
Talking about

gender & sexuality

Sexual violence & individuals who identify as lgbtq

© National Sexual Violence Resource Center and Pennsylvania Coalition Against Rape 2012. All rights reserved.
This document was supported by Cooperative Agreement # 5VF1CE001751-03 from the Centers for Disease Control and Prevention
(CDC). Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the CDC.

This project is supported by Grant No. 2010-SW-AX-0019 awarded by the Office on Violence Against Women, U.S. Department of
Justice. The opinions, findings, conclusions, and recommendations expressed in this publication are those of the author(s) and do not
necessarily reflect the views of the Department of Justice, Office on Violence Against Women.

The content of this publication may be reprinted with the following acknowledgement:
This material was reprinted, with permission, from the National Sexual Violence Resource Center’s publication
entitled Talking about gender & sexuality: Sexual violence & individuals who identify as LGBTQ.

This guide is available by visiting www.nsvrc.org or use your smartphone to scan the QR Code (at left) for more
information online.

Talking about gender & sexuality 1

Talking about

gender & sexuality

Sexual violence & individuals

who identify as lgbtq

L
anguage can inform and liberate. Words also have the power to shut someone out or hold them
down. Many different social forces impact the way we understand the words we use; for example,
advocates debate using terms like “victim” or “survivor” to describe a person who lived through

violence. Language is powerful in all anti-sexual violence work. It is especially important when working
with individuals who identify as lesbian, gay, bisexual, transgender, queer or questioning (LGBTQ), and their
communities.

As you proceed through this guide, think about
ways you can incorporate the following
practices in your work:

1. Respect how people self-identify, however
that may be.

2. Use the information provided here to educate
others on language, challenge hate speech,
and create a safe and inclusive environment.

Throughout this and other resources, the
acronym “LGBTQ” is used to refer to individuals
who identify as lesbian, gay, bisexual,
transgender or queer. The acronym “LGBTQ”
encompasses many people and communities
with diverse experiences and backgrounds.
While it is important to define the terms you

use in your work in order to educate others and
avoid confusion, it should be acknowledged that
the acronym LGBTQ is limited and can be both
informative and oppressive, sometimes in the
same breath. We understand that individuals
and communities may not identify with this
term and prefer other ways of describing their
experiences. We support the philosophy and
approach of meeting individuals and
communities where they are and using the
language they choose to describe their
experiences. Readers are encouraged to
have these conversations with their local
communities and with the individuals they
serve to promote a better understanding and
more trusting relationship.

2 Sexual violence & individuals who identify as LGBTQ

Starting with the critical concepts of sex,
gender, sexual orientation and gender identity
can help to inform sexual violence prevention,
intervention and response within LGBTQ
communities (Siragusa, 2001).

Sex: Is a biological term referring to the
genitalia and/or reproductive anatomy a person
has at birth. Society generally considers just
two sexes, male and female. However, some
people are born with both male and female or
ambiguous anatomy.

Gender: Is a societal construct, defined by
expectations of the ways men and women
should dress, talk, or act. Our culture strongly
promotes the idea of two genders, male or

female, also known as a gender binary (binary
meaning having only two options). This
discourages people from mixing or crossing
prescribed gender lines, or from creating
another form of gender expression altogether.
In reality, many people identify in more complex
ways than one gender or another.

Sexual orientation: Refers to a person’s
emotional, physical, spiritual and sexual
attraction to individuals of the same gender,
another gender or both/all genders and how
people organize their lives around these desires.

Gender identity: Describes how and to what
degree a person identifies with the continuum
of masculinity and femininity, or identifies
outside of the gender binary.

People describe their sexual orientation and
gender identity in many ways. All people have
a sexual orientation and a gender identity,
but because of social norms and inequalities,
some people have established specific terms to
describe themselves. There are five terms that
are commonly used in mainstream American
culture: Lesbian, gay, bisexual, transgender, and
queer. Lesbian, gay, and bisexual are terms
that describe a person’s sexual orientation.
Transgender is a term that describes a person’s
gender identity. Queer, a broad term, can
encompass any or all of these. Definitions for
these terms vary.

