
R.S.V.P. America

Restoring Social Virtue and Purity to America

INTRODUCTION

RSVP America is a campaign designed to respond to the spiraling societal decline in America in the second half of the 20th century. The mission of *RSVP America* is to restore social virtue and purity to America by educating and equipping grass roots activists to effect law, legislation and public policy at all levels of government. The healthier and more secure the family structure, the stronger the communities and the nations they comprise.

The wisdom of “restoring social virtue and purity,” like so much right and true, did not begin in this century, or with *RSVP America*. Virtue is not a religious word, but “virtue,” as Webster says, whether driven by religious or civic duty, “is nothing but voluntary obedience to truth.”¹ Founder, Samuel Adams, signer of the Declaration of Independence, knew virtue served to secure America’s freedoms:

A general dissolution of principles and manners will more surely overthrow the liberties of America than the whole force of the common enemy. While the people are virtuous they cannot be subdued; but when once they lose their virtue they will be ready to surrender their liberties to the first external or internal invader.

Samuel Adams, Signer of Declaration of Independence

Founder of the Committee of Correspondence, Congressman

“Purity” is a term borrowed from the second half of the 19th century, when women strove to restore to America the social virtue and purity which was lost as result of the change from an agrarian to an industrial economy. With the displacement of families to large, impersonal and transient urban areas, the old moral and social order was crumbling. Women of a hundred years ago understood this breakdown threatened their vital, preeminent position, their homes and families. The threat was great and so obvious that it integrated women, both religionists and social feminists alike, into the “Purity Movement” as they harkened back to the founding moral principles of the nation for the sake of future generations.

Frances Willard

Frances Willard, leader of the Women's Christian Temperance Union.

The phalanx of American women from Susan B. Anthony to Frances Willard, joined together to battle the immorality sweeping the USA. Unable to eradicate the widespread apathy and corruption, they sought the vote to restore law and order.

Source: Oliver Jensen, 1971. *The Revolt of American Women*. NYC, Harcourt Brace Jovanovich, Inc.

Source: Ernest A. Bell, 1910. *Fighting the Traffic in Young Girls or War on the White Slave Trade*. Illinois Vigilance Association.

Source: Al Rose, 1974. *Storyville, New Orleans*. Univ. of Alabama Press.

Clockwise from lower left: Unregulated "Employment Agencies" lured women and children into prostitution. The sign advertises "high prices paid." but employment often turned out to be in houses of prostitution nationwide. The majority of young girls recruited for prostitution were caged like animals despite the publicity photo of the young girl above. Said Jelly Roll Morton: "Women were standing in doorways singing or chanting some kind of blues...some very sad, some with a desire to end it all by poison . . . some were habitual drunkards, some were dope fiends...opium, heroin, cocaine, laudulum, morphine, etc." pg. 114.

The backbone of the purity movement was the Women's Christian Temperance Union and the General Federation of Women's Clubs. Joined by organizations and individuals with a wide array of interests, ie. homemakers, educators, medical professionals, abolitionists, and suffragettes, all made common cause to support women, children and to strengthen the family. This coalition of virtuous women saw the social evils of their day, Black Slavery, the White Slave Trade, drug use and alcoholism, prostitution, sexual immorality, child labor, unhealthy diet, lack of respect for women, obscene and impure books, bad hygiene - as detrimental to women, families and especially to children. Agreeing upon the moral foundations of America these women, changed laws and public policies for the betterment of society as they responded to the call to virtue in their times.

Writing on the problems of The White Slave Trade in 1910, Professor of Physiology at Northwestern University Medical School, Dr. Winfried Scott Hall, spoke of the growing promiscuity of that time, its impact on the unborn and on women's health.

“Statistics show that of the operations on women in the hospitals of New York City...for the removal of one or both ovaries, sixty-five per cent of those operations were brought about and necessitated because of gonorrheal infection [largely gotten by wives infected by their] lawfully wedded husbands...”²

As a legacy of the purity movement, until the 1950s, America's institutions still largely supported the country's founding ideals of chastity, early childhood modesty, families with a mother and father, and marital fidelity. After 1950, Dr. Alfred C. Kinsey provided the fraudulent “scientific” basis required to shift the prevailing standard of judgment regarding human sexuality from a moral standard to a scientifically supported amoral standard of judgment. Judging by the great number of citations of Kinsey and his team by other workers in the field (as described in *Science Citations Index* and *Social Citations Index*) Kinsey's work and the books were and still are extremely influential

Alfred C. Kinsey, PhD. (1894-1956). Kinsey's book *Sexual Behavior in the Human Male* (1948) is largely credited with triggering the Sexual Revolution. Below: Kinsey lecturing on his sexuality findings to thousands of faculty and students at one of his many university tours. This “evangelism” of his fraudulent data and new sexual morality was to have disastrous consequences for coming generations.

Above Right and Below: Source: Wardell Pomeroy, 1972. *Dr. Kinsey and the Institute for Sex Research*. Indiana University Press.

Since dropping the moral perspective on social matters and adopting the Kinseyan view of human sexuality, we find estimates of a 560% increase in crime; 400% increase in out-of-wedlock births; more than a doubling of divorce rates; 200% increase in the teen suicide rate; a drastic 80 point drop in SAT scores;³ and a nearly \$5 trillion dollar deficit, not to mention hepatitis A and B, now C, D, AIDS, and a whole host of other sexually related diseases of which the purity movement had never even heard. Women 100 years ago would have called these family health and stability indicators a crisis of virtue.

But it would take more than a musty old research study to turn a society from its founding moral principles. An astute entrepreneur sensed the shift and saw the possibilities. Hugh Hefner became Kinsey's image maker and illustrated the new sexuality in four-color to reach a high dollar market, America's male leaders. Hefner portrayed womanhood in *Playboy* according to Kinsey's ideals redefining not only women, but men also and undermined and trivialized the sanctity of their relationship to one another.

Since Kinsey and his minions, coarsening pornographic images may be seen burning in American homes every night via television. "Sex" was once hidden, out of a recognition of its power as well as a sense of modesty and respect of privacy. What was once then "sacred" is now, in the name of science and freedom, being taught as "safe sex" and sex education in public, private and parochial school classrooms. And all "accredited" sexuality professionals may be said to fully endorse the "scientifically" based Kinseyan model of free love pansexuality. *RSVP America* answers the question of how we have gone from chastity to condoms as law and public policy.

RSVP America trains activists to make a difference not only in their communities but on state and federal levels. We plan to confound the Kinseyan team by equipping the custodians of the next generation, mothers and fathers, to begin the restoration of our national values, our religious heritage, that we may pass on to our children a nation of honor. Most important, it is time that we remove Kinseyan sexology from our educational systems, our government, our counseling professions, our so-called entertainment industry, and our once-great and healthy national life. No major conservative, civic or scientific institution has dared to wholly take on Kinsey and the powerful sex industry he spawned and justified through fraudulent science. Therefore it is left to American parents to insist

that this nation return to honesty in developing public policy and in deciding what is right and wrong.

