
Bilingual Review/Revista Bilingüe © 2017, Volume 33 Number 4

 The Bilingual Review
VOL. XXXIII  NO 4  JANUARY 2017

 LA REVISTA Bilingüe
OPEN-ACCESS, PEER-REVIEWED/ACCESO ABIERTO, JURADO PROFESIONAL

Latinx LGBTQ+ Perspectives

Art by David Zamora Casas

Casas

Bilingual Review/Revista Bilingüe ©2017, Volume 33 Number 4 i

 The Bilingual Review
VOL. XXXIII  NO 4  JANUARY 2017

 LA REVISTA Bilingüe
OPEN-ACCESS, PEER-REVIEWED/ACCESO ABIERTO, JURADO PROFESIONAL

Latinx LGBTQ+ Perspectives

Editor:

Dr. Howard L. Smith, University of Texas at San Antonio

Special Guest Editors:

Dr. T. Jackie Cuevas, University of Texas at San Antonio

Dr. Rita E. Urquijo-Ruiz, Trinity University

Managing Editor:

Francine M. Johnson, University of Texas at San Antonio

Cover Art:

Charles / Carlos: Baby Daddy

David Zamora Casas

2013

(mixed media on canvas, 36 x 48 inches)

Zamora Casas is a Chicanx queer, self-taught, rasquache, bohemian artist from San Antonio, Texas who challenges

heteropatriarchal systemic injustices. He is also a painter, sculptor, and curator of performance and installation art.

https://www.facebook.com/davidzamoracasas/about?lst=1286282181%3A1644684892%3A1484327326

Special Guest Reviewers:

Dr. Rosana Blanco-Cano, Trinity University

Dr. Norma E. Cantú, Trinity University

Dr. Justine Hernandez, St. Edward’s University

Dr. Adriana M. Santos, Texas A&M University-San Antonio

Dr. Char Ullman, The University of Texas El Paso

https://www.facebook.com/davidzamoracasas/about?lst=1286282181%3A1644684892%3A1484327326

 Bilingual Review/Revista Bilingüe © 2017, Volume 33, Number 4 ii

Words from the Guest Editors

Jackie Cuevas and Rita E. Urquijo-Ruiz

For this special issue of Bilingual Review/La Revista

Bilingüe on“Latinx LGBTQ+ Perspectives,” we are

pleased to have assembled a range of contributions to

scholarship and literary expression at the intersections

of Latinx studies and LGBTQ+ studies. We invited

contributors to consider questions of what it means to

be both Latinx and LGBTQ+ in these politically

challenging times in which queer Latinxs face an

intensified backlash. This past year, a massacre

targeting queer and transgender Puerto Ricans at the

Pulse queer nightclub in Orlando, Florida brought the

violence faced by queer people of color into the

spotlight. Anti-Latinx rhetoric also became a source of

contention during the U.S. presidential election. We

encouraged scholarly and creative responses to such

recent events as well as to ongoing questions relevant

to Latinx LGBTQ+ studies.

For the thematic title, we opted to use the neologism

“Latinx,” a term that seeks to subvert the

feminine/masculine gender binary implicit in terms

such as “Latina/o” and “Latin@.” We also selected the

term “LGBTQ+” because the plus sign signifies the

sexual orientations and gender identities not yet

accounted for or imagined by the various LGBTQ

acronyms currently in circulation. The selected

submissions include scholarly articles that present new

knowledge on Latinx LGBTQ+ lives, experiences, and

issues. The researchers herein use ethnography,

autoethnography, textual analysis, and other

disciplinary and interdisciplinary methods. We hope

this issue spurs further research and writings on the

vibrancy, vulnerabilities, and futures of LGBTQ+

Latinxs.

