

[image: image1.png]()NASCO

tudents of cooperation


Ways to be an Ally for Trans People

1. I use the right pronouns. When I am unsure, I ask.

2. I think about what, if anything, makes me feel uncomfortable and why. I work to expand my comfort boundaries.

3. I don’t ask trans people what their “real” (birth) name is.

4. I do ask trans people when and where it is safe to use their chosen name and pronouns so that I do not accidentally “out” them around people to whom they are not yet ready to come, or in a situation that is unsafe for them.

5. I don’t out a trans person. If they are living as a woman, I refer to them as a woman, rather than a trans woman.

6. If I know the birth name of a trans person, I do not tell it to people without their given consent.

7. I use terms like “trans/non-trans” and “female/male assigned at birth” instead of “real woman/man” and “born as a female/male.”

8. I don’t confuse gender with sexual preference, and realize that trans people can be straight, gay, bisexual, pansexual, asexual, etc.

9. I take responsibility for educating myself on trans issues, and do not ask transpeople to educate me. 

10. I don’t ask trans people about their bodies, how they have sex, if they have a penis/vagina, etc.

11. I don’t ask about a person’s surgery or hormone status.

12. I don’t assume that the only way to transition is through hormones or surgery.

13. I recognize that transwomen deal with sexism in a real way, as well as transphobia.

14. I don’t assume transmen are exempt from male privilege because of a female past.

15. I recognize that transwomen deserve access to “women-only” spaces, programs, and shelters.

16. I don’t assume that all trans people identify as either “man” or “woman”.

17. I recognize my privileges and prejudices as a normatively gendered person.

18. I listen when a transperson wants to talk to me about their experiences. I do not barrage them with theory, judgments, or beliefs. I listen.

19. I talk openly about trans issues and rights. I engage people in discussion and share information and knowledge. 

20. I call out stereotypes and assumptions and provide information when possible.

21. I provide resources to trans and non-trans people.

22. I respect and support trans people in their lives and choices.

[image: image1.png]