At the close of the twentieth century, we are inviting you to respond to the call to restore social virtue and purity through *R.S.V.P. America*. The women from the Purity Movement have shown us the way to make a difference through social action and the legislative process. Great social change has been wrought by a few very committed people: The American War for Independence was fought by approximately 3% of the population against the greatest war power in the world, the British. In 1998, it will have been fifty years since Kinsey introduced his sexuality model predicting freedom and good physical and societal health. It is a crashing failure. The science was fraud and thus it follows, bad data yields bad results. By the year 2000, *RSVP America's* goal is to have debunked Kinsey and begin the restoration of moral authority in regard to human sexuality, the proven model for physical and societal health. Please let us hear from you for the sake of the nation and the future of our children.

Mitchell Tolle

The Shift in Standard of Judgment Regarding Human Sexuality in the 2nd Half of the 20th Century

The Change Agent: Dr. Alfred C. Kinsey *From Moral Absolutes to Sexual Anarchy*

The following is a brief overview of nearly twenty years of investigative research and findings made by Dr. Reisman. The drastic shift in the second half of the twentieth century that has occurred in the American standard of right judgment regarding human sexuality is presented and illustrated here. The question answered here is; How has America gone from a morally based standard to a scientifically based standard, or, how has America gone from Chastity to Condoms in one generation?

Our goal is to expose, debunk and destroy Dr. Alfred Kinsey's false and injurious model of sexuality, first presented in *Sexual Behavior in the Human Male* in 1948, and then in his 1953 study, *Sexual Behavior in the Human Female*. Our objective is two fold: to ignite the public's interest and outcry with the truth of the fraud perpetrated upon Americans by this Indiana zoologist in a trusted white coat; and to restore national laws and public policies based on honest research. To that end, we will also cite educational and cultural reforms that have proven to lead to social health rather than to social pathology.

Kinsey and his followers provided the "scientific" standard which brought about a massive shift in the way America views sexual behavior. Post 1948, the Kinsey "anything goes" sexuality took root in the well-respected world of academia. Beginning at the highest Ph.D. level the Kinsey model percolated down through the educational establishment, finally reaching primary grades in the early 1990s.

The movement of this fraudulent view of human sexuality was based upon laboratory and survey "research" derived via criminal activity conducted by and under the direction of Kinsey, the true father of the sexual revolution. Kinsey's junk science moved through all America's institutions radically changing the policies of our educational system, counseling professions, government and courts, and it has spawned a culture that is harmful physically and psychologically to those who live within it.

Kinsey and his disciples continue to dominate much of the public and the private educational systems, as well as a major share of our culture-making industries. It is not too much to say that the Kinsey myths have triggered a staggering increase in promiscuity, sex diseases (many of them fatal), homosexual and heterosexual sex crimes, child abuse and divorce. Kinsey and his disciples have spawned a pornographic, violent entertainment industry that is

Source: Wardell Pomeroy, 1972. Dr. Kinsey and the Institute for Sex Research. Indiana University Press.

Official Kinsey Institute publicity photograph, allegedly one of the Kinsey-team's smaller subjects.

helping to destroy our youth and families. The cost to taxpayers is in the billions of dollars every year. We intend to provide the information you need to help you judge whether our present national consensus of, and educational curricula in, human sexuality should continue.

Are we being unfair to Kinsey and his disciples? John Bancroft, head of the Kinsey Institute, asserted recently that Kinsey's "integrity as a scientist and his compassion as a human being are...beyond dispute."⁴ This would be news to the 317 children whose laboratory molestations formed the basis of much of Kinsey's research into "child sexuality" for his books. Did Kinsey's compassion extend to those hundreds of boys and the criminally abused girls?

In a 1990 interview on the "Donahue" show, C.A. Tripp, Kinsey colleague and photographer, said Kinsey would "listen only to pedophiles who were very careful, used stopwatches, knew how to record their thing."⁵ Kinsey's book described preadolescent victims observed as laboratory specimens "sobbing...sometimes with an abundance of tears (especially among younger children)" and afflicted with "extreme trembling, collapse, and sometimes fainting." Kinsey also wrote that the molested children "enjoy the experience" although many "fight away from the partner."⁶

Kinsey and his colleagues did not intervene by reporting the molesters to the police. In a 1977 seminar on "Ethical Issues in Sex Therapy," Paul Gebhard, former Kinsey Institute director and Kinsey co-author, admitted to "our refusal to cooperate with authorities in apprehending a pedophile we had interviewed who was being sought for a sex murder."⁷

Table 34, *Sexual Behavior in the Human Male*, 1948

This is Table 34 from *Sexual Behavior in the Human Male*, the landmark study of Alfred Kinsey, that granted to our culture so much license for dysfunctional sexuality. Table 34 purports to record, in the name of "science," infants and children manipulated to "orgasms" measured overtime, including one four-year-old that Kinsey claims had twenty-six "orgasms" in twenty-four hours. It was this chart and the academic silence surrounding it which caused Dr. Reisman to leave the cheerful world of the Cleveland Museum of Art and CBS TV's "Captain Kangaroo," (for whom, when a young woman, she wrote songs and video segments), and to enter into the grim and dark world of pornography, child abuse and academic pedophilia.

From our founding, the American view of human sexuality

180 SEXUAL BEHAVIOR IN THE HUMAN MALE

capable of such repeated reactions. Typical cases are shown in Table 34. The maximum observed was 26 climaxes in 24 hours, and the report indicates that still more might have been possible in the same period of time.

About a third of these boys remain in erection after the first orgasm and proceed directly to a second contact. There is another third that stays in erection but experiences some physical and erotic let-down before trying to achieve a second orgasm. In another third, the erection quickly subsides and there is a complete disappearance of arousal as soon as orgasm is reached. Any repetition depends upon new arousal, and that may not be possible for some minutes or hours after the original experience. Among

AGE	NO. OF ORGASMS	TIME INVOLVED	AGE	NO. OF ORGASMS	TIME INVOLVED
3 mos.	7	7	13 yr.	13	1 hr.
12 mos.	10	1 hr.	13 yr.	19	1 hr.
13 mos.	14	35 min.	12 yr.	3	3 hr.
	7	9 min.		3	3 min.
2 yr.	11	65 min.	12 yr.	4	2 hr.
2 yrs.	4	2 min.	12 yr.	12	2 hr.
4 yr.	6	5 min.	12 yr.	13	1 hr.
4 yr.	17	10 hr.	13 yr.	1	24 min.
4 yr.	26	30 hr.	13 yr.	8	2 1/2 hr.
7 yr.	1	3 hr.	13 yr.	9	8 hr.
8 yr.	8	2 hr.		3	70 min.
8 yr.	1	60 min.	13 yr.	11	8 hr.
10 yr.	8	32 min.		26	24 hr.
10 yr.	14	24 hr.	14 yr.	11	4 hr.

Table 34. Examples of multiple orgasm in pre-adolescent males. Some instances of higher frequencies.

adult males, more individuals belong to this last class, and a much smaller number remain in erection until there is a repetition of the sexual contact.

These data on the sexual activities of younger males provide an important substantiation of the Freudian view of sexuality as a component that is present in the human animal from earliest infancy, although it gives no support to the Freudian concept of a pre-genital stage of generalized erotic response that precedes more specific genital activity; nor does it show any necessity for a sexually latent or dormant period in the later adolescent years, except as such inactivity results from parental and social expressions of the growing child. It would seem that analysis have been correct in considering these capacities for childhood sexual development, or their

was derived largely from general agreement on what was right, and what was wrong. This right standard allowed sexual expression within the protection of marriage, and it valued fidelity, chastity, modesty and childhood innocence. Until 1948, no authority successfully challenged these principles, morés, conduct or laws.

