
sexism & equality don’t mix!
Nam

eItChangeIt.org

M
EDIAGUIDE

to
Gender
Neutral

Coverage
of Women

Candidates
+ Politicians

The
Women’s

Media
Center

http://www.nameitchangeit.org/
http://www.nameitchangeit.org/

 info@NameItChangeIt.org

The Women’s Media Center’s
Media Guide to Gender Neutral Coverage
of Women Candidates + Politicians

By Rachel Joy Larris and Rosalie Maggio

sexism & equality don’t mix!

NameItChangeIt.org

@NameItChangeIt

Facebook.com/NameItChangeIt

http://www.nameitchangeit.org/
http://www.nameitchangeit.org/
https://twitter.com/#!/nameitchangeit
https://twitter.com/#!/nameitchangeit
http://www.facebook.com/nameitchangeit
http://www.facebook.com/nameitchangeit
mailto:info@NameItChangeIt.org

Acknowledgments
The Women’s Media Center was co-founded by Jane Fonda, Robin Morgan,

and Gloria Steinem to make women visible and powerful in media.

 This guide was written and produced by the Women’s Media Center.
Rachel Joy Larris, communications manager, wrote the guide; Rosalie Maggio

wrote the glossary section which is from Unspinning The Spin: The Women’s
Media Center’s Guide to Fair + Accurate Language. The staff and board
would like to thank Mary Thom for her editorial contributions to the guide.

 Name It. Change It. is a collaborative project of
The Women’s Media Center and She Should Run.

 Special thanks to Lauren Embrey and the Embrey Family Foundation
for supporting the creation and production of this guide.

 Copyright 2012 Women’s Media Center. No part of this publication can be
reproduced without permission in writing from the Women’s Media Center.

W O M E N ’ S M E D I A C E N T E R

http://www.womensmediacenter.com/

TABLE O
F C

O
N

TEN
TS

Introduction ...1
What is Name It. Change It? ..1
What Does It Mean For Media? ..2

Guiding Rules For Gender Neutrality3
Rule of Reversibility ..3
Chart of Reversibility ..3
Past Instances Of Sexism In Media ..4
Parallelism: When Everything Isn’t Equal5
Do’s and Don’ts ...6

Case Studies ..7
Krystal Ball Case ...7
Janice Hahn Case ...8

Research on Media Sexism9
Key Findings—Sexism Has Consequences9
What Our Research Shows ...9
How Does Media Sexism Affect Women Candidates?12

Media Pledge of Gender Neutrality14
Sign the Pledge! ..14

Glossary Of Terms From Unspinning the Spin:
The Women’s Media Center Guide to
Fair + Accurate Language15

sexism & equality don’t mix!

WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians 1
sexism & equality don’t mix!

Name It. Change It. is a nonpartisan joint project of the
Women’s Media Center and She Should Run. We work to
identify, prevent, and end sexist media coverage of federal
and gubernatorial women candidates, elected politicians,
and high-profile public officials of all races. We monitor cov-
erage by all members of the press—from bloggers to radio

hosts to television pundits. Our goal, to quote Katie Couric, is to “make sexism as
repugnant as racism.”

Widespread sexism in the media is one of the top problems facing women. Our
groundbreaking research from Lake Research Partners shows that sexist media cov-
erage results in a drastic decrease of voter confidence in women candidates. This
is similar to studies of bullying, in which people are less likely to identify with those
negatively treated in public, due to the conscious or unconscious fear that such bul-
lying or negative public characterization will then include them as bystanders and
supporters. The ever-changing media landscape creates an unmonitored and often
not fact-checked echo chamber, habitually allowing damaging comments to influ-
ence opinion without accountability.

Name It. Change It. was launched to hold media outlets
accountable for their role in our government’s gender
disparity; women make up only 17 percent of Congress
and 23 percent of state legislatures. Name It. Change
It. identifies and publicizes sexist media coverage of
women candidates and political leaders of all races. This
project is also race-conscious in its understanding of ste-
reotyping as it is used against various groups of women.

The Name It. Change It. project exists to reduce the inci-
dence of sexist media references and replace the usual
silence that follows such media offenses toward women
candidates and public leaders with proactive and re-
sponsive tactics. We want to help members of the media

identify sexism and stories biased against women so that sexism doesn’t remain a
barrier for women elected to office. We want to be a positive resource for members
of the media who are seeking fair and accurate alternatives.

With our groundbreaking research, our case studies, our style guide of gender-neu-
tral terms, and, finally, our Media Pledge of Gender Neutrality, we hope to reveal
and reduce the problem that sexism creates for women in this country, whether they
are seeking office or seeking representation, and that penalizes men by shrinking
the pool of talented leaders.

We believe cultural change is possible. There is no doubt that the past few decades
have shown an enormous amount of improvement in the standing of women in this
country. But the goal of equality has not been achieved, and America’s ratio of
women representation lags behind that of many other countries. In fact, the U.S.
ranks a shameful 78th in the world for representation of women in its national legis-
lature. By addressing sexism in the political media, we believe we can improve all
women’s lives, from candidates to voters.

sexism & equality don’t mix!

IN
TRO

DUC
TIO

N

Widespread

sexism in the

media is one

of the top

problems

facing women.

http://www.nameitchangeit.org/
http://www.ipu.org/wmn-e/classif.htm#2

 2 WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians
sexism & equality don’t mix!

WHAT DOES THIS MEAN FOR MEMBERS OF MEDIA?
During a political campaign, sexism might come from many different quarters. As our
research shows, male opponents of women candidates receive an outsize benefit
from gender-based attacks, giving them ample reason to use sexist language. Mem-
bers of the media should be aware of this fact and note it for their audiences when
candidate-to-candidate sexism appears.
But not all sexism is candidate-driven. Some of the strongest sexist language we’ve
found has come from members of the media. Whether attacks come from opposing
candidates or the media, the effect on the female candidate is the same. If anything,
media use of sexism may be more disqualifying because it is perceived as coming
from an objective, disinterested source.
Awareness is the strongest tool that both candidates and members of the media have
in combating sexism. This means be aware of common sexism normalized by an
unequal culture as well as of your own notions about gender, language and image,
as well as how others express these notions. When a female candidate says she’s
been treated in a sexist manner, the most damaging response is a form of blaming
the victim: “She’s playing the gender card.”
This guide shows the many ways women candidates and politicians are often stuck
with “the gender card” and how it turns politics into a game in which democracy
is the loser.

IN
TRO

DUC
TIO

N

http://www.nameitchangeit.org/

WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians 3
sexism & equality don’t mix!

GUIDING RULES FOR GENDER NEUTRALITY
THE RULE OF REVERSIBILITY
“The most workable definition of equality for journalists is reversibility. Don’t mention
her young children unless you would also mention his, or describe her clothes unless
you would describe his, or say she’s shrill or attractive unless the same adjectives
would be applied to a man. Don’t say she’s had facial surgery unless you say he
dyes his hair or has hair plugs. Don’t say she’s just out of graduate school but he’s
a rising star. Don’t say she has no professional training but he worked his way up.
Don’t ask her if she’s running as a women’s candidate unless you ask him if he’s
running as a men’s candidate.
A good test of whether or not you as a reporter are taking sexism seriously is whether
you would cite race, class, ethnicity, or religion in the same context.” — Gloria
Steinem, Journalist and Co-Founder of the Women’s Media Center

Reversibility means abandon-
ing or evaluating terms or story
frames of women candidates
that wouldn’t be written about
men. It means not citing sex
with less seriousness or logical
relation to content than you
would cite race, class, ethnic-
ity, or religion.
At the simplest level, do you
use “Mr. Smith” on first refer-
ence, then “Smith” after that?
Do you cite “Ms.,” “Mrs.,”
or “Miss Smith” throughout?
If you answered yes to both,
you are granting Mr. Smith
autonomy, but continuing to
describe Ms. Smith by her
marital status.
If terms are almost singularly
applied to women but not to
men, you probably shouldn’t
be using them. Sexism can
also refer to the type of cover-
age, often about personality,
appearance, or family, that
is given to women politicians
but not male politicians. See
the chart for some examples.
Please refer to the Glossary of
Terms listed from the Unspin-
ning the Spin: The Women’s
Media Center’s Guide to Fair
& Accurate Language for more
examples.

 Said to Women Said to Men

 Cunt NONE
 Girl / Woman

 Whore NONE
 Man Whore

 Bitch NONE

 Slut NONE

 Prostitute Player / Pimp

 Man-Eater / Aggressive Driven / Motivated

 High-Strung / Temperamental Powerful

 Too Emotional Sensitive / Caring

 Mean Girl / Bully Powerful / Decisive

 Ice Queen / Cold Hardworking / Commanding

 Nagging / Shrill Determined

 Opinionated / Uppity Knowledgeable / Passionate

 Hot / Sexy / MILF Handsome / Attractive

 Ugly / Mannish / Dyke / Lesbian NO ATTENTION GIVEN

 Varicose Veins / Cankles / Wrinkled Distinguished / Seasoned

General Menstruation Jokes:

 Moody / PMSing Angry

General Comments on Appearance:

 Plunging Neckline / Short Skirt / Oh, look, he’s wearing a red/blue
 High Heels / Hairstyle tie “and an American flag pin”

CHART OF REVERSIBILITY

G
UIDIN

G
 RULES FO

R G
EN

DER N
EUTRALITY

http://www.nameitchangeit.org/

 4 WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians
sexism & equality don’t mix!

PAST INSTANCES OF SEXISM IN MEDIA
Multiple academic studies from the 1970s onward have consistently demonstrated
that women candidates frequently receive more coverage of their appearance, per-
sonality, and families and less coverage of their positions on issues than do male
candidates. These differences, which go beyond mere sexist language, can erode
a woman candidate’s credibility.

For example, researchers Caroline Heldman, Susan J. Carroll, and Stephanie Olson
studied gender differences in the print media’s coverage of Elizabeth Dole’s presi-
dential campaign in 2000. They found Dole “received a differential amount of
media coverage than the male Republican hopefuls, she received a different type of
coverage along gender lines, and her in-depth coverage was decidedly gendered
in ways that likely hindered her candidacy.”1

Although Dole polled only behind front-runner George W. Bush, researchers found
that the press paid more attention to her personality traits and appearance when
compared with her male opposition. Dole’s physical appearance was mentioned
more often than that of any of the other candidates (16.7 percent of the articles in
which she was the only candidate mentioned in the story), versus the eventual Re-
publican nominee George W. Bush (3.3 percent of articles).

