

THE
BRO
CODE

BARNEY STINSON
with MATT KUHN

ARTICLE 13

*All Bros shall dub one of
their Bros his wingman.*

MIX AND MATCH: FAMOUS WINGMEN

- | | |
|--|---|
| Michael Jordan <input type="checkbox"/> | <input type="checkbox"/> Scooby |
| Snoopy <input type="checkbox"/> | <input type="checkbox"/> Dan Quayle |
| Han Solo <input type="checkbox"/> | <input type="checkbox"/> Hot Wings |
| George H. W. Bush <input type="checkbox"/> | <input type="checkbox"/> Woodstock |
| Bert <input type="checkbox"/> | <input type="checkbox"/> Chewbacca |
| Shaggy <input type="checkbox"/> | <input type="checkbox"/> Scottie Pippen |
| Beer <input type="checkbox"/> | <input type="checkbox"/> Ernie |
-

ARTICLE 17

*A Bro shall be kind and courteous
to his co-workers, unless they are
beneath him on the Pyramid
of Screaming.*

America was built on the backs of men and women who were yelled at to work harder, and the tradition has been screamed from generation to generation. But you can't just scream at anybody . . . you can only scream at those beneath you. To illustrate how it works, here's the Scream Pyramid for a professional football team:

It's no different inside the office,
as exemplified by my own
corporate Scream Pyramid:

Here is a blank Scream Pyramid for you
to fill in. If you're not sure where
you fit, you can always trick a **Bro-
worker** into screaming at someone
and then see where the pieces
fall. That's how I figured out I
was above the VP
of Synergy.

IMPORTANT NOTE: If you find yourself at the bottom,
don't fret. The beauty of the pyramid is that you can always
add a layer to the foundation. The janitorial crew, the sleepy-
eyed security man, or anyone who doesn't speak English is a
great place to start.

ARTICLE 19

A Bro shall not sleep with another Bro's sister. However, a Bro shall not get angry if another Bro says, "Dude, your sister's hot!"

COROLLARY: It's probably best for everyone if Bros just hide pictures of their sisters when other Bros are coming over.

CHECKLIST FOR BRO-PROOFING YOUR HOME

- Hide all pictures of hot sisters, moms, and first cousins.
 - Open liquor bottles and dust the bar area to give the impression you actually use it.
 - As a courtesy, move printed porn from the bedroom to the bathroom.
 - Scan DVR playlist and remove embarrassing television programs like daytime talk shows.
 - Open all windows.
 - Display all remote controls on the coffee table, regardless of functionality.
 - Disconnect answering machine, or . . .
 - Call Mom an hour before your Bros arrive.
 - Coasters, coasters, coasters!
 - Sign out of email account.
 - Usher girlfriend/booty call off the premises.
-

ARTICLE 25

*A Bro doesn't let another Bro
get a tattoo, particularly a
tattoo of a girl's name.*

The average relationship between a man and a woman lasts eighty-three days. The relationship between a man and his skin lasts a lifetime and must be nurtured, because as we all know, the skin is the largest and second most important organ a man has.

BARNEY STINSON'S FIELD GUIDE TO TATTOOS

TATTOO

TRANSLATION

*"Hey, everybody, look at me!
Not only have I made the foolish
mistake of choosing a lifetime
of monogamy, but I have
permanently branded myself
as off-limits."*

TATTOO

TRANSLATION

“Hey, everybody, look at me! This band looks like a scar of manhood that I earned after my village banished me to the hinterlands for seven days with no food or water . . . like in that Kevin Bacon basketball movie.”

“Hey, everybody, look at me! I have a fearsome dragon on my arm! Are you scared? Good, because I’m hoping this baby wards off intruders from my mom’s basement.”

BARNEY STINSON'S FIELD GUIDE TO TATTOOS (cont.)

TATTOO

TRANSLATION

"Hey, everybody, look at me! I'm governed by an Eastern philosophy, as these significant Cantonese and/or Mandarin characters chiseled into my flesh may or may not indicate. If I spoke or read this particular language, perhaps I could explain my perspective more clearly, but I guess you'll just have to take the scary-looking tattoo artist's word for it. I know I did."

"Hey, everybody, look at me! There's an important message inked on my fingers. It has to be ten letters or less and you can only read it when I'm waterskiing or getting arrested, but still, it's an important message that wholly represents my creed."