Lesbian: A woman who is predominately or
exclusively emotionally, physically, spiritually
and/or sexually attracted to women.

Gay: A man who is predominantly or exclusively
emotionally, physically, spiritually and/or
sexually attracted to men.

Bisexual: A person who is emotionally,
physically, spiritually and/or sexually attracted
to women and men.

Talking about gender & sexuality 3

Transgender: Often used as an umbrella term
to encompass a wide range of people whose
gender identity or expression may not match
the category our society has placed them in.
There are some within the gender-non-
conforming community that do not identify
as transgender. Some people identify as bi-
gendered, at certain times they identify as a
man and at other times as a woman. Some
people believe that they fall “between” genders,
not identifying fully, or strictly, as either male
or female. “Transgender” is sometimes used to
include people who self-identify as transsexual,
intersex, two-spirit, gender-queer, drag queens,
cross dressers, and others. People who are
transgender may be lesbian, gay, bisexual or
heterosexual.

 Queer: Is a term that is often used as an
umbrella term for all people who do not
conform to rigid notions of gender and
sexuality. In the United States, it has
historically been a negative term used against
people perceived to be LGBTQ, however
“queer” has more recently been reclaimed by
some people as a positive, empowering term.

 Cisgender: Is a person whose assigned sex at
birth matches their identity and assigned
gender. For example, someone who was
assigned female at birth and is comfortable
living and presenting as female may identify as
a cisgender woman. This term is used in many
transgender-inclusive and aware communities
to challenge the notion that transgender is
“abnormal.” Instead, they reflect the view that
there is a broad range of gender experience,
rather than one “normal” one.

The terms “homosexual” and “homosexuality”
were used by the American Psychological
Association (APA) to classify people who
identify as lesbian and gay as having a mental

illness until 1974. At that time, they released
information concluding that “homosexuality”
was not a mental illness and that those who are
lesbian and gay should not be treated as if they
have a mental illness. Because of the word’s
previous degrading classification, many people
who identify as lesbian or gay do not want to be
associated with the term. This word, although
it describes a sexual orientation, should not be
used to describe an individual. For example,
“Samantha is a homosexual” is offensive and
hurtful, while “Samantha identifies as a lesbian”
affirms and is person-centered.

People who identify as LGBTQ come from all
racial, ethnic and socio-economic backgrounds
and represent the full spectrum of social,
religious and political perspectives. These

4 Sexual violence & individuals who identify as LGBTQ

backgrounds and perspectives can shape and
influence self-perceptions of gender identity
and orientation. They can also influence the
perceptions of others. There are generational
and cultural differences in the terms people use
to describe identities. Some people may feel
that another term better represents their
identity. Some people may not feel safe or
comfortable identifying with any of these
terms. To help inform the work of sexual
assault advocates, activists, counselors, and
educators, some related definitions and terms
are described below.

Ally: Typically refers to any person who does
not identify as LGBTQ but supports and actively
stands up for the rights of LGBTQ communities.

Anti-LGBTQ bias and oppression: This includes
hatred and contempt of people who identify as
LGBTQ based on prejudicial beliefs held to be
true by the dominant culture and perpetuated
by society’s various institutions.

Biphobia: The aversion to and irrational fear of
feelings of love for and/or sexual attraction to
people of both sexes.

Coming out: A process or series of events
that some lesbian, gay, bisexual, transgender
and queer people experience as they tell
themselves, family, friends, and society about
their sexual orientation or gender identity. For
individuals identifying as LGBTQ, the coming-
out process can be both difficult and liberating.

Cross-dresser: Sometimes called just
“dressers,” may be men who dress as women
or women who dress as men, though men who
identify as cross-dressers are more common,
probably because society is more tolerant of
women dressing in male clothing. An older term
for cross-dresser is transvestite. Cross-dressers
will not always be dressed as the other gender
— they might only dress for certain situations or
environments. They do not usually identify as
transgender — most men who cross-dress
identify as straight men.

