Gender Inclusive Language

Clinical settings with new clients


Below are terms you can use when providing care for gender diverse people. Once you know the words a person uses to describe their body, use their words in a respectful & professional manner.

Anatomy

Try	Instead of
Upper body	Breast / Chest
Erogenous or erectile tissue / External genitals / Genitals	Penis
Erogenous or erectile tissue	Clitoris
External genital area	Vulva
Opening of the genitals	Introitus / Opening of the Vagina
Internal genitals / Genitals	Vagina
External gonads	Testes / Testicles
Internal gonads	Ovaries
Internal reproductive organs	Female reproductive organs

Focussing on anatomy, conditions & symptoms (Instead of gender)

Try	Example	Instead of
Person with People with Anyone with	If a person with <u>a prostate</u> has urinary symptoms, they should speak with their doctor.	man with males with male-bodied people
Person who has People who have Anyone who has	We recommend that anyone who has <u>a cervix</u> consider having a pap test according to the recommended guidelines.	woman who has females who have female-bodied people
may occur can begin You may experience	Pregnancy may occur without contraception. Hair loss can begin at any age after puberty. You may experience cramps as a side effect.	women may become male pattern balding women may experience

Setting a welcoming tone

With new clients, it can be helpful early on (ie. beginning of a history exam) to let them know you welcome gender & sexually diverse clients. Even if this does not apply to them directly, they may have a family member or friend who is in need of this care provision.

"I let all my new patients know early on that I work with many diverse people. Therefore, I welcome you to share anything that you feel is relevant for me to know, in order to make sure I provide you with the best possible care. If there is ever anything about your body, your gender, your identity, or your sexual health that you want to discuss or ask questions about, please don't hesitate to do so."

Person-centered care

Many exams, tests, treatments, and medications are specific to a person's current anatomy and presenting concerns. Therefore, a gender diverse person's legal sex marker or sexual orientation are not fool proof criteria for assessing what care provision is most suitable.

When it's relevant to know, ask the person respectfully & confidentially. It is helpful to let the person know why & how your question is relevant to the care you will provide for them.

Additional gender inclusive terms

Try	Instead of	
Assigned female / Assigned male	Biological female / Biological male	
Cisgender	Not trans / Normal / Real	
Phenotypical development	Natural / Normal development	
Common	Regular / Correct / Right	
Hair loss	Male pattern balding	
Sexual health screening / Internal exam / Cervical screening	Pelvic exam / Well woman exam	
Looks healthy	Looks normal	
Thinning of the internal genitalia tissue	Vaginal atrophy	
Monthly bleeding	Period / Menses	
Physical arousal / Hardening or stiffening of erectile tissue	Erection	
External condom / Internal condom Male condom / Female co		
Receptive IC / Insertive IC (IC = Intercourse)	Vaginal sex	
Pregnant person	Pregnant woman	
Parenthood	Motherhood / Fatherhood	
Chestfeeding (for non-binary & transmasculine people)	Breastfeeding	