Nicolas Chinardet

E: zefrog@gmail.com
Dear Nicolas,

Very many thanks for your skill, efficiency and speed in getting up a Wikipedia article (with so many links) on Antony.

I was very impressed.

There is not much I could add although I have a copy of his book which has excellent chapters on the 1960s law reform period. The later part is not so interesting.
Anyway I am currently indefinitely blocked (since December) from Wikipedia on a rigged charge of copyright violation. I was involved in a series of edit wars over Irish political and historical articles which prompted a pincer movement to get me barred. I might try and appeal soon since I have more time on my hands after the election.

The attached paper I wrote on Montgomery Hyde has some references to Antony and the 1967 struggle.

An email I sent to Peter Tatchell (below) explains a little of my efforts to get him an honour but is not for publication.

Last year I helped Antony get some of his19th century family papers into the Northern Ireland Public Record Office. An antecedent of his came from Loughgall in Co Armagh.

Best wishes

Jeff Dudgeon.

To Peter Tatchell

Thanks for this Peter and for writing it. You may know that Antony was offered an MBE last year but turned it down as insufficient - he wasn't a postmistress he said. Your article's phrasing would allow for that.

I know because he told me, although I did not tell him that I had put the honours nomination in, accompanying it with endorsements I had solicited from Chris Smith and Allan Horsfall.

I was a bit pissed off after my efforts but felt it was typical of new Labour only to reward their gay cronies well. It might have been a previous article of yours with roughly the same phrasing which had prompted me to do the nomination. I never actually met Antony.

Leo Abse co-incidentally felt he had been unheralded by the gay community for his work. This was stated at the time of his 90th birthday. I tried to make it up by thanking him in a letter to which he replied pleasantly. I know Antony had terrible difficulties with him and of course with Lord Arran. His book 'Quest for Justice' is good on this.

Antony Grey

From Wikipedia, the free encyclopedia [as at 11 May 2010]

Antony Grey (real name Anthony Edgar Gartside Wright, 6 October 1927 – 30 April 2010)[1] was a leading English lesbian, gay, bisexual, and transgender (LGBT) rights activist. He lived with his partner, Eric Thompson, for 50 years. They had been together since before homosexuality was partially decriminalised in the UK in 1967, which was thanks in part to Grey's action. He was credited by Lord Arran to have “done more than any single man to bring this social problem to the notice of the public”.

	Contents

· 1 Early life
· 2 Career
· 3 Death
· 4 Awards
· 5 Bibliography
· 6 References
· 7 External links

Early life
Grey was born in Wilmslow, Cheshire, the son of Alex Wright, a chartered accountant, and half-Syrian mother, Gladys Rihan. Grey read history at Magdalene College, Cambridge.

Career
From 1949, he worked for the British Iron & Steel Federation, later dissolved into British Steel, where he claimed to have learned the lobbying techniques he later applied so successfully. He remained there for 12 years.

In 1958, Antony Grey starting voluntary work for the Homosexual Law Reform Society (HLRS). He became the Society's Honorary Treasurer in 1960 and its Secretary by the end of 1962. At this time also he became Secretary of the Albany Trust and also changed his name (Edgar Wright) to Antony Grey in order to protect himself from possible police interference.

Grey campaigned tirelessly for the law reforms advocated by the Wolfenden report (1957), wrote many articles, made numerous speeches to interested groups, lobbied MPs, and organised action to promote the passage of the (Arran/Abse) Sexual Offences Bill through Parliament until it became law in 1967.

In 1970 he became Secretary of the Sexual Law Reform Society - successor to the HLRS - and was Director of the Albany Trust from 1971 to 1977. He remained a patron until his death.

Following his retirement from the Albany Trust in 1977, he was involved in counselling and training work and was for some years a member of the executive committee of the British Association for Counselling.

He was also an executive committee member of the Defence of Literature and the Arts Society (now the Campaign Against Censorship) and of the National Council for Civil Liberties (now Liberty)

Grey appeared in the BBC Radio 4 documentary The BBC and the Closet in 2008.

His papers are in the custody of the Hall-Carpenter Archives[2].

 Death
Antony Grey died on 30 April 2010 at the King Edward VII hospital in London, after a long fight against leukaemia. He expressed specific wishes that his body should be cremated and his ashes scattered without any religious ceremony or memorial service.

Awards
In 1998, Grey was awarded the Pink Paper Lifetime Achievement Award.