☾ ARTICLE 31 ☽

*When on the prowl, a Bro hits
on the hottest chick first because
you just never know.*

CURRENT HOT CHICK RATINGS

1. Half-Asian Chicks	↑2	Multiethnic? Multiyesnic!
2. Lebanese Girls	↓1	Lebaplease girls!
3. Politician's Daughters	↓1	Daddy's issues = Daddy's issues
4. Mute Women	↔	One thing's for sure: they are handy
5. Eighties Music Video Chicks	↑112	Crawled over a Corvette hood into the top ten
6. Really Tall Chicks	↑4	Can reach the ceiling fan . . . from the bed
7. Mermaids	↔	Wet. Wild. Wonderful.
8. Chicks Raised in a Cult	↑883	Guaranteed crazy factor
9. Army Chicks	↓4	Drop and give us something . . . please!
10. Girls on Rollerblades	↓4	Too fast, too furious

ARTICLE 42

Upon greeting another Bro, a Bro may engage in a high five, fist bump, or Bro hug, but never a full embrace.

EXECUTING A BRO HUG

Step 1:
Interlocking hand clasp

Step 2:
Lean torsos together,
maintaining safe
groin perimeter

Step 3:
One pat on the back

ARTICLE 48

A Bro never publicly reveals how many chicks he's banged.

COROLLARY: A Bro also never reveals how many chicks *another* Bro has banged.

When a chick meets a Bro, there are three things she wants to know:

1. How much money does he make?
2. Is he shorter than her?
3. How many chicks has he banged?

Eventually, she will figure out the first two, but a Bro never answers the third question. If, however, a Bro feels compelled to answer (i.e., sex is being withheld until he supplies a tally), he can calculate an acceptable number using the following formula:

**HOW MANY CHICKS IS IT SAFE FOR
A BRO TO SAY HE'S BANGED?**

$$n = (a/10 + s)^0 + 5$$

n = number of chicks

a = Bro's age

s = inquiring chick's slut factor (1 = nun, 10 = former nun)

☾ ARTICLE 56 ☽

A Bro is required to alert another Bro if the Bro/Chick Ratio at a party falls below 1:1. However, to avoid Broflation, a Bro is only allowed to alert one Bro. Further, a Bro may not speculate on the anticipated Bro/Chick Ratio of a party or venue without first disclosing the present-time observed ratio.

**BRO/CHICK RATIO vs. LIKELIHOOD
OF GETTING ACTION**

ARTICLE 59

*A Bro must always post bail
for another Bro, unless it's out of
state or, like, crazy expensive.*

WHEN IS BAIL CRAZY EXPENSIVE?

Crazy Expensive Bail > (Years You've Been Bros) × \$100

ARTICLE 75

*A Bro automatically enhances
another Bro's job description
when introducing him to a chick.*

Chicks like to stretch the truth about their age, promiscuity, and sometimes—with the help of extensive makeup and structural lingerie—even their body shape. As such, it's fair game for Bros to exaggerate reality when asked about their **Profession**. It's also smart: a Bro's career is to a chick what a chick's boobs are to a Bro.

HOW TO INVENT A JOB CHICKS WILL THINK IS HOT

UNIVERSAL CHICK INTERESTS

YOUR JOB

"I invented the
walk-in closet."

UNIVERSAL CHICK INTERESTS

YOUR JOB

"I'm a muscular
ice cream tycoon."

"I design shoes for
diabetic cats."

ARTICLE 86

When a Bro meets a chick, he shall endeavor to find out where she fits on the Hot/Crazy Scale before pursuing her.

The theory of evolution alleges that men evolved from monkeys . . . but what about women? It seems that as men became less hairy, more upright, and less interested in throwing their own poo, women became more attractive but somehow *more* crazy.

Today's chicks like to straddle the line between hot and crazy: the hotter they are, the crazier they are; the crazier they are, the hotter they seem. All of this is confusing to a Bro and, very often, dangerous. How is a Bro to know whether a chick is hot and crazy in a "let's duck into the bathroom" kind of way, or hot and crazy in a "let's huff paint and stalk your ex-girlfriends" kind of way?

Fortunately, I've devised a test that allows Bros to quickly determine where a chick fits on the Hot/Crazy Scale. Answer yes or no to each question in the columns, add up your "yes" answers, and then plot the coordinates on the Hot/Crazy Scale. Ideally, your chick is right on the line, but if she's anywhere above it, run away.