Palabras de nuestras editoras invitadas

Jackie Cuevas y Rita E. Urquijo-Ruiz

Para esta edición especial de Bilingual Review/ La

Revista Bilingüe sobre “Perspectivas Latinx

LGBTQ+,” nos complace haber reunido una serie de

contribuciones a la erudición y la expresión literaria en

las intersecciones de los estudios de Latinxs y

LGBTQ+. Invitamos a lxs colaboradorxs a considerar

preguntas sobre lo que significa ser Latinx y LTBTQ+

en estos tiempos políticamente difíciles en los que lxs

latinxs pertenecientes a estas comunidades se

enfrentan a un rechazo intensificado. El año pasado,

una masacre dirigida a puertorriqueñxs “queer” y

transgénero en el club nocturno gay Pulse en Orlando,

Florida, puso en evidencia la violencia que enfrentan

las personas de color que son “queer.” La retórica anti-

Latinx también se convirtió en una fuente de discordia

durante las elecciones presidenciales de Estados

Unidos. Alentamos respuestas académicas y creativas

a estos eventos recientes, así como preguntas

relevantes a los estudios Latinxs LGBTQ+.

Para el título temático, optamos por utilizar el

neologismo "Latinx", término que busca subvertir el

binario femenino / masculino implícito en términos

como "Latina/o" y "Latin @". También seleccionamos

el término "LGBTQ+" porque el signo “+” indica las

orientaciones sexuales e identidades de género que aún

no han sido explicadas o imaginadas por los diversos

acrónimos LGBTQ actualmente en circulación. Los

trabajos seleccionados incluyen artículos académicos

que presentan nuevos discernimientos sobre vidas,

experiencias y situaciones de Latinxs LGBTQ +. Lxs

investigadorxs aplican la etnografía, la auto-etnografía,

el análisis textual y otros métodos disciplinarios e

interdisciplinarios. Esperamos que este número

estimule más investigaciones y escritos sobre la

vitalidad, vulnerabilidades y futuro de Latinxs

LGBTQ+.

Bilingual Review/Revista Bilingüe ©2017, Volume 33 Number 4 iii

From the Editor of the

Bilingual Review/Revista Bilingüe

The mission of the BR/RB is to explore,

understand and enjoy the beauty of the Latino

diaspora in all its complexity. One area that

merits more intellectual activity is the

exploration of the LGBTQ+ experience as it

exists within Latinx cultures. While we applaud

the enlightening work of scholars like Cherríe

Moraga and the late Gloria Anzaldúa, further

work is still needed.

Over time in the United States, there have been

efforts to stifle acts of incivility and physical

aggression while being more inclusive of

LGBTQ+ individuals. Despite any such gains,

this publication year was witness to socially

regressive bills and laws, deadly violence and

the election of a presidential/vice-presidential

team that is an anathema to human diversity,

human rights, and peaceful co-existence,

especially as it concerns the LGBTQ+

community.

I invited two LGBTQ+ scholars, Dr. T. Jackie

Cuevas and Dr. Rita E. Urquijo-Ruiz to curate

submissions for this issue of the BR/RB. We

tasked writers and researchers to engage in the

Herculean effort to explicate the

intersectionalities of gender, sexuality, race,

ethnicity, SES, and language as they exist within

the Latino diaspora. The BR/RB hopes to

contribute to the scholarship on Latinx and the

LGBTQ+ communities, highlighting their

multiple perspectives and explicating the

complexity of their lived reality.

As always, the goal of the BR/RB is to create a

forum for cutting edge scholarship—both

empirical and artistic—so as to further

illuminate the many facets of the diamond that is

the Latino Diaspora.

We hope you enjoy this issue.

Del Editor del

Bilingual Review/Revista Bilingüe

La misión de BR/RB es la de explorar,

comprender y disfrutar de la belleza de la

diáspora latina en toda su complejidad. Un área

que merece de mayor actividad intelectual es la

exploración de la experiencia LGBTQ+ tal como

existe dentro de las culturas latinoamericanas. Si

bien aplaudimos el trabajo esclarecedor de

estudiosos como Cherrie Moraga y Gloria

Anzaldúa (QEPD), aún queda más trabajo por

hacer.

Al paso del tiempo en Estados Unidos, se han

realizado esfuerzos para sofocar los actos de

incivilidad y agresión física, al mismo tiempo

que se es más inclusivo con personas LGBTQ+.

A pesar de lo avanzado, en el presente año esta

publicación ha atestiguado leyes y propuestas

legales socialmente regresivas, violencia mortal,

así como la elección de un nefasto equipo

presidencial para la diversidad humana, los

derechos humanos y la coexistencia pacífica,

especialmente en lo que se refiere a la

comunidad LGBTQ+.