In 2007, for the 40th anniversary of the partial decriminalisation of homosexuality in the UK, he became Stonewall Hero of the Year. In his acceptance speech, he said:

The road to homosexual emancipation which I and a few others embarked upon following the Wolfenden Report has been a long and arduous one. But now here we are, and we can be thankful for what has been achieved. At least, we are able to celebrate our identities in this magnificent building, instead of being thrown off the top of it for being who we are – as some of our enemies would like to happen. But the price of liberty is eternal vigilance, and ours is a never-ending struggle not just for our own rights, but for human rights.[3]
Bibliography
Grey was a prolific writer. His published works include:

· History of the British Steel Industry (1962) - co-author

· Sex, Morality & Happiness, Concern: Newsletter of the Southern California Council on Religion and the Homophile (Issue #8, June 1968)

· The citizen in the street: An address by Antony Grey (An Albany Trust Talking Point) (1969)

· Quest for Justice: Towards Homosexual Emancipation (1992)

· Speaking of Sex: The Limits of Language (1993)

· Why Pornography Should Not Be Censored(1993)

· Speaking Out: Writings on Sex, Law, Politics and Society, 1954-95 (1997)

· A review of Love Undetectable: reflections on friendship, sex and survival, by Andrew Sullivan (1999)

· Personal Tapestry (2008)

References
1. ^ 'First gay rights activist' Antony Grey dies aged 82 - PinkNews
2. ^ Antony Grey (1927-), gay activist - LSE/Hall-Carpenter Archives

3. ^ Stonewall Hero of Year: Antony Grey- LGBT History Month

External links
· anticant's arena - personal blog

· anticant's burrow- personal blog

· Antony Grey: campaigner for homosexual rights - Times obituary

· Leading gay rights pioneer Antony Grey dies, aged 82 - Pink Paper obituary

· Comment: Peter Tatchell pays tribute to a giant of the gay movement - Pink News
· Grey's elegy by Matthew Parris - Times (scroll down)

· Early Gay Rights Advocate Dies - The Advocate
· Last Word - BBC Radio 4

Retrieved from "http://en.wikipedia.org/wiki/Antony_Grey"

Categories: 1927 births | 2010 deaths | English activists | LGBT people from England | LGBT rights activists from the United Kingdom | Alumni of Magdalene College, Cambridge | Deaths from leukemia | Cancer deaths in England
To: LGBTcampaigns@yahoogroups.com

From: zefrog@gmail.com

Date: Wed, 5 May 2010 21:48:50 +0100

Subject: Re: [LGBTcampaigns] Antony Grey

Also I have created a wikipedia page for Mr Grey. He didn't have one. What an oversight!

http://en.wikipedia.org/wiki/Antony_Grey

Nicolas Chinardet

E: zefrog@gmail.com

W: www.pinksauce.co.uk

T: twitter.com/zefrog

On 5 May 2010 21:42, Nicolas Chinardet <zefrog@gmail.com wrote:

They were the first to publish anything. There is also a eulogy by Tatchell now

http://www.pinknews.co.uk/2010/05/05/comment-peter-tatchell-pays-tribute-to-a-giant-of-the-gay-movement/

Pink Paper did something today too. http://news.pinkpaper.com/NewsStory.aspx?id=2877

 Nicolas Chinardet

 E: zefrog@gmail.com

 W: www.pinksauce.co.uk

 T: twitter.com/zefrog

On 5 May 2010 20:23, Roger Burg <roger@titipu.demon.co.uk wrote:

I don’t know if this is the result of lobbying, but Pink News has, at last written a very commendable article about this very sad event.

http://www.pinknews.co.uk/2010/05/04/first-gay-rights-activist-antony-grey-dies-aged-82/

Re: Antony Grey OBE - not‏

From:
richard kennedy (rkkukuk@yahoo.com)

Sent:
06 May 2010 14:43:11

To:
Jeff Dudgeon (jeffreydudgeon@hotmail.com)

Write it up for me, i will add some light and air, send the relevant addresses and your elevation is guaranteed

Last Friday's edition of the obituary programme 'Last Word' on BBC
Radio 4 featured an interview with Andrew Lumsden and Jeremy Clarke
discussing Antony Grey. Listen here (from 00:38):

http://www.bbc.co.uk/iplayer/console/b00s7f9w

http://www.advocate.com/News/Daily_News/2010/05/05/Early_Gay_Rights_Advocate_Dies/

From: Jeff Dudgeon <jeffreydudgeon@hotmail.com

Subject: Antony Grey OBE - not

To: "Peter Tatchell" <peter@petertatchell.net

Date: Wednesday, 5 May, 2010, 14:51

THE TIMES OBITUARY
MAY 4, 2010
Antony Grey: campaigner for homosexual rights

[image: image1.jpg]

Antony Grey

The late Lord Arran said of Antony Grey that he had “done more than any single man to bring this social problem to the notice of the public”. The “social problem” was the persecution of homosexuals, and Antony Grey liked to reply that, for his part, “Lord Arran had done more than any married man”.

“Antony Grey” was a pseudonym that he assumed in 1962 when there were real dangers of police attention for any campaigner for gay rights. His actual name was Edgar Wright. He was responsible for guiding the 8th Earl of Arran, hereditary Scottish peer and newspaper columnist, who led the campaign in the House of Lords, Leo Abse, proposer in the House of Commons, and Roy Jenkins, as Home Secretary, through tortuous parliamentary sessions that resulted in an Act which stated that “nothwithstandng any statutory or common law provision, a homosexual act in private shall not be an offence, provided that the parties consent thereto and have attained the age of 21”.

The Act ended the rule of section 11 of the 1885 Criminal Law Amendment Act, known as “the blackmailers’ charter”, which had sent Oscar Wilde to jail in 1895 and in tandem with the Vagrancy Act of 1898 had made it illegal for male homosexuals to so much as flirt with one another.