The Name It. Change It. project has found that such an emphasis on women candi-
dates’ appearance has not gone away.

Some incidents we’ve found:
Q��WRKO AM Radio in Boston endorsed Karyn E. Polito, a Republican Massachu-

setts candidate for state treasurer, for her “banging little body” and “tight little butt.”
Q��Vogue magazine, in a profile of New York Senator Kirsten Gillibrand, pressed

her on the exact number of pounds she’d lost, noting she should “no doubt remain
attractive to her husband of nine years, who is two years younger than she.”

Q��MSNBC’s Chris Matthews characterized Republican Delaware Senate Candidate
Christine O’Donnell as the “irresistibly cute” and “attractive as hell” candidate
whose “claim to fame is ‘I don’t know nuthin’.’”

Q��The Washington Post, in a story about South Carolina Governor Nikki Haley’s
endorsement of Mitt Romney, said she dressed like a “Real Housewife: fit, attrac-
tive and encased in suits that stop just below the elbow and just above the knee.”

Q��Another Washington Post column, devoted entirely to Michele Bachmann’s fash-
ion choices, wrote that she “lost the Iowa caucus—but won the fashion race.”

Q��Two Fox News hosts on separate occasions called DNC Chair Debbie Wasser-
man Schultz a “frizzilla” and a “woolly windbag” in reference to her hair.

Q��60 Minutes featured three members of Congress accused of using their political influ-
ence for personal profit. The men were featured in business suits. The lone woman,
former Speaker of the House Nancy Pelosi, was shown wearing a ball gown.

Q��The Daily Beast/Newsweek, in a profile of senatorial candidate Elizabeth Warren,
said she “played up her femininity, gushing about her 11-month-old grandson.”

G
UIDIN

G
 RULES FO

R G
EN

DER N
EUTRALITY

1 Caroline Heldman, Susan J. Carroll, and Stephanie Olson. “Gender Differences in Print Media Cov-
erage of Presidential Candidates: Elizabeth Dole’s Bid for the Republican Nomination.” American
Political Science Association. 2000. p. 12.

http://www.nameitchangeit.org/
http://www.nameitchangeit.org/blog/entry/wrko-am-boston-on-karyn-e.-politos-tight-little-butt-really-damn-sexis
http://www.nameitchangeit.org/blog/entry/vogue-on-kirsten-gillibrand-just-plain-sexist
http://www.nameitchangeit.org/blog/entry/hardballs-chris-matthews-on-christine-odonnell-pretty-damn-sexist
http://www.nameitchangeit.org/blog/entry/washington-post-on-nikki-haley-she-dresses-like-a-real-housewife
http://www.nameitchangeit.org/blog/entry/bachmann-out-sexismstill-in
http://www.nameitchangeit.org/blog/entry/fox-news-once-again-with-the-hair-put-downs
http://www.nameitchangeit.org/blog/entry/fox-news-once-again-with-the-hair-put-downs
http://www.nameitchangeit.org/blog/entry/tabloid-tactics-from-60-minutes
http://www.nameitchangeit.org/blog/entry/the-daily-beast-only-women-talk-about-their-grandchildren

WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians 5
sexism & equality don’t mix!

PARALLELISM: WHEN EVERYTHING ISN’T EQUAL
Another type of sexism in media coverage is Parallelism. If a reporter is wondering
whether it’s offensive or inaccurate to say something about a group or person who
may be subject to stereotyping, it’s often helpful to make a parallel with another per-
son or group who is less subject to stereotyping. It changes the context just enough
to see the fairness or unfairness. Some examples of the effect come in word choice.
For example, men have “brown hair,” but women are “brunettes.” Women in power
are sometimes called “motherly,” but men in power aren’t “fatherly.”
But other examples go beyond word choice to the very premise of a question posed
to a candidate.
For example: If Sarah Palin had been a male vice presidential candidate, she prob-
ably wouldn’t have been asked whether or not she could fulfill the job when she had
young children, including one with special needs. Therefore, it wasn’t okay to ask
that question of or about Palin either—not unless it was also asked of or about her
male equivalents.
For example: If Hillary Clinton had been a male presidential candidate of any race,
her clothes and hair would have been far less written about. Therefore, it wasn’t okay
to discuss those in her case either, unless, of course, it was in the context of discuss-
ing other male candidates’ hair and clothing in the same article.
Note: Parallelism is not to be confused with the notion that if one side of a contro-
versy or contest is criticized, the other must be criticized, too. If one candidate has
a legitimate campaign issue, there may not be a “parallel” in the other candidate.

0M�`V\�^V\SKU»[�[HSR�HIV\[�
H�4HSL�*HUKPKH[L»Z!

;/,5�+65»;�;(32�()6<;
(�-,4(3,�*(5+0+(;,»:���

CHILD CARE

SINGLENESS

EYE COLOR

HAIR CUT

MAKE-UP

LACK OF CHILDREN

G
UIDIN

G
 RULES FO

R G
EN

DER N
EUTRALITY

http://www.nameitchangeit.org/

 6 WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians
sexism & equality don’t mix!

TAKEAWAY:
The media should treat women candidates exactly the same way they treat male
candidates. If the same description, term, story, or question would seem ridiculous
or “too feminine” for a male candidate for office, then it should not be used for a
female candidate. To do so is to create different editorial standards by gender,
which is sexist and inherently unfair.

G
UIDIN

G
 RULES FO

R G
EN

DER N
EUTRALITY

Q���Write about a woman candidate’s
clothing or physical appearance
(hair, makeup, eyes) … UNLESS
your outlet has published similar
articles about male candidates.

Q���Use gendered terms such as
“feisty,” “spirited,” “opinionated”
… UNLESS your outlet would use
them on a male candidate.

Q���Talk about a female candidate as
a mother … UNLESS the candidate
brings it up first.

Q���Write about clothing (for either sex)
that is symbolically important.

Q���Ask a male candidate about his role
as a father if he touts “fatherhood”
as a job qualifier.

Q���Ask a male candidate about sexist
language he uses.

DON’Ts

DO’s

http://www.nameitchangeit.org/

On the day the photos were posted, I thought of Hillary Clinton. How she came out the next day after
her private life was public and held her head high. Many advisors told me I was finished, that this was
not what people wanted from their member of Congress. I decided that I had to fight. I had to come out
publicly and raise my voice on this issue, even though I risked becoming some joke candidate named
Krystal Ball. I also risked drawing more attention to the photos, which I still find tremendously embarrass-
ing, but mostly because I’m shy, not because I think that what I did was wrong.

Against nearly all the advice I was given I decided to give interviews. Siobhan “Sam” Bennett, from
Women’s Campaign Forum, helped me to realize that the way to combat this was to take it head-on,
to confront it.

WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians 7
sexism & equality don’t mix!

CASE STUDIES
Now that we’ve provided guideposts on how media coverage is gendered, we
shall examine two specific incidents in which two women candidates were victims
of sexist attacks.

THE KRYSTAL BALL EXAMPLE
In 2010, first-time candidate Krystal Ball ran for Congress in Virginia’s 1st District
against an incumbent. In October, with just about a month left to go in the campaign,
racy photos of Ball at a costume party from 2004 appeared on a little-known con-
servative website, Virginia Virtucon. Although Virginia Virtucon eventually decided
to take the post down, within days the photos were all over the Internet, including a
slideshow run by Gawker with the frame:

“Krystal Ball dressed as a naughty Santa at a party ‘right after college.’ Her then-
husband wore a dildo on his nose and leash around his neck. Years later, Krystal
decided to run for Congress in Virginia. Guess what happened next?”

It didn’t matter that most media outlets and pundits said the photos shouldn’t hurt
Ball’s campaign, because by that point nearly every story about Ball was about the
photos, not campaign points. Voters in Virginia’s 1st District were bombarded with
news stories asking whether they felt one of their candidates was a laughingstock.

It’s possible Ball could have stayed a laughingstock. An image portraying a female
politician as promiscuous is a hard stain to get away from, especially when media
coverage amplifies the effect.

This is why the Name It. Change It. project was one of the few advising Ball to
speak out about this smear. Based on our research, we knew that ignoring the issue
wouldn’t make it go away; it would only hurt Ball with voters. Even sympathetic
media articles framed Ball as having been “stupid” for having pictures taken of her
with her friends and family, gently tut-tutting something mostly 22-year-olds do.

On October 11, 2010, Ball released a statement and began speaking out against
the sexist coverage of her campaign.

C
ASE STUDIES

In the end, Krystal Ball did not win her Congressional race, but by calling attention
to sexist coverage, Name It. Change It. made the media focus on what’s really im-
portant to voters—and it was not which candidate had the sexiest Facebook photos.

http://www.nameitchangeit.org/blog/entry/the-next-glass-ceiling
http://www.nameitchangeit.org/blog/entry/name-it.-change-it.-urges-media-to-focus-on-krystal-balls-campaign-pl

 8 WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians
sexism & equality don’t mix!

JANICE HAHN AND THE YOUTUBE AD
In 2011, Democrat Janice Hahn was running in a special election to fill the seat for
California’s 36th Congressional district recently vacated by Democrat Jane Harman.
A Los Angeles city councilmember, Hahn was running against Republican Craig
Huey, a conservative political activist.

With the special election set to occur on July 12, and a month left to go in the cam-
paign, the media coverage of the race was almost entirely taken over by a video
produced by the SuperPAC Turn Right USA and directed by one of its founding
members, Ladd Ehlinger, Jr.

In the video, a woman is dressed as a pole dancer and has a Janice Hahn “mask”
with glowing red eyes. She dances provocatively while two African-American men
dressed as gangsters sing, “Give us your cash, bitch, so we can shoot up the streets.”

The reported basis for the ad, according to Turn Right USA, was that Hahn, as city
councilmember , had supported programs that hired gang intervention specialists.
While the ad was never aired as a paid TV spot, it was discussed endlessly through-
out the media, and the sponsor, Ehlinger, spoke about it on national television.