Drag queen/king: A drag queen is a man who
entertains/performs as a female. A drag king
is a woman who entertains/performs as a man.
People who participate in drag often have stage
personas that exaggerate gender stereotypes.
These stage personalities are generally
separate from their own gender identities,
which are often in line with their assigned
genders. It is becoming increasingly common
for transgender people to perform in drag, but
their identities are still separate from their
stage personas when they are offstage.

Talking about gender & sexuality 5

Female to male (FTM) or male to female
(MTF): The descriptors male to female (MTF)
and female to male (FTM) are often used in
medical and sociological literature to describe
people who identify as transgender. Sometimes
people use them to describe themselves. Many
people who identify as transgender prefer the
terms “trans man” (same as FTM) or “trans
woman” (same as MTF) because these terms
affirm their chosen identities. Younger people
may call themselves “trans guys/boys” or
“trans girls.”

Gender binary: Our culture strongly promotes
the idea of two genders, male or female. This
discourages people from mixing or crossing
prescribed gender lines, or from creating anoth-
er form of gender expression altogether. In
reality, many people identify on a gender spec-
trum or in gender spheres outside of the typical
binary genders.

Gender dysphoria: A term used by the medical
community. It refers to a person’s discomfort
within their assigned gender.

Genderqueer: Some people identify as
genderqueer because their gender identity is
androgynous. Some use the term bi-gendered
to describe themselves. Others identify as
nongendered. Some people use the term
genderqueer because they oppose the binary
gender system. Genderqueer can be a political
term.

Gender variant/Gender nonconforming: Gen-
der variant can include anyone who does not
adhere to traditional binary gender roles or
gender expression. Gender nonconforming can
include anyone who does not conform to
gender stereotypes.

Hate crime: Crimes that manifest evidence
of prejudice based on race, religion, disability,

sexual orientation, perceived immigration
status or ethnicity, including, but not limited
to the crimes of murder, non-negligent
manslaughter, forcible rape, aggravated assault,
simple assault, intimidation, arson, and
destruction, damage or vandalism of property.

Hate-motivated violence: Any verbal and
physical attack on people or property. These
include but are not limited to hate crimes.
Many acts of hate-motivated violence, such as
hate speech, are not illegal, but may still have
serious and traumatic impacts on the
individuals who experience them, as well as
on their friends, families, and communities.

Heterosexism: A belief system that assumes
that everyone is heterosexual and that
heterosexuality is the only acceptable,
natural or moral mode of sexual identity and
expression.

6 Sexual violence & individuals who identify as LGBTQ

Heterosexual/Straight: The sexual orientation
in which a person’s emotional, physical, spiritual
and/or sexual attraction is to individuals of the
opposite sex. For example, a biological and
self-identifying woman who is attracted to
biological self-identified men.

Homophobia: An intense aversion to, and
irrational fear of, perceived or implied
homosexuality. It often includes hatred and
contempt and is composed of unfounded and
prejudicial beliefs held to be true by the
dominant culture and perpetuated by society’s
various institutions.

Internalized homophobia: Hatred of one’s
own sexual orientation resulting from societal
oppression of people who identify as gay,
lesbian, bisexual, transgender and queer.

Inter-sex: A general term used for a variety
of conditions in which a person is born with a

reproductive or sexual anatomy that doesn’t
seem to fit the typical definitions of female or
male, or who has chromosomal structures other
than just XX or XY. Gender identity and
expression are unrelated to intersex status.

Misogyny: A cultural norm or attitude of
hatred, dislike and/or mistrust of women or
people with stereotypically feminine
characteristics.

Questioning: A term that can refer to an
identity or to a process of introspection
whereby people learn about their own gender
identity or sexual orientation. They are often
seeking information and support during this
stage of their identity development. This
process can happen at any age and/or multiple
times throughout someone’s life.