Grey was born in Wilmslow, Cheshire, the only son of a half-Syrian mother, Gladys, née Rihan, and a chartered accountant, Alex Wright. Never an “obvious homosexual”, he came out to his parents when he was 32, after finding the partner who was still with him when he died. Aware that the news deeply pained them, though they did make plain their liking for his partner, he always warned young gays not to be self-indulgent about coming out but to be watchful of their family’s needs.

Winning a place at Magdalene College, Cambridge, he studied history and left aged 20 with a degree and already determined “to do whatever I could to fight the iniquitous laws which had destroyed the genius of Oscar Wilde and brought untold misery to many thousands of otherwise blameless men”. His first real job, apart from a brief stint on the Yorkshire Post, was in 1949 as a researcher, and in due course lobbyist, for the British Iron & Steel Federation, later dissolved into British Steel, while reading for the Bar. His employers were contesting the steel nationalisation plans of the Attlee Government and he said that he learnt the techniques of lobbying that he applied in the 1960s in the Commons and Lords on behalf of homosexuals from trying in the 1950s to keep famous regional companies from losing their independence.

Grey stayed at the federation for 12 years. The opportunity to fulfil his vow to redress the injury to Oscar Wilde and others came at last in 1962 when his voluntary work for the Homosexual Law Reform Society led to an offer of the paid post of secretary, which he held for the next two decades. He augmented his small stipend with a Saturday subbing job on The Observer, whose proprietor-editor David Astor supported the cause of homosexual law reform. He nearly did not receive the secretaryship because the first trustees, who included the archaeologist Jacquetta Hawkes, married to J. B. Priestley, were frightened that a homosexual would be too vulnerable in so high profile a post.

In the quarter-century 1931-1955, when Grey was growing up, British police pulled in 26,676 men from Ulster and Shetland to the Isle of Wight on charges of consensual adult homosexuality.

Victory came with the Royal Assent to the Sexual Offences Act on July 27, 1967, freeing gay men from prosecution under certain rigorous qualifications, including that participants must be over 21. It has been the task of subsequent pressure groups, including the Campaign for Homosexual Equality, the Gay Liberation Front and Outrage, to amend the law and attitudes further.

It was to address the healing needed that in 1958 the Homosexual Law Reform Society created the Albany Trust — named for Hawkes’s and Priestley’s set in Albany, the Piccadilly chambers owned by Peterhouse, Cambridge, where the start-up meetings were held — as a charity to help homosexuals and any persons suffering from intolerance, persecution or social injustice. Grey ran the Albany Trust as well as the Homosexual Law Reform Society, retiring as its director in 1977.

In his later years he qualified as a therapist and ran a blog, Anticant, chastising bigotry. He served on the executives of the National Council for Civil Liberties (now Liberty) and the British Association for Counselling and Psychotherapy.

He was hurt in later life by a historical revisionism that with little knowledge of the true anguish of the 1950s wrote him off as a trimmer and compromiser who gave away too much to get the admittedly imperfect 1967 Act through. His nom de plume became so much a part of him that in the end only his relatives and partner and very oldest friends called him “Edgar”. It was itself a salute to compromise, for he believed there were “very few black-and-white issues in life” and so chose to be called Grey.

A different cause of dismay in the concluding months of his life was the suggestion in two biographies that, as he put it himself, he had been conducting a “lower middle-class” campaign in the 1950s and 1960s, having no conception of how much homosexuality the upper classes got away with despite the law. This hidden freedom at the top at last explained, he thought, why (with the exception of E. M. Forster, who gave the Homosexual Law Reform Society £5,000) the “rich queens” wouldn’t put a penny to his efforts.

In I995 the Pink Paper gave him an award for lifetime achievement, and in 2007 Stonewall, the modern lobbying group, made him its Hero of the Year. He was the author of several books, most prominently Quest for Justice (1992) about the 1967 Act, and Personal Tapestry (2008), a more intimate memoir. In 1962 he was co-author of a History of the British Steel Industry. A tribute to him, Souvenirs of Sirmione, was published this year. He is survived by his partner of 49 years, Eric Thompson.

Antony Grey (A. E. G. Wright), campaigner for homosexual rights, was born on October 6, 1927. He died on April 30, 2010, aged 82

steve bowles wrote:

A wonderful man. A wonderful personality.

He gave so much.

Yet, all he would say to this is, give what you can without hurting others.

A.E.G Wright is already missed. RIP.

May 5, 2010

	
	
	

Jack Dempsey wrote:

Many will read this and feel unable or unwilling to respond. History will one day conclude what was society really like before 1885, when royalty, the judicary even the church saw no reason to persecute there fellow mankind. This quiet highly respectable man should be viewed almost alongside Martin Luther King & Nelson Mandela for in his own way he too rallied 'Let my people go' and freedom for all, especially the 26,376 fathers, sons & brothers.
RIP

May 5, 2010

	

GREY’S ELEGY

Amid the excitement of a close-fought general election campaign it will not have surprised the late Antony Grey that few paused for long to remark his death this week, aged 82: in his later years he had grown accustomed to being almost written out of the script by many modern gay rights campaigners. This is no place for an obituary (Antony’s appeared in The Times yesterday); suffice it to say that Grey stood up to be counted when little but public embarrassment awaited those brave enough to do so.