Source: Wardell Pomeroy, 1972. *Dr. Kinsey and the Institute for Sex Research*. Indiana University Press.

Alfred Kinsey lecturing at the Student Union, University of Copenhagen in 1955 during his European tour.

After the publication of *Sexual Behavior in the Human Male* and, subsequently, *Sexual Behavior in the Human Female*, Kinsey lectured nationwide, and through western Europe to college students and their faculties. As a media star, Kinsey's sexual statistics and scientific authority began to mechanize human

sexual expression, detracting from and eventually supplanting, as Kinsey said, the sanctity given to it by "religious and moral" authority and absolutes.

Yet the Kinseyan view of human sexuality is an ancient one — at one with the pagan sexuality of antiquity. In the second half of the twentieth century, the cultural expression of Kinsey was called "free love," and "wife swapping" or "swinging," and "open marriage" in academia. The Kinsey model became the building block for the emerging field of "sexology," an all pervasive sexual education curricula, and today it is used in all our institutions, whether law, education, the hard sciences or social sciences — in general, all disciplines which investigate and study human behavior, including much of the institutional Church.

This ancient view of human sexuality was justified in America by data gathered in a fraudulent way by men in respected white coats, who solicited, interviewed and observed participants in sexual couplings of every imaginable sort. The Kinsey methodology was once called voyeurism (considered vice in the law, pathology in the sciences, and immoral in the churches). Evidence of this astounding fact is found in the Kinsey Report of 1948, Chapter five, and especially on Tables 30-34, which detail the laboratory sexual abuse of at least 317 male infants and children from two months of age, many of these boys under age ten. Dr. Paul Gebhard, then Director of the Kinsey Institute, in his letter of March 11, 1981 to Dr. Judith Reisman, admitted the research protocol included "manual and oral" molestation of these young boys by pederasts, that is, homosexual child molesters.

After that admission by Gebhard, Reisman determined that the so-called research of Kinsey and his colleagues should be exposed for what it is. On March 2, 1991, *The Lancet*, a prominent English medical journal, said:

In Kinsey, Sex & Fraud, Dr. Judith Reisman and her colleagues demolish the foundations of the two [Kinsey] reports... The important allegations from the scientific viewpoint are imperfections in the sample and unethical, possibly criminal, observations on children. Any questionnaire survey in a normally private area is subject to bias from differences in those who respond and those who refuse, and there is no ready means of checking the information.

So noted, the scientific moorings of America's now prevailing sexual pedagogy, developed initially by a gall-wasp specialist at Indiana University, can be shown to be built upon fraud and brutal, criminal child abuse. (The gall wasp, Kinsey's zoological specialty, is a most unusual insect which does not resemble its parents, and in certain generations does not need the other sex to procreate.)

The Great Resistance From Vested Interests to Exposing the Truth About Kinsey

In trying to bring this information forward to the public and professional community, Dr. Reisman has come up against great resistance from powerful forces. As you might well imagine, this resistance has been led by the sex industry, new in the second half of the twentieth century, huge — at minimum an eight-billion-dollar-a-year venture.⁸ This sex industry owes Dr. Kinsey a great deal of gratitude, for without him it is unclear whether they would exist as a legal American business. After the production and sale of smut, the sex industry's foremost pursuit has been protecting Kinsey, his disciples, and their view of human sexuality.

Wrapped in the respected mantle of science, Kinsey reported that he had discovered Americans were sexual fornicators, hypocrites, cowards, hiding behind masks of respectability while commonly engaging in *premarital sex, adultery, group sex, masturbation, incest, the sodomies, sadism, masochism (S&M), voyeurism, bestiality, bisexuality, prostitution, fetishism, transvestitism, adult-child sex, and bi and homosexuality*.⁹ In short, doing routinely everything still seen at the time to be sexually wrong and/or illegal.

Kinsey concluded all human sexual expressions were normal and equal in value, and that line of thinking led him to the conclusion that *no* sex conduct was

Kinsey Sex And Fraud exposed the laboratory sexual molestation of 317 boys, most under age 10, for Kinsey's child sexuality data.

This book was written by the chief legal counsel to the 1953 Reece Committee investigating tax-exempt foundations. The Reece Committee was prevented from examining Kinsey's Rockefeller-funded seminal sex studies.

man Reece's 1953 Committee investigating American tax exempt foundations and their influence. While Kinsey was encouraged to probe and measure people's most intimate life secrets, it was made clear to Congressman Reece that his committee's funds would be stopped if he insisted on probing into Kinsey's research. In 1954, the revealing Kinsey file, some of which we are exposing today, was locked up by Congressman Hays and has not seen the "light of day."¹¹

There are other historical accounts about the facts surrounding Kinsey's research. In an effort to penetrate the scientific veneer and get at the truth of Kinsey and his human sexuality ideology, the Family Research Council has brought some of the most damaging findings in Kinsey's research forward to the public through its recent video, *The Children of Table 34*. This video is based upon Dr. Reisman's examination and discoveries about the real nature of Kinsey's work. It well illustrates that the foundations of the sex research which undergirds the established school curriculum and popular attitudes of human sexuality in all of America's institutions, is fraud and grounded in crimes against children.

While in America we say adults who

abnormal. Kinsey testified before legislatures advocating that all criminal sex laws, (except perhaps non-consensual violent rape), were invalid, based on myth, prejudice and hypocrisy or morality and religion. Abandoning the absolutes, Kinsey's "sex science" would lead to horrendous legal and social consequences.

Dr. Albert C. Hobbs of the University of Pennsylvania, and Ashley Montague of Rutgers University, both cited Kinsey's studies as "scientism,"¹⁰ as social science improperly using methods reliable only in the physical sciences. Hobbs and others demonstrated the unscientific nature and methodology of sex surveys. Yet these same surveys were, and still are, used in courtrooms and legislatures, often without contradiction, as a basis for social action and change.

Since serious error — or worse, manipulation — can be extensive with social science research, Kinsey's Rockefeller-funded work was targeted for investigations by Congress-

sexually molest infants and children are pedophiles and pederasts engaging in crimes against children, we are unsure how long criminal sanctions will prevail given the new direction in 1995 of the American Psychiatric Association's DSM-IV ruling on pedophilia. For according to the understanding of APA leaders, pedophilia is no longer a sexual perversion or mental disorder.¹²

The 1948 Kinsey Reports: What Did Kinsey Say About Human Sexuality?

Not many scholars know exactly what Kinsey said, much less what he intended, because professionals and others generally quoted publicity releases but did not read the Kinsey reports. Let us continue by calling your attention to what Kinsey “scientifically” reported in 1948 and we will begin by noting what he said in his introduction:

An increasing number of persons would like to bring an educated intelligence into the consideration of such matters as sexual adjustments in marriage, the sexual guidance of children, the premarital sexual adjustments of youth, sex education, sexual activities which are in conflict with...the forces of law.¹³... The present study, represents an attempt to accumulate an objectively determined body of facts about sex which strictly avoids social or moral interpretations of the facts.¹⁴ (Emphasis added.)