The Women’s Media Center, along with many other groups, was outraged by the
ad’s overtly sexist and racist content. We pointed out that the ad was also quite
violent, ending with a rifle, the sound of shots, and the words “Keep her out of
Congress.” Considering that the shooting of Gabrielle Giffords had occurred earlier
that year, the violent imagery hurled at Hahn was almost as disturbing as the blatant
misogyny.

Huey at first declined to comment on the ad, claiming he had nothing to do with it.
Later, he did denounce it, but made no move to ask Turn Right USA to take it down.
Eventually it was viewed more than half a million times on YouTube during the cam-
paign. Even though it was denounced from all quarters, it essentially dominated the
final stages of the election.

In the end, Hahn won the special election, but the incident shows how a sexist ad
can completely derail the campaign process.

C
ASE STUDIES

In the end, Hahn won the
special election, but the

incident shows how a
sexist ad can completely

derail the campaign process.

http://www.nameitchangeit.org/
http://www.nameitchangeit.org/blog/entry/misogynist-racist-attack-ad-launches-against-female-candidate-in-california

Q��Sexism, even mild sexist language, has an im-
pact on voters’ likelihood to vote for a female
candidate and on how favorably they feel to-
ward a woman seeking office. It also affects
perceptions of trustworthiness and effectiveness.

Q��Voters assume the sexist language comes from
the woman’s opponent, even when there is no
indication in the newspaper stories or radio
coverage that he or his campaign are involved.
Her opponent pays some price—or will—for this
type of negative coverage.

Q��Initially, after given a neutral profile of both a
woman Congressional candidate and a man
Congressional candidate, voters were more
likely to say they would vote for the woman.

KEY FINDINGS — SEXISM HAS CONSEQUENCES

WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians 9
sexism & equality don’t mix!

Q��If voters hear nonsexist, negative coverage of
the woman and the man, the male candidate
remains behind the woman.

Q��However, if voters hear sexist coverage of the
woman candidate, the race becomes even.

Q��The effect of sexist language affects voters of
all voting groups. The responses regain voters
across the board.

Q��When the female candidate acknowledges and re-
sponds to sexist mistreatment by the media, it helps
to repair the damage inflicted on her. She regains
a clear lead over her opponent in the horserace,
she regains some lost ground in vote likelihood,
and voters are more likely to view her favorably.

Q��Responding helps a female candidate even if the
audience didn’t hear the original slur.

WHAT OUR RESEARCH SHOWS
In September 2010, Lake Research Partners conducted a survey of 800 likely voters
nationwide to see if sexist language affected voters’ preferences. The survey was
divided into a systematic experiment based on a hypothetical campaign. Half of the
voters heard sexist coverage of the female candidate and negative but not sexist cov-
erage of the male candidate. The other half heard coverage with an equally strong
critique of the female candidate that lacked sexist language. All of the situations we
tested occurred in real campaigns and all of the language was said by actual media
against women running for Congress or governor.

First, survey respondents were presented with two generic candidate descriptions:
one of a man, the other of a woman.

Jane Smith enjoys a reputation as a bipartisan reformer and is an advocate for small
businesses and hardworking families. An economist by training, she graduated at the
top of her class in law school. She grew up in a working-class neighborhood where
she learned the value of hard work and discipline. As the daughter of a police officer
and a nurse, she believes in fiscal responsibility, cracking down on criminals, and
getting this economy working again.

Before running for Congress, she served two terms on city council, one as head
of the Chamber of Commerce, and is in her third term in the state legislature. She
currently serves as a ranking member of the Appropriations and the Joint Economic
committees. She believes in free markets and personal responsibility. She is also a
strong and tireless advocate for families who are unable to make ends meet in these
tough economic times.

Smith married her high school sweetheart, Justin, a lawyer, and they have three
grown children: Linda, Matt, and Jordon.

RESEARC
H

 O
N

 M
EDIA SEXISM

RESEARCH ON MEDIA SEXISM

http://www.lakeresearch.com/news/NameItChangeIt/NameItChangeIt.pres.pdf
http://www.lakeresearch.com/news/NameItChangeIt/NameItChangeIt.pres.pdf

 10 WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians
sexism & equality don’t mix!

18

9

25

43

32

1
Jane Smith Dan Jones Other Undecided

INITIAL BALLOT

Dan Jones is known in the state legislature for his consistent voting record on is-
sues like immigration, energy independence, and economic development. He is a
staunch advocate for cutting unnecessary government regulations and is a believer
in more fiscal discipline and accountability from Washington. He also believes in
investing in our priorities like public education and expanding access to affordable
health care for small business. He believes world-class education and affordable
health care are key to our future economic competitiveness as a nation.
He successfully climbed the ranks of a Fortune 500 company before deciding to run
for city comptroller and then was twice elected mayor of one of the largest cities in his
state. He is currently serving his second term as state senator and majority leader, where
he serves on the Appropriations Committee and the Governor’s Economic Task Force.
Jones met his wife, Cecilia, after college, and they have two grown children: Chris-
topher and Taylor.
After hearing the descriptions of the candidates, voters favored our hypothetical
female candidate, Jane Smith, over Dan Jones by 11 points (43 percent Smith to
32 percent Jones), with support for Smith twice as strong as that for Dan Jones (18
percent to 9 percent). A quarter of the voters were undecided.

RESEARC
H

 O
N

 M
EDIA SEXISM

But after voters heard a mild sexist news story that referred to Jane Smith as a “mean
girl” and an “ice queen,” the ballot went from Smith being 11 points ahead to
being 1 point behind. Sexist language reduced Jane’s support among both men and
women. Every single group of voters was affected by sexism.
We also tested what happened when even stronger sexist language was used
against our hypothetical female candidate:
Further exploring her votes on health care and taxes, Jane Smith supported
an article in the health care bill that said that any state that declared an
emergency would get a $300 million grant. A talk radio host said she
“may be the most expensive prostitute in the history of prostitution. She may
be easy, but she’s not cheap.” Another noted radio host said, “Stupid Girl
describes her vote pretty well.”

Initially, voters favor Jane Smith by 11 points, with intense support for Smith twice
as strong as that for Dan Jones. A quarter of voters are undecided.

http://www.nameitchangeit.org/

VOTER LIKELIHOOD
 JANE SMITH DAN JONES
 Less likely More likely Less likely More likely

 Initial 22% 54% 30% 42%

 Mild sexist 69% 17% 66% 16%

 Mild control 57% 23% 60% 19%

 Top sexist 66% 18% 64% 18%

 Top control 57% 23% 63% 19%

WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians 11
sexism & equality don’t mix!

Among voters overall, the ballot remained static after voters heard the stronger sexist
language, with Smith and Jones tied. The over-the-top sexism further eroded Smith’s
advantage in the horserace among every subgroup except men and Democrats.
Such over-the-top language did get some pushback from men and younger voters,
but not enough to make up for the initial losses from the milder “mean girl” and “ice
queen” language.

RESEARC
H

 O
N

 M
EDIA SEXISM

Nearly seven in 10 voters reported being less likely to vote for Jane Smith after they
heard her called an “ice queen” and a “mean girl,” in addition to more overtly sexist
language. Nonsexist language about Smith also eroded voters’ likelihood of voting
for her, but not to the extent of the sexist attacks. Republicans, Independents, and
blue-collar voters were the most affected by the strong sexism, although sexist attacks
lowered Jane Smiths’ favorability across the board more than nonsexist attacks. It
especially had an effect on men’s voting preference.

It’s well-known that negative attacks create an unfavorable impression of both candi-
dates, both the attacker and the target. You might think, then, that voters would react
negatively to a candidate who uses overtly sexist language on his female opponent.
The answer is that they do: sexist language used on a female candidate does hurt
her opponent. In our research, Dan Jones’ favorability suffered whether or not news
stories about him were compared to sexist news stories about Smith. Jane Smith’s
favorability wore down when voters heard both the sexist and the nonsexist attacks
on her, but there also seems to be an extra price paid for a male candidate who is
perceived to be engaging in a sexist campaign.

Though described as coming from newspapers, voters clearly assume the sexist
attacks come from her opponent. There was some backlash with Dan Jones’ favor-
ability decreasing more with sexist attacks, especially among men.

The key takeaway, however, was that sexism hurts women candidates’ favorability
more than the male candidate it’s perceived as coming from. Voters’ favorability
toward each candidate plummeted after voters heard about Jane Smith being an ice
queen and a mean girl. Nearly three-quarters felt unfavorably toward Smith, giving
Jones a slight edge overall.

Nonsexist
language
about Smith
also eroded
voters’
likelihood
of voting
for her,
but not to
the extent
of the sexist
attacks. Sexist language erodes voters likelihood for voting for Smith.

 12 WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians
sexism & equality don’t mix!

HOW DOES MEDIA SEXISM AFFECT WOMEN CANDIDATES?
When voters are presented with a neutral description of a male and a female can-
didate, they start out believing the female candidate is more likely to care about
people like them, share their values, and be trustworthy.

These results make sense in light of other research that shows voters have typically
given women candidates a “virtue advantage”—having a slight edge in being seen
as more honest and ethical than a male candidate.2

As one report noted, quoting a media consultant, “In my experience, voters are more
likely to think that a woman candidate is in politics for the right reasons. [Voters] tend
to start from a presumption that they are less corruptible and more honest and have
more integrity than males.”3

But the advantage of being put on a pedestal of “virtue” for female candidates is in
reality more like standing on a knife’s edge. Female candidates are punished more
harshly by voters for any whiff of scandal.

Our research showed that voters’ views of Smith were strongly impacted by the
sexist language. After hearing the sexist attacks, Smith was seen as less empathetic
and trustworthy and her values were questioned. Even more alarming was that after
hearing the sexist attacks, voters also questioned her effectiveness, even though the
critiques said nothing about her job performance. Sexism alone costs female candi-
dates all the advantage of their gender in a way that nonsexist critiques don’t. When
voters only heard nonsexist attacks, Jane Smith’s positives dropped, but significantly
less than they did for the sexist attacks.