He was one of the quiet, dogged campaigning forces behind that one really epoch-making homosexual law reform: Roy Jenkins’s 1967 Sexual Offences Act: the first measure to begin legalising homosexuality.
Nowhere then was it fashionable to be gay. As Peter Tatchell observed this week, Grey was a trailblazer. Once a trail is blazed, walking down it looks easier to those who follow. It was easier for us, who followed him; and easier still for today’s young gay men and women who follow us. But I think Antony will have known that people who know, know what he did.

Matthew Parris (The Times)

Antony Grey – A tribute

By Peter Tatchell

Commenting on the death of the veteran British gay rights campaigner,

Antony Grey, Peter Tatchell, who knew Antony for nearly 40 years,

said:

“This is a very sad moment. We have lost a giant of the gay movement.

“As secretary of the Homosexual Law Reform Society in the 1960s,

Antony was one of the founding fathers of the gay law reform movement

in Britain. Although a true pioneer, he sadly remains a largely unsung

hero of the struggle for LGBT equality.

“More than 20 years before Stonewall and OutRage!, Anthony Grey was

spearheading the campaign to end the criminalisation of homosexuality,

which remained totally illegal and punishable by life imprisonment

until 1967.

“Antony was a superbly professional organiser who successfully won

over and marshalled together sufficient MPs and Lords to secure gay

law reform.

“While MPs like Leo Abuse got the publicity and credit for

decriminalisation, it was Antony’s astute, meticulous

behind-the-scenes lobbying that was the key to securing the passage of

the ground-breaking 1967 Sexual offences Act.

“His crucial role was never properly acknowledged or recognised.

“Antony was immensely frustrated by the way the MPs and Lords

sponsoring the decriminalisation Bill watered down his draft

legislation, resulting in the passage of a liberalisation law that was

not nearly as liberal and progressive as he had wanted and proposed.

“Undeterred, Antony continued lobbying for further gay law reform for

a further two decades, mostly through the Homosexual Law Reform

Society and its successor, the Sexual Law Reform Society.

“When Antony attended Gay Liberation Front meetings in the early 1970s

he was often treated quite shabbily. I was involved in GLF and

remember some radical firebrands unfairly branding him as an “Uncle

Tom”. In fact, he was much more radical than his critics claimed. He

was a supportive of GLF and later of OutRage!

“I don’t believe in the honours system but it is absolutely outrageous

and despicable that he was never offered even an OBE, let alone the

knighthood that his work for homosexual equality merited.

“Successive Labour and Conservative governments deserve severe

condemnation for failing to honour this truly great social reformer.

“I salute Antony Grey and his trail-blazing contribution to LGBT

equality and human rights,” said Peter Tatchell.
Antony‏

From:
Jeff Dudgeon (jeffreydudgeon@hotmail.com)

Sent:
03 May 2010 20:38:35

To:
molescroft01@deira.org.uk
My dear Eric,

I am very saddened to hear of Antony's death and somewhat shocked as he seemed, from his emails, to be holding on.

Hopefully he was not too distressed in his last days.

Although we never met and only got to know each other in the last few years, he was a hero to me. Antony seemed not to lose interest in life as his progressed to its close which was most admirable.

I am glad I was able to help to get his family papers into the Public Record Office here.

If there is anything I can do for you in the coming days please tell me, and keep me posted of his funeral or any memorial meeting.

I will tell others of his death.

My best wishes to you as you cope with your loss.

Jeff

Date: Mon, 3 May 2010 18:05:29 +0100

From: molescroft01@deira.org.uk

To: jeffreydudgeon@hotmail.com

Subject: Antony Grey

Hello Jeff,

I'm afraid I have to tell you that Antony died in hospital on Friday night, 30 April.

I'm assured that his end was peaceful and that nurses were with him, though he had gone before I could get there to be with him at the end.

Best regards,

Eric Thompson mailto:molescroft01@deira.org.uk
Tribute from Michael Cashman‏

From:
Jeff Dudgeon (jeffreydudgeon@hotmail.com)

Sent:
11 May 2010 14:43:15

To:
molescroft01@deira.org.uk

Dear Eric,

As requested, I am passing this message from Michael Cashman on to you.

Best

Jeff

Dear Jeff,

He was a warrior at a time when the world was at war with the LGB community. Everything that has been achieved could not have happened without the determination of Antony and the others courageous enough to fight back.

Could you please pass this onto his partner for me?

Best regards,

Michael

--

Michael Cashman

Member of the European Parliament for the West Midlands

PINK NEWS

Comment: Peter Tatchell pays tribute to Antony Grey a giant of the gay movement
By Peter Tatchell • May 5, 2010 - 15:03

[image: image2.jpg]

Antony Grey died last week

5 Comments on Comment: Peter Tatchell pays tribute to Antony Grey a giant of the gay movement

11Share
Close Bookmark and Share This Page

Save to Browser Favorites / Bookmarks
Antony Grey, regarded as the first gay rights activist, died aged 82 on April 30th after several years of illness.