Source: Wardell Pomeroy, 1972, *Dr. Kinsey and the Institute for Sex Research*, Indiana University Press.

Kinsey and his team authored Sexual Behavior in the Human Male (1948) and Sexual Behavior in the Human Female (1953). Left to right: Kinsey, Martin, Gebhard, and Pomeroy.

Based upon Kinsey's objective laboratory survey data on *real* human sexual behavior, the Kinsey team contended that if Americans would follow their scientifically reported view of human sexuality we would arrive at a virtual socio-sexual paradise, a panacea for individuals and society.

We will not have time to discuss each of the items in the Kinseyan catalogue of free and better sex. However, a cursory glance at this list of sexual expressions of what Kinsey called “variants” gives a strong indication of how and why we have gone from chastity to condoms — from abstinence to AIDS, from an absolute standard to a “no limits” standard — in two generations. *A list of what Kinsey reported, based on his alleged findings:*

- All orgasms are “outlets” and equal — between husband and wife, boy and dog, man and boy, girl, or baby — for there is no abnormality and no normality.
- As the aim of coitus is orgasm, the more orgasms from any “outlet,” at the earliest age- the healthier the person.

- Masturbation is critical for sexual, physical and emotional health. It can never be excessive or pathological.
- All sexual taboos and sex laws are routinely broken; thus all taboos and sex laws should be eliminated, including that of rape, unless serious “force” is used.
- Since sex is, can, and should be commonly shared with anyone and anything, jealousy is passé.
- All sexual experimentation before marriage will increase the likelihood of a successful long-term marriage and venereal disease and other disorders will be reduced dramatically.
- People left on their own are naturally bisexual. Religious bigotry and prejudice forces people into heterosexuality and monogamy.
- Children are sexual and potentially orgasmic from birth ('womb to tomb'); are never harmed by adult/child sex, even incest, and often benefit thereby.
- There is no medical or other reason for adult-child sex, or incest, to be forbidden.
- All sodomy is natural and healthy.
- Homosexuals represent ten to thirty-seven percent of the population or more. Kinsey's findings were always very fluid on this point.) Some educators have interpreted his findings by saying that only four to six percent of the population is exclusively heterosexual so the “heterosexual” bias in the

U.S. should be eliminated.¹⁵

Each one of these fraudulently derived sexual myths from Kinsey's reports has been disproven by honest research and real human experience over the past forty-five years. Yet almost all AIDS education secondary and elementary school curricula in use teach the Kinseyan “variant” sex model to our children.

The Kinsey scale which appears in most sexuality tests and programs in the nation's schools. It illustrates Kinsey's claim that normal humans are naturally bi-sexual. This chart is often cited for the erroneous claim that 10% of the population is homosexual.

Almost all academic and institutional understanding of human sexuality today stands on these Kinsey research findings despite the scientific rejection of his myths. Whitehead and McGraw¹⁶ identified no other scientific authority beside Kinsey who argued for early childhood sexuality and hence the harmlessness of early childhood sexuality experimentation. Not Erikson, Piaget, Kohlberg, Bandura, Rogers, Maslow, Skinner, Mead, Gessell, Havighurst, or even Freud made such claims.

The Mechanics of the Shift

How could Kinsey, operating as a lone sexology change agent, have been so successful? This chart from Philip Kotler's classic book, *Marketing Management*¹⁷, is cited worldwide. Kotler's diffusion of innovation theory is relevant to our study. Marketing research finds that if 2½% of the movers and shakers, leaders of society adopt a new idea or product, they will generally be the change agents to influence another 13% of the population, who will sway adapters and eventually all but a few laggards in the nation.

Now we will study the change agents of sexology - post - Kinsey. The standard which held the moral ideal of sexual expression within the protections of marriage and which valued childhood asexuality and modesty as preeminent, could only be supplanted via the respected American education establishment. Sex education has even moved many in the Church. Education, remember, was understood as the primary route of advancement for an immigrant population in a republic which prized knowledge and skill as the tools for the betterment of its young.

Kinseyan Human Sexuality: Institutes, Academics And Professional Associations

How was the educational establishment and social science used to purvey the Kinseyan sexual ideology and to shift the standard from valuing sexual absolutes to valuing sexual variety? The following diagram begins with Indiana University, founded in 1820. The Kinsey Institute was thus well located in a very well-respected, Midwestern American Heartland educational institution. The learned men who formed the Kinsey Institute research base, from 1938 have included, but are not limited to, Drs. Kinsey, Pomeroy, Martin, Gebhard and Gagnon; and later Simon, Weinberg and Bell. Some have called these academics the sexuality mafia. Throughout this presentation, you will continually see these same names represented as "Doctors" in all of the new sex academic

institutions and their affiliated agencies and publications.

These men were the new class of sexology pedagogical authorities, all with either medical degrees or with doctorates of philosophy (Ph.D.s), replacing clergy, the historical sexual authorities. They stood four square on the massive data base attributed to Kinsey. They, his disciples - students and associates introduced their own sexual standards promoting Kinsey's sexual variation model, rejecting sexual absolutes based in America's founding moral standard.

Kinseyan Human Sexuality Academics, Professionals & Associations

As an insect specialist, Kinsey and his research team contended that, scientifically, human beings were undifferentiated from animals or insects. In 1948, Kinsey was the first to legitimize sex science in America. The primary methodology of Kinsey's research was peeping in on people's intimate sex lives, which had been previously defined psychologically as a pathology; sexual voyeurism.

The team claimed to base the insects-qua-humans conclu-

sion on a methodology of personal interviews with well over 12,000 people. Kinsey and his team, (all younger than Kinsey's 40-some years), were, they said, so mature and well balanced that the entire male group could solicit and record intimate sexual tales, photos and scenes objectively (even in the "inhibited" 1940s), without themselves *ever* experiencing sexual arousal to either events or subjects. Kinsey, presented by Indiana University as a family man and father, easily convinced most academicians and the media (who convinced the public) that this group of men were dispassionate as they observed all varieties of human sexual acts in films and probed the details of people's sex lives as they heatedly accomplish their various "variant" outlets.

This wholly unsubstantiated claim regarding Kinsey and his team was quite a leap for many who understood these matters. Observing or probing the most private, intimate and personal form of human conduct would, with the Kinsey data, become a “credentialed field of study.” Kinsey created the model and the methodology for a profession of persons - mostly males in the early years - similarly voyeuristically inclined. Some of these men pursued sexual experimentation on adults and even children.

Shortly after Kinsey began his sex studies, another Rockefeller grantee, eugenicist Margaret Sanger, established the means of bringing Kinsey’s findings to the grass roots. Sanger opened the first U.S. birth control clinic in 1916. In 1921, she began the Birth Control League, which Allen Chase cited as funded in 1925 by the Rockefeller Foundation. The League’s name was changed to “The Planned Parenthood Federation of America” in 1942 after Hitler’s eugenic program tainted Sanger’s support of eugenics. Planned Parenthood, or PP as it was to be called advocated youthful sex education, teaching children how to avoid pregnancy while being sexually active. However, Americans, believing in both adolescent vulnerability and their natural modesty, resisted Sanger’s PP, sensing danger in the talk of children’s sexuality. In hindsight, the hard-won ideals of “True Womanhood” promoted by the “Purity Movement” appears to have protected the ideal of childhood innocence both physically and sexually, inside and outside the womb.¹⁸

PP gained significant influence in 1948 when Kinsey, a Planned Parenthood supporter, argued that children were sexual from birth and again in 1953 when his female volume asserted that “normal” women commonly had sex before marriage. Kinsey also said abortion should be legal and delivered a preliminary report at the PP abortion conference at Arden House, Columbia University.¹⁹ in April 1955 on his abortion data. Calling for sex education in his *Female* volume book jacket, the *Male* volume claimed Kinsey’s data resulted from “perfection...the latest refinements in public-opinion polling methods” etc., adding that Kinsey was an expert in “population studies.”

