
 1 of 2

Suggested Best Practices for Asking
Sexual Orientation and Gender on College Applications

Suggested Wording

• This information is used for _____________________________.
• Only (name of offices) will have access to this information
• Your responses will be kept private and secure.
• The information will not be used for a discriminatory purpose.
• You can change this information in the future by ____________________.

Sexual Orientation (optional; choose all that apply):
__ asexual
__ bisexual
__ gay
__ straight (heterosexual)
__ lesbian
__ pansexual
__ queer
__ questioning or unsure
__ same-gender loving
__ an identity not listed: please specify ____________________________
__ prefer not to disclose

Gender identity (optional; choose all that apply):
__ agender
__ androgyne
__ demigender
__ genderqueer or gender fluid
__ man
__ questioning or unsure
__ trans man
__ trans woman
__ woman
__ additional gender category/identity: please specify ___________________________
__ prefer not to disclose

 2 of 2

Guiding Principles

• Colleges should ask questions related to gender identity and sexual orientation on

their admissions application to be able to gather these data for students who apply,
who are admitted, and who attend the institution.

• If a college uses the Common Application (which asks “sex: male or female”),
questions related to gender identity and sexual orientation should be included
among a college’s supplemental questions.

• If asking questions related to gender identity and sexual orientation on an
admissions application is not possible, then these questions should be asked on a
form filled out by all admitted or enrolled students.

• These questions should be optional.

• These data should never be listed in the visible directory, as they are covered under
FERPA/HIPAA.

• An explanation of why these questions are being asked and how the data will be
used (including an assurance that the information will not be used to discriminate
against them) should accompany the questions [see suggested language above].

• Because sexual orientation and gender identity are separate aspects of identity,
colleges should never combine them into one question (not asking, for example, “Do
you identify as a part of the LGBTQ community?”).

• Because sexuality and gender are fluid and some LGBTQ+ students are not out
when they apply to college, students should have the ability to change these
identities on campus records during their academic careers. Ideally, this information
would be part of students’ records that they can access and change online, but
which would not be visible to the public.

• Because a growing number of students are identifying outside of gender and sexual
binaries, the questions on gender identity and sexual orientation should include non-
binary identity choices. Specifically, a gender identity question should include
“genderqueer” and “agender” among the choices, and a sexual orientation question
should include “asexual,” “queer,” and “pansexual” among the choices [see
suggested language above].