As secretary of the Homosexual Law Reform Society in the 1960s, he was one of the founding fathers of the gay law reform struggle in Britain. Although a true pioneer, he sadly remains a largely unsung hero of the movement for LGBT equality.

More than 20 years before Stonewall and OutRage!, he was spearheading the campaign to end the criminalisation of homosexuality, which remained totally illegal and punishable by life imprisonment until 1967.

Antony was a superbly professional organiser who successfully won over and marshalled together sufficient MPs and Lords to secure gay law reform.

While MPs like Leo Abse got the publicity and credit for decriminalisation, it was Antony's astute, meticulous behind-the-scenes lobbying that was the key to securing the passage of the ground-breaking 1967 Sexual offences Act.

His crucial role was never properly acknowledged or recognised.

Antony was immensely frustrated by the way the MPs and Lords sponsoring the decriminalisation Bill watered down his draft legislation, resulting in the passage of a liberalisation law that was not nearly as liberal and progressive as he had wanted and proposed.

Undeterred, he continued lobbying for further gay law reform for a further two decades, mostly through the Homosexual Law Reform Society and its successor, the Sexual Law Reform Society.

When he first attended Gay Liberation Front meetings in the early 1970s he was often treated quite shabbily. I was involved in GLF and remember some radical firebrands unfairly branding him as an "Uncle Tom". In fact, he was much more radical than his critics claimed. He was a supportive of GLF and later of OutRage!

I don't believe in the honours system but it is absolutely outrageous and despicable that he was never offered even an OBE, let alone the knighthood that his work for homosexual equality merited.

Successive Labour and Conservative governments deserve severe condemnation for failing to honour this truly great social reformer.

I salute Antony Grey and his trail-blazing contribution to LGBT equality and human rights. We all walk in his shadow.

FIRST GAY RIGHTS ACTIVIST' ANTONY GREY DIES AGED 82

By Staff Writer, PinkNews.co.uk • May 4, 2010

Gay rights activist and author Antony Grey has died aged 82.

Mr Grey, born Anthony Edgar Gartside Wright, had been ill for several years with leukaemia and died at King Edward VII Hospital in London on Friday April 30th.

He is regarded as Britain's first gay rights activist and was instrumental in forcing the government to push through the 1967 Sexual Offences Act, which paved the way for modern law reform.

He began campaigning for gay equality in 1958, when he joined the Homosexual Law Reform Society, which campaigned to change laws which criminalised gay men.

He later became secretary of the Albany Trust, a charity set up to help gay men who had developed psychological problems after being persecuted.

Mr Grey also wrote several books, such as Quest for Justice: Towards Homosexual Emancipation, Speaking of Sex and Speaking Out: Sex, Law, Politics and Society.

Later in life, he was involved in counselling and training work and joined the executive committee of the British Association for Counselling.

Mr Grey had lived with his partner Eric Thompson for 50 years, even at a time when it was considered dangerous for gay couples to share a house.

Mr Thompson described his death as the "end of an era" and recalled how things had changed from the early 1960s.

He said: "One night, when we were living in Hampstead, there was an almighty crash, as though the chimney had fallen down. A coach had crashed into several houses.

"But the first thing we did was not to call the police – it was to make up a spare bed, because you knew that when the police came round they would have been far more interested in our sleeping arrangements than the crash."

Mr Thompson added: "I don't think the younger generation realises how things were in those days."

Fellow gay rights campaigner Andrew Lumsden, who had known Mr Grey since the age of nine, said: "I was one of his oldest friends and he was an extraordinarily brave man.

"His work paved the way for the Gay Liberation Front, which is 40 this year, OutRage!, Stonewall and the Campaign for Homosexual Equality."

Alan Horsfall, the life president of Campaign for Homosexual Equality, said: "He'll be much missed, he did a lot of valuable work.

"He kept things going when it looked like the Wolfenden report might disappear into the dustbin of history. He was a one-man reform movement prior to 1967. He kept the flag flying almost single-handedly."

Stonewall chief executive Ben Summerskill also paid tribute to Mr Grey: "Everyone at Stonewall is terribly saddened to hear of Antony's death.

"He was a real hero for gay equality and was genuinely very brave but he was also someone who never sought publicity for his own sake.

"And all of Britain's 3.6 million lesbians and gay men owe him a huge debt of gratitude."

Before he died, Mr Grey requested that no funeral or memorial be held for him.

Ha, ha!‏

From:
AEGW (aegw@gofast.co.uk)

Sent:
08 January 2010 09:05:22

To:
Jeff Dudgeon (jeffreydudgeon@hotmail.com)

Hi Jeff

Happy New Year. Are you allowing yourself a wee gloat over poor Iris

Robinson and her "young enough to be her grandson" toy boy? (Lucky

her...) These sanctimonious ignorant bigots really would do well to keep

their traps shut - condemnation of others so often comes before a fall.

My publisher thinks there is mileage in a new, revised public edition of

my "Personal Tapestry" if we can raise the necessary funding and sort

out bookshop etc. distribution. So I'm thinking around that.

Hope your weather conditions aren't too severe. Here in London we haven't

had nearly as much snow as up North, but just enough to make the largely

ungritted roads dangerous and I am staying prudently indoors until it goes.

