

Centro Journal

ISSN: 1538-6279

centro-journal@hunter.cuny.edu

The City University of New York

Estados Unidos

Rivera, Sylvia
Sylvia Rivera´s Talk at LGMNY, June 2001 Lesbian and Gay Community Services Center, New York
City

Centro Journal, vol. XIX, núm. 1, 2007, pp. 116-123
The City University of New York
New York, Estados Unidos

Available in: http://www.redalyc.org/articulo.oa?id=37719106

Complete issue

More information about this article

Journal's homepage in redalyc.org

CENTRO JOURNAL

Volume XIX Number 1 SPRING 2007

Sylvia Rivera's Talk at LGMNY, June 200 Lesbian and Gay Community Service Center, New York Cir

SYLVIA RIVERA

Introduction by Lawrence La Fountain-Stokes Transcribed by Lauren Galarza and Lawrence La Fountain-Stokes

Latino Gay Men of New York (LGMNY), a social group established in 1991 the Bronx-born, Venezuelan/Puerto Rican Stonewall veteran, transgender a and Young Lords member Sylvia Rivera (1951–2002) to be a guest speaker at it monthly "First Friday of the Month" meeting in June 2001. This meeting was organized as a celebration of LGBT Pride month, in commemoration of the riots of 1969, a landmark event in the history of gay liberation. The meeting at the temporary building that the Lesbian and Gay Community Center was occupying near Gansevoort Street while its main building on 13th Street was renovated. Since Sylvia was banned from entering the Center (see transcript) had to secure a special permit in order for her to gain admittance. She came life partner Julia Murray. The meeting began with small group discussions of of Stonewall, followed by Sylvia's talk. The gathering concluded with a surprise rendition of "Happy Birthday" and the eating of cake and strawberries, an ac celebration of Sylvia's 50th birthday, which was to occur in July. Sylvia passed from liver cancer several months later, in February 2002. The recording of Sy unfortunately does not include the very beginning of her presentation. Partiinteresting, in addition to Rivera's recollection of the Stonewall riots, of earl activism, and of the 1973 schism regarding the inclusion of drag queens in the movement, is her discussion of current trans politics in New York and of her participation in World Pride (Italy, 2000), her critique of gay normalization a marriage, and her comments on the activism generated by the murders of M Note on the editing: We have attempted to limit editing solely to clarify me eliminate redundancy. Some (minimal) rearrangement of phrases in sentence done, to simplify syntax. Otherwise, we have respected the talk as it was preshave also attempted to maintain Rivera's distinctive grammatical usage, such as of you (yous) and her occasional use of double negatives. Also please note that t and Gay Community Services Center was renamed in July 2001 and is now kn Lesbian, Gay, Bisexual and Transgender Community Center.

[Sylvia is explaining the antecedents to and the context of the Stonew

e did have connections with the Mafia. You must remember, everyone was doing drugs back then. Everybody was selling

drugs, and everybody was buying drugs to take to other bars, like myself. I was no angel. I would pick up my drugs at the Stonewall [Inn] and take them to the Washington Square Bar on 3rd Street and Broadway, which was the drag queen third world bar. Even back then we had our racist little clubs. There were the white gay bars and then there were the very few third world bars and drag queen bars.

The night of the Stonewall [riots], it happened to be the week that Judy Garland had committed suicide. Some people say that the riots started because of Judy Garland's death. That's a myth. We were all involved in different struggles, including myself and many other transgender people. But in these struggles, in the Civil Rights movement, in the war movement, in the women's movement, we were still outcasts. The only reason they tolerated the transgender community in some of these movements was because we were gung-ho, we were front liners. We didn't take no shit from nobody. We had nothing to lose. *You* all had rights. We had nothing

on, we knew what was coming; This is the second time in one v the bar was raided. Common pr says the police from the 6th Pre would come in to each gay bar a their payoff. Routine was, "Fagg here, dykes over here, and freak there," referring to my side of the community. If you did not have pieces of male attire on you, you going to jail. Just like a butch dy have to have three pieces of fem clothing, or he was going to jail. goes on, you know, they proof y you know, back then you could; with anything. Fake IDs were gr then (audience laughter), because even 18 yet; I was gonna turn 18 led out of the bar. The routine v the cops get their payoff, they c the liquor, if you were a bartend would snatch the money as soon lights went on because you wou see that money again. A padlock go on the door. What we did, ba was disappear to a coffee shop of place in the neighborhood for fi minutes. You come back, the M there cutting the padlock off, b more liquor, and back to busines