This premeditated disinformation, misled the public and the courts for nearly fifty years. The populations Kinsey studied were gall wasps. More importantly, as distinguished from his insect populations, anywhere from twenty-five to forty-eight percent of Kinsey’s human population was already in prison, and/or were members of deviant male groups, with 1,400 of them *sex offenders*! Without Kinsey’s fraudulent “population studies” allegedly representing the average person, Planned Parenthood could never have entered American classrooms. American parents had no idea that Planned Parenthood would be trying to sell

Kinsey's close friend, Alan Guttmacher, later a Planned Parenthood director,

Planned Parenthood recommended that the children have sex—but only with their “friends” while equating virginity with prostitution since some girls held their virginity for marriage.

Kinsey Institute & The Human Sexuality Researchers

16

hiring, firing and/or academic institutional promotions. Education monopolies often have serious conflicts of interest. For example, in 1989, Kenneth George, a homosexual advocate, headed both the SSSS Board of Directors and University of Pennsylvania's human sexuality program.

Students in fields today which deal with human sexuality issues, commonly must acknowledge absolute agreement with Kinsey's scientific variant view of sexuality taught in their schools. Many knowledgeable and/or conscientious Americans would be unable to truthfully endorse or agree personally with these scientifically based

sexual mythologies or to join in on some of their more graphic activities discussed later.

This, for all practical purposes, eliminates from the human sexuality field anyone holding to an absolute understanding of right and wrong based on factual knowledge regarding human sexuality.

As for a conflict of interest, let us close our brief look at the quad-S by noting that at its 1987 AIDS conference in Atlanta, Georgia, the SSSS successfully piggy backed onto the AIDS

epidemic, noting the usefulness of gaining access to millions of prevention funds earmarked for AIDS research. Remember, sexology fundamentally promotes all variants of sexual activity, including sodomy. For years their sexology films produced at the Institute for the Advanced Study of Human Sexuality (IASHS) modeled and promoted unprotected multiple heterosexual and homosexual sex acts, inclusive of both sodomies.

And in the post-AIDS environment, under the guise of AIDS education, this profession has become even more aggressive in modeling their variant sexuality standard for our nation's schoolchildren. For example, the past head of New York University's School of Education Sexuality Department and SSSS past president, Deryek Calderwood, now deceased from AIDS, created a curriculum

Kinseyan Professional Sexological Societies & Accrediting Agents

Based upon Kinsey's fraudulent laboratory experiments on children, current sex professionals are permitted into the nation's classrooms to promote latex to protect children from deadly sexually transmitted diseases.

for middle school children (subsequently a film strip and video) entitled *About Your Sexuality* which graphically glamorizes unprotected homo and heterosexual anal sodomy. As cited in the *New York Tribune*, Calderwood was “a discipline of sex pioneer Alfred Kinsey (who) believed, with Kinsey, no type of sexual behavior is abnormal or pathological.” Such quad-S change agents impact upon research and publicity about AIDS. Unfortunately, sexologists refuse to call for a halt to people engaging AIDS efficient sex (anal sodomy and sadism), but continue to evangelize children in what would be the most unromantic and unaesthetic experience of prophylactic sodomy (sodomy with condoms), which furthers the primary causal factor in contracting the AIDS.

The next accrediting organization, The American Society of Sex Educators, Counselors and Therapists (ASSET), was formed in 1967 by Drs. Phyllis Shiller and Albert Ellis. ASSET has long employed the pornographic Sexual Attitude Restructur-

ing technique (SAR), as an educational tool (this issue is more fully discussed elsewhere). Dr. Ellis also served on the board of *Penthouse Forum*, a magazine promoting sodomy, incest, pedophilia, prostitution, etc., as positive. During nearly fifty years of the sexual revolution, hundreds of thousands of these sex educators, therapists and counselors used text books, comic books, films, videos, pamphlets, and gave lectures and expert legal testimonies standing on the authority of Alfred Kinsey.

Kinsey's charting and measuring of the numbers of alleged child and adult orgasm experiments are on record as laying the groundwork for William Masters and Virginia Johnson's academic pornography productions. By 1957 the utilitarian research on measuring specific orgasms was publicly advocated at Washington University's Medical School led by gynecologist, Masters and his colleague, Johnson. Which authors or researchers, holding themselves out as sex experts, have not cited Kinsey as authority, as knowledgeable, as the meticulous and brilliant sex researcher? And, which of these experts have revealed their cognitive and analytical skills by exposing Kinsey's data as methodology founded in fraud and in laboratory child abuse?

The Masters & Johnson studies fell into disfavor following a spousal lawsuit which publicly exposed their use of therapeutic prostitutes or, as they are called, by sexologists “sex surrogates.” Also *Playboy* grant recipients, Masters and Johnson appeared in *Playboy* in the 1980's revealing their finding that “some” women (seven anonymous female subjects identified elsewhere as probably prostitutes) enjoy anal sodomy. *Playboy* readers therefore could surely try this on their wives with positive marital consequences.

SIECUS

In 1962-3 another shift in the standard of judgment occurred. The moral standard of right and wrong was swept from public schools with two Supreme Court decisions, one to remove the Bible and another to remove school prayer from the classroom curriculum.

Stepping into the void left by censoring a morally based (seen as religious) explanation of sexuality from the schoolroom, in 1964 the Kinsey Institute launched the Sex Information and Education Council of the United States (SIECUS) specifically to teach Kinseyan ideology as sex education. Planned Parenthood (PP) its field representatives. The Kinsey Institute, PP and SIECUS (All recipients of *Playboy* grants) imprinted the new variant standard in almost all of sex education curricula in the nation's schools.

SIECUS's new leader, Dr. Mary Calderone, past Medical Director of Planned Parenthood, was the direct link between Kinsey's university-based research, Planned Parenthood's grassroots outreach, and SIECUS as a:

Resource Center [operating] Specialized Programs to Distribute Information about Human sexuality [through] Learned journals, research studies, training materials for health professionals and sample classroom curricula.²²

In 1991, SIECUS launched its "Guidelines for Comprehensive Sexuality Education" created by the National Guidelines Task Force. These guidelines were to institutionalize Kinseyan sexuality nationwide and "to influence legislation dealing with sexuality issues." SIECUS claimed they would "To provide accurate information about human sexuality...." And, building on their current sex education monopoly, only Kinseyan trained teachers will be permitted in American schoolrooms K-12 even more, in order to develop "sexuality literacy."

Sexuality education should only be taught by specially trained teachers. Professionals responsible for sexuality education must receive specialized training in human sexuality, including the philosophy and methodology of sexuality education. Ideally, teachers should graduate from academic courses or programs in schools of higher education that provide the professional with the most time-intensive and rich training. At a minimum, teachers should participate in extensive in-service courses, continuing education classes, or intensive seminars (p.9).

