JOINT OPEN LETTER TO THE ASSOCIATED PRESS CALLING FOR A CHANGE IN ANIMAL PRONOUNS — ANIMALS ARE A WHO, NOT A WHAT

March 22, 2021

To:

Paula Froke

Editor of The Associated Press Stylebook and executive director of The Associated Press Media Editors

In the 1960s, world-renowned ethologist and conservationist Dr. Jane Goodall submitted her first scientific paper on chimpanzees that was promptly returned to her to be edited. Every place she had written *he* or *she* to describe a chimpanzee had been replaced with *it*, and every *who* had been replaced with *which*.

Goodall refused to budge and won a small battle for nonhuman animals back then, but decades later we're still waiting for respected style guides like The Associated Press Stylebook to catch up on the relative pronouns used to describe them.

In an age struggling with industrialized animal cruelty, the sixth mass extinction of species, a climate crisis, and the exploitation of the natural world, the way we use language influences the way we see our relationship with our environment and the nonhuman animals we share it with.

This isn't a niche topic or a trend in language, and it affects a broad range of stakeholders. Our lives intersect with nonhuman animals in myriad ways. They live in our homes as our companions and visit our yards as wild guests. They're hunted, farmed and eaten. They're raised and killed for their skins and fur. They're used in research and entertainment and held captive in zoos and aquariums.

Wild and domesticated nonhuman animals are everywhere around us, and the scientific consensus is that they too are conscious beings.

Conscious beings cannot be described similarly to cars, or couches, as *it* and *that* and *which*. It is inaccurate and unjust to describe nonhuman animals as if they were inanimate objects, yet it's done every single day — and writers are instructed to do so at the behest of widely-used and respected style guides, such as The Associated Press Stylebook.

Mass media, which defaults to this guide in particular, has a great influence on our perception and therefore has an enormous responsibility to portray nonhuman animals as precisely as

possible. This is especially true considering the overlap of nonhuman animals and social justice issues that are being increasingly covered by journalists.

Yet the current references to them as *it, that* and *which* reduces individual nonhuman animals deserving of our understanding, respect and protection to mere objects to be owned and exploited for utilitarian purposes.

The Associated Press Stylebook instructs writers not to apply a personal pronoun to an animal unless their sex has been established, or they have a name. This is too limiting to writers as well as fellow nonhuman animals, most of whom are discussed abstractly and thus their sex is not established. We pay respect to humans whose sex is indeterminate or gender fluid by using *he/she* or the non-binary term *they*. That same courtesy should be extended to all animals, as they are gendered beings.

When gender is known, the standard guidance should be, *she/her/hers* and *he/him/his*, regardless of species. When it is unknown, the gender-neutral *they*, *he/she*, or *his/hers* should be used. It is also preferable to use *who* rather than *that* or *which* when describing any individual nonhuman animal. *See full recommendation at Animals and Media*.

"When I began my research and shared it at Cambridge, I was told that my findings and approaches, including giving the chimpanzees names, were wrong. I was also told that surely the realizations that chimpanzees have individuality and emotions were wrong - at the time it was believed that other animals were essentially automatons devoid of complexity and very different from humans. How wrong they all were. Thankfully, we have come very far in our understanding of the other animals with whom we share this planet. We know that they feel joy, pain, grieve, and demonstrate compassion and altruism. We are not separate in kind from other species, but rather by mere degree. I've spent my life working to grow respect for nonhuman animals, and to ensure a future for the complex tapestry of life on Earth, but as we face devastating losses and cruelty to individuals and species, we must do everything we can to help people recognize the sentience and innate value of other animals. I've often said that to make change you must reach the heart, and to reach the heart you must tell stories. The way we write about other animals shapes the way we see them - we must recognize that every individual nonhuman animal is a 'who,' not a 'what.' I hope that we can advance our standards in this regard globally to refer to animals as individuals, and no longer refer to them as objects, so that the stories we tell spark compassion and action for these fellow beings," said Dr. Goodall.

For language to achieve accurate communication of the world around us that allows us to educate ourselves, make informed decisions, and navigate a way forward, it must continuously

evolve. This change would be a simple, yet monumental, step towards promoting accuracy in communication and ending the objectification of nonhuman animals we live amongst.

