

Curriculum Subject Area LGBT Identities

<https://lgbthistorymonth.org.uk/curriculum-posters/>

Art

Frida Kahlo (1907-1954)

Mexican painter; acclaimed after her death for powerful art that expresses indigenous Mexican tradition and female experience. Disabled by bus accident as a teenager. Bisexual woman

Business

Anne Lister (1791-1840)

Yorkshire landowner and industrialist. Independently built up financial portfolio including property, shares in canals and railways, mining and quarrying. Lesbian

Child Development

Nanette Gartell

Principal Researcher for the US National Longitudinal Lesbian Family Study. Awarded Distinguished Scientific Contribution Award by the American Psychological Association in 2008
Lesbian

Citizenship

Stephen Whittle

British trans activist and writer. Co-founded trans rights organisation Press for Change. Awarded prestigious Human Rights Award by civil rights group Liberty. Transgender man

Computing/ ICT

Alan Turing (1912-1954)

Pioneering computer scientist. First person to propose idea of a computer program. Led team that created machine to crack German Enigma code, shortening the second world war. Gay man

Dance

Maud Allan (1873-1956)

Canadian dancer, actor and choreographer. Became famous across Europe for her "Dance of the Seven Veils". Designed and sewed her own elaborate dance costumes. Lesbian

Design & Technology

Eileen Gray (1878-1976)

Irish furniture designer and architect. Pioneer of Modern Movement in architecture. Famous for creating classic Bibendum chair and Satellite mirror. Bisexual woman

Drama

Alec Guinness (1914-2000)

English actor famous for playing Obi-Wan Kenobi in original Star Wars trilogy. Won Academy Award for Best Actor in The Bridge on the River Kwai. Bisexual man

Engineering

Lynn Conway

American electrical engineer and computer scientist. Helped lead "Mead & Conway Revolution" in microelectronics and chip design. Transgender woman

English

Jackie Kay

Scottish-Nigerian poet, playwright and novelist. Winner of Guardian Fiction Prize and many other awards. Appointed Scottish Makar (national poet) in 2016. Lesbian

Food

Jack Monroe

Food writer and poverty campaigner. Became famous for affordable recipes on award-winning blog. Non-binary transgender person

French

Simone de Beauvoir (1908-1986)

French writer, philosopher, activist and social theorist. One of the first French women to receive a degree from top university. The Sorbonne Writer of ground breaking feminist work *The Second Sex*. Bisexual woman

Geography

László Almásy (1819-1951)

Hungarian explorer and aviator. Explored North African desert, discovering and cataloguing prehistoric rock art and re-establishing European contact with Magyarab tribe. Gay man

German

Ralf König

German writer and comic book creator. Winner of many awards including "Best International Comic Creator", 1992. Has sold over 5 million copies. Gay man

Graphics

Andy Warhol (1928-1987)

American artist and filmmaker. Leading figure in "pop art" movement. Produced iconic graphical images. Gay man

History

Edward Carpenter (1844-1929)

English poet, philosopher, socialist and gay activist. Emphasised and wrote about long history of gay relationships to promote acceptance. Campaigned for better conditions in industrial Sheffield
Gay man

Maths

John Maynard Keynes (1883-1946)

British economist. Regarded as founder of modern macroeconomics. Ideas formed foundation of Western twentieth-century economic policy. Bisexual man

Music

Dusty Springfield (1939-1999)

English singer and record producer. 1960s icon, with hits including "Son of a Preacher Man"
Bestselling female singer in the world in 1966. Bisexual woman

PE

Nicola Adams

British boxer First woman to win Olympic boxing title Champion flyweight boxer at Olympics,
World Championships, Commonwealth Games and European Games Bisexual woman

RE

Bishop Gene Robinson

American retired bishop First man in an openly gay relationship to be elected bishop Voted USA's
7 th most influential gay person Delivered invocation at President Obama's inaugural weekend Gay
man

Science

James Barry (c.1795-1865)

Irish surgeon Served as military surgeon in India and South Africa, where he improved conditions
for wounded soldiers and inhabitants Transgender man

Spanish

Pedro Almadovar

Spanish film director, writer and producer Academy Award winner for Best Foreign Language Film
("All About My Mother") and Best Original Screenplay ("Talk To Her") Gay man

Textiles

Yves Saint Laurent (1936-2008)

French fashion designer Became head designer of House of Dior at age 21 Pioneered prêt-à-porter
(ready-to-wear) collections Gay man