

Gender Identity and Diversity

For many people, the sex we are born with (designated at birth) is a good match for how we see ourselves on the inside. But for others, the sex and gender identity don't match at all. This could mean that:

- A child who is born male at birth, feels like a girl on the inside
- A child who is born female at birth, feels like a boy on the inside
- A child or youth does not identify completely as either a boy or a girl

Gender

While some people see gender as 'binary' (either you're male or female), others see it very differently. Another way to think about gender is as a continuum, a scale or a spectrum. A continuum can be helpful because it includes people whose gender identity doesn't fall within the boundaries of either male or female.

Remember: sexual orientation (whom we're attracted to) is not the same thing as gender. For example, some trans men are gay, and attracted to other men. Some trans women are lesbians, and are attracted to other women.

Someone's gender identity can be at any point along the continuum...

Just to be clear, let's go over a few terms...

People who are transgender don't all feel the same kinds of discomfort about their inner feelings and the sex they were born with. Some people feel a lot of conflict, while others feel less. Some people have more difficulty with other people's reactions (social conflict) than with any conflict they feel inside. Others experience social as well as severe internal conflict.

Sex: (or designated sex) is about how we understand our bodies as male or female, including whether we're born with a penis or a vulva.

Gender identity: is the personal feeling of being a man, a woman. Some people don't identify as being either a man or a woman. They may feel that this 'either/or' system doesn't offer a complete description of who they are. Gender identity and sex usually 'match', but not always.

"Sex is between the legs, while gender is between the ears."

Gender Non-conforming (or Gender Queer): describes a person who does not identify as a man or a woman.

Transgender/Transsexual: This describes people who don't conform or identify with the gender expectations associated with their sex at birth. This can include people who live as the gender they feel inside, altering their bodies with hormone therapy and sometimes surgery so that their bodies match their gender identity. This also includes people who identify as transgender or transsexual. In this fact sheet, we'll use 'transgender' or 'TRANS' as umbrella terms.

Two Spirit: This is a reclaimed concept from First Nations, Inuit and Métis people. It refers to Aboriginal people who are born one sex, and fulfill roles across sex and gender lines, including roles reserved for Two Spirit people. Some say they maintain balance by housing both the male and female spirit. Two Spirit people were considered to be a gift to the community. They were able to cross a range of genders, hold the balance and were respected and honoured as visionaries, peacemakers and healers.

Cross-Dresser (CD): is someone who wears the clothing assigned by society to the "opposite" sex. People who are CD may or may not be transgender.

Researchers have studied many possible ways gender identity develops, but there is no clear answer. The best answer we can give is that gender identity develops from many factors working together. You may be worried that the questions your child is having about gender is caused by something you did or didn't do. This is not the case, there is no evidence to suggest that parenting or any other outside exposure contributes to children becoming transgender. Your child's gender identity is unique, and he or she is just trying to express how they feel inside.

We don't choose our gender identity. Being transgender or gender non-conforming is not a choice. But people's life situations can determine how free they feel to express their true gender identity.

Older studies reported that transgender identities were quite rare, but more recent studies show that they are more common. And studies assess different things. For example, some report on the number of people who have completed gender reassignment surgery, while other studies report on the number of people who have changed the gender on their passport. Telephone surveys in the US in 2010 indicated that 1 in 200 people were transgender. The numbers of transgender people appear to be increasing. It's not clear if this is because people are more comfortable coming forward, or if the increase is due to something else.

Unfortunately, people who are gender non-conforming, gender variant or transgender can experience discrimination and rejection. Much pain could be avoided if all transgender people were treated with the acceptance and respect that every person deserves.

**How do I know
if my child or teen is
transgender?**

Many boys and girls experiment with different gender behaviours as they are growing up. Many boys may try on girl's clothing, and many girls may try on boy's clothing. Children and youth who are questioning their gender identity may experience mild to severe discomfort with the sex they were born with. Below is a list of feelings and behaviours that transgender children and youth may experience, to one degree or another.