Invité a dos académicas LGBTQ+, la Dra. T.

Jackie Cuevas y la Dra. Rita E. Urquijo-Ruiz a

evaluar los manuscritos para esta edición de

BR/RB. Encomendamos a los escritores e

investigadores a involucrarse en un esfuerzo

hercúleo para explicar las intersecciones de

género, sexualidad, raza, etnia, SES y del

lenguaje como existe dentro de la diáspora

latina. El BR/RB busca contribuir al estudio de

Latinx y las comunidades LGBTQ +, destacando

sus múltiples perspectivas y explicando la

complejidad de la realidad que viven.

Como siempre, el objetivo de la BR/RB es crear

un foro para estudios vanguardistas –tanto

empíricos como artísticos- con el fin de iluminar

aún más las muchas facetas del diamante que es

la diáspora latina.

Esperamos que la presente edición sea de su

total agrado.

Bilingual Review/Revista Bilingüe ©2017, Volume 33 Number 4 iv

The Bilingual Review/La Revista Bilingüe

Editor: Howard L. Smith, Ph.D.

Managing Editor: Francine M. Johnson

Editorial Board

Alfredo H. Benavides Nancy H. Hornberger

Marco Cervantes Manuel M. Martin-Rodriguez

Mary Carol Combs Eduardo Mosqueda

Santiago Daydí-Tolson Anna Ochoa O’Leary

Javier Durán Amado Padilla

Kathy C. Escamilla Sonia Saldivar-Hull

Sandra Galindo Jorge Luis Solís

Daniel Alejandro González Char Ullman

Maria Herrera-Sobek Guadalupe Valdés

The Bilingual Review/La Revista Bilingüe

Bicultural Bilingual Studies

The University of Texas at San Antonio

One UTSA Circle

San Antonio, TX 78249-1644

The Bilingual Review/La Revista Bilingüe is an open-access, peer-reviewed journal.

We invite you to submit a manuscript for review and publication. Please consult:

bilingualreview.utsa.edu

Bilingual Review/Revista Bilingüe ©2017, Volume 33 Number 4 v

 The Bilingual Review
VOL. XXXIII  NO 4  JANUARY 2017

 LA REVISTA Bilingüe
OPEN-ACCESS, PEER-REVIEWED/ACCESO ABIERTO, JURADO PROFESIONAL

Special Guest Editors:

Dr. T. Jackie Cuevas, University of Texas at San Antonio

Dr. Rita E. Urquijo-Ruiz, Trinity University

Table of Contents / Contenido

Research and Criticism / Investigaciones y crítica

I Wanted to be More of a Person: Conjuring [Afro] [Latinx] [Queer] Features

Ana-Maurine Lara, University of Oregon

1-14

Cambios sociales distintos: Jotería en los EE.UU. y la Ciudad Amigable LGBTTTI en

México
Xamuel Bañales, California State University Stanislaus

15-33

Reading Latinx and LGBTQ+ Perspectives: Maya Christina Gonzalez and Equity

Minded Models at Play

Elena Avilés, Portland State University

34-44

Betina Botox and Lobixhomen “Tão Engraçados!”

Queer Brazilian Televisual Representations Shaping Spatial (Im)possibilities in

Newark

Yamil Avivi García, University of Michigan

45-59

Queer Narratives of Migration and Sobrevivencia in the ‘Ordinariness’ of State

Violence

Elvia Mendoza, University of Texas at San Antonio

60-75

Literature/Literatura

An Unhealed Wound: Growing up Gay in Panama

Juan A. Rios Vega, Bradley University

76-79

“Echa Pa’Lante”: For Some of Us, Death is Never Too Far Away

Alaí Reyes Santos, University of Oregon

80-85

Donde cae el sol

Pablo Miguel Martínez

86-87

Amor rascuachi, bien rasquachi

Eddy Francisco Alvarez, Jr., State University of New York, Oneonta

88-94

Book Reviews/Reseñas
Sexual Futures, Queer Gestures, and Other Latina Longings, by Juana María Rodríguez

Cathryn J. Merla-Watson, The University of Texas Rio Grande Valley

95-98

	thanks cover
	Editor Words JC & RUR (1)
	HLS Words
	Editorial Board Page
	table of contents