HOT vs. CRAZY

HOT	YES	NO	CRAZY	YES	NO
Likes to sing aloud to Poison songs	<input type="checkbox"/>	<input type="checkbox"/>	Likes to sing aloud about poison	<input type="checkbox"/>	<input type="checkbox"/>
Can name a player from every NFL team	<input type="checkbox"/>	<input type="checkbox"/>	Has served time with a player from every NFL team	<input type="checkbox"/>	<input type="checkbox"/>
Exhibits some daddy issues	<input type="checkbox"/>	<input type="checkbox"/>	Exhibits some daddy issues	<input type="checkbox"/>	<input type="checkbox"/>
Plays with the hair on her head	<input type="checkbox"/>	<input type="checkbox"/>	Shaves the hair on her head	<input type="checkbox"/>	<input type="checkbox"/>
Full of wild animal magnetism	<input type="checkbox"/>	<input type="checkbox"/>	Apartment full of wild animals	<input type="checkbox"/>	<input type="checkbox"/>
Squeezes your leg while talking	<input type="checkbox"/>	<input type="checkbox"/>	Squeezes your face while talking	<input type="checkbox"/>	<input type="checkbox"/>
Wears a slinky dress	<input type="checkbox"/>	<input type="checkbox"/>	Wears a Slinky	<input type="checkbox"/>	<input type="checkbox"/>
Softly kisses you good night	<input type="checkbox"/>	<input type="checkbox"/>	Softly stabs you in the neck	<input type="checkbox"/>	<input type="checkbox"/>
Blinks her eyes at you seductively	<input type="checkbox"/>	<input type="checkbox"/>	Has never once blinked at you	<input type="checkbox"/>	<input type="checkbox"/>
HOT Coordinate	<input type="text"/>		CRAZY Coordinate	<input type="text"/>	

THE HOT/CRAZY SCALE

☾ ARTICLE 89 ☽

*A Bro shall always say yes
in support of a Bro.*

When out and about, you must be prepared to affirm anything a Bro tells a chick. “Yes, he’s single.” “Yes, we’re Navy SEALs.” “Yes, he invented Facebook.” While this usually entails stretching the truth about personal wealth, athletic prowess, or the ability to operate various aircraft, on occasion you’ll be required to pretend you’re from out of town. If you can stomach dressing up like someone’s dad, pretending to be a tourist in your own hometown is a great way to score chicks . . . if you’re ready with a believable backstory.

HOW TO SOUND LIKE A TOURIST

Hi, I'm _____ . I'm from _____ ,
(real first name) (bird of prey) (compass direction) (biblical locale)
_____. Go, Fightin' _____ ! Yep, it was a great
(Midwestern or rectangular state) (woodland creatures)
place to grow up. Walking down Main Street at _____ , and dropping
(time of day)
in at _____ 's for some homemade _____ , well, it
(three-letter male name) (diabetic dessert)
makes my eyes water and my tummy grumble just thinking about it,
yessiree. From time to time I like to check in on ol' Mrs. _____ ,
(tree species)
bless her heart, and her prize-winning _____ .
(color) (plural vegetable)
My high school sweetheart _____ and I used to neck up on
(flower type)
_____ Point. Thought we'd get married but
(dangerous animal) (body of water)
the good Lord had other plans for her in the form of a _____
(American sedan)
losing control round _____ 's Curve. After she passed, I took
(American president)
up _____ whittling to ease the pain, but, golly, I sure don't
(piece of furniture)
meet many ladies in that line of work, specially not ones as pretty as
you. Gosh, you're prettier than a _____ on a(n) _____ day,
(barnyard animal) (season)
glistering in the _____ shine.
(celestial body)

ARTICLE 95

A Bro shall alert another Bro to the presence of a chesty woman, regardless of whether or not he knows the Bro. Such alerts may not be administered verbally.

HOW TO SIGNAL WHEN BOOBS ARE PRESENT

THE SHOE TAP—To be avoided in public restrooms

THE EYE REDIRECT

THE SWIFT SHIN KICK—D cups and up only, please

ARTICLE 102

*A Bro shall take great care in
selecting and training his wingman.*

WINGMAN APPLICATION

Name: _____

Alias: _____

(e.g., Jack Package, the Barnacle)

Special Skills:

(e.g., PowerPoint, speak German, masseur)

On the scale below, please rate your attractiveness.