Well, it just so happened that night it was muggy; everybody w

started outside by throwing change at the police. We started with the pennies, the nickels, the quarters, and the dimes. "Here's your payoff, you pigs! You fucking pigs! Get out of our faces." This was started by the street queens of that era, which I was part of, Marsha P. Johnson, and many others that are not here. I'm lucky to be 50 in July, but I'm still here and I'll be damned if I won't see 100 (*laughter*).

One thing led to another. The confrontation got so hot, that Inspector [Seymour] Pine, who headed this raid, him and his men had to barricade themselves in our bar, because they could not get out. The people that they had arrested, they had to take into the bar with them, because there was no police backup for them. But seriously, as history tells it, to this day, we don't know who cut the phone lines! So they could not get the call to the 6th precinct. Number one, Inspector Pine was not welcome in the 6th precinct because he had just been appointed to stop the corruption and, you know, what they called back then, we were a bunch of deviants, perverts. So he was there for that purpose, so who knows if one of his own men didn't do it, that was, you know, taking a payoff himself.

The police and the people that were arrested were barricaded inside this bar, with a *Village Voice* reporter, who proceeded to tell his story, in the paper, that he was handed a gun. The cops were actually so afraid of us that night that if we had busted through that bar's door, they were gonna shoot. They were ordered to shoot if that door busted open. Someone yanked a parking meter out the floor, which was loose, because it's very hard to get a parking meter out of the ground (*laughter*). It was loose, you know, I don't know how it got loose. But that was

Molotov cocktail by many historialways like to correct it; I threw to one, I did not throw the first one And I didn't even know what a Molding this this lit and I'm like "What the hell and supposed to do with this?" "Throwsefore it blows!" "OK!" (Jaughter)

The riot did get out of hand, there was Cookie's down the structure was The Haven, there was Christopher's End. Once word got around that the Stonewall had raided, and that there's a confrogoing on, people came from the But we also have to remember of that it was not just the gay come and the street queens that really this riot; it was also the help of radical straight men and women lived in the Village at that time, that knew the struggle of the gay community and the trans community and the trans community.

So the crowds did swell. You was a long night of riots. It was very exciting cuz I remember he through the streets, "The revolu here!" (laughter), you know? Car being turned over, windows are broken, fires are being set all ov place. Blood was shed. When the did finally get there, the reinfor forty five minutes later, you had chorus line of street queens kich their heels, singing their famous anthem that up to today still liv "We are the Stonewall girls/ we our hair in curls/ we wear our du above our nelly knees/ we show hairs," and so on and so forth.

At that time, there were man demonstrations. They were fiere demonstrations back then. I do how many people remember the

evening, was that the more that they beat us, the more we went back for. We were determined that evening that we were going to be a liberated, free community, which we did acquire that. Actually, I'll change the 'we': You have acquired your liberation, your freedom, from that night. Myself, I've got shit, just like I had back then. But I still struggle, I still continue the struggle. I will struggle til the day I die and my main struggle right now is that my community will seek the rights that are justly ours.

I am tired of seeing my children—I call everybody including yous in this room, you are all my children—I am tired of seeing homeless transgender children; young, gay, youth children. I am tired of seeing the lack of interest that this rich community has. This is a very affluent community. When we can afford to rerenovate a building for millions and millions of dollars and buy another building across the street and still not worry about your homeless children from your community, and I know this for a fact, because the reason that I have to get clearance every time to come into this building is because I saw many of the kids before the building was being renovated up the street, many of the children are sleeping on the steps of that church. I went in there with an attitude. I raised hell. Yes, maybe I did try to destroy the front desk, but I did not attack anybody. But what did this community center do to me? My thanks for everything I have done for this freakin' community? Had me arrested and put in Bellevue! So I'm supposed to kiss their asses? No, I don't kiss nobody's ass cuz I haven't lived this long, because I don't kiss nobody's ass.