What "human sexuality information" has SIECUS provided to parents, school boards, teachers, doctors, nurses, clergy, psychologists, social workers and the general culture? What materials and moral support has SIECUS given to develop sex education programs throughout the nation? What have they taught about incest? In a major release on incest "Dealing With The Last Taboo,"²³

SIECUS originated at the Kinsey Institute. In its 1993 national sex education guidelines, SIECUS recommends sex education be taught only by "specially trained teachers," (p. 9) taught in the Kinsey model. Anyone disagreeing with the Kinsey model, according to SIECUS, should not be allowed to teach.

Kinsey Institute & The Human Sexuality Researchers

This 1996 brochure published by Concerned Women for America identifies the creation of SIECUS at the Kinsey Institute and the way in which this encouraged the skyrocketing levels of children's sexual misconduct.

teens explore the full range of safe sexual behaviors, we may help to raise a generation of adults that do not equate sex with intercourse, or intercourse with vaginal orgasm, as the goal of sex.

Nowhere in this “expert advice” does SIECUS mention marriage or indicate that marriage should play any part — much less a central part — in sexual conduct. Nowhere does it suggest that these activists may violate human dignity, undermine love and trust or diminish respect for each other. SIECUS discourages “intercourse as the goal of sex” instead offering to children masturbatory activity with erotic entertainment endorsed in their 1991 Guidelines as “erotic literature” and art.”²⁵ In 1992, SIECUS, produced a pamphlet, *Talk about Sex*. SIECUS, a recipient of *Playboy* financial largess, urges children not to reject the sexually exploitive media that surrounds them, but to “use” it as a sexual aid:

*When talking to a friend or a possible sex partner, speak clearly...Movies, music and TV...often have a message about sexuality and can help possible sexual partners express their affection and sexual interest...Use entertainment to help talk about sexuality, TV, music videos...magazines are a good way to begin to talk about sexuality...*²⁴

SIECUS, co-sponsors Graduate Training with N.Y. University

The official SIECUS position equates sodomy with marital sex. “Any type of unprotected sexual intercourse (oral, anal or vaginal).” Nor does the SIECUS statement on pedophilia preclude adult-child sex. SIECUS merely requires conduct be “consensual, with participants developmentally, physically and emotionally capable of understanding the significance of the interaction.”

the SIECUS Report pointed out “We are in roughly the same position today regarding incest as we were a hundred years ago with respect to our fear of masturbation” (p. 1). And, the following may be shocking, but it is a SIECUS pamphlet for school children. In their SIECUS Report of September/October 1988, the organization guides the youngsters:

A partial list of safe sex practices for teens could include...massaging caressing, undressing each other, masturbation alone, masturbation in front of a partner, mutual masturbation...By helping

Few people realize that the great library collection of...the Kinsey Institute... was formed very specifically with one major field omitted: sex education. This was because it seemed appropriate, not only to the Institute but to its major funding source, the National Institute of Mental Health, to leave this area for SIECUS to fill. Thus we applied and were approved for a highly important grant from the National Institute for Mental Health that was designed to implement a planned role for SIECUS to become the primary data base for the area of education [indoctrination] for sexuality.” (Mary Calderone, writing of the role of SIECUS as a Kinseyan distributor in their SIECUS Report, May-July 1982, p. 6)

Kinsey's view of childhood sexuality played out on the pages of Playboy magazine.

SIECUS affiliated with the New York University in 1978 to train graduates to accomplish this purpose. Moreover, Dr. E. Michael Jones in *Degenerate Moderns* (1994) points out that the Kinsey team, smeared Catholicism by claiming the Vatican housed a massive pornography collection which all of Kinsey's team knew to be untrue. Many have read and heard that false claim and believe it to be objective fact. This further served to undermine the established moral structure.

Three Pioneering Academic Sex Study Centers

Of the three pioneering academic sex centers, the Institute for the Advanced Study of Human Sexuality in San Francisco is the most well-known and offers the most extensive training. Formerly known as the National Sex & Drug Forum, the Institute was directed by *Penthouse* Forum Board member and Kinsey co-author, Dr. Wardell Pomeroy, and *Hustler* Magazine contributors Drs. Ted McIlvena and Erwin Haberland.

The IASHS is joined in granting an accredited sexology degree in Health by the School of Education at New York University. The director was Deryck Calderwood, mentioned earlier as recently having died of AIDS. The University of Pennsylvania, under human sexuality director Kenneth George, an “out of the closet,” homosexual for some years, also offers similar training and degrees from the department of Health in its School of Education.

As of this writing, the IASHS in San Francisco offers a doctorate of Education, four graduate programs and seven basic credentials, including a “Safe Sex Certificate” which can be obtained swiftly with little or no prior training. Dr.

Kinseyan Sexuality Degrees Accreditation, Methods & Outreach

Pomeroy explained that the Institute accepts applicants “off the street” who are without preconceptions about sex. The demand for Kinseyan-only standards is seen in the IASHS codified ethical oath. The institute’s oath of ethics would permit and legitimize “non-coercive” adult-child sex, incest, child prostitution and/or child pornography.

The sexual pedagogy of the Institute’s founder, Dr. Ted McIlvena is in evidence in the Institute book, *Meditations on the*

Gift of Sexuality. McIlvena appears in photos with other nude Institute for the Advanced Study of Human Sexuality (IASHS) faculty members, staff and students. A nude McIlvena carrying a nude woman into a hot tub (reported to be an Institute secretary) is featured at the beginning of the *Mediations* book. An older, nude male in *Mediations*, demonstrating a standard masturbation method, bears an uncanny resemblance to Kinsey co-author Dr. Wardell Pomeroy, former Dean of the IASHS.

The IASHS pedagogical group copulation (in some quarters referred to as orgies), had often been anecdotally reported, but it is here on record in *Meditation on the Gift of Sexuality*. It’s more formal course work includes studies such as: “erotic sensate and massage therapy;” as well as sexual films; how to use surrogates (prostitutes) in sex therapy; analysis of the Kinsey reports; how to create “sex education curricula;” child sexuality, taught by Dr. Pomeroy, and “forensic sexology;” teaching students how to testify, apparently always for the defense, in court proceedings on obscenity, pornography, and sex crimes.

One California university course, taught by Barry Singer, Board member of SSSS’s *Journal of Sex Research*, reached the press. It provides some insight into

how one gains extra credit in some sexology courses. Dr. Singer taught his students as he had been taught. Hence, his field work included extra credit to married students who would engage in adultery, and “straight” students who would engage in homosexual sex.²⁶ The “field” research, including trips to gay bars, swingers’ clubs, etc., is typical of the kinds of courses offered through other credentialed sexuality institutes.

The Human Sexuality Programs at the three academic centers are designed to produce SAR-conditioned sexperts and sexologists. Sexuality experts have spun off dozens, then hundreds then thousands of three-unit AIDS prevention and other sex accreditation seminars, schools and conferences. As noted, the Society for the Scientific Study of Sex, (SSSS), established a Commission of Accreditation controlled by key Kinseyans: Pomeroy, Gebhard, George Calderwood and Bullough. The Sex Education curriculum development was also controlled by Pomeroy, Bell, Calderwood, Calderone and McIlvenna, all Kinseyan SAR advocates — meaning that they all were committed to Kinsey’s research findings and variant standards. Most of this group and many other SSSS experts are on record as employed by the pornography industry, especially *Penthouse Forum*.