1—2—3—4—5—6—7—8—9—Barney Stinson

Multiple Choice

1. You are the sessions drummer for Van Halen. Who is not your lead singer?
 - a. David Lee Roth
 - b. Gary Cherone
 - c. Sammy Hagar
 - d. Barney Stinson
2. Historically, a chick does not enjoy jokes about her:
 - a. face
 - b. shoes
 - c. intelligence
 - d. none of the above

Short Answer

You are character A. Character B is your wingman. Explain what game you would run and why.

Essay Question

On the back of this application, write about a person who has made a significant impact on your life.

ARTICLE 107

*A Bro never leaves another
Bro hanging.*

Besides the obvious health hazards inherent in keeping an arm aloft for an extended period of time, the emotional effects of leaving a Bro out to dry in public can be devastating. If you ever see a Bro, even one you don't know, looking around frantically with a paw held high in the air, throw him a **Brone** and hit him up top.

COMMON BRO FIVES

CLASSIC FIVE

THE FIST BUMP

THE EXPLODING FIST BUMP

AROUND THE WORLD

THE SELF FIVE

THE RELAPSE FIVE

BRO CODE FIVE!
(tear this one out and carry it with you
so you'll never be left hanging...)

ARTICLE 113

A Bro abides by the accepted age-difference formula when pursuing a younger chick.

ACCEPTABLE AGE-DIFFERENCE FORMULA

$$x \leq y/2 + 7$$

x = chick's age; y = Bro's age

This formula limits crafty old-timers from scooping up all the younger hotties, while also preventing Bros from seeing a crusty old man with a hot chick and being forced to imagine them getting it on in his adjustable bed.

AGE-DIFFERENCE REFERENCE CHART (for your wallet)

Bro	Chick										
22	18	36	25	50	32	64	39	78	46	92	53
23	18.5	37	25.5	51	32.5	65	39.5	79	46.5	93	53.5
24	19	38	26	52	33	66	40	80	47	94	54
25	19.5	39	26.5	53	33.5	67	40.5	81	47.5	95	54.5
26	20	40	27	54	34	68	41	82	48	96	55
27	20.5	41	27.5	55	34.5	69	41.5	83	48.5	97	55.5
28	21	42	28	56	35	70	42	84	49	98	56
29	21.5	43	28.5	57	35.5	71	42.5	85	49.5	99	56.5
30	22	44	29	58	36	72	43	86	50	100	57
31	22.5	45	29.5	59	36.5	73	43.5	87	50.5		
32	23	46	30	60	37	74	44	88	51		
33	23.5	47	30.5	61	37.5	75	44.5	89	51.5		
34	24	48	31	62	38	76	45	90	52		
35	24.5	49	31.5	63	38.5	77	45.5	91	52.5		

☾ ARTICLE 126 ☽

In a scenario where two or more Bros are watching entertainment of the adult variety, one Bro is forbidden from intentionally or unintentionally touching another Bro in ANY capacity. This may include but is not limited to: the high five, the fist bump, or the congratulatory gluteal pat. Winking is also kind of a no-no.

PRE-STRIP CLUB CHECKLIST

- Converted sufficient funds to singles in the local currency.
- Hid ATM and credit cards deep in wallet yet still accessible in case of rare “twins” scenario.
- Got drunk.
- Planted fake “movie producer” business cards on person where they might “accidentally” fall out into cleavage of dancer(s).
- Pledged to avoid dancers with names like Smokey, Hepatitis, and Thunder.
- Turned off heat/AC in apartment, saving both utility costs *and* the environment.
- Not wearing jeans.
- Read in-depth synopsis of movie girlfriend thinks you’re going to see.

☾ ARTICLE 127 ☽

A Bro will always help another Bro reconstruct the events from the previous night, unless those events entail hooking up with an ugly chick or the Bro repeatedly saying “I love you, man” to all his Bros.

MAC—Memory Assistance and/or Correction—often comes into play around the holidays because when people gather together with loved ones, the need to drink alcohol increases exponentially.