The undersigned individuals and organizations have long held that this update should be made, and agree that it should be made as soon as possible. We would appreciate hearing what efforts The Associated Press is planning to make in this regard. Thank you.

Sincerely,

Dr. Jane Goodall, DBE Founder, The Jane Goodall Institute & UN Messenger of Peace

Marilyn Kroplick, M.D. President, In Defense of Animals

Debra Merskin, PhD

Professor of Communication, University of Oregon; Co-founder, Animals & Media

Carrie P. Freeman, PhD

Associate Professor of Communication, Georgia State University; Co-founder, Animals & Media

Marc Bekoff, PhD

Professor emeritus of Ecology and Evolutionary Biology, University of Colorado, Boulder

Stephen Wells

Executive Director, Animal Legal Defense Fund

Steven M. Wise

President, Nonhuman Rights Project

Karen Dawn

Founder of DawnWatch, the Daily Animal World News Watch

Jonathan Balcombe, PhD

Biologist, Author

Randy Malamud, PhD

Regents' Professor of English, Georgia State University

Leslie Irvine, PhD

Professor of Sociology, University of Colorado, Boulder

Dr. L.A. Kemmerer

Professor of Philosophy and Religions, Montana State University Billings

Bernard E. Rollin, PhD

University Distinguished Professor; Professor of Philosophy, Animal Sciences and Biomedical Sciences; University Bioethicist, Colorado State University

David Nibert, PhD

Professor of Sociology, Wittenberg University

Sarah M. Bexell, PhD

Clinical Associate Professor & Director of Humane Education, University of Denver

Tema Milstein, PhD

Associate Professor of Environment & Society; Convenor, Master of Environmental Management Program, University of New South Wales

Lawrence A Hansen, M.D.

University of California San Diego School of Medicine Department of Pathology Division of Neuropathology

Barbara J. King, PhD

Emerita Professor Anthropology, William & Mary; Author of "How Animals Grieve"

Tess Hupe, MSW

Research Fellow, University of Denver, Graduate School of Social Work's Institute for Human-Animal Connection

Brian M. Lowe, PhD

Professor of Sociology, State University of New York College at Oneonta

Nina Ekholm Fry, MSSc., CCTP

Director of Equine Programs & Adjunct Professor, Graduate School of Social Work and Graduate School of Professional Psychology, University of Denver

Julia Senecal

Humane Education Programs Manager, Institute for Human-Animal Connection

Elizabeth Cherry, PhD

Associate Professor of Sociology, Manhattanville College

Hope Ferdowsian, MD, MPH, FACP, FACPM

President & CEO, Phoenix Zones Initiative

Alexis Miller

Education and Outreach Manager, Luvin Arms Animal Sanctuary

Dr. Jessica Pierce

Faculty Affiliate, Center for Bioethics and Humanities, University of Colorado Anschutz School of Medicine

Abby Power

Founder & Creative Director, The Solutionary School

Melanie Joy, PhD

Founding President, Beyond Carnism

Zoe Weil

President and Co-founder, Institute for Humane Education

Molly A. Jenkins, MSW

Adjunct Faculty and Professor, Institute for Human-Animal Connection, Graduate School of Social Work, University of Denver

Lori Marino, Ph.D.

Executive Director, The Kimmela Center for Animal Advocacy

Dr. Matthew Cole

Lecturer in Criminology, The Open University

Stevan Harnard, PhD

Editor, Animal Sentience; Professor of Psychology, Université du Québec à Montréal; Adjunct Professor of Cognitive Science, McGill University; Emeritus Professor of Cognitive Science, University of Southampton

Dr. Shelley M. Alexander

Canid Conservation Science Lab, University of Calgary

Ana Bradley

Executive Director, Sentient Media

Núria Almiron, PhD

UPF-Centre for Animal Ethics, co-director, Universitat Pompeu Fabra

Paula Casal

ICREA Research Professor, Catalan Institute for Research and Advanced Studies, Law Department, Pompeu Fabra University; UPF - Centre for Animal Ethics co-director; President, Great Ape Project - Spain