Many of these same sexual “illuminati” regularly testify in courts and provide their expertise to legislatures and other public agencies. For example, in 1980, Wardell Pomeroy testified for a pornographer in *Happy Day v. Kentucky*, Pomeroy admitted under oath to seeking funds to produce child pornography. In March 1991, “The Department of Defense Report on Homosexuality and Personnel Security” cites Kinsey and Kinseyans, Pomeroy, Gebhard, Martin, Gagnon, Ford and Beach, Bell and Weinburg, self-proclaimed pedophile editor Vern Bullough, and pedophile advocate Dr. John Money (of the *Journal of Paedophilia*)²⁷ as consultants. These men defined the scientific facts about human sexual conduct for DoD’s decisions on open homosexuals in the military. The 1993 Rand Study of homosexuality in the armed forces was similarly based in significant part on Kinsey’s variant view of human sexuality.

Many of IASHS type films, and now videos, have been distributed by *Focus International* to universities and colleges nationwide, to desensitize viewers and to indoctrinate faculty and students alike in Kinsey’s sexuality. Among their other explicit media, *Focus* offers the *Kinsey Three* (Hetero, Homo & Bisexual-

PAIDIKA
The Journal of Paedophilia

INTERVIEW: JOHN MONEY

Spring 1991

The editorial board of PAIDIKA: The Journal of Paedophilia [sic], published in Amsterdam, reads like a Who's Who in American sexology. All board members are self-identified pedophiles.

ity) and *About Your Sexuality* for junior high children, inclusive of condomless heterosexual and homosexual anal sodomy scenes.

All three centers, IASHS, NYU and University of Pennsylvania have long taught sex using the Sexual Attitude Restructuring (SAR) technique. As Dr. Pomeroy said, “The SAR is designed to ‘desensitize’ ” and we would add coarsen viewers.

Sexual Attitude Restructuring (The SAR)

In December 1982, a very liberal George Leonard reported his SAR experience in *Esquire* Magazine. Noting the 60,000 people trained by the SAR beginning in the early 1980s, Leonard expects his experience is typical:

The sensory overload culminated on Saturday night in a multi-media event called the F—korama...in the darkness...images of human beings - and sometimes even animals — engaging in every conceivable sexual act, accompanied by wails, squeals, moans, shouts, and the first movement of the Tchaikovsky Violin Concerto. Some seventeen simultaneous moving pictures...Over a period of several hours, there came a moment when the four images on the wall were of a gay male couple, a straight couple, a lesbian couple, and a bestial group. The subjects were nude,...I felt myself becoming disoriented...was she kissing a man or a woman? I struggled to force the acts I was watching into their proper boxes...and now I couldn't remember which was which. Wasn't I supposed to make these discriminations? I searched for clues. There were none. I began to feel uncomfortable. Soon I realized that to avoid vertigo and nausea I would have to give up the attempt to discriminate and simply surrender to the experience...The differences for which lives have been ruined, were not only trivial, but invisible. By the end...Nothing was shocking....But nothing was sacred either. But as I drove home, I began to get a slightly uneasy feeling. It was almost as if I had been conned...by my own conditioned response of taking the most liberated position...whatever my deeper feelings....love had not been mentioned a single time during the entire weekend.

Defining terms, we use the word “pornography” in quotes. Obscenity is neutralized in meaning and effect by using the word pornography *which implies that there is a moderate recreational, or “harmless” level of obscenity.* In illustrating

again a shift in standard from absolute obscenity to the variant pornography, an historical context is helpful. In the 1828 printing of *Websters Dictionary*, pornography was not a word. The words, images and concepts America today calls pornography, were simply understood by our founders to be obscene or earlier yet, unchaste. Pornography, from the Greek *pornea* means “fornication” and pornographers, were defined as “writing about or drawing on prostitutes.” Somewhere between 1828 and 1857 pornography was transported to America from England and Europe.²⁸

An important tool to shape views of human sexuality is the SAR, Sexual Attitude Restructuring an orgy of public sexual couplings and variant activities recorded on film and video. The SAR is employed in academia to restructure sexual attitudes away from the absolute standard of right, based on honest research and experience, to Kinsey’s wrong variant standard based on dishonest research and disproven by experience. It is useful to momentarily study the role of SAR in desensitization of the brain to prepare for the shift in attitude.²⁹ The SAR literally scars the human brain and short circuit conscience. On the evidence, these high resonance images neurochemically and psychopharmacologically mold, coarsen and reform brains, minds and memories. Neuroscientist, Dr. Gary Lynch, says:

What we’re saying here is that an event which lasts half a second, within five or ten minutes has produced a structural change that is in some ways as profound as the structural changes one sees in (brain) damage...³⁰

“The Decade of the Brain”

The 90s were declared by the U.S. Congress “The Decade of the Brain,” and we have learned more about our executive organ in the last thirty years, than in all of history. One thing we have learned of great import to today’s discussion of sexuality curricula is that the *brain knows no present*, so relevant experience “conjures up images of scenes witnessed...in the past...”³¹ Especially relevant for sex education courses for children is the fact state that, “inhibition rather than excitation is the hallmark of the healthy brain,”³² with the inhibitory transmitters designed to screen out non-critical signals from among “100 million messages per second.”³³

Functionally speaking then, the SAR (and to a lesser degree, yet with more consistency, today’s media) is effective because all human brains obey what neurologists call “a law of strength.”

Simply put, this means that novel, scary, exciting stimuli from the outside world are processed faster and stronger than non-threatening, pleasant, stimuli. Neurochemical pathways in the brain are chemically imprinted by hetero and homoerotic media stimuli via the SAR, commonly psychopharmacologically fusing, sex, violence, fear and anxiety as one felt emotion. The SAR technologically reprograms the new sexologists (and the new society) by reconfiguring their neurochemistry, their human “nature,” producing a cadre of insensitive variant tolerant educators.

Sexual Propaganda

Sixty to 120 hours or more of SAR films or any thematic films aimed at conquering and reconfiguring the human brain, mind and memory must be defined as “propaganda.” Adolph Hitler, the foremost worldwide expert in population desensitization said:

*Propaganda must be addressed to the emotions and not to the intelligence; and it must concentrate on a few simple themes, presented in black and white...with lurid photographs of the...sexual and physical.*³⁴

Hitler’s contemporary, Wilhelm Reich, a long time advocate of youthful sex indoctrination, was concerned about the way pornography SAR types of images and sexual license helped create Fascist youth:

*Nazi youth...practice self-excitement by means of pornographic pictures at fourteen years of age; perform coitus under archways, in cellars or alleys.*³⁵

The effect of television experiences, and other modern media stimuli on children’s developing brains is addressed convincingly by educational psychologist, Dr. Jane Healy, in her book *Endangered Minds*.³⁶ The neurochemical impact of sexualized media, whether commercial or educative, upon children’s nascent brains, minds, memories, is on the evidence, producing new kinds of children. Eroticized media in our homes and our schools produce eroticized children in our homes and our schools. Eroticized children are, by definition, damaged children and vulnerable prey for any and all predators. They are also tomorrow’s too often disordered and predatory adults.