That night, I remember singing "We Shall Overcome," many a times,

back of the bus. My community pulled by a rope around our necessary bumper of the damn bus that st front. Gay liberation but transg nothing! Yes, I hold a lot of angular have that right. I have that right that anger. I have fought too dat too hard for this community to with the disrespect that I have and my community has received last thirty-two years.

And a point of history, you ki it took the Gay Rights Bill here York seventeen years to pass. [I approved in 1986.] But I'll go th beginning. When we were petit the Gay Rights Bill, there was o person that was arrested. That v Because I had the guts to go int Times Square area on 42nd Stre petition the people to sign that And the only reason I did it was that bill did include the transge community. Two or three years is movement and the bill is being and we're going back and forth Hall. They have a little backroo without inviting Miss Sylvia and the other trans activists to this deal with these politicians. The "You take them out, we'll pass t So, what did nice conservative g men do? They sell a community liberated them down the river, a took them seventeen years to ge damn bill passed! And I hate to but I was very happy. Every tim that bill came up for a vote, I sa "I hope it doesn't pass," because they did to me. As badly as I kn community needed that bill, I d it was justified for them to have sweat and tears, or from my bac

So Stonewall is a great, great

be what they called themselves the "normal homosexuals." They wore suits and ties. One of the first demonstrations that they had, lesbians who'd never even worn dresses were wearing dresses and high heels to show the world that they were normal. Normal? Fine.

ne of my best friends now, who has employed me for the last seven years before I changed jobs, is Randy Wicker. Randy Wicker was a very well-known gay male activist in 1963. He was the first gay male —before any real movement was there to get on a talk show and state to the world that he was a *normal* homosexual. I give him credit for that. He has done a lot of different things, but he also in 1969 and for many years trashed the transgender community. It took him a lot of years to wake up and realize that we are no different than anybody else; that we bleed, that we cry, and that we suffer.

But this has been going on for the longest time. I mean, before gay liberation, it was the same thing: "drag queens over there, we're over here." The world came tumbling down in 1969 and on the fourth anniversary of the Stonewall movement, of the Stonewall riot, the transgender community was silenced because of a radical lesbian named Jean O'Leary, who felt that the transgender community was offensive to women because we liked to wear makeup and we liked to wear miniskirts. Excuse me! It goes with the business that we're in at that time! Because people fail to realize that—not trying to get off the story—everybody thinks that we want to be out on them street corners. No we do not. We don't want to be out there sucking dick and getting fucked up the ass. But that's the

a man. I have been this way sind I left home and I have been on since the age of ten.

Anyway, Jean O'Leary started commotion at this rally [Christo Street Liberation Day, 1973]. It is year that Bette Midler performs I was supposed to be a featured that day. But being that the worthat we were offensive, the drag Tiffany and Billy were not allow perform. I had to fight my way stage and literally, people that I comrades in the movement, lite the shit out of me. That's where began, to really silence us. They I kicked their asses. I did get to I got my points across.

There was another speaker th Lee Brewster (she passed a year very well known to the trans co and to the cross dressing comm She got up on stage, threw her t the crowd and said, "Fuck gay li But what people fail to realize w Lee Brewster put up the majori money for the Gay Pride March which was our first one. And it again, out of maybe two or thre of us that started from the Villa Avenue, up two little lanes of tr we were the visible ones. We we visible ones, the trans communi And still and yet, if you notice v keep pushing us every year, we'r and further towards the back. I to have the pleasure to march w community, for the simple fact I belong to the Stonewall Live V group, I march in the front.