Boys who may be transgender may:

- Express unhappiness at being a boy
- Express the wish “to be” a girl, and say they will grow up to be a woman
- Actively prefer dressing in girls clothes (like frilly underwear, or a girl's bathing suit)
- Avoid undressing in public change rooms
- Avoid public washrooms
- Play “stereotypical” games and hobbies of girls (for example, playing with dolls)
- Be more comfortable in the company of other girls
- Avoid “rough-and-tumble” play and competitive sports
- Have little interest in cars and trucks
- Insist on sitting to urinate
- Pretend not to have a penis by pushing it in between their legs
- Show confusion, or stress over their penis
- Choose a female avatar for computer games or a feminine alias in email addresses

On the other hand, some transgender boys may work really hard to prove they are a boy. They may try to get involved in typically masculine activities, like rough sports.

Girls who may be transgender may:

- Want to be “male”
- Prefer boy's clothing and short-hair, to the point where others may mistake the girl for a boy
- Prefer to be with boys and to play “boy's games”
- Show less interest in feminine activities
- Avoid undressing in public change rooms
- Avoid public washrooms
- Choose a male avatar for computer games, or a masculine alias in email addresses
- May show confusion, or stress over her vulva or vagina (or breasts when they begin to develop)
- May insist that one day she will grow up to be a man

It is possible that these behaviours in a very young boy or girl may not continue. If youth begin to or still are questioning their gender identity in the teen years, it is more likely that they will maintain a trans gender identity or remain gender non-conforming. Some children and youth may not be able to express in words, or feel safe or comfortable describing their struggle. If youth do not feel supported by family, they may stop expressing their thoughts and feelings (‘closeting’ themselves).

What should we do if we think our child or teen is questioning gender identity or is transgender?

Many transgender children and youth hide their questions and feelings about their gender identity from their family. They are afraid of being rejected, of losing their family's love and support. Our society is not very understanding and accepting of transgender, and this can contribute to emotional difficulties like depression, anxiety, and feelings of isolation. Sometimes these feelings, or behaviours like skipping school or problems in school are the only signs that youth are struggling.

If you think your child is struggling with gender identity, listen with care. Your child or teen needs your love and support more than ever. If you're finding this difficult, review the resources at the end of this fact sheet for more information and support. One helpful resource is:

Families in TRANSition: A Resource Guide for Parents of Trans Youth. Central Toronto Youth Services
http://www.tdsb.on.ca/_site/ViewItem.asp?siteid=10471&menuid=28425&pageid=24432

Why does 'Gender Identity Disorder' exist as a medical diagnosis?

Being transgender or gender non-conforming is not a mental illness. However, Gender Identity Disorder (GID) is the medical term that describes struggles or questions with gender identity. It's officially 'in the books' as a mental disorder. Gender Identity Disorder may also be referred to as Gender Dysphoria, Gender Incongruence, or Transgenderism. We know that people who are gender non-conforming or transgender can live happy, healthy and productive lives if they have the love and support everyone needs.

Many people feel that having gender identity in the official manual of mental disorders implies that there is something wrong with being transgender. There is nothing wrong with being transgender or gender non-conforming. But right now, a diagnosis of GID allows access to medical treatments or surgery. At CHEO, we're doing our best to provide respectful services within the limitations of this diagnosis requirement.

Treatment involves accepting a person's gender identity in a way that makes sense to that person. It might mean supportive counseling to help a person navigate his or her unique gender identity, and to help families accept this as well. This process allows people to work through all the messages they've internalized about what it means to be transgender. It's important to note that many of the struggles people have are the result of our society's transphobia. Transphobia has a large and negative impact on mental health. Treatment might also mean medical therapies to help people's bodies match how they see themselves.

How do we help gender non-conforming or transgender children and youth?

1. Support

If you have just recently learned that your child or teen is questioning gender identity, you might feel quite overwhelmed, upset, and not know what to do.

Remember that your child or teen may have been very worried about how you would react. Your child needs your love and reassurance more than ever. Children and youth need to hear that being transgender does not make you love them any less.

It's important to use the name your child or teen prefers, as well as the preferred pronoun (he or she). This will mean a lot to your child or teen. You may need to get support for yourself, so you can be a strong support for your child or teen.