All the best

Antony

Someone loves you!‏

From:
Antony Grey (antonygrey@gofast.co.uk)

Sent:
28 December 2009 20:56:19

To:
Jeff Dudgeon (jeffreydudgeon@hotmail.com)

Hi Jeff

Thanks for sending this - Peter is always very appreciative, which is

nice. I admire him very much - although I don't always see eye to eye

with his opinions and actions. But he has a great deal more physical

courage and endurance than I can lay claim to.

Best wishes for 2010. I'm not very robust at the moment; too many aches

and pains, but hope the Spring will bring some renewed energy.

Yours ever

Antony

From: Jeff Dudgeon <jeffreydudgeon@hotmail.com

Date: Wed, 30 Sep 2009 20:11:18 +0000

To: Antony Grey<antonygrey@gofast.co.uk

Subject: Grinding on

Anthony

When next in London I promise to come and see you.

Glad that the letters are in PRONI and that you decided to place them there.

Yes I am the proud owner of a copy of Personal Tapestry.

Sorry about your eyes.

My God, the PC nomenklatura are worse than I realised. I am glad Shami whom I have taken to be genuine has relented.

We have had our share of boys' home cases and one has to be vigilant and suspicious.

There is usually an Ulster connection such as the crazed copper in Jersey who thought deer antlers were dead childer.

Jeffrey Weeks is right. And it is the conservative radicals who have to continue to do the hard work. The left radicals like Peter Tatchell shout and move on while the chaotic and disorganised do brave things but...

And then they offer crap medals.

Sorry about your imperfect summer holiday. Sounds a bit familiar. It wasn't that Maggi Hambling who smoked?

Best

Jeff

 Date: Wed, 30 Sep 2009 12:40:04 +0100

 From: antonygrey@gofast.co.uk

 To: jeffreydudgeon@hotmail.com

 Subject: Re: State visit

 Dear Jeff

 Many thanks for your various messages. Mario's visit must have been

 fascinating, and great that you were able to show him around Ulster.

 Your Casement book is indeed a work of meticulous scholarship and

 erudition, and will, I am sure, be the definitive text for many years to

 come.

 If you want another gripping read, get Craig Murray's "Murder in

 Samarkand"(available from Amazon). It shows what a moral cesspit we (the

 West) have descended into these past few years. Craig has an interesting

 blog, which I look at regularly and post comments on. He goes rather OTT

 at times, but no wonder after the way he was treated by Straw and co.

 I've deposited my gggrandfather's Irish letters with PRONI, thanks to

 you. BTW, did I send you a copy of my "Personal Tapestry"? If not, let

 me know and I will.

 I have not had a very good summer - largely due to cataract operations

 which I underwent in early June and again in early July. Contrary to the

 doctors' assurance that the op is a doddle, and wouldn't bother me for

 more than a few days, I am still having weepy eyes to an uncomfortable

 degree. And I've just returned from a disappointing holiday in my

 favourite Italian place, Sirmione on Lake Garda. Stupidly, I took along

 (as my guest) a woman artist friend who was inconsiderate enough to

 chain-smoke all the time, even at meals. I found this most unpleasant.

 Also, my dear friend John Gill and his partner came from their Greek

 island home to join us for a week. Unfortunately, they didn't like it

 there as much as I'd hoped they would, so tended to be somewhat grumpy

 and argumentative. Altogether not a very successful trip!

 I've just scored a small victory over 'Liberty' - see my post on

 'Anticant's Arena' - on behalf of Allan Horsfall and Ray Gosling, who

 put up, via CHE, a motion for Liberty's AGM asking for a time limit on

 child abuse prosecutions. This caused such outrage amongst Liberty's

 Politically Correct management, who evidently subscribe to the feminist

 mantra that children never lie (!), that they threw CHE out.

 Unfortunately they had good grounds for doing so because CHE these days

 are very tiny and disorganised and didn't deal with the issue properly.

 But I took it up with Liberty on free speech grounds, maintaining that

 whatever their view of the motion, it was wrong of them to deny it a

 platform for debate. To cut a long story short, Shami Chakrabarti phoned

 me last week and after a lengthy discussion I agreed to withdraw my

 resignation and to assist Liberty in producing an acceptable motion for

 next year's AGM concerning the dangers of convictions obtained on stale,

 false, and sometimes malicious evidence. Allan and Ray monitor many

 cases of this nature - see their 'Gay Monitor' website - and they are

 right to be worried: there is still a great deal of homophobia out

 there, especially amongst the police and the judiciary. a good many of

 the stale cases are brought by unscrupulous youths and relate to teenage

 behaviour which was in fact consenting, but which they now use as a

 blackmail or revenge weapon. I would much prefer not to have to involve

 myself in more campaigning at my age, but as Jeffrey Weeks said to me

 the other day, the good fight is never ending.

 If you ever come to London, I do hope we shall meet. A trip to Ulster

 is, alas, off the agenda for me now because of my limited mobility.