Eze Paez

Postdoctoral Fellow, Centre for Ethics, Politics and Society, University of Minho

Pamela Hart

Executive Director, Center for Animal Law Studies at Lewis & Clark Law School

Dr. Richard Twine

Co-director, Centre for Human-Animal Studies, Edge Hill University

Dr. Catia Faria

Postdoctoral Researcher at the Centre for Ethics, Politics and Society; Coordinator of the Research Group in Applied Ethics of the Centre for Ethics, Politics and Society, University of Minho (PT)

John Beske

Co-founder, Vegan Street and Vegan Street Media

Marla Rose

Co-founder, Vegan Street and Vegan Street Media

Rory Forrest

Author of "Dave the Space Pet"

Dr. Richard J. White

Reader in Human Geography, Sheffield Hallam University

Reynard Loki

Earth | Food | Life, Independent Media Institute

Nina Jackel

Founder, Lady Freethinker

Preeta Sinha

Founder, One Green Planet

Jasmin Singer

Executive Director, Our Hen House

Robbie Lockie

Co-founder & Director, Plant Based News

Mariann Sullivan

Host, Animal Law Podcast, Our Hen House

Jacy Reese Anthis

Co-founder, Sentience Institute; Postdoctoral Research Fellow, University of Chicago

Jo-Anne McArthur

Founder and Photojournalist, We Animals Media

Priscilla Feral

President, Friends of Animals

Aryenish Birdie

Founder and Executive Director, Encompass

Karen Davis, PhD

President, United Poultry Concerns

Aph Ko

Founder and Author, Black Vegans Rock

Nathan Herschler

Executive Director, Rise for Animals

Laura Leigh

Founder and President, Wild Horse Education

Regina Asmutis-Silvia

Executive Director, Whale and Dolphin Conservation, North America

Pronouns: she, her, hers

Brooks Fahy

Executive Director, Predator Defense

Suzanne Roy

Executive Director, American Wild Horse Campaign

Elizabeth Novogratz

Founder, Species Unite

Eric C Lindstrom

Executive Director, Farm Animal Rights Movement (FARM)

Camilla Fox

Founder and Executive Director, Project Coyote

Amber George, PhD

Editor and faculty at Galen College, Journal of Critical Animal Studies

Nathan Poirier

Asst. Editor, Journal of Critical Animal Studies

Jennifer Conrad, DVM

Founder and Director, Paw Project

Leah Garcés

President, Mercy For Animals

John Horning

Executive Director, WildEarth Guardians

Robert Grillo

Director, Free from Harm

Pattrice Jones

Co-founder & Coordinator, VINE Sanctuary

Ivy Collier

Executive Director, Animals & Society Institute

Con Slobodchikoff, PhD.

CEO, Zoolingua

G.A. Bradshaw Ph.D, Ph.D

Founder and Director, The Kerulos Center for Nonviolence

Mary Finelli

President, Fish Feel

Carl Safina, PhD

Endowed Professor for Nature and Humanity, Stony Brook University

Jack Norris

Executive Director, Vegan Outreach

Jim Jensvold

President, Los Angeles County Democrats for the Protection of Animals

David Ebert

Co-founder, Animal Defense Partnership

Joel Litvin

Co-founder, Animal Defense Partnership

Kierán Suckling

Executive Director, Center for Biological Diversity

Jim Mason

Author of "An Unnatural Order"

Erica Meier

President, Animal Outlook

Brooke Hecht

President, Center for Humans and Nature

Jane Velez-Mitchell

Founder, JaneUnchained News Network

Ingrid Newkirk

President, People for the Ethical Treatment of Animals

Alexandra Horowitz, PhD

Senior Research Fellow, Dog Cognition Lab, Barnard College; Author of "Inside of a Dog" and "Our Dogs, Ourselves"

Barbara Hodges, DVM, MBA

Director of Advocacy & Outreach, Humane Society Veterinary Medical Association (HSVMA)

Paula Kislak, DVM

Partner, KM Veterinary Services; Board member, Humane Society Veterinary Medical Association

Heather Schrader, RVT, MCJ

Program Manager, Student Outreach, Humane Society Veterinary Medical Association

Jim Robertson

President, Committee to Abolish Sport Hunting