2. Counselling

Children, youth and families can benefit from supportive counselling or psychotherapy. The goal of counselling is to support youth and their families as they adjust. Counselling can help guide youth and families along the journey of gender identity consolidation, and support them as they face the challenges they are likely to encounter. Youth and families can also learn about the wide range of other treatment options so they can make well informed decisions.

3. Hormone therapies

Pediatric endocrinologists who are experienced in treating transgendered adolescents (up to age 18) may prescribe medications that suppress the physical changes of puberty (also known as hormone blockers). This treatment is only given to adolescents who:

- Meet gender reassignment eligibility and readiness criteria;
- Have started to show physical signs of puberty (confirmed by hormone blood tests).

Hormone blockers are safe, and have been well tested. The effects are temporary, so that if a youth stops taking them, physical changes of puberty begin again.

At age 16, cross-sex hormone therapy can begin. The timing can be important and depends on the teen's readiness and support systems. Unnecessary delays or moving ahead too soon may increase the chance of psychological or social problems later on. Physical outcomes may be less favourable if cross-sex hormone therapy is delayed until adulthood. **A pediatric endocrinologist should initiate and monitor any hormone therapy in transgender youth.**

Surgeons do not perform gender reassignment surgeries on youth under 18. When youth reach adulthood, they can be referred to adult services.

For adults

Many transgender men and women live as the gender with which they identify. Some, but not all, have medical treatments to alter their bodies in order to appear more like the gender they identify with. Some might express an androgynous (neither male nor female) gender appearance all their lives. Some may not live full time as their gender, and only express their gender when it's safe to do so.

Transgender adults can consider treatment options, like:

- Supportive counseling;
- Hormone replacement therapy;
- Sex reassignment surgeries. These are procedures that change the body to better match a person's gender identity.

What happens to transgender children and youth when they grow older?

Transgender children and youth are like any other children and youth. How they do in life depends on whether they are supported by family and friends, or whether they are rejected for who they are.

Transgender children and youth who are supported have the best chance of growing up to be happy, productive adults. People who are loved, supported and allowed to express their true selves, will do far better.

On the other hand, transgender people are much more likely to have future problems if they must stay "closeted" because of shame and fear of rejection. Transphobia can keep many people in the closet, and keep them from expressing their true selves. Sometimes this can lead to depression, substance abuse and even suicide. People who come out can still experience these struggles.

Gender Assignment in Canadian Law

Transgender people can change their name at any time. To change the sex designation on Ontario birth registration, people must:

- Be 18 years of age;
- Complete a declaration that they have assumed (or have always had) the gender identity that they would like on their birth registration;
- Be living full-time in that gender identity and intend to continue doing so;
- Provide a letter from a practicing physician or psychologist (or psychological associate), authorized to practice in Canada who can support the requested change. In some situations, other evidence may be accepted, and is outlined on the application form.

Visit www.ServiceOntario.ca for more information and application forms.

Transgender people 16 years and older can also change the gender indicated on a passport, if they have completed sex reassignment surgery (SRS). If they are within 12 months of SRS, they can have a 'limited validity' passport (valid for 2 years) issued in their preferred gender. To do this, they need a doctor's certificate stating they will have SRS within 12 months. For questions, send an email to Passport Canada by visiting the **contact page of their website:**

<https://www.pptc.gc.ca/service/contact/general.aspx?lang=eng>

Support and advocacy groups

- PFLAG Canada www.pflagcanada.ca
- Parents and Friends of Lesbians and Gays (PFLAG) Ottawa. PFLAG Ottawa provides a comfortable open atmosphere where families, friends, spouses, gays, lesbians, bisexuals and trans persons can share their feelings and experiences. Web: <http://www.pflagottawa.ca/>
- Gender Mosaic, is Canada's oldest Transgender Support Group, located in Ottawa, Ontario. www.gendermosaic.com

Counselling

Before meeting any psychologist, social worker or counselor, make sure he or she has experience supporting children, youth and their families who are dealing with gender identity issues.