 All the very best from

 Antony

Quentin Crisp - No hero to gays

Self-hating and homophobic

ITV film sanitises Crisp's rejection of gay rights and equality

 London - 28 December 2009

"Quentin Crisp was a contradictory, infuriating figure. Although astonishingly brave and defiant as an out gay man in the 1930s and 40s, he was later defiantly self-obsessed, homophobic and reactionary. Quentin denounced the gay rights movement and slammed homosexuality as 'a terrible disease'; adding that 'the world would be better without homosexuals,'" said gay human rights campaigner Peter Tatchell of OutRage!.

Mr Tatchell was commenting ahead of tonight's British television drama, "An Englishmen in New York," which is about Quentin Crisp's life in the period after he moved to the United States. It is being broadcast on the UK's ITV channel at 9pm on Monday 28 December.

"This is a good film, with another stunning performance by John Hurt, but it sanitises Crisp's ignorant, pompous homophobia. Quentin disparaged homosexuality as an illness, affliction, burden, curse and abnormality. He regarded himself as 'disfigured' by his gayness. He never spoke out for gay rights or supported any gay equality cause," added Mr Tatchell.

"An Englishman in New York invites us to admire Crisp as a hero and pioneer. By the time he moved to the United States he had ceased to be either heroic or pioneering. He turned into an ever-more bitter, self-obsessed person who resented that they way millions of gay people had come out and stolen his limelight.

"Quentin hated the fact that he was no longer unique - no longer the only visible queer on the block. For this reason, he loathed the gay liberation movement of the 1960s and 1970s. It had encouraged and empowered the mass coming out of lesbian, gay, bisexual and transgender (LGBT) people. He disliked being over-taken and over-shadowed by others; dismissing the new generations of out and proud gay people as johnny-come-latelys.

"He never backed any campaign against homophobic discrimination or violence, and he declined to condemn anti-gay politicians and preachers.

"Quentin Crisp is no gay icon. The true icons and pioneers of the modern British gay community are heroes like Allan Horsfall and Antony Grey. They were the driving forces of the first gay rights organisations in Britain - the North West Homosexual Law Reform Committee set up in 1964 and the Homosexual Law Reform Society, established earlier in 1958. These two men, who are still alive and have never received the public recognition they deserve, have done far more for gay dignity and advancement than Quentin Crisp.

"Crisp is a pale shadow of US gay rights trailblazers like Harry Hay, Frank Kameny, Del Martin and Phyllis Lyon.

"The film acknowledges that Crisp disgracefully dismissed Aids as a 'fad', at a time when thousands of gay men were dying and the US government was largely ignoring the epidemic. Sadly, it ignores his ridiculing of the gay liberation movement and his dismissal of the struggle for lesbian and gay equal rights.

"Echoing the worst homophobes, Crisp said that gay men were incapable of love and incapable of caring about other people. The supposed lack of altruism among gay men was, according to Quentin, because they had 'feminine minds.' He was a misogynist, as well as a homophobe.

"In 1997, he told The Times that he would advise parents to abort a foetus if could be shown to be genetically predetermined to be gay: 'If it (homosexuality) can be avoided, I think it should be.'

"Compared to The Naked Civil Servant, this is a much less satisfying film, partly because it portrays Quentin true to life, as a much less sympathetic warts-and-all character, which is what he became in the latter part of his life," said Mr Tatchell.

At last a second national newspaper has published an obituary of

Antony Grey [1]:

http://www.guardian.co.uk/world/2010/jun/03/antony-grey-obituary

>>

Antony Grey obituary

Campaigner for the decriminalisation of homosexuality

Graham McKerrow

guardian.co.uk, Thursday 3 June 2010 18.45 BST

Antony Grey, who has died aged 82, was arguably the most important

British gay rights campaigner of the 20th century. He worked in

the hostile environment of the 1950s and 60s to bring about the

decriminalisation of male homosexual acts, enabling an open and

active gay liberation movement to flourish. He campaigned for the

overturn of the 1885 Labouchere amendment, the Victorian law known

as "the blackmailer's charter", which criminalised homosexual

activity, sent thousands of gay men to jail and left many more

fearing for their liberty and safety.

His campaigns were controversial, not only among the establishment,

but also upper-class gay men, who did not want him to rock the boat,

and gay rights campaigners who were angered by the inadequacies of

the 1967 decriminalisation. Grey acknowledged its weakness but

favoured compromise on the path to legal equality.

Born Anthony Edgar Gartside Wright in Wilmslow, Cheshire, he

adopted his nom de guerre to spare his family embarrassment,

choosing Grey because he felt that nothing in life was really

black or white. The only child of a half-Syrian mother and a

chartered accountant father, he attended Norwood college in

Harrogate, north Yorkshire, and Millfield school in Somerset.

He read history at Magdalene College, Cambridge, and left

determined to "do whatever I could to fight the iniquitous laws

which had destroyed the genius of Oscar Wilde and brought untold

misery to many thousands of otherwise blameless men".

