
Contacts for Word of the Year:

— Ben Zimmer, Chair of the New Words Committee of the American Dialect Society, executive
producer of Vocabulary.com and the Visual Thesaurus, and language columnist for The Wall Street
Journal. bzimmer@thinkmap.com, (212) 381-0550.
— Allan Metcalf, Executive Secretary, American Dialect Society, author of OK: The Improbable
Story of America’s Greatest Word, professor of English at MacMurray College,
americandialect@mac.edu, (217) 370-5745

Contact for Name of the Year: Cleveland K. Evans, Past President, American Name
Society, cevans@bellevue.edu, (402) 557-7524

(For immediate release) January 3, 2014

“Because” 2013 Word of the Year,
as voted by American Dialect Society

 HILTON MINNEAPOLIS—JAN. 3—In its 24th annual words of the year vote, the
American Dialect Society voted “because” as the Word of the Year for 2013. The selection
recognized that because is now being used in new ways to introduce a noun, adjective, or
other part of speech.
 Presiding at the Jan. 3 voting session were ADS Executive Secretary Allan Metcalf
of MacMurray College, and Ben Zimmer, chair of the New Words Committee of the
American Dialect Society and executive producer of Vocabulary.com and the Visual
Thesaurus. Zimmer is also the language columnist for the Wall Street Journal.
 “This past year, the very old word because exploded with new grammatical
possibilities in informal online use,” Zimmer said. “No longer does because have to be
followed by of or a full clause. Now one often sees tersely worded rationales like ‘because
science’ or ‘because reasons.’ You might not go to a party ‘because tired.’ As one supporter
put it, because should be Word of the Year ‘because useful!’”
 Word of the Year is interpreted in its broader sense as “vocabulary item”—not just
words but phrases. The words or phrases do not have to be brand-new, but they have to be
newly prominent or notable in the past year.
 The vote is the longest-running such vote anywhere, the only one not tied to
commercial interests, and the word-of-the-year event up to which all others lead. It is fully
informed by the members’ expertise in the study of words, but it is far from a solemn
occasion.
 Members in the 125-year-old organization include linguists, lexicographers,

American
Dialect Society

Allan Metcalf, Executive Secretary
americandialect@mac.edu

 English Department
MacMurray College
Jacksonville, Illinois

62650–2590

American Dialect Society: Words of the Year 2

 American Dialect Society 2013 Word of the Year Vote - 2

etymologists, grammarians, historians, researchers, writers, editors, students, and
independent scholars. In conducting the vote, they act in fun and do not pretend to be
officially inducting words into the English language. Instead, they are highlighting that
language change is normal, ongoing, and entertaining.
 In a companion vote, sibling organization the American Name Society voted
“Francis” as Name of the Year for 2013 in its tenth annual name-of-the-year contest, to
commemorate the ascendancy of Pope Francis.

AMERICAN DIALECT SOCIETY VOTE TALLIES

The number after each nomination is the number of votes it received. Winners are indicated
by an asterisk, and numbers separated by slash marks indicate a run-off. Voting totals for
each category might not be identical because the number of voters might have changed for
each category.

WORD OF THE YEAR

* because: introducing a noun, adjective, or other part of speech (e.g., “because reasons,” “because

awesome”). 127
slash: used as a coordinating conjunction to mean “and/or” (e.g., “come and visit slash stay”) or

“so” (“I love that place, slash can we go there?”). 21
twerk: A mode of dance that involves vigorous booty-shaking and booty-thrusting, usually with

the feet planted. 7
Obamacare: term for the Affordable Care Act that has moved from pejorative to matter-of-fact

shorthand. 39
selfie: a photo taken of oneself, typically with a smartphone and shared on social media. 20

MOST USEFUL

* because: introducing a noun, adjective, or other part of speech (e.g., “because reasons,” “because

awesome”). 64/117
slash: used as a coordinating conjunction to mean “and/or” (e.g., “come and visit slash stay”) or

“so” (“I love that place, slash can we go there?”). 51/79
selfie: a photo taken of oneself, typically with a smartphone and shared on social media. 37
strug(gle) bus: metaphor for a difficult situation, as in “I’m riding the struggle bus.” Also a verb.