Publicly funded counselling services

- Youth Services Bureau offers counselling/therapy for ages 12-20, 613-562-3004. Web: <http://ysb.ca/>
 - Family Service Centre of Ottawa: counselling for all ages on a sliding fee scale. www.familyservicesottawa.org
 - CHEO Adolescent Health Clinic 613-737-7600, extension 3664 www.cheo.on.ca
 - CHEO Diversity Clinic 613-737-7600, extension 3664 www.cheo.on.ca
- Our multidisciplinary team offers information, comprehensive assessment and treatment (which can include hormonal interventions) to children, youth and their families when there are questions regarding gender identity. We welcome referrals from community providers, schools, parents and the youth themselves.

Privately funded counselling services

- In Ottawa, contact the Ottawa Academy of Psychology referral service, 613- 235-2529. This is a voluntary association that includes many, but not all Ottawa psychologists. www.ottawa-psychologists.org/find.htm

To find a psychologist in Ontario:

- The College of Psychologists of Ontario, toll free 1-800-489-8388 (Ontario Only). Web: www.cpo.on.ca.
- The Ontario Psychological Association Confidential Referral Service at 1-800-268-0069 or (416) 961-0069. www.psych.on.ca
- To find a social worker in Ottawa or Ontario, visit www.findasocialworker.ca
- To find a counselor in Ottawa or Ontario, visit the Canadian Counseling and Psychotherapy Association (CCPA) www.ccacc.ca

Useful websites & links

- Families in TRANSition: A Resource Guide for Parents of Trans Youth. Central Toronto Youth Services
http://www.tdsb.on.ca/_site/ViewItem.asp?siteid=10471&menuid=28425&pageid=24432
- www.gendercreativekids.ca (currently under construction-should be ready sometime in 2013). This national website will provide information and resources for families and service providers of gender independent children and youth.
- Rainbow Health Ontario: Gender Independent Children https://www.rainbowhealthontario.ca/wp-content/uploads/woocommerce_uploads/2012/10/RHO_GIC_FactSheet_GIC_E1.pdf
- PFLAG (Parents, Families and Friends of Lesbians and Gays) USA: Our Trans children.
http://www.pflag.org/fileadmin/user_upload/Publications/OTC_5thedition.pdf
- Trans Youth Family and Allies: <http://imatyfa.org/>
- Family acceptance project: <http://familyproject.sfsu.edu/>
- Trans PULSE report on the impact of strong parental support for trans youth: <http://transpulseproject.ca/wp-content/uploads/2012/10/Impacts-of-Strong-Parental-Support-for-Trans-Youth-vFINAL.pdf>
- Factsheet on supporting Gender Independent Children: https://www.rainbowhealthontario.ca/wp-content/uploads/woocommerce_uploads/2012/10/RHO_FactSheet_GIC_E1.pdf
- Canadian Rainbow Health Coalition: www.rainbowhealth.ca
- Transgender Basics (video) LGBT Centre, New York <http://youtube.com/watch?v=UXI9w0PbBXY>
- Making a Difference, Helma Seidl www.makingadifference.ca
- Put This on the Map: Reteaching Gender and Sexuality (video) www.putthisonthemap.org
Video trailer: <http://youtube.com/user/PUTTHISONTHEMAP>
- Alterheros www.alterheros.com
- World Professional Association for transgender Health (WPATH) Standards of Care 7th Version www.wpath.org
- Gender Spectrum Family: www.genderspectrumfamily.org
- Resource list for GLBTTQ youth (Ottawa) http://bit.ly/glbttq_resource