From 1949 he worked for the British Iron and Steel Federation,

which was lobbying against nationalisation. They failed, but Grey

learned how to lobby parliament. In 1957 a committee led by Lord

Wolfenden recommended legalising male homosexual activity. The

following year, AE Dyson founded the Homosexual Law Reform Society

and set up the Albany Trust, to provide support to those suffering

from intolerance, persecution and social injustice. Grey ran the

trust until he retired as its director in 1977. In 1962 he also

took over as part-time secretary of the Homosexual Law Reform

Society, going full time in 1964, and running the society for

two decades. The poor salary was supplemented when one of the

society's supporters, David Astor, gave Grey a subeditor's post

on the Observer.

With the help of Joyce Blanchard and others at the society's

shabby office in Shaftesbury Avenue, central London, Grey set

about lobbying parliament, the media and the public. He travelled

the country, giving two or three talks a week to political groups,

the Mothers' Union and rotary clubs. He built support among Home

Office officials, MPs and peers. He and his colleagues analysed

crime statistics and case reports of blackmail and suicides and

sent a digest to parliamentarians to highlight the harm being done

by the law. They worked with newspaper agony aunts and appeared on

radio and television (filmed from behind or in shadow), organised

their own publications and commissioned market research.

In 1963 Grey met the Earl of Arran, who was determined to reform

the law. In 1965 Arran raised the issue in the Lords and peers

passed a bill to decriminalise consensual adult homosexual

relations. Humphry Berkeley introduced a similar bill in the

Commons the following year, and in 1967 Arran reintroduced his

bill in the Lords, and it passed. The Labour MP Leo Abse proposed

an identical bill in the Commons. Roy Jenkins, the Labour home

secretary, facilitated the passage of the legislation. Supporters

of the reform fought off attempts to make the age of consent 25 -

or 80 in one proposal from Viscount Montgomery of Alamein.

The new law - which said "a homosexual act in private shall not

be an offence, provided that the parties consent thereto and have

attained the age of 21" - took years, attempts in both houses,

marathon debates and in the end excluded Scotland and Northern

Ireland, the armed forces and the merchant navy; introduced an

unequal age of consent; and redefined "in private" to mean only

two people present.

Success for Grey came in July 1967 when the Sexual Offences Act

received royal assent. Two years later the Committee (later

becoming Campaign) for Homosexual Equality was launched, then

the Gay Liberation Front, the Gay Activists' Alliance and other

lesbian and gay activist groups. For all its inadequacies and

illogicalities, Grey's reform was a milestone for gay rights.

Grey later became a counsellor and trainer, and wrote books

including Quest for Justice: Towards Homosexual Emancipation

(1992) and the memoir Personal Tapestry (2008). A tribute,

Souvenirs of Sirmione, by Andrew Lumsden, was published this

year. The Pink Paper gave him a lifetime achievement award in

1995.

In 1960 he met Eric Thompson, a neighbour in Belsize Park, north

London. They fell in love and set about the difficult task of

finding accommodation that would accept two men living together.

They became civil partners in 2005, on the second day that civil

partnerships were available. Eric survives him.

Antony Grey (Anthony Edgar Gartside Wright), gay rights

campaigner, born 6 October 1927; died 30 April 2010

<<

Ray Gosling's comments on Antony may also be of interest:

http://www.gaymonitor.co.uk/antony_grey.htm

[1] I don't count the Scotsman obituary because it was essentially

a rehash of the Times obituary with a generous sprinkling of errors

and assumptions that weren't in the original.

Antony Grey by Ray Gosling
Antony Grey was a great friend of ours. We bantered. We teased. We worked together. He was a gorgeous great MAN. He was grand as you’d expect a barrister to be. But he thought in the early days it’d be only he (and his loyal lady secretary Joy from 32 Shaftesbury Avenue.) When everything was illegal in the 1950s he fought for law reform by banding together the great and the good who had formed at J.B.Priestley’s flat in The Albany off Piccadilly to push through Parliamentary bills to change the laws.

At first it was sex between men ok if in private and if over 21 and only 2. Leo Abse/ Lord Arran moved it and won them but there were lots of efforts before success with Antony coaxing and advising. He was a closet gay – in those days maybe you had to be – at that level. And none of the Parliamentary reformers were gay. In those days everything for the benighted was done by the gents – the Movement for Colonial Freedom did not include any blacks. The movement was done for them. So for the queers – and Antony Grey never “came out”. No one did – those days. For me and Allan we were never sure was he/ wasn’t he ?

But then this’d be late 1950s a monumental scrap happened up in the North. Allan, a councillor on Nelson Borough in Lancashire had gone public not exactly coming out as being “gay” but pleading for other queers to join the cause publicly.

Antony didn’t like that. He was the grandee organising piece by piece Parliamentary reform from London in London. Ah dear. There were meetings. And so it went on in the long and winding road to get to equality – little by little. At every stage Antony would say don’t rock the boat to us rough buggers from the North – but we did. There was MANFAB from Wolverhampton. There was the public meeting in Burnley. There was mass membership. There was ESQUIRE clubs. There was the Bolton 7.

And we stayed friends.

At the end when liberation equality had been achieved we’d opened up Gay Monitor and were campaigning as we are now for some statute of limitations to stop silly minor historical abuse cases and Antony came more than 100 % on our side.

He was very very good – old queen he may have been – but every gay in Britain owes a salute to Tony Grey..

P.S. That was not his real name.