32
ACC: “aggressive carbon-copy,” used to undermine the position of the recipient of an email, such

as cc’ing the boss or legal counsel.

MOST CREATIVE

* catfish: to misrepresent oneself online, especially as part of a romantic deception. 62/94
doge: an Internet meme with intentionally ungrammatical exclamations over an image of a dog

(typically the Shiba Inu breed). 70/88
bitcoin: an anonymous, decentralized, digital, encrypted currency and payment system. 4
robo sapiens: a class of robots with human-like intelligence. 51

American Dialect Society: Words of the Year 3

 American Dialect Society 2013 Word of the Year Vote - 3

MOST UNNECESSARY

* sharknado: a tornado full of sharks, as featured in the Syfy Channel movie of that name. 162
cronut: a croissant-doughnut hybrid. 18
stack-ranking: a method of ranking employees on a primitive curve (used and abandoned by

Microsoft). 11

MOST OUTRAGEOUS

* underbutt: the underside of buttocks, made visible by certain shorts or underwear. 54/110
revenge porn: vindictive posting of sexually explicit pictures of someone without consent. 46/75
fatberg: large deposit of fat, grease, and solid sewage found in London sewers. 26
s(c)hmeat: (blend of sheet + meat): meat product grown in a lab. 17
thigh gap: a space between the thighs, taken by some as a sign of attractiveness (also box gap). 43

MOST EUPHEMISTIC

* least untruthful: involving the smallest necessary lie (used by intelligence director James

Clapper). 121
demised: laid off from employment (used by the bank HSBC). 16
slimdown: reinterpretation of “shutdown” used on Fox News site. 72

MOST LIKELY TO SUCCEED

* binge-watch: to consume vast quantities of a single show or series of visual entertainment in

one sitting. 117
drone: (trans. verb) to target with a drone, typically in a lethal drone strike. 19
glasshole: a person made oblivious by wearing Google Glass, a head-mounted computer. 21
Obamacare: term for the Affordable Care Act that has moved from pejorative to matter-of-fact

shorthand. 51

LEAST LIKELY TO SUCCEED

* Thanksgivukkah: confluence of Thanksgiving and the first day of Hanukkah that will not be

repeated for another 70,000 years. 159
birthmas: a simultaneous celebration of a birthday and Christmas. 19
Harlem Shake: a video meme featuring comic, convulsive dancing accompanied by excerpt of the

song “Harlem Shake” by the DJ Baauer. 19

MOST PRODUCTIVE (new category)

* -shaming: (from slut-shaming) type of public humiliation (fat-shaming, pet-shaming). 98/132
-splaining: (from mansplaining) type of condescending explanation (whitesplaining,

journosplaining). 49/68
-coin: (from bitcoin) type of cryptocurrency (peercoin, namecoin, dogecoin). 0
-(el)fie: (from selfie) type of self-portrait (drelfie ‘drunk selfie,’ twofie ‘selfie with two people’). 39
-hack: (from lifehack) type of shortcut to increase productivity. 13
-spo: (from thinspo) type of photo or video montage intended to inspire viewers to lose weight or

stay fit (fitspo, sportspo). 1

American Dialect Society: Words of the Year 4

 American Dialect Society 2013 Word of the Year Vote - 4

…

 Founded in 1889, the American Dialect Society is dedicated to the study of the
English language in North America, and of other languages, or dialects of other languages,
influencing it or influenced by it. ADS members are linguists, lexicographers, etymologists,
historians, grammarians, academics, editors, writers, and independent scholars in the
fields of English, foreign languages, and other disciplines. The society also publishes the
quarterly journal American Speech.
 The American Dialect Society began choosing Words of the Year in 1990. Winners
are listed below. A full account of the previous choices may be found on the American
Dialect Society’s website, www.americandialect.org.
 Not all words chosen for a particular year are destined to become permanent
additions to the vocabulary. Y2K in 1999 and chad in 2000 are examples of prominent
terms that faded quickly. An explanation of which words are likely to succeed may be found
in Predicting New Words: The Secrets of Their Success by Allan Metcalf.

American Dialect Society Words of Previous Years are at
http://americandialect.org/woty

