

CONTENTS

INTRODUCTION: THE WOMEN'S REVOLUTION <i>Robin Morgan</i>	xv
"YOU'VE COME A LONG WAY, BABY": HISTORICAL PERSPECTIVES <i>Connie Brown and Jane Seitz</i>	1
THE OPPRESSED MAJORITY: THE WAY IT IS	
KNOW YOUR ENEMY: A SAMPLING OF SHORT QUOTES	33
THE 51 PERCENT MINORITY GROUP: A STATISTICAL ESSAY <i>Joreen</i>	39
THE DYNAMICS OF MARRIAGE AND MOTHERHOOD <i>Beverly Jones</i>	49
WOMEN IN THE PROFESSIONS: FIVE SHORT PERSONAL TESTIMONIES	
WOMEN IN MEDICINE <i>Miriam Gilbert, R.N.</i>	67
"A HOUSE IS NOT A HOME": WOMEN IN PUBLISHING <i>Laura Furman</i>	73
WOMEN AND TELEVISION <i>Sheila Smith Hobson</i>	76
WOMEN IN THE MILITARY <i>Lt. Susan Schnall</i>	84
THE TRIALS OF LOIS LANE: WOMEN IN JOURNALISM <i>Lindsay Van Gelder</i>	88

viii Contents

THE SECRETARIAL PROLETARIAT <i>Judith Ann</i>	94
THE HALLS OF ACADEME <i>Women's Caucus, Political Science Department, University of Chicago</i>	111
WOMEN AND THE WELFARE SYSTEM <i>Carol Glassman</i>	112
TWO JOBS: WOMEN WHO WORK IN FACTORIES <i>Jean Tepperman</i>	127
WOMEN AND THE CATHOLIC CHURCH <i>Dr. Mary Daly</i>	137
DOES THE LAW OPPRESS WOMEN? <i>Diane B. Schulder</i>	153
ii / THE INVISIBLE WOMAN: PSYCHOLOGICAL AND SEXUAL REPRESSION	
BARBAROUS RITUALS	180
IT HURTS TO BE ALIVE AND OBSOLETE: THE AGEING WOMAN <i>Zoe Moss</i>	188
MEDIA IMAGES 1: MADISON AVENUE BRAINWASHING—THE FACTS <i>Alice Embree</i>	194
MEDIA IMAGES 2: BODY ODOR AND SOCIAL ORDER <i>Florika</i>	212
THE POLITICS OF ORGASM <i>Susan Lydon</i>	219
"KINDE, KUCHE, KIRCHE" AS SCIENTIFIC LAW: PSYCHOLOGY CONSTRUCTS THE FEMALE <i>Dr. Naomi Weisstein</i>	228

A THEORY OF FEMALE SEXUALITY <i>Mary Jane Sherfey, M.D.</i>	245
A PSYCHIATRIST'S VIEW: IMAGES OF WOMAN— PAST AND PRESENT, OVERT AND OBSCURED <i>Natalie Shainess, M.D.</i>	257
UNFINISHED BUSINESS: BIRTH CONTROL AND WOMEN'S LIBERATION <i>Lucinda Cisler</i>	274
THE HOOKER <i>Ellen Strong</i>	323
THE LEAST OF THESE: THE MINORITY WHOSE SCREAMS HAVEN'T YET BEEN HEARD <i>Gene Damon</i>	333
NOTES OF A RADICAL LESBIAN <i>Martha Shelly</i>	343
SEXUAL POLITICS (IN LITERATURE) <i>Kate Millett</i>	349
 iii / GO TELL IT IN THE VALLEY CHANGING CONSCIOUSNESS	
RESISTANCES TO CONSCIOUSNESS <i>Irene Peslikis</i>	379
WOMEN IN THE BLACK LIBERATION MOVEMENT: THREE VIEWS	
DOUBLE JEOPARDY: TO BE BLACK AND FEMALE <i>Frances M. Beal</i>	382
FOR SADIE AND MAUDE <i>Eleanor Holmes Norton</i>	397
STATEMENT ON BIRTH CONTROL <i>Black Women's Liberation Group, Mount Vernon, New York</i>	404