Female candidates are also punished more harshly than male candidates for nega-
tive campaigning. When sexist attacks have occurred on them in the past, female
candidates were typically advised not to respond for fear that making an issue out
of sexism would only hurt them more. There was also a concern about amplifying a
media frame that was detrimental to the candidate and potentially setting off a round
of media stories that asked whether such attacks were sexist, completely moving
away from any discussion of relevant issues in the campaign.

But our research found that this just isn’t the case. Female candidates for office
ignore sexist attacks at their peril. While sexist coverage of female candidates
puts a damper on voters’ likelihood to vote for them, a direct response makes up
for lost ground.

RESEARC
H

 O
N

 M
EDIA SEXISM

2“ Turning Point: The Changing Landscape for Women Candidates.” Barbara Lee Family Foundation. 2010
3 IBID, p. 35

Female candidates are also punished more
harshly than male candidates for negative
campaigning.

WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians 13
sexism & equality don’t mix!

WHAT THE PRESS NEEDS TO KNOW ABOUT HOW
SEXIST COVERAGE AFFECTS WOMEN CANDIDATES
If sexism, stemming either from the opposing candidate or from media coverage, is
having a negative impact on a female candidate in voters’ eyes, then what does the
press need to know about those responding to sexism?

Our research shows the sexist attack doesn’t have to be egregious to have a nega-
tive impact. But calling attention to the sexism does have an impact—a positive one.

We tested three kinds of responses to sexist attacks. In the first, the candidate called
the attacks sexist outright, while in the second she called the topic inappropriate and
attempted to go back to talking about the issues. Another test was to have an outside
party, a media accountability group, call out the sexism on her behalf.

The result? Once voters heard the three responses to the sexist coverage, favorability
toward Jane Smith rebounded. Voters responded similarly to each response, indicat-
ing that confronting sexism is valuable, whether done by the campaign or by outside
groups. The responses effectively neutralized the erosion of Jane Smith’s support
caused by the sexist media treatment. Smith didn’t regain back all of her support
prior to the sexist attack, but she rebounded some, and ended up in a better poll
position than if she hadn’t responded at all.

The most interesting finding: when voters heard a candidate’s response to a sexist
incident, they still responded positively to the candidate even when they never heard
the original slur. For years, women candidates have been advised not to respond to
such incidents for fear of spreading the charges farther than the original event. Our
research shows that there’s a much higher potential cost to candidates who brush off
even subtle sexism. This is why when the media pooh-pooh women candidates who
complain about sexism, it actually compounds the problem for women.

Celinda Lake summarized her takeaway from the results thus: “Up until this research
was conducted, I often advised women to ignore toxic media sexism. But now,
women candidates are equipped with evidence that shows they can recover voter
confidence from sexist media coverage by directly addressing it, and standing up
for all current and future women leaders.”

Reporters need to be aware that subtle sexism can actually be far more damaging to
candidates than deliberate and outrageous sexism. It can be harder for candidates
to respond directly to coverage that is subtly tilted against them, especially when the
reporters aren’t even aware they are being sexist!

RESEARC
H

 O
N

 M
EDIA SEXISM

The most interesting finding: when voters heard a candidate’s response
to a sexist incident, they still responded positively to the candidate even
when they never heard the original slur.

 14 WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians
sexism & equality don’t mix!

MEDIA PLEDGE OF GENDER NEUTRALITY

SIGN THE PLEDGE!
We invite members of the media to sign the Name It. Change It. Media Pledge of Gender Neu-
trality. By signing it, you pledge to use gender-neutral language (i.e., not sexist) when writing
and/or speaking about women candidates and politicians. We encourage news reporters,
columnists, pundits, bloggers, radio and television hosts, and Twitter users to sign the pledge.
Refraining from sexist language is as important as refraining from racist language, and improves
the media culture for all women.

M
EDIA PLEDG

E O
F G

EN
DER N

EUTRALITY

You can sign the pledge online at
www.nameitchangeit.org/page/s/equality-pledge

Text of Media Pledge of Gender Neutrality

I promise to adhere to fair journalistic standards that

promote accuracy and objectivity in covering political

candidates and their issues. I will try to treat all subjects

with respect, regardless of gender, and to create an

overall media culture in which sexism has no place. This

includes not posing questions or using language for one

gender that I would not feel is equally applicable to the

other. I recognize that sexist language and representation

do a disservice to my audience and the public at large.

I pledge to do my part to prevent all instances of sexist

coverage of candidates, leaders, and people of all walks

of life, and to hold fellow journalists and media outlets

accountable to this same standard of conduct.

http://www.nameitchangeit.org/
http://www.nameitchangeit.org/page/s/equality-pledge

WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians 15
sexism & equality don’t mix!

G
LO

SSARY O
F TERM

S
GLOSSARY OF TERMS FROM UNSPINNING THE SPIN: THE WOMEN’S
MEDIA CENTER GUIDE TO FAIR + ACCURATE LANGUAGE
Unspinning the Spin: The Women’s Media Center Guide to Fair & Accurate Language, by Rosalie Maggio is based
on research by the Women’s Media Center. Our findings show that language not only reveals or conceals reality,
but creates imagery that becomes the basis for our actions and thus shapes reality itself.

Unspinning the Spin is a more comprehensive and multidisciplinary guide to words and phrases—their meanings,
sources, backgrounds, suggested uses, and alternatives—than has been published so far. It is a guide for journalists
and editors in this and other countries, for bloggers creating their own media and government officials creating policy,
for students and teachers at all levels, for activists, for workers in communication fields, and for any reader who loves
the English language.

Below is a selection of terms excerpted from Unspinning the Spin, the full version of which will be available for down-
load from www.womensmediacenter.com in 2012.

Rosalie Maggio, the author of Unspinning the Spin, has been a well-recognized and well-read authority on language
for more than 20 years. In 1991, she published The Dictionary of Bias-Free Usage: A Guide to Non-Discriminatory
Language that won awards from the American Library Association and the Myers Center for the Study of Human Rights.
It led to her further authoritative and creative books on language.

A
aggressive “aggressive,” and its more negative syn-
onym “pushy,” are often used disparagingly of women
and Jews. Deborah Tannen (Gender and Discourse)
suggests that the “stereotype of Jews as aggressive and
pushy results in part from differences in conversational
style.” In the lead opinion in the court case of a woman
who failed to be named a partner because she was
considered too aggressive, Walter Brennan wrote, “An
employer who objects to aggressiveness in women but
whose positions require this trait places women in an
intolerable and impermissible Catch-22: out of a job
if they behave aggressively and out of a job if they
don’t.” When pollster Celinda Lake asked observers to
rate women and men reading the same text at identical
decibel levels, the women were invariably described as
louder, more aggressive, and shrill. Of a related term,
Marlo Thomas says, “A man has to be Joe McCarthy to
be called ruthless. All a woman has to do is put you on
hold.” See also “feisty.”
“(and women)” do not make afterthoughts of women
by inserting them in parentheses after “men.” You might
also see “women (and men”) or “lesbians (and bisexu-
als),” or some other term indicating, “Oops, I should
mention them too.” The vast majority of the time, the
parenthetical terms are equal in weight and meaning
to the preceding terms. A good writer will distinguish
that rare need to put a second group in parentheses. In
addition, avoid constructions like “noted funnymen and
women.” It’s either “funny people” or “funnymen and
funnywomen.”

B
balls acceptable sex-specific word when it means tes-
ticles. For inclusive metaphorical use, substitute with:
guts, moxie, courage, nerve, bravery, self-assurance,
confidence, determination, stamina, spunk. Women
are occasionally congratulated with “That took balls!”
or encouraged with “You have the balls for it.” For
“ballbreaker/ballbuster,” meaning a difficult or com-
plicated task or situation, use: gutbuster, bunbuster,
tough row to hoe, killer, bad news, hell on wheels, no
picnic, up a tree, hell of a note, tall/large order, tough
grind/one, tough sledding, sticky business, stumper,
uphill job, tight spot. In a related expression, “testicular
fortitude” can be rendered sex-neutral with “intestinal
fortitude.”
ballsy “a term that has slipped so far from its original
mooring that it can be applied to females” (Hugh Raw-
son, Wicked Words). See also “balls.”
bimbo from the Italian for “little boy” or “little kid,” this
word now has a range of meanings: a sexually loose
woman, giddy woman, or a clown-like or klutzy person
of either sex. Used chiefly to describe women involved
with men involved with trouble (for example, Donna
Rice, Fawn Hall, and Jessica Hahn with, respectively,
Gary Hart, Oliver North, and Jimmy Bakker). It demon-
strates that the women get the label while the men who
do the running around, arms dealing, and bilking still
remain just guys.

http://www.nameitchangeit.org/
http://www.womensmediacenter.com

 16 WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians
sexism & equality don’t mix!

G
LO

SSARY O
F TERM

S

bitch (n.) one of the most loaded of the sexist words,
“bitch” tends to be directed at women who are “ac-
tive, direct, blunt, obnoxious, competent, loud-mouthed,
independent, stubborn, demanding, achieving, over-
whelming, lusty, strong-minded, scary, ambitious, tough,
brassy, boisterous, turbulent, sprawling, strident, strid-
ing, and large (physically and/or psychically)” (Mary
Daly). Molly Hoben (Minnesota Women’s Press) says
“Bitch—long a favorite linguistic weapon of those who
yearn to put down uppity women—has become increas-
ingly common.” She notes that in pre-Christian Greek
and Roman religions, one of the sacred titles of the
goddess Artemis-Diana was “the Great Bitch,” but like
other words with once-positive connotations for women,
“bitch” has become a pejorative used against strong
women by those who feel threatened. Minneapolis attor-
ney Rebecca Palmer says, “In the workplace setting, the
label of ‘bitch’ is often accompanied by inappropriate,
demeaning behavior. ... A number of courts around the
country have grappled with the issue of whether, from
a legal standpoint, referring to a female employee as
a ‘bitch’ is defamatory or discriminatory.” In the intro-
duction to Bitchfest, the editors of the outstanding pop
culture magazine, Bitch, write: “‘Cause here’s the thing
about ‘bitch’: When it’s being used as an insult, the
word is most often aimed at women who speak their
minds, who have opinions that contradict conventional
wisdom, and who don’t shy away from expressing
them. That said, we are aware that the word carries a
difficult, complex legacy ... as well as the fact that its
popularity as an epithet is more sanctioned than ever.
And yet we still think, ten years later, that it’s the most
appropriate title for a magazine that’s all about talk-
ing back.” Sometimes the correct alternative to “bitch”
is simply “woman,” “person,” or “individual.” For ex-
ample, African-American slang and lyrics sometimes
treat “my bitch” as if it were as acceptable as saying
“my girlfriend.” It can also sometimes be used as an
inclusive noun: grumbler, grouch, griper, malcontent,
sourpuss, sorehead, bellyacher, crab, crank, kvetcher.
Other times, you may want an adjective: hell on wheels,
ruthless, aggressive, domineering, controlling, power-
ful, tyrannical, overwhelming, overpowering, spiteful,
malicious, cruel, wicked, vicious, cold-hearted, hard-
hearted, merciless. In the sense of a complaint, use:
gripe, complaint, problem, bone to pick, objection. In
the sense of something that is difficult, unpleasant, or
problematic, use: tough row to hoe, tough nut to crack,
heavy sledding, hornet’s nest, between a rock and a
hard place, bad news/one, tough grind/one, large
order, predicament, no picnic, thorny/knotty problem,
uphill job, backbreaker, gutbuster, bunbuster, dilemma,
bind, tangle, mess, fine pickle, hell of a note.