Same Gender Loving (SGL): A term created by
African Americans and used by some people of
color who view the labels “gay “ and “lesbian”
as representative of an LGBTQ community
historically dominated by white people.

Sexual identity: How a person views
themselves in terms of biologically assigned
sex: male, female, or in between/a combination.

Sexual orientation binary: A strictly either/
or perspective on intimate relationships and
human sexuality: A person is emotionally and
sexually attracted to either women or men.
However, research shows that human sexuality
is much more fluid than the simple gay-straight
binary. In fact, many people are neither
exclusively one or the other.

Sexual violence: Occurs whenever a person is
forced, coerced, and/or manipulated into any
unwanted sexual activity, including when the
person is unable to consent due to age, illness,
disability, or the influence of alcohol or other
drugs. Sexual violence includes but is not

Talking about gender & sexuality 7

limited to rape, incest, child sexual abuse,
ritual abuse, nonstranger rape, statutory rape,
marital or partner rape, sexual exploitation and
trafficking, unwanted sexual contact, sexual
harassment, exposure, and voyeurism. Sexual
violence is a crime typically motivated by the
desire to control, humiliate, dominate and/
or harm. It is often interconnected with other
forms of violence and oppression.

Transphobia: An extreme and intense aversion
to and irrational fear and dread of people who
transgress social expectations of gender
conformity. It often includes hatred and
contempt and is composed of unfounded and
prejudicial beliefs held to be true by the
dominant culture and perpetuated by society’s
various institutions.

Transsexual: Transsexual is an older term that
was historically used to identify those who
had undergone surgical procedures to change
their sex, but some people who identify as
transsexual have not had surgeries, and many
people who have had surgeries do not identify
as transsexual. Some may choose to transition
in order for their physical presentation to
better align with their inner gender identity.
This transition may or may not include genital
reassignment surgery and/or hormonal therapy.
It is important to note that not all people need
to undergo medical transition in order to feel
at home in their bodies, and not all people have
equal access to the resources necessary to
transition.

8 Sexual violence & individuals who identify as LGBTQ

Transvestite: A person who wears clothes
identified with the opposite gender. Those who
define themselves as transvestites are often
heterosexual. See similar term cross-dresser.

Two-Spirit: The definition of a Two-Spirit
person varies across the Native American
cultures in which they appear. In general,
Two-Spirit people are born one sex, and end
up fulfilling the roles assigned to both sexes,
in addition to roles reserved for Two-Spirit
people. They are considered part male and
part female (or wholly male and wholly female),
often revered as natural peacemakers as well
as healers and shamans. The term “Berdache,”
coined by European explorers to describe
people whose gender they did not understand,
was replaced by “Two-Spirit,” a term Two-Spirit
people use to refer to themselves.

Victim/survivor: Refers to those who have
experienced sexual violence at some point in
their lifetime. Some people prefer the word
survivor, others prefer the word victim. In
conversations and resources these two words
are often used interchangeably to be inclusive
of the various ways people who have
experienced sexual violence may identify.
The use of person-first terminology honors and
respects the whole person, such as “someone
who has been sexually assaulted.” As with
individuals who identify as LGBTQ, all people
should ultimately choose the language that is
used to describe their experiences and supports
advocacy approaches that are person-centered.

About the Author

Sarah Dawgert, MSW, is a consultant to
organizations working to empower communities
and increase awareness of issues surrounding
women’s health and wellness. Sarah has worked
in the anti-poverty and anti-sexual violence
movements since 1996. Prior to launching her
current consulting firm, Sarah managed the
education and volunteer programs at the
Boston Area Rape Crisis Center. She also spent
several years working with homeless and low-
income women and families in San Francisco’s
Tenderloin neighborhood. Sarah has trained
and coordinated community educators,
developed and implemented needs/strengths
assessments for service organizations, and
facilitated state certification trainings for rape
crisis counselors. She has trained on a range of
issues related to sexual violence, has spoken at
national and local conferences, and has been
cited and published in dozens of regional and
national media outlets. Sarah has a Bachelor’s
Degree in Human Development from Boston
College and a Masters of Social Work from
Boston University.

