself to examine your feelings, but try not to let your feelings distract you from participating in this exercise. Please realize that my intent is not to manipulate your feelings or to change who you are. The goal is to help you understand some of the feelings and experiences that someone who is lesbian, gay or bisexual might feel. The journey I am about to take you on is not universal for all lesbian, gay or bisexual people, but many of the themes are presented are somewhat common. On the six cards that have been handed out to you, please write a name, word or phrase that fit the following categories. Please use a separate card for each category.

On the first card, write a person from your childhood with whom you shared secrets.

On the second card, write the names of your best friends in grade school.

On the third card, write a small valued material possession from your early teenage years that you may have kept in your school locker.

On the fourth card, write your favorite place.

On the fifth card, write the name of a person who is close to you.

On the sixth card, write a goal or a dream.

As you undertake this imaginary journey, keep looking at the cards in your hand and consider the personal meaning of what you have written. Imagine how you would feel if any or all of these things were suddenly no longer there for you.”

“Let’s go back to your early childhood. Choose an age at which you have your earliest consistent memories. Perhaps you’ll be four, five or six. You are sitting in front of the television set watching a show. One of the characters is Chris, a person of about your age who is the same gender as you. This character is your favorite and one of the main reasons why you watch this particular show. You feel drawn to Chris. You want to be Chris’s best friend. You turn to someone that you have always shared secrets with and you say, “I love Chris.” That person makes a face at you and says, “That’s disgusting! People shouldn’t feel that way.” You are confused and scared and ashamed. Hold up the card with the name of the person with whom you shared secrets. You no longer feel that you can talk about your innermost feelings with this person. Tear the card in half. (Pause a moment to allow people to tear their cards in half.)
You are now eleven years old and in grade school. Your teacher takes you and your classmates to the bathroom. As always, the teacher stays right outside the door and tells everyone to hurry up. You wonder why you and your classmates are always being rushed out of the bathroom. Of course, no one really has to go to the bathroom, so you and your friends get together and talk about the other people in your class. Someone starts talking about how cute another classmate of the opposite gender is. Everyone else agrees that this classmate is good looking and seems to be very interested in this classmate. You, however, are not interested. You feel uncomfortable and out of place. Someone in the group laughs a little too loud and the teacher rushes in to see what’s going on. The discussion ends and you head back to the classroom feeling alone and isolated. You know you are different from your friends and you feel like no one will understand. You don’t understand your feelings and you want to talk about them but you know you can’t. Hold up the card with the names of your best friends, you no longer feel as close to them as you once did. Tear the card in half. (Pause a moment to allow people to tear their cards in half.)

You’re now fourteen. You’ve been looking forward to high school. You think things will be different, that you will make many new friends, and that you won’t feel isolated anymore. You avoid looking too closely at the classmates to whom you feel attracted. You don’t want them to call you the names you’ve been hearing for so long: fag, queer, dyke, lesbo. You don’t want people to think you are gay. You’ve heard about how weird gay people are from your parents, friends and religious leaders in the community. All the gay people you’ve ever seen were on television and were always caricatures, villains, or victims. You remember one movie in which a gang of criminals take over a subway car. One of the passengers is obviously gay and gets abused for it. Later in the movie, he gets killed and no one really seems to care. You don’t know what you are, but you know you can’t be gay. You tell yourself that it’s just a phase and that you’ll soon grow out of it.

One day, while in line for lunch, you forgot yourself and stare at someone whom you find very attractive. Someone sees you looking and calls you a “queer.” It’s starting over again; the names, the hatred, the feelings of worthlessness; later you go back to your locker and find that someone has broken into it and thrown ketchup all over your books. You find a note saying, “All gays should die”. One of your most prized possessions that you kept in your locker has been stolen. You feel like the whole world hates you and you wonder why this had to happen to you. You think things would maybe be better if you were just dead. You’ve been thinking of suicide a lot lately, but you’re also very scared of doing it. Hold up the card with your prized possession on it – it is gone forever. Tear the card in half. (Pause a moment to allow people to tear their cards in half.)

You’re now eighteen and after years of hoping, wishing, praying and struggling, you’ve come to realize that you really are gay. It’s not just a phase. It’s not something that you chose. It’s just who you are. You’ve just met someone named Terry, who is like you. This person is open and seems to be happy about being gay. You talk with Terry about your feelings and innermost desires. Finally, you’ve met someone who understands – someone who knows that you’re not evil, sick or twisted. You feel attracted to Terry and you want to get to know Terry better. There’s a place you love to go to, so you suggest that you and Terry meet there later. You arrive early and wait with anticipation and excitement – this is your first real date. Terry arrives and you want to hug Terry. You start to, when you notice a look of panic on Terry’s face. You realize that other people are around and they are looking at you and Terry suspiciously. You and Terry both feel very awkward and uncomfortable and you quickly decide to leave. Hold up the card with the name of your favorite place – you no longer feel comfortable or safe there. Tear the card in half. (Pause a moment to allow people to tear their cards in half.)

You are twenty-one years old today. Someone who is very close to you decides to treat you to dinner in celebration of your birthday. Dinner was wonderful, the food was great, the atmosphere was comfortable, and you both did some reminiscing about the past. You both laughed a lot and you come to realize how important this person is to you, and you no longer want to keep part of your life a secret from him or her. You’ve decided that the first chance you get tonight; you are going to tell this person that you are gay. Soon the opportunity presents itself. You start out telling this person how important he or she is to you and that there is something you have wanted to tell them for a long time. Finally, you say it, “I’m gay.” The person looks back at you for a second and says nothing. He or she finally says, “Well, that’s okay, you’re still my friend.” But something seems different now. There’s awkward silence and this person obviously feels uncomfortable. You try to break the tension with a joke, but it doesn’t work. This person is looking at you as if you were a total stranger and you feel like the bond has been broken. Hold up the card with the name of the person who is close to you. Tear the card in half. (Pause a moment to allow people to tear their cards in half.)
You have graduated from college and are ready to enter the real world. You’ve just been hired for a job you are really excited about. You start immediately. You feel pretty good about yourself. You’ve made it through the tough times, yet you have a healthy outlook on who you are and what you can accomplish. You are now proud of being gay. Your pride comes not solely be virtue of your sexuality, but also because you know you are a survivor in the wake of oppression and prejudice. You’ve been able to unlearn many of the lies and distortions about what it means to be gay. You think about your goals and your dreams and you feel like someday you will be able to achieve them. Later that evening, you meet some friends at your favorite club. You want to celebrate your good fortune. You all have a few drinks and a few laughs. You decide to leave a little earlier than everyone else, because you want to be ready for your new job tomorrow morning. You say goodbye to everyone and walk through the parking lot. Three men step out of a nearby car and approach you. They have baseball bats. One of them says, “Say goodbye queerbait,” and swings his bat at your head. The others join in. Now hold up the card with your hopes and dreams. Tear the card in half. (Pause a moment to allow people to tear their cards in half.)