blonde blond. Use the shorter base word as an adjec-
tive for both sexes; historically, both have been used
for both sexes. The use of “blond” as a noun seems
reserved for women, whereas equating a man with his
hair color is uncommon. Use “blond” to modify hair
rather than to describe women (i.e., “a woman with
blond hair,” not “a blond”).
bombshell/blonde bombshell (woman) these terms are
militaristic, violent, and sexist (there is no parallel for a
man); they portray women as destructive to men, even
though superficially, they appear complimentary.
brunette although the base (male) term is “brunet,” it
is rarely used, most likely because referring to people’s
hair color is largely reserved for women. Can you imag-
ine calling a man “a brunet”? Question the labeling of
women by facets of their appearance and the need to
talk about their hair.
butch (woman) usage of “butch” follows the “insider/
outsider” rule, i.e., it is acceptable for lesbians who
want to use the term; it is generally unacceptable for
non-lesbians to use it.

C
Caesar’s wife if you need a gender-free substitute, con-
sider: someone whose conduct is impeccable, someone
about whom there hovers the odor of sanctity, someone
who is beyond reproach/above suspicion/irreproach-
able/unimpeachable/innocent/blameless/sinless/
clean-handed.
catfight when women disagree with each other, the
proceedings are sometimes stereotyped as a catfight.
Men’s disagreements are not called catfights or dog-
fights or anything else; they are simply arguments, dis-
agreements, debates, discussions, conflicts, or disputes.
catty malicious, spiteful, snide, sly, underhanded, disin-
genuous, envious. Beware of “catty,” which is used exclu-
sively for women; the alternatives can refer to either sex.
childcare childcare issues do not belong uniquely to
women; they are family, social, political, and busi-
ness issues (companies that have innovative policies on
childcare and family-friendly benefits are not motivated
by benevolence—their programs make good business
sense). Childcare is often the most pressing employee
need, yet companies facing cost-cutting pressures and
concerned about liability issues are trying to provide
childcare programs on the cheap, or with minimal ef-
fort. The most popular childcare benefit is dependent-
care spending accounts, offered by 89 percent of the
companies with childcare programs surveyed. These ac-
counts allow employees to pay for childcare expenses

http://www.nameitchangeit.org/

WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians 17
sexism & equality don’t mix!

G
LO

SSARY O
F TERM

S
with pretax dollars deducted from wages. The biggest
need is national recognition of and government support
for universally available, high-quality childcare.
city councilman city councilor/council member. The
two alternatives are so widely used today that there
should be minimal need for “city councilwoman” and
“city councilman.” If the sex of the council members is
germane, it will be obvious from their names or the pro-
nouns used to refer to them.
clotheshorse fancy/fashionable/sharp/conspicuous
dresser, tailor’s/sartorial dream, a person it pays to dress,
one who keeps the tailor in business, clothes-conscious
person. “Clotheshorse” invariably refers to a woman.
cocksure/cocky this is used of both sexes although it
comes from the male fowl and tends to be used more
often for men. If you want a sex-neutral term, use: self-con-
fident, overconfident, arrogant, self-important, in love with
oneself, pushy, overbearing, swaggering, aggressive,
conceited, haughty, supercilious; jaunty, brash, cheeky,
flippant, saucy, nervy, impertinent, insolent, careless.
committeeman/committeewoman member of the
committee, committee member; ward leader, precinct
leader. “Committeewoman” and “committeeman” are
not as equal as they seem; “committeewoman” is a
much less weighty term.
complain this is often used of women and members
of minority groups to discount what they are saying.
For example, “Women are more likely to complain of
discrimination.” Depending on the meaning, it should
say “report discrimination” or “experience discrimina-
tion” or “protest discrimination.” This usage may have
come from legal terminology in which a complainant
“complains,” but using that sense in everyday language
for certain people and not others is ambiguous and bi-
ased. Even at the doctor’s office, notes may reveal that
the man reported frequent headaches while the woman
complained of them.
congressman member of Congress, representative,
congressional representative, legislator, member of
the United States House of Representatives, delegate,
assembly member; “congressman” and “congress-
woman” if they are used fairly—and if “congressman”
is not used as a false generic. “Congressperson” is not
recommended, although it is seen from time to time. If
“member of Congress” seems cumbersome, think of how
often we have heard “member of Parliament” (nobody
was ever a Parliamentman). Although “congressman” or
“congresswoman” is technically a correct title for sena-
tors and representatives, it is typically used to describe
members of the House of Representatives; senators are
always called “senator.” Failing to use a false generic

also reveals a real problem: worldwide rankings of
women in national governing bodies places the U.S. in
68th place (Ms.).
councilman councilor, council member, member of the
council/city council, city representative, municipal offi-
cer, ward manager, commissioner, councilwoman, and
councilman. Beware of “councilman” as a false generic;
“councilperson” is not recommended, although it is seen
and heard from time to time.

D
ditz/ditzy these terms seem used primarily of women,
so you may want more inclusive-appearing alternatives:
out to lunch, space ranger, flake, out of it, on another
planet, with one’s head in the clouds, not all there, miss-
ing some marbles, with a mind like a sieve, mindless,
brainless wonder, dense, muddleheaded, not bright,
half-witted, dull-witted, dim-witted, thick-headed, thick-
witted, inane.

E
emotional in our culture, “emotional” is not an admired
trait; the word is most often used as an antonym for
“rational” or “intelligent.” Largely because of changing
social attitudes toward women, “emotional” is not used
as often as it once was to rebut a woman’s arguments or
generally discount her as a thinking human being. The
problem today, says M. Adam (in Francis Baumli, Men
Freeing Men), is that “women can now wax logical while
men look silly waxing emotional.” Until men are free to
wax emotional, and “emotional” is a positive word for
both sexes, use it cautiously. See also “irrational.”

F
fair-haired boy/fair-haired girl the favorite, the apple
of someone’s eye, privileged person, someone with
pull, front runner, person after one’s own heart, in one’s
good graces, persona grata, teacher’s pet. “Fair-haired”
is problematic because (1) making “fair” the preferred
coloring is racist and ethnocentric; (2) the phrases are
used of adults, which makes the boy/girl designation
inappropriate; (3) “fair-haired boy” is common, while
“fair-haired girl” is not.
family man homebody, stay-at-home, family head,
home-lover, family-oriented/family-centered/home-cen-
tered person, someone devoted to the family. Note the
lack of parallel for women; all women are evidently
“family women.”

http://www.nameitchangeit.org/

 18 WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians
sexism & equality don’t mix!

G
LO

SSARY O
F TERM

S

feisty during her vice-presidential campaign, Geraldine
Ferraro was referred to as “spunky” and “feisty”; Mi-
chael Geis (The Language of Politics) says both words
are normally reserved for individuals and animals that
are not inherently potent or powerful; “one can call
a Pekinese dog spunky or feisty, but one would not,
I think, call a Great Dane spunky or feisty.” And the
press would certainly not have labeled George Bush,
then Ferraro’s opponent, as spunky or feisty. “Numerous
examples of the special or sexist treatment of female
leaders include ... use of the terms ‘oppressive,’ ‘feisty,’
and ‘pushy’ to describe behavior in women that would
be called ‘tough’ and ‘decisive’ in men” (Thalia Zepatos
and Elizabeth Kaufman, Women for a Change).
female (n.) “female” is used as a noun only in technical
writing (medicine, statistics, police reports, sociology). It
is most often reserved for biological or nonhuman refer-
ences. When using “female,” use the parallel “male,”
not “man.” “Female” is not sexist because it contains
“male.” Dennis Baron (Grammar and Gender) says,
“Actually female derives from the Latin femella, a di-
minutive of femina, ‘woman.’ It is completely unrelated
to male, which comes to us via Old French from Latin
masculus, a diminutive of ma, ‘male, masculine.’” See
also “female (adj.).”
female (adj.) although it is preferable to use “woman”
or “women” as adjectives (when it is necessary), there
are times when “female” seems more appropriate. Use it,
however, only when you would use “male” in a similar sit-
uation or when it is necessary for clarification; sex-specific
adjectives are often gratuitous and belittling (one sees
“female lawyer” but not “male doctor”). Watch especially
for nonparallel usage (“two technicians and a female me-
chanic”). Female is not linguistically derived from, nor in
any way related to, male. See also “female (n.).”
Feminine/feminity avoid these stereotypes that convey
different meanings to different people according to their
perceptions of what a woman ought or ought not do,
say, think, wear, feel, or look like. Instead, use spe-
cific descriptive adjectives for the qualities you want to
express: gracious, warm, gentle, thoughtful, sensitive,
loyal, receptive, supportive, compassionate, expres-
sive, affectionate, tender, charming, nurturing, well-man-
nered, cooperative, neat, soft-spoken, considerate, kind.
These adjectives may be used equally appropriately for
a man. In Thinking About Women, Mary Ellmann writes,
“[F]eminine functions as an eight-letter word in the notori-
ous Woodrow Wilson biography by Freud and William
Bullitt. At one heated point, Clemenceau calls Wilson
feminine. Wilson calls Clemenceau feminine, then both
Freud and Bullitt call Wilson feminine again. The word
means that all four men thoroughly dislike each other.” F.