Print resources

Books for parents and youth

- Transitions of the Heart: Stories of Love, Struggle, and Acceptance by Mothers of Transgender and Gender Variant Children by Rachel Pepper, 2012
- The Boy with Pink Hair, Perez Hilton
- It's Okay to be Different, Todd Parr
- We're Different, We're the Same, Bobbi Kates & Joe Mathieu
- Transgender Child: A Handbook for Families and Professionals, Stephanie A. Brill & Rachel Pepper (2008)
- Gender Born, Gender Made: Raising Health Gender-Nonconforming Children, Diane Ehrensaft (2011)
- True Selves: Understanding Transsexualism—for Family, Friends, Coworkers, and Helping Professionals. Mildred Brown
- Why Don't You Tell Them I'm a Boy? Raising a Gender- Nonconforming Child. A mother's experience with raising a transgender (FtM) son. Dillon, Florence. Available online at:
<http://www.safeschoolscoalition.org/whydontyoutellthem.pdf>
- "Mom, I Need to be a Girl." Just Evelyn.
Download from <http://ai.eecs.umich.edu/people/conway/TS/Evelyn/Evelyn.html>.
Available in Arabic, Hebrew, Spanish, French, and Portuguese.
- Sissies and Tomboys: Gender Nonconformity and Homosexual Childhood. Matthew Rottnek,
- Trans Forming Families: Real Stories About Transgendered Loved Ones. Mary Boenke, editor

Children's Fiction

Boenke, Mary. *Carly, She's Still My Daddy*. Transgender Network of PFLAG, [http://pflag.org/TNET Store.788.0.html](http://pflag.org/TNET%20Store.788.0.html). Also distributed by Two Lives Publishing (www.twolives.com). Age 4 and up.

Burningham, John. *Avocado Baby*. New York: Crowell, 1982. Age 3-5.

Ewert, Marcus. *10, 000 Dresses*. Illustrated by Rex Ray. New York: Seven Stories Press, 2008. Age 3 - 9.

Geeslin, Campbell. *Elena's Serenade*. New York: Atheneum Books for Young Readers, 2004. Age 3-7.

Gruska, Denise. *The Only Boy in Ballet Class*. Gibbs Smith, 2007. Age 5-8.

Jimenez, Karleen Pendleton. *Are You a Boy or a Girl?* Toronto: Green Dragon Press, 2000. Age 4-8. Available from Two Lives Publishing: www.twolives.com.

Leaf, Munro. *The Story of Ferdinand*. New York: Viking Press, 1936. Age 4-7.

Newman, Leslea. *A Fire Engine for Ruthie*. New York: Clarion Books, 2004. Age 2-5.

Zolotow, Charlotte. *William's Doll*. New York: Harper & Row, 1972. Age 3-6.

Children's Non-Fiction

Green, Michelle Y. *A Strong Right Arm: The Story of Mamie "Peanut" Johnson*. New York: Dial Books for Young Readers, 2002. Age 8-12.

Hughes, Susan. *No Girls Allowed: Tales of Daring Women Dressed as Men for Love, Freedom and Adventure*. Toronto, ONT; Tonawanda, NY: Kids Can Press, 2008. Age 8-12.

Kay, Verla. *Rough, Tough Charley*. Tricycle Press, 2007.

Moss, Marissa. *Mighty Jackie: The Strikeout Queen*. New York: Simon & Schuster, 2004. Age 4-8.

Children/Family Interest Videos

No Dumb Questions: a Documentary Film. By Melissa Regan. New Day Films; www.newday.com. All ages.

Teen Fiction

Blacker, Terence. *Boy2Girl*. New York: Farrar, Straus, Giroux, 2005. For younger teens.

Coville, Bruce. "The Secret of Life According to Aunt Gladys" in *Dirty Laundry: Stories About Family Secrets*, edited by Lisa Rowe Fraustino. New York: Viking, 1998.

Durrant, Lynda. *My Last Skirt: The Story of Jennie Hodggers, Union Soldier*. Clarion, 2006. Age 12 and up.

Gardner, James Alan. *Commitment Hour*. New York : Avon Eos, 1998.

Gould, Lois. "X: A Fabulous Child's Story." in *Prejudice: Stories About Hate, Ignorance, Revelation, and Transformation*. Daphne Muse, editor. New York: Hyperion Books for Children, 1995.

Hartzell, Andy. *Fox Bunny Funny*. Marietta, GA: Top Shelf Productions, 2007.

Lantz, Frances. "Standing on the Roof Naked" in *On the Fringe*. New York: Dial, 2001.

Matthews, Andrew. *The Flip Side*. London: Mammoth, 2001. New York: Delacorte, 2003.