Halloween is a time when Bros are especially susceptible to memory loss due to the lethal combination of abundant sweet things, liquor, and of course, candy. In fact, one year I awoke with four new phone numbers but no idea who gave them to me. Fortunately, based on the times I saved the numbers into my phone and a few hazy memories of the four different costumes I wore at the party the night before, I was able to create a logic matrix.

I dressed up as a Viking, a ninja, Teddy Roosevelt, and of course my old standby, Gandhi, and in each costume I picked up a different chick: a slutty nun, a slutty Cinderella, a slutty slut, and a slutty some-kind-of-creature with ears and a tail.

SHALLOWEEN ANSWER

	Slutty Cinderella	Slutty Slut	Slutty Ears/Tail	Slutty Nun	9:42 PM	10:56 PM	12:03 AM	2:21 AM	
Viking	×	×	×		×	×		×	9:42 PM
Roosevelt	×		×	×		×	×	×	10:56 PM
Ninja		×	×	×	×		×	×	12:03 AM
Gandhi	×	×		×	×	×	×		2:21 AM
9:42 PM	×		×	×					
10:56 PM		×	×	×					
12:03 AM	×	×	×						
2:21 AM	×	×		×					

☾ ARTICLE 137 ☽

*When hosting, a Bro orders
enough pizza for all his Bros.*

THE PIZZA EQUATION

$$p = \frac{3b}{8}$$

p = number of pizzas (rounded up to nearest integer)

b = number of Bros (including yourself)

Equation assumes Bro hunger coefficient (b):

$$h(b) = \frac{m}{\Delta t}$$

m = gravitational mass of the Bro

Δt = time elapsed since Bro last ate

Equation assumes no hunger rate of change, which is fully expressed in Stinson's Pizza Integral:

$$p(b) = \int_b^{\infty} \frac{\{1 + [b/(b+1)]\} \times 3.4}{8}$$

☾ ARTICLE 140 ☽

*A Bro reserves the right to simply
walk away during the first five
minutes of a date.*

THE LEMON LAW

The Lemon Law is a little-known dating loophole that allows a Bro to bail on any date in the first five minutes, no questions asked. How many times has a Bro set you up with a blind date who winds up looking like the unmasked Predator? Now, with the Lemon Law, you no longer need to sit through that kind of torture or waste any of the Predator's time. Simply present your date with a Lemon Law card, and you're out the door.

I'M SORRY, BUT
THIS DATE IS OVER

IN ACCORDANCE WITH
THE LEMON LAW

www.barneysblog.com

The *Lemon Law* may be invoked if, at any point during the initial five minutes (300 seconds) of a first date, either party deems the union hopeless and elects to abort said date in the interest of time and/or self-respect. Receipt of this card hereby absolves the giver from any "hard feelings" or "questions" from the **lemon lawee** relevant to the discontinuance of the date, which may be terminated for any reason including, but not limited to: tawdry attire, breath, homeliness, misplaced/excessive body hair, Long Island accent, public school education, bad credit, no credit, suspicious odor(s).

ADDENDA

(I) giver may waive the *Lemon Law* should **lemon lawee** immediately consent to a no-strings attached "stand," duration of which shall be no longer than one (1) night. (II) the terms of this agreement are non-exclusively transferable, in deference to the emergence of the *Lemon Law* as a "thing." (III) in the unlikely event of a simultaneous invocation, parties shall enact one (1) "high five," with neither party officially assuming credit for the *Lemon Law* issuance.

I'M SORRY, BUT
THIS DATE IS OVER

IN ACCORDANCE WITH
THE LEMON LAW

www.barneysblog.com

The *Lemon Law* may be invoked if, at any point during the initial five minutes (300 seconds) of a first date, either party deems the union hopeless and elects to abort said date in the interest of time and/or self-respect. Receipt of this card hereby absolves the giver from any "hard feelings" or "questions" from the **lemon lawee** relevant to the discontinuance of the date, which may be terminated for any reason including, but not limited to: tawdry attire, breath, homeliness, misplaced/excessive body hair, Long Island accent, public school education, bad credit, no credit, suspicious odor(s).

ADDENDA

(I) giver may waive the *Lemon Law* should **lemon lawee** immediately consent to a no-strings attached "stand," duration of which shall be no longer than one (1) night. (II) the terms of this agreement are non-exclusively transferable, in deference to the emergence of the *Lemon Law* as a "thing." (III) in the unlikely event of a simultaneous invocation, parties shall enact one (1) "high five," with neither party officially assuming credit for the *Lemon Law* issuance.