Scott Fitzgerald did not use the cliché “feminine” to de-
scribe the unforgettable Daisy in The Great Gatsby. He
wrote instead, “She laughed again, as if she said some-
thing very witty, and held my hand for a moment, look-
ing up into my face, promising that there was no one in
the world she so much wanted to see. That was a way
she had.” Daisy’s charm did not belong to Woman; it
was uniquely hers.
“feminine” word endings suffixes like -ess, -ette, and
-trix (1) specify a person’s sex when gender is irrelevant;
(2) carry a demeaning sense of littleness or triviality (Rush
Limbaugh derides women who succeed in traditionally
male-dominated professions as “professorettes” and
“lawyerettes”); (3) perpetuate the notion that the male
is the norm and the female is a subset, a deviation, a
secondary classification. A poet is defined as “one who
writes poetry” while a poetess is defined as “a female
poet”; men are thus “the real thing” and women are
sort of like them. The recommended procedure is to use
the base word for both sexes (thus, “waiter” instead of
“waitress,” “executor” instead of “executrix”).
food names for people while some food names for
people are positive (“creampuff,” “peach,” “stud muf-
fin”), most are in some way belittling, trivializing, ob-
jectifying, or sexist: arm candy, babycakes, beefcake,
cheesecake, cookie, cupcake, cutie pie, dish, fruit, fruit-
cake, fruit salad, honeycakes, lambchop, marshmallow,
pudding, pumpkin, sugar, sugar and spice, sweetie pie,
sweet potato pie, tart, tomato, top banana. Metaphors
are more acceptable than labels: “apple of my eye” can
be said of either sex and it doesn’t mean the person is
an apple in the same way a woman is called a tomato.
Strong writing depends on metaphors—even metaphors
based on food—but there is a difference between label-
ing people and creating vivid word associations.
frump/frumpy because one of the two definitions of
“frump” is an unattractive girl/woman, and because the
terms are commonly reserved for women, you may need
alternatives: slob, sloven, unkempt person, stick-in-the-
mud; dowdy, slovenly, unkempt, tacky, drab, old-fash-
ioned, unfashionable, out-of-date, staid.

G
gentleman’s agreement unwritten/informal/oral/hon-
orable/verbal agreement, verbal/oral promise/con-
tract, handshake, your word, mutual understanding.
girl (referring to a woman) woman, young woman.
“Girl” is reserved for pre-teens or at the most for those 15
or under; it is objectionable and demeaning when used
by men for young women or women. Among women,
the term has enjoyed a resurgence of popularity, with

http://www.nameitchangeit.org/

WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians 19
sexism & equality don’t mix!

G
LO

SSARY O
F TERM

S
the Guerilla Girls in the mid-’80s and the mainstream-
ing of African-American usages (“girlfriend” and “You
go, girl!). “Girl” is seen on T-shirts and in names like
Cybergrrl and Riot Grrrls. “No longer just a badge of
youth or a sign of silliness, servitude, or class difference,
‘Girl!’ has become a mark of pride in one’s gender, a
sarcastic scoff at those who for centuries patronized fe-
males with its use” (Jessica B. Baker, in Lilith). For others
to refer to women this way is unacceptable—particularly
in the workplace. Mariah Burton Nelson notes the use
of “girl” as an insult in sports, as in “You play/throw/
catch like a girl.”
girlie girls and women have recently started using the
adjective to describe some interests and attitudes, but
the “insider/outsider” rule applies here; others should
not use it.
“girlie man/men” lifted from a Saturday Night Live
skit, this insult has been most famously used by Arnold
Schwarzenegger of his political opponents. Joanna
Grossman and Linda McClain, on the legal news and
commentary website FindLaw, say that “the increasing
use of the term ‘girlie men’ is no joke—it’s an example of
offensive, yet powerful sex stereotyping. … It’s damag-
ing for America to continue to identify maleness with the
qualities we hope for in political leaders—and indeed,
in business leaders.”
girlish for this vague and usually pejorative term, con-
sider alternatives: ingenuous, naive, childlike, innocent,
open, friendly, eager, youthful, immature, self-conscious,
inept, adolescent, childish, sophomoric, juvenile, cal-
low, unsophisticated.
gossip not sexist, per se (it originally meant “godpar-
ent”), “gossip” is functionally sexist because the term is
reserved for women. For the verb, use: talk idly, talk
over, talk up a storm, chat, converse, shoot the breeze,
pass the time of day, make small talk, jaw, make chin
music, wag tongues, rattle away, run off at the mouth,
beat one’s gums, bend someone’s ear, talk someone’s
arm/head off; repeat everything one hears, tell secrets,
spread rumors/stories, mudsling, dish the dirt. For the
noun, use: rumormonger, whisperer, talebearer, blab-
bermouth, big mouth, mudslinger, motormouth, jaw-
smith, loose tongue, chin wag, newsmonger, windbag,
idle talker; palaver, idle/small/empty talk, scuttlebutt,
hearsay, chin music, talkfest, an earful.
gossipy long-winded, big-mouthed, talkative, curious,
loquacious, garrulous, gregarious, windy; rumormonger-
ing. See also “gossip.”

H
he (pseudogeneric) never use “he” when you mean “he
and she,” or when you are referring to someone who
could be a man or a woman (for example, “the con-
sumer/he”). Make your sentence plural, or circumlocute.
his do not use “his” to mean “his and hers,” or when it
might refer to either a man or a woman (for example, “the
plumber/his”); replace with the plural, or circumlocute.
housewife homemaker, householder, homeowner, con-
sumer, woman who works at home, woman, home/
household manager, customer, shopper, parent, “do-
mestic goddess” (Roseanne Barr). “Housewife” marries a
woman to her house and identifies someone by gender
and marital status (both often irrelevant in the context).
husband and wife vary this phrase half the time to
“wife and husband.” Male grammarians asserted cen-
turies ago that the male was more important than the
female, and should always be placed first, thus giving
us “husband and wife,” “Mr. and Mrs.,” “boy and girl,”
“he and she,” etc. English jurist Sir William Blackstone
was a man of their kidney: “Husband and wife are one,
and that one is the husband.”

I
irrational this term is too often used as a rebuttal
of women’s arguments or applied inaccurately to
women as a catch-all condemnation; use carefully in
reference to women. It is not used in the same way
for men. See also “emotional.”

L
ladies and gentlemen when used to address an au-
dience, this will probably not set most teeth on edge
although it is old-fashioned and the correct pair for
“gentlemen” is “gentlewomen.” Many speakers now
use terms that are more generic, contemporary, and
meaningful: friends, family and friends, delegates, col-
leagues, members of the association, staff members. Or
omit what is often a meaningless phrase and begin di-
rectly, “Welcome.”
ladies’ man this term is problematic because there is no
precise equivalent for women (“gentlemen’s woman”?)
and because of the use of “ladies’.” The lopsided and un-
attractive “parallels” for women would be the pejorative
“femme fatale” and “man-eater.” Some alternatives: popu-
lar/successful with the women/the men, heartbreaker,
hottie, smooth operator, God’s gift to men/women.

http://www.nameitchangeit.org/

 20 WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians
sexism & equality don’t mix!

G
LO

SSARY O
F TERM

S

lady (noun) woman. Many good people have trouble
understanding the objections to “lady.” “But isn’t that a
nice word?” they ask. “The concept of ‘lady’ goes far
beyond a single word to a whole way of life” (Alette
Olin Hill, Mother Tongue, Father Time). In its traditional
use, “lady” defines women as ornaments or decorations
rather than real people, as arbiters of both manners and
morals, as members of a leisured class, as beings re-
moved from any hint of sexuality, as needing protection
from real life, as “too good” or “too special” to “dirty
their hands”; as such, it is classist, condescending, trivi-
alizing, and anachronistic. However, in recent years,
the term has been reclaimed and used somewhat ironi-
cally among certain groups of women. The “insider/
outsider” rule applies here; others should not use it.
“Lady” was once the equivalent of “knight” in the social
order, and it has also been paired with “gentleman,” yet
neither of these terms is used today in the way “lady”
is. Note, too, that “lady” is used sometimes to express
annoyance, whereas “woman” is not (“Hey, lady, I was
here first!” or “Look, lady, we’re sorry, okay?”). The use
of “lady” is unobjectionable when referring to a female
member of the House of Lords; you want to convey a
sense of graciousness (“She’s a real lady”); when it is
paired with “gentleman” (“Welcome, ladies and gentle-
men”). According to the New York Times Manual of
Style and Usage, “Except in wry contexts, lady is obso-
lete for woman, just as gentleman is obsolete for man.”
The National Public Radio Style Guide is more curt: “Do
not use as a synonym for woman.”
ladylike conveying different meanings according to
people’s perceptions of what a woman ought or ought
not do, say, think, wear, feel, or look like, “ladylike” is a
subjective cultural judgment. Choose instead precise ad-
jectives: courteous, well-mannered, civil, polite, tender,
cooperative, neat, soft-spoken, gentle, aristocratic, cul-
tured, elegant, proper, correct, gracious, considerate,
refined, well-bred, kind, well-spoken. These adjectives
apply equally well to a man. See also “lady.”
“like a girl” (fight like a girl/throw like a girl) an equal
opportunity offender, this phrase puts down women
while putting down men, or vice versa.