But until my community is all respect to march in the front, I march with my community because I'm needed and that's wheeleng Andree I'll weer my bid

us. You see, I don't pull no punches, I'm not afraid to call out no names. You screw with the transgender community and the organization Street Transgender Action Revolutionaries [STAR] will be on your doorstep. Just like we trashed the HRC [Human Rights Campaign] for not endorsing the Amanda Milan actions, and then when they threw us a piece of trash, we refused to accept it. How dare you question the validity of a transgender group asking for your support, when this transgender woman was murdered? No. The trans community has allowed, we have allowed the gay and lesbian community to speak for us. Times are changing. Our armies are rising and we are getting stronger. And when we come a knocking (that includes from here to Albany to Washington) they're going to know that you don't fuck with the transgender community.

Mainstreaming, normality, being normal. I understand how much everybody likes to fit into that mainstream gay and lesbian community. You know, it used to be a wonderful thing to be avant-garde, to be different from the world. I see us reverting into a so-called liberated closet because we, not we, yous of this mainstream community, wish to be married, wish for this status. That's all fine. But you are forgetting your grass roots, you are forgetting your own individual identity. I mean, you can never be *like them*. Yes we can adopt children, all well and good, that's fine. I would love to have children. I would love to marry my lover over there [Julia Murray], but for political reasons, I will not do it because I don't feel that I have to fit in that closet of normal, straight society which the gay mainstream is going towards.

This is why they don't want the

(laughter) But I'm sure a lot of powould like that, especially the old because I have actually mellowed through the years. I used to be a on wheels. (laughter and applause

But these are days that we have reflect on. This is a month that's important. I may have a lot of a means a lot to me because after World Pride last year in Italy, to 500,000 beautiful, liberated gay women, and trans people and be the mother of the world's transg movement and the gay liberation movement, it gives me great price my children celebrating. But I ju that—and I've heard a lot of pos things in this room tonight, as fa people realizing that the trans co was your benefactor and that pe opening up their eyes. But you g remember, don't just say that be we're here; show your support w send out a call for action to supp actions, the things that we plan

I mean, it was a hurting feeling May 4th [2001] we had historycivil rights in for city council. O was finally introduced. Wow! W this long! But where were my sign brothers? Where were my child I liberated? Very few allies show But what made me proud was the trans community showed up in and the girls that work these co got the nerve enough to come in and go onto something that the never consider doing, which wa on City Hall because they are al of the police, but they were the So, that goes to show the rest of community, that technically wh ask for your support, we want y support. But in the long run, if it including myself, for Matthew Shepard, and many of us went to jail, I only got to see maybe five minutes of the whole thing because being the person who I am, a front liner, as soon as I sat down in the street, one of the white shirts that has known me for years, the person he says, "When the order goes down, get that bitch right there, get her off the street and into the paddy wagon." So that's the way that went.

But it seemed like everybody and their mother came out for Matthew Shepard. A white, middle class gay

boy that was effeminate! Amanda Milan got killed last year, five days before Gay Pride. We waited a month to have a vigil for her. Three hundred people showed up. What kind of a-doesn't the community have feelings? We are part of the gay and lesbian community! That really hurt me, to see that only three hundred people showed up. And it's not like it was gonna be a long vigil, I mean we went from 36th Street to 42nd Street. So, when we call people, not only to sponsor our actions, we expect to see bodies there. I mean, but like I said, we're capable of doing it on our own because that's what we're learning now, after thirty-two years, that we cannot depend on nobody, except our own trans community, to keep pushing forward.

But remember that as you celebrate this whole month, of how you are liberated. And I feel so sorry for those that are not able to read the history of the Stonewall

Stonewall Inn a few weeks after the riots (1969). Photographer Richard C. W. Reprinted, by permission, from National History Archives of the Lesbian, Gay Transgender Community Center.

[Stonewall (New York: Plume, 19 But they felt that the book woul sell in Third World countries, in countries. Which is a lot of crap! the only way that you're going to history, especially if you're far aw just coming out, is to be able to p a book and read about the histor Stonewall and how you were libe I know many of our countries are liberated as the United States, as the gays are concerned, especiall American countries, because one you got to remember that we have that big macho role, you know, n we have to make lots of babies! I shame that it has taken thirty tw people to finally realize how much given to you, to realize the histor trans involvement in this move-r And in that note, I hope to see y I send out the e-mails to you, and