I'M SORRY, BUT
THIS DATE IS OVER

IN ACCORDANCE WITH
THE LEMON LAW

www.barneysblog.com

The *Lemon Law* may be invoked if, at any point during the initial five minutes (300 seconds) of a first date, either party deems the union hopeless and elects to abort said date in the interest of time and/or self-respect. Receipt of this card hereby absolves the giver from any "hard feelings" or "questions" from the **lemon lawee** relevant to the discontinuance of the date, which may be terminated for any reason including, but not limited to: tawdry attire, breath, homeliness, misplaced/excessive body hair, Long Island accent, public school education, bad credit, no credit, suspicious odor(s).

ADDENDA

(I) giver may waive the *Lemon Law* should **lemon lawee** immediately consent to a no-strings attached "stand," duration of which shall be no longer than one (1) night. (II) the terms of this agreement are non-exclusively transferable, in deference to the emergence of the *Lemon Law* as a "thing." (III) in the unlikely event of a simultaneous invocation, parties shall enact one (1) "high five," with neither party officially assuming credit for the *Lemon Law* issuance.

ARTICLE 149

*A Bro pretends to understand
and enjoy cigars.*

CIGAR WORD SEARCH

A C H U R C H I L L B O
F F G E T O B A C C O L
I E W P S C J G O R U X
C Z T R C T T L T W Q Y
I R L E W I N S K Y U R
O M H S B R A F T U E R
N T U I B C B R O Q T I
A E M D L G U S V T E L
D R I E E Y C U T T E R
O U D N M A T R K V H N
P I O T L J W K O Z R Y
F R R E N H Y E Y L R Z

- | | | |
|------------------------------------|---------------------------------------|-------------------------------------|
| <input type="checkbox"/> Tobacco | <input type="checkbox"/> Humidor | <input type="checkbox"/> Presidente |
| <input type="checkbox"/> Churchill | <input type="checkbox"/> Fidel Castro | <input type="checkbox"/> Aficionado |
| <input type="checkbox"/> Bouquet | <input type="checkbox"/> Cuban | |
| <input type="checkbox"/> Lewinsky | <input type="checkbox"/> Cutter | |
-

GLOSSARY

Backslide Window—A treacherous window of time following a breakup in which both parties are prone to bone.

Brocession—An event featuring a bunch of Bros.

Brocedure—A series of events completed by a Bro, but different from the Brolympics.

Bro/Chick Ratio—The gender breakdown at a given venue.

Brocularity—Bro-inspired hijinks.

Broda—(1) A Bro one goes to for wisdom. (2) A really short Bro.

Brode of Silence—Playing dumb or mute when a chick asks about another Bro's history or whereabouts.

Broffession—A Bro job.

Broflation—(1) A sudden increase in female expectations about how dudes should act. (2) A sudden increase in dudes at an event or venue.

Broicide—(1) To kill a Bro. (2) To rack jack a Bro.

Brojo—A Bro's mojo.

Broliferation—Too much use of the word "Bro."

Bronacular—The language of Bros.

Brone—An act of selflessness bestowed upon or by a Bro.

Broner—Excitement over hanging out with Bros e.g., *Ricky popped a broner when his friend rented out the local laser tag arena for his birthday.*

Bro-proofing—Outfitting a space for Bros.

Broshambo—Two dudes playing rock, paper, scissors.

Brotection—When a Bro supplies another Bro with birth control.

Brotorcycle—One of those motorcycles with the sidecar thing.

Bro Train—A convoy of Bros on the move, usually driving to a party

Browling—More than one Bro bowling.

Bro-worker—A Bro at the workplace.

Devil's Threeway—Two dudes, one chick.

Dis-Broment—Removal of "Bro" status.

Dry Spell—A period of any length in which a Bro has not scored.

Jump on the Grenade—The process in which a Bro "takes one for the team" by talking to a hot chick's unattractive friend.

MAC—Memory Assistance and/or Correction.

Quid Pro Bro—Returning a favor by doing a solid for a Bro . . . not that kind of solid.

Rack Jack—To steal a wingman's quarry, often with malicious, premeditated intent.

Tricycle—Two chicks, one dude.

Wingwoman—A female wingman who is also a chick.