M
male (n.) “male” is used as a noun only in technical
writing (medicine, statistics, police reports, sociology);
(adj.) use only when you would use “female” or when
it is necessary for clarification; this adjective is often
inserted gratuitously, for example, “male nurse,” “male
secretary,” “male model,” “male prostitute.”

man, act like a/be a/take it like a be brave/bold,
defy, bear up, meet/confront with courage/bravery/
valor/boldness, hold up one’s head, take heart, face
the music, act courageously/bravely/wisely/straight-
forwardly/honorably, show fortitude/patience/de-
termination/strength/vigor, stand up for oneself, be
independent/resolute/unflinching/earnest. Expressions
like “Be a man” limit, bewilder, and oppress men while
also implying that woman are not bold, courageous,
straightforward, or hardy. (Alternatives are for both
sexes.) Russell Baker (About Men) says, “Before you
were old enough to think for yourself, they were prepar-
ing you for a lifetime of feeling like a disgrace to your
sex. … Men would rather have their eyes blackened
and teeth loosened than let the whole world see that
they hate being severely beaten.”
man and wife never use this; it is a nonparallel construc-
tion. Use instead “man and woman/woman and man,”
“wife and husband/husband and wife,” “spouses,”
“mates,” “partners,” or “married couple.”
manlike/manly by definition, whatever a man does is
manly or manlike because a man is doing it. Consider
precise adjectives: courageous, strong, brave, upright,
honorable, mature, noble, resolute, straightforward, vig-
orous, adventurous, spirited, direct, competitive, physi-
cal, mechanical, logical, rude, active, self-confident.
See also “like a man.”
maternal unless you mean “motherlike” or “mother-re-
lated” (“maternal grandfather”), use: parental, ancestral;
kindly, kindhearted, loving, devoted, indulgent, solicitous,
concerned, fond, protective, sympathetic.
matronly replace this vague word with precise, inclu-
sive terms: dignified, gracious, ponderous, heavy-set,
established, grave, comfortable-looking, serene, slow-
moving, well-dressed, mature, sedate. There is no such
word as “patronly.”
mother (noun) “mother” is a perfectly good word.
However, use “parent” or “mother and father” to avoid
associating all the responsibility for parenting with the
mother (a breakfast cereal box has “kid-tested, mother-
approved”). A woman expecting a child is a pregnant
woman, not a mother, unless she has other children.
Mothers can be adoptive, biological, birth, gestational,
lesbian, ovarian, step-, surrogate, and uterine—although
the most popular word is still the unadorned “mother.”
motherly replace this vague adjective with precise
ones: warm, nurturing, loving, kind, kindly, protective,
supportive, caring, solicitous, considerate, interested,
benevolent, good-natured, fond, affectionate, devoted,
tender, gentle, demonstrative, sympathetic, understand-

http://www.nameitchangeit.org/

WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians 21
sexism & equality don’t mix!

G
LO

SSARY O
F TERM

S
ing, indulgent, obliging, forbearing, tolerant, well-mean-
ing, sheltering, generous. These words also apply to
men; they are not synonyms for “motherly” but rather
what people seem to mean by it.

N
nag (n.) because this is used to refer only for women
(with no parallel word for men) consider using: grouch,
grump, grumbler, fussbudget, crosspatch, faultfinder,
complainer, nitpicker, sorehead, crank, griper.
nag (v.) although “nag” is not sexist per se, it has been
used almost exclusively for women, while in the same
situation, men are said to bully, chew out, complain, or
just plain talk. Consider using one of the many available
alternatives: complain, gripe, criticize, scold, kvetch,
badger, pick on, find fault, pester, harass, grumble,
grouse, irritate, harp at/on, bicker, drive up the wall,
fuss, raise a fuss, have a bone to pick with; persist,
lobby, push, press, ask again, tell, say, remind, repeat,
or reiterate. See also “bitch,” “henpeck,” “whine.”
nanny historically, this described a woman servant who
had charge of young children. In Great Britain today, it
refers to a woman who has two or more years of formal
training, has passed a national examination, and has
possibly served an internship. No certification boards
or examinations are offered for nannies in the United
States, but a few programs offer nanny training. A U.S.
nanny is usually someone who cares for children full-time
in the home. Otherwise, use inclusive terms: babysit-
ter, live-in babysitter, family/parents’ helper, childcare
worker/specialist, child minder/monitor/attendant,
nursery worker, tutor.
nurture (v.) both men and woman can nurture. They
can also mentor, encourage, train, reassure, motivate,
or support. You may want to zero in on the particular
aspect of “nurture” you are detailing.

O
old lady/old man these terms have been used for gen-
erations (usually with “my”) to refer disrespectfully to
one’s spouse, live-in partner, or parent. “Old man” has
also been used to refer quasi-admiringly to one’s boss
or to a high-ranking male officer; “old lady” was never
used this way. Note the nonparallel “lady/man.” See
also “old woman.”
old woman this put-down does triple duty: it insults the
man being so described, makes an epithet of “woman,”
and is also ageist. Use instead for both sexes: fussbud-
get, fuddy-duddy, weakling, worrywart, handwringer,
worrier. See also “old lady”/“old man.”

one man, one vote one person/citizen/member/leg-
islator/voter, one vote, one vote per voter/person/citi-
zen/member/legislator.

P
partner this word is used by many lesbian, gay, and
unmarried heterosexual couples to denote the person
with whom they are living or to whom they are romanti-
cally attached. “Partner” may suggest a business asso-
ciation, but until a better word is found, it is one of the
more useful possibilities available today. Other terms
in use are “companion,” “longtime companion,” and
“lover.”
petite this is used only of women, and its masculine
companion, “petit,” has a rather important and mean-
ingful life in the legal world—an example of yet another
female-male word pair that bit the dust. If size is rele-
vant, use inclusive terms: small, tiny, miniature, pint-size,
teeny, short, trim, slight, slender, thin, lean.
philanderer this means “lover of men” but is defined
as a man who flirts with women (it may have originally
referred to gay lovers). In practice, it’s used for men who
seem to buzz from woman to woman. Like “womanizer”
and “ladies’ man,” it doesn’t have the negative con-
notations you might think it would; the equivalents for
women are on the order of “slut.” Use “philanderer” in
balanced ways for both men and women, or replace:
heartbreaker, flirt, indiscriminate lover, bedswerver, se-
ducer.
“politically correct” “There are few things more weari-
some in a fairly fatiguing life than the monotonous repeti-
tion of a phrase which catches and holds the public fancy
by virtue of its total lack of significance,” Agnes Repplier
wrote in 1897, but surely she had some precognition of
the term “political correctness” because she also wrote, in
1916, “People who pin their faith to a catchword never
feel the necessity of understanding anything.” The term
“politically correct” is a loose term from much flabby liv-
ing; its meanings run along the lines of “I hate what you’re
doing,” “Stop it! Stop it right now!” and “For heaven’s
sake, why would we change anything?” Many people
can no longer even identify what specifically they are de-
crying. Your writing and arguments will be much clearer
if you drop “political correctness” altogether and state
your objections: it is “bias-free language” or “multicultur-
alism” or “hate speech codes” or “affirmative action” or
“diversity”—not “all that PC stuff.” The final word perhaps
belongs to Robin Morgan: “P.C. doesn’t stand for Politi-
cal Correctness, it stands for Plain Courtesy.”
pussy this vulgar slang for the vulva is used as a eu-
phemism for “cunt” and is also a derogatory term for a

http://www.nameitchangeit.org/

 22 WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians
sexism & equality don’t mix!

G
LO

SSARY O
F TERM

S

woman. For younger people, it has come to be synony-
mous with “wimp,” “loser,” and other derogatory terms
(Rosalyn Glorso).

Q
queen (n.) acceptable sex-specific word for royalty. If
you need a gender-free term, try: ruler, monarch, sov-
ereign, crowned head, leader. In the world of slurs,
“queen” can be used to demean a man considered to
be “effeminate.” “King” has not been similarly misused
and downgraded. If you are reporting hate speech,
set the term in quotation marks to show the bias of the
speaker. Better yet, to avoid giving the word an air-
ing, report that the person “used a derogatory word for
a lesbian, gay, bisexual, or transgender person.” Gay
men might use “queen” among themselves, but its use is
unacceptable by non-gays.
queen (v.) women “queen it over” others, while men
“lord it over.” While somewhat asymmetric, the terms
are functionally benign. Should you need inclusive al-
ternatives consider: have the upper hand, hold some-
thing over someone’s head, wear the crown, hold court,
have/get it all one’s own way, have the game in one’s
own hand/corner/court.
queen bee correct when referring to the inhabitant of
a hive. If you want a less sex-specific expression for its
metaphorical use, consider “big wheel.”
queenlike/queenly there is nothing particularly biased
about these sex-specific words, but, like most stereotypes,
they are vague. If you want more precise adjectives, con-
sider: regal, imperial, noble, dignified, imposing, impres-
sive, stately, majestic, commanding, haughty.

S
sassy/saucy because these are used only of girls and
women, you may want to instead consider:impudent,
insolent, mouthy, bold, nervy, forward.
scold (v.) instead of this, use for a woman the term
you would use for a man in the same situation: chide,
reprimand, lecture, admonish, criticize, remonstrate, up-
braid, chew out, rebuke, chastise, give a piece of one’s
mind, lay down the law.
shrew in theory nonsexist, in practice “shrew” is reserved
for women. Consider using: grouch, grumbler, cross-
patch, faultfinder, fire-eater, complainer, pain in the neck,
nitpicker, troublemaker, bad-tempered/peevish/cranky/
petulant person. Ethel Strainchamps has pointed out that
the root of “shrew” is the same as that of “shrewd,” which
is more commonly used of men.

social butterfly this phrase generally refers to a woman,
but there are no equally good inclusive alternatives for
it. “Social butterfly” conveys a sense of light-mindedness
along with the sociable, gregarious character of the per-
son. Either use “social butterfly” for men too or consider
sex-neutral adjectives and nouns: gregarious, outgoing,
social, sociable, socially active, convivial, extroverted;
joiner, gadabout, socialite.
spouse has had a straightforward, nonpejorative history
referring to a marriage partner of either sex. It is also
used sometimes in same-sex or nonmarried heterosexual
relationships. “Spousal equivalent”—which may sound
either officious or tongue-in-cheek—has been sighted.
statesman diplomat, world/government/political
leader, politician, legislator, lawmaker, public figure,
political/government strategist, public servant/official;
stateswoman and statesman. Do not use “statesper-
son”—it’s not only awkward, but so far it’s been used
only for women.
statesmanlike/statesmanly diplomatic, politically savvy.
strident used primarily to describe women (especially
feminists) indiscriminately and discriminatingly, “strident”
(as well as “shrill”) has become a stereotype that means
little more than “She makes me sick!” Alternatives in-
clude: harsh, jarring, raucous, dissonant, discordant,
unharmonious, clashing, sharp.