Talking about gender & sexuality 9

Contributions

The National Sexual Violence Resource Center
(NSVRC) would like to thank Lisa Fujie Parks for
contributions to this resource. Lisa has been
working to prevent domestic and sexual
violence and promote health and equality for
over 15 years as a community educator,
advocate, trainer and consultant. Lisa has
provided training and program design services
on intimate partner violence and sexual
violence prevention to community-based
organizations, state coalitions, state health
departments and universities in 10 states.
She is currently implementing the California
Partnership to End Domestic Violence’s
Prevention Plan 2009-2013. Lisa serves on
NoVo Foundation’s Advisory Group for the
Move to End Violence initiative and a variety of
committees and advisory groups in California.

Terms adapted from

the following sources

California Coalition Against Sexual Assault (CALCASA).
(2010). Focusing on pride (Part One): Supporting lesbian,
gay, bisexual and transgender (LGBT) survivors of sexual
assault . Retrieved from http://calcasa.org/wp-content/
uploads/2010/12/LGBT-Part-1-UPLOAD-v2-12.29.10.pdf

California Coalition Against Sexual Assault (CALCASA).
(2010). Focusing on pride (Part Two): Hate crimes
against lesbian, gay, bisexual and transgender (LGBT)
survivors of sexual assault. Retrieved from http://calcasa.
org/wp-content/uploads/2010/12/LGBT-Part-2-FINAL-
UPLOAD-12.29.10.pdf

California Coalition Against Sexual Assault (CALCASA).
(2010). Supporting lesbian, gay, bisexual and transgender
(LGBT) survivors of sexual assault: A chapter update to
the “Support for Survivors” Training Manual. Retrieved
from http://calcasa.org/wp-content/uploads/2010/12/LGBT-
Survivors.pdf

Cook_Daniels, L. (2010). Thinking about the unthinkable:
Transgender in an immutable binary world. New Horizons
in Adult Education and Human Resource Development,
24(1), 63-70. Retrieved from Florida International
University: http://education.fiu.edu/newhorizons/journals/
New%20Horizons%20in%20AEHRD%2024%281%29.pdf

Erickson-Schroth, L. (2010). The neurobiology of sex/gender-
based attraction. Journal of Gay & Lesbian Mental Health,
14, 56–69. doi 10.1080/19359700903416917 Retrieved
from North Seattle Community College: http://facweb.
northseattle.edu/karchibald/PSYC200/Articles/Erickson_
schroth%282010%29_NuerobioOfAttraction.pdf

FORGE. (n.d). Quick tips for caregivers of transgender clients.
Retrieved from http://forge-forward.org/wp-content/docs/
caregiver_quicktips.pdf

FORGE. (2011). The “T” in LGBT: Survey results. Retrieved
from http://forge-forward.org/wp-content/docs/T-in-LGBT-
Results-narrative.pdf

Goodrum, A. J. (n.d.). Gender identity 101: A transgender
primer. Retrieved from the Southern Arizona
Gender Alliance: http://sagatucson.org/saga/index.
php?option=com_content&task=view&id=42&Itemid=94

Siragusa, N. (2001). The language of gender: A discussion and
vocabulary list for educators on gender identity. Retrieved
from the Gay, Lesbian and Straight Education Network:
http://www.glsen.org/binary-data/GLSEN_ATTACHMENTS/
file/298-1.PDF

NSVRC: 123 North Enola Drive, Enola, PA 17025, Toll free 877-739-3895

www.nsvrc.org facebook.com/nsvrc twitter.com/nsvrc

PCAR: 125 North Enola Drive, Enola, PA 17025, Toll free 800-692-7445

www.pcar.org facebook.com/PCARORG twitter.com/PCARORG