Nishimori, Hiroyuki. *Cheeky Angel* (series). San Francisco: VIZ, 2004-. Also available in Chinese.

Peters, Julie Anne. *Luna*. New York: Little, Brown and Co., 2004.

Plum-Ucci, Carol. *What Happened to Lani Garver*. San Diego: Harcourt, 2002.

Sobol, Rose. *Woman Chief*. New York: Dial Press, 1976.

Trujillo, Carla. *What Night Brings*. Willimantic, CT: Curbstone Press, 2003.

Wittlinger, Ellen. *Parrotfish*. Simon & Schuster, 2007. Age 12 and up.

Teen Non-Fiction

Abrahams, George, PhD. *Boy v. Girl? How Gender Shapes Who We Are, What We Want, and How We Get Along*. Minneapolis: Free Spirit Publishing, 2002.

Becoming: Young Ideas on gender, Identity, and Sexuality. Diane Anderson-Minshall and Gina de Vries, editors; foreword by Zoe Trope. Xlibris Corp., 2004.

Bornstein, Kate. *Hello, Cruel World: 101 Alternatives to Suicide for Teens, Freaks, and Other Outlaws*. New York: Seven Stories Press, 2006.

About this fact sheet

Authors: Written by the Mental Health Information Committee of the Children’s Hospital of Eastern Ontario (CHEO) and Dr. Paul Fedoroff, Director of the Sexual Behaviours Clinic, Royal Ottawa Mental Health Centre. Special thanks to Dr. Margaret Lawson (CHEO), Dr. Steve Feder (CHEO), Marnie Potter (CHEO), Megan Green (Family Services à la famille Ottawa), Helma Seidl, Jake Pyne and the Gender Independent Children’s Project Advisory Committee (Rainbow Health Ontario) and Ernie Gibbs (Centretown Community Health Centre).

License: Under a Creative Commons License. You are free to share, copy and distribute this work as in its entirety, with no alterations. This work may not be used for commercial purposes.

View full license at <http://creativecommons.org/licenses/by-nc-nd/2.5/ca/>

Disclaimer: Information in this fact sheet may or may not apply to your child. Your health care provider is the best source of information about your child’s health.

References

American Psychiatric Association. (2000). *Diagnostic and statistical manual of mental disorders: DSM-IV-TR*. Washington, DC: Author.

Diamond, M. (2004). *Sex, Gender, and Identity over the Years: A Changing Perspective*. *Child and Adolescent Psychiatric Clinics of North America*, 13(7): 591-607.

Kruijver F.P.M., Zhou J.N., Pool C.W., Hofman M.A., Gooren L., & Swaab D. (2000). *Male to Female Transsexuals Have Female Neuron Numbers in a Limbic Nucleus*, *J Clinical Endocrinology and Metabolism*, 85(5): 2034-2041.

LGBT Centre, New York: *Transgender Basics* (video) LGBT Centre <http://youtube.com/watch?v=UXI9w0PbBXY>
Olyslager, F. & Conway, L. (2007). *On the Calculation of the Prevalence of Transsexualism*, presented at the World Professional Association for Transgender Health (WPATH) 20th International Symposium, Chicago, Illinois, Sep 6, 2007. Retrieved June 5, 2008 from <http://ai.eecs.umich.edu/people/conway/TS/Prevalence/Reports/Notes%20to%20Reviewers.html>

PFLAG Canada. (2008). *So what is it like to be transgender?* Retrieved July 2, 2008 from <http://www.pflagcanada.ca/pdfs/transmyself.pdf>

Shankle, M. (2006). *The handbook of lesbian, gay, bisexual, and transgender public health: a practitioner’s guide to service*. New York: Harrington Park Press.

Wikihow, “How to Respect a Transgender Person”, retrieved Apr 11, 2008 from www.wikihow.com/Respect-a-Transgender-Person

Zhou J-N, Hofman MA, Gooren LJG, Swaab DF (1995b); *A sex difference in the human brain and its relation to transsexuality*. *Nature*, 378, 68-70.