T
tart if you mean “prostitute,” use “prostitute.” If you
mean a woman considered to be sexually promiscuous,
consider describing her behavior factually rather than
labeling her judgmentally. (Originally, “tart” was used
as an endearment, much as “honey” or “sugar” is used.)
tomcat Hugh Rawson (Wicked Words) says this origi-
nated from the hero’s name in a 1760 bestseller, The
Life and Adventures of a Cat. In reference to a cat, use
only for male cats. To mean a man who is sexually ac-
tive with more than one partner, it may be clearer to
describe rather than label the behavior.
trophy wife introduced in Fortune magazine’s 1989 ar-
ticle, “The CEO’s Second Wife,” this term describes a pat-
tern among chief executives to discard longtime spouses for
women typically younger, “sometimes several inches taller,
beautiful and very often accomplished.” (There are so far
no trophy husbands, although the “toyboy” may represent
the practice stage.)

http://www.nameitchangeit.org/

WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians 23
sexism & equality don’t mix!

G
LO

SSARY O
F TERM

S
U
unfeminine avoid this vague, self-contradictory cultural
stereotype. A woman’s clothes, behavior, words, feel-
ings, and thoughts are, by definition, “feminine” be-
cause a woman is wearing them, saying them, and
feeling them. Words like “womanly/unwomanly,”
“manly/unmanly,” “feminine/unfeminine,” “masculine/
unmasculine,” “ladylike/unladylike,” and “gentlemanly/
ungentlemanly” are based on cultural, not biological,
expectations. Language should not underwrite this il-
logic. The only truly unfeminine things are those things
biologically reserved for men. Replace the unhelpful and
inexact word “unfeminine” with descriptive adjectives:
cold, hard, selfish, abrupt, analytical, direct, competent,
logical, etc. These adjectives can apply equally well to
a man and are not synonyms for “unfeminine” but rather
reflect the cultural spin on this word.
ungentlemanly see “unmasculine” for an explanation of
the subjective cultural meanings attached to this word.
Define what you mean by “ungentlemanly” in precise
terms: impolite, crude, rude, insensitive, thoughtless,
discourteous, poorly behaved, ill-mannered, uncivil,
disagreeable, inconsiderate. These adjectives (which
can apply equally well to women) are not synonyms for
“ungentlemanly” but rather reflect the way this word is
most often used.
unladylike see “unfeminine” for an explanation of the
subjective cultural meanings attached to this word. For
the vague and often inappropriate “unladylike,” substi-
tute with: insensitive, indelicate, awkward, uncharming,
unkind, rude, undignified, ill-mannered, ungracious, im-
polite, abrupt, etc. These adjectives apply equally well
to a man and are not synonyms for “unladylike” but
rather reflections of what society tends to understand by
the word.
unmanliness/unmanly see “unmasculine” for an expla-
nation of the subjective cultural meanings involved here.
Replace these limp terms with descriptive adjectives:
dishonesty/dishonest, cowardice/cowardly, devious-
ness/crooked, weakness/weak, fearfulness/fearful, ti-
midity/timid. These words can be applied equally well
to a woman and are not synonyms for “unmanliness/
unmanly” but simply the stereotypical and unreflected
notions of a sexist society on what it means to be a man.
unmasculine avoid this vague, self-contradictory cultural
stereotype. A man’s clothes, behavior, words, feelings,
and thoughts are, by definition, masculine because a
man is wearing them, saying them, feeling them, etc.
Words like “womanly/unwomanly,” “manly/unmanly,”
“feminine/unfeminine,” “masculine/unmasculine,” “la-

dylike/unladylike,” and “gentlemanly/ungentlemanly”
are based on cultural, not biological, expectations.
Language should not underwrite this illogic. The only
truly unmasculine things are those things biologically re-
served for women. Replace the unhelpful and inexact
word “unmasculine” with descriptive adjectives: timid,
craven, weak, indirect, fearful, soft, faint-hearted, gen-
tle, overemotional, comfort-loving. These adjectives can
apply equally well to a woman and are not synonyms
for “unmasculine,” but stereotypical cultural notions of
what it is to be a man.
unwomanly see “unfeminine” for an explanation of the
subjective cultural meanings attached to this word. Use
instead: cold, hostile, sharp, unloving, ungentle, uncharm-
ing, ungiving, unsupportive, ill-mannered, unmannerly,
ungracious, undignified, indecorous, unattractive, unap-
pealing. These adjectives apply equally well to a man
and are not synonyms for “unwomanly,” but rather reflec-
tions of what society tends to understand by the word.

V
virile this is a properly sex-specific word when it refers
to a man’s ability to function sexually. In its broader
sense, you may want inclusive alternatives: energetic,
vigorous, forceful, strong, powerful, dynamic, spirited,
daring, fearless, venturesome, courageous, intrepid,
tough, audacious, dashing, potent, hardy, hearty, rug-
ged, bold.
vivacious as Francine Frank and Frank Anshen point
out (Language and the Sexes), both girls and boys may
have lively personalities, but when did you ever meet a
“vivacious” boy? Two-thirds of the American Heritage
Book of English Usage’s panel on usage felt that “viva-
cious” could be used only of a female subject. You could
either begin describing appropriate men as vivacious or
use more inclusive substitutes: spirited, high-spirited, full
of pep, breezy, animated.

W
whine this word is functionally sexist since it is used
primarily of women and children, while in similar circum-
stances, men are said to ask, tell, repeat, complain, criti-
cize, or just plain talk. Use instead: complain, grumble,
grouse, gripe, criticize, harp on, fume, find fault, be
dissatisfied, pester, harass, fuss, raise a fuss. See also
“bitch (v.),” “complain,” and “nag.”
whore prostitute. “Whore” used to be a nonjudgmen-
tal term describing a lover of either sex; now it is a
highly offensive term describing a woman. “Ho” is the
“friendly” version.

http://www.nameitchangeit.org/

 24 WMC Guide to Gender Neutral Coverage of Women Candidates + Politicians
sexism & equality don’t mix!

G
LO

SSARY O
F TERM

S

wife/husband in Old English, the “hus-wif” and the “hus-
band” (“hus” means “house”) were parallel terms, titles
of respect and honor in the community, descriptors of the
couple’s partnership as householders. The connotation
for both terms was that of “a substantial person.” Since
that time, the words have taken different roads and were
gradually replaced by one of the most glaringly unbal-
anced gender pairs in the language: “man and wife.”
Use instead “man and woman/woman and man,” “wife
and husband/husband and wife.” Use “wife” and “hus-
band” in parallel ways; should you need a word to in-
clude both, consider “spouse,” “mate,” or “partner.”
womanize/womanizer philander, bedhop, sleep
around, seduce, be promiscuous/sexually active/sexu-
ally aggressive/indiscriminate, have many love affairs;
swinger, philanderer, seducer, bedhopper, sensualist,
free-lover, flirt, freethinker, free spirit, voluptuary, syba-
rite, hedonist, lover, big-time operator. It’s difficult to
find appropriate inclusive substitutes for “womanize”
and “womanizer” because we so rarely need that exact
word for anything except a man who pursues or courts
women habitually or illicitly. Women who philander are
either “man-crazy” or “promiscuous.” Gay men who
have many affairs are also “promiscuous” or they have
“one-night stands.” Ellen Goodman says “manize” hasn’t
made it into the language because women have always
associated sex with danger (rape, pregnancy, the dou-
ble standard), because getting men on their backs isn’t
a power trip for most women, and because so far the
power of successful older women does not seem to act
as an aphrodisiac on younger, good-looking men. There
have been too few highly public and powerful women
to know if “manizing” is something women would do
(Golda Meir? Indira Gandhi? Maggie Thatcher?).

womanlike/womanliness/womanly these vague and
subjective cultural stereotypes convey different mean-
ings to different people according to their perceptions
of what a woman ought or ought not do, say, think,
feel, and look like. Choose words instead that express
precise characteristics: gracious/graciousness, warm/
warmth, gentle/gentleness, receptive/receptivity, sup-
portive/supportiveness, tender/tenderness, charming/
charm, sympathetic/sympathy, nurturing/nurturance,
well-mannered/good breeding, considerate/consider-
ation, kind/kindness, intuitive/intuition, strong/gentle
strength. These words may be used equally appropri-
ately of a man. They are not synonymous with the sexist
terms, but are rather what people generally seem to
mean by them.
“women and other minorities” women and minorities.
Women are not a minority in the U.S. or in the world.
women’s intuition intuition, sixth sense, hunch, perspicac-
ity, insight. As concepts, “women’s intuition” and “femi-
nine intuition” don’t do much for either sex: they impute
insensitivity to men and erratic reasoning to women.
women’s issues by using this vague label, politicians
and others are able to discount and stereotype issues
such as abortion rights, ageism, childcare, comparable
worth, divorce, domestic violence, the Equal Rights
Amendment, flextime, parental leave, poverty, rape,
and sexual harassment, when they are in fact family,
political, social, ethical, economic, and human issues.

ACKNOWLEDGMENTS

The Women’s Media Center would like to thank Gloria Steinem,

Robin Morgan, Julie Burton, Celinda Lake, Cate Gormley, Lake Research

Partners, Rosalie Maggio, Mary Thom, Phoebe Bradford, Brooke Berger,

and Madeleine Gyory for their help in creating this guide. Special thanks to

our project partner Siobhan “Sam” Bennett and She Should Run.

Designed by Diahann Hill

http://www.nameitchangeit.org/

W O M E N ’ S M E D I A C E N T E R

NameItChangeIt.org

SheShouldRun.org

womensmediacenter.com

 info@NameItChangeIt.org

sexism & equality don’t mix!

@NameItChangeIt

Facebook.com/NameItChangeIt

http://sheshouldrun.org/
http://www.womensmediacenter.com/
http://www.nameitchangeit.org/
http://sheshouldrun.org/
http://www.womensmediacenter.com/
http://www.nameitchangeit.org/
https://twitter.com/#!/nameitchangeit
http://www.facebook.com/nameitchangeit
http://www.facebook.com/nameitchangeit
https://twitter.com/#!/nameitchangeit
mailto:info@NameItChangeIt.org