x Contents

HIGH SCHOOL WOMEN: THREE VIEWS

THE SUBURBAN SCENE

Connie Dvorkin

ON DE-SEGREGATING STUYVESANT HIGH

Alice de Rivera

**EXCERPTS FROM THE DIARIES OF ALL
OPPRESSED WOMEN**

*Women's Collective of the New York
High School Students' Union*

COLONIZED WOMEN: THE CHICANA

AN INTRODUCTION

Elizabeth Sutherland

THE MEXICAN-AMERICAN WOMAN

Enriqueta Longauey y Vasquez

EXPERIMENT IN FREEDOM: WOMEN OF CHINA

Charlotte Bonny Cohen

**iv / UP FROM SEXISM:
EMERGING IDEOLOGIES**

THE GRAND COOLIE DAMN

473

Marge Piercy

INSTITUTIONALIZED OPPRESSION vs. THE FEMALE

492

Florynce Kennedy

THE POLITICS OF HOUSEWORK

501

Pat Mainardi

SOCIAL BASES FOR SEXUAL EQUALITY:

A COMPARATIVE VIEW

510

Karen Sacks

SELF-DEFENSE FOR WOMEN

527

Susan Pasclé, Rachel Moon, Leslie B. Tanner

FEMALE LIBERATION AS THE BASIS FOR SOCIAL REVOLUTION	536
<i>Roxanne Dunbar</i>	
v / THE HAND THAT CRADLES THE ROCK: PROTEST AND REVOLT	
POETRY AS PROTEST	
FOR WITCHES	557
<i>Susan Sutheim</i>	
ELEGY FOR JAYNE MANSFIELD, JULY 1967	558
<i>Karen Lindsey</i>	
A CHANT FOR MY SISTERS	559
<i>Marilyn Lowen Fletcher</i>	
MUST I MARRY	560
<i>Lynn Strongin</i>	
THE PLAYGROUND (A PROSE POEM)	561
<i>Leah Fritz</i>	
SHE	563
<i>Maria Ann Britton</i>	
DANCING THE SHOUT TO THE TRUE GOSPEL OF THE SONG MOVEMENT SISTERS DON'T WANT ME TO SING	563
<i>Rita Mae Brown</i>	
POEM	564
<i>Jayne West</i>	
SONG OF THE FUCKED DUCK	565
<i>Marge Piercy</i>	
ANONYMOUS POEM	567
<i>a seven-year-old woman</i>	
TERROR	567
<i>Martha Shelley</i>	

Contents

POEM	36
<i>Janet Russo</i>	
GOING THROUGH CHANGES	50
<i>Jean Tepperman</i>	
THE JAILOR	57
<i>Sylvia Plath</i>	
HISTORICAL DOCUMENTS	
NOW (NATIONAL ORGANIZATION FOR WOMEN) BILL OF RIGHTS	57
EXCERPTS FROM THE SCUM (SOCIETY FOR CUTTING UP MEN) MANIFESTO	57
<i>Valerie Solānis</i>	
PRINCIPLES	58
<i>New York Radical Women</i>	
NO MORE MISS AMERICA!	58
LETTER TO OUR SISTERS IN SOCIAL WORK WAR (<i>Women of the American Revolution</i>)	58
HOW TO NAME BABY	59
<i>Media Women</i>	
LILITH'S MANIFESTO	59
<i>Women's Majority Union, Seattle</i>	
OUR STATEMENT	59
<i>Women Against Daddy Warbucks</i>	
STATEMENT BY CHICAGO WOMEN'S LIBERATION	59
AN EXEGESIS ON WOMEN'S LIBERATION	59
<i>Women's Caucus within the Youth International Party</i>	

REDSTOCKINGS MANIFESTO	598
WOMEN: DO YOU KNOW THE FACTS ABOUT MARRIAGE?	601
WITCH DOCUMENTS	603
SONGS	617
VERBAL KARATE: STATISTICAL AND APHORISTIC AMMUNITION	625
vi / APPENDIX	
REFERENCE NOTES	636
NOTES ON SISTER CONTRIBUTORS	637