In his prestigious work, *The Brain*, Richard Restak³⁷ reported that in 3/10ths of a second a visual image passes from the eye through the brain, and whether or not one wants to, the brain is structurally changed and memories are created — we literally “grow new brain”³⁸ with each

visual experience. We have no choice — we are designed to believe what we see. So, what sexologists and pornographers call “fantasy” is reality to the human brain. Visual data are processed as memories and emotions, and as such they are neurochemically etched into the pathways of the brain. Of course, this *is* reality for those being explicitly photographed.

Our brain controls our body as well as our emotional and physical health, so “false” visual stimuli are recorded as “real” and manifest similar changes in our vital signs, as do “real” — images heart rate increase, perspiration, breathing. Says neuropsychologist Margaret Kemeny:

“...anytime we feel anything...think anything...imagine anything, there is activity in the brain that is taking place...that can then lead to a cascade of changes that have an impact on health...”³⁹

How do days and nights of SAR films and observation of anal and oral sodomy, bestiality, sadistic sex, homo, hetero, group and child and child-adult coitus, affect and change the brains of thousands of sex “experts,” the men and women relied upon in courtrooms and legislatures for objective scientific opinion? This is especially troubling as these people create and document and use these media for their own orgiastic release and for their own patients in therapy for a variety of dysfunctions. Are we again to believe that men and women in white coats, such as Kinsey, can discuss or observe every form of pornography, and register no neurochemical, no emotional responses? What does it say about their psyches if they are so emotionally seared that they exhibit no response? Those who could do this have become a special class of Nietzschean supermen, living beyond good and evil. By definition, such people are neurochemically impaired, significantly abnormal.

There is not time to address this critical information as it relates to erotic stimuli in the courtroom, schoolroom, bed room, church room, board room and the media. Much information is available, and much needs to be further explored!

Having touched on the training curricula of the SAR and other formal sexological science studies at the university level, we close this section and address how Kinseyan philosophy was purveyed to mainstream society through obscenity and “gay rights” respectively.

Though the overwhelming accomplishments of Kinsey and his minions in over forty-five years is almost impossible to detail, two of his public disciples stand out most vividly in their influence on popular culture: Hugh Hefner, founder of *Playboy* and father of the “sexual rights” movement, and Harry Hay, founder of the Mattachine Society and father of the modern “gay rights” movement. Both of these men have served to make American men heterophobic⁴⁰ (distrustful and fearful of the opposite sex).

SOURCE: David A. Schulz, 1988. *Human Sexuality*, New Jersey: Prentice Hall, p.406.

The SAR is comprised of films like those once only found in Red-Light Districts and slums. The SAR is academic smut which reconfigures the very structure of the viewer's brain.

Kinseyan Sexuality Mainstreamed to the Grassroots

Hugh Hefner:
Kinseyan Disciple & Media Entrepreneur
Playboy Magazine

Full page ad, Washington Post, September 3, 1985

While Kinsey's pseudo science largely persuaded the academic elite, it took Hugh Hefner to persuade America's "Joe College" to abandon "love" and procreation for "sex" and recreation. Hefner, like most college men of his time, waited for his fiancée until he found she had not waited for him. Feeling betrayed, Hefner eagerly accepted Kinsey's aversion to society's morally based demands for relationships and commitment. Beginning in December 1953, the "girl next door" was transformed by Hefner and featured as the consumer's monthly "playmate." Hefner, through hundreds of air-brushed photographs of "perfect" young, nude, white female forms, would transform the way men viewed women and women viewed themselves.

Pornographers would replace the notion of "creational sex" with Kinsey's "recreational sex." Recreational sex became a hit with single college men and any hesitancy they felt was usually dispelled by their social science

professors, who by then were parroting Kinsey's variant view of sexuality. The sexual philosophy purveyed by Kinsey and the pornographic value system is heterophobic, in effect, teaching distrust and fear toward the opposite sex. Walter Allen said in 1962; "Pornography is transcribed masturbation fantasy."⁴¹ It turns out that while this sexual variant may not cause warts or insanity, it does encourage a selfish sexual autonomy and the breaking down of barriers and taboos.

Pragmatically, the essence of pornography is homophobic. This conclusion is sustained by an utilitarian analysis of *Playboy* images and philosophy. It is not too much to say that just as the imagery of stained glass windows and holy cards once instructed the faithful in religious faith, all pornographic imagery similarly instructs the viewers in Kinseyan sexuality. Hugh Hefner took great pains to write the “*Playboy* Philosophy,” and biographers agree that “Alfred Kinsey...gave Hefner the research base for the *Playboy* Philosophy.”⁴²

Few people understood that *Playboy* mindfully bred sexual sensations toward children within the sanctity of millions of American homes. As college boys became husbands and fathers, *Playboy's* *child pornography* eroticized Joe Colleges' homes and the children living therein. Documentably, too often, even little girls became sexualized to granddads, daddies, uncles, brothers, stepcousins — even female relatives — and became likely targets for sexual use. Especially among curious boys, little brothers, cousins, neighbors became sexual targets — for when sex experimentation is one's goal and the choice of a sex “object” is irrelevant, sexually abusing small boys can seem more convenient and less hazardous than locating girl victims.

It is instructive that *Playboy's* most insidious pornographic images have been missed by many intelligent and professionally trained people. *Playboy's* wide erotic use of small boys and girls in the magazine's cartoons and photographs have been fervently denied. Since 1954 a whole host of didactic images instructed in adolescent and adult drug use and “harmless” and “funny” sex with children - kin and non-kin.⁴³ The first issue of *Uncommon Desires*, a pedophilia periodical, complained that the 1986 Reisman research⁴⁴ led to a cessation of child pornography cartoons and caused the “use of stuffed animals and other accouterments of childhood to be scrapped in adult pornographic magazines.”

Kinseyan Sexuality Mainstreamed to the Grassroots

The Washingtonian, May 1976, Playboy's Kinseyan sexuality passed on for generations.

Above: Newsweek. Far right: Dr. Reisman's book, *Soft Porn Plays Hard Ball* exposes the disastrous effect of *Playboy* and its satellite heterophobic media upon Joe College in the 1950s and subsequently upon all of popular culture, resulting in Calvin Klein child pornography adverts on the sides of public buses, dial-a-porn, cyberporn and a growing pattern of children raping children.

Until very recently, sexual cartoons and jokes about children and adolescents abounded in the popular men's magazines such as *Hustler*, *Playboy*, and *Penthouse*. Such evidence suggests a great deal of sublimation...Dr. Judith Reisman, a former song-writer for "Captain Kangaroo", was given a \$734,000 grant in 1985 to analyze the content of the magazines with respect to scenes depicting "children." Some of her findings are worth noting here. Reisman's coders identified 2016 child cartoons in all issues of *Playboy*, *Penthouse*, and *Hustler*, accounting for 12.14 percent of all cartoons published in these magazines" (Autumn 1987, pp. 4, 9.)

In reality, the viewer's brief excitement was stage-directed by a team of *Playboy* men. These men shoot an average of 6,000 pictures of a female before they redesign and

airbrush her into what they want her to be...⁴⁵ The final product is a male-male effort. In the December 1993 issue, boasting Rush Limbaugh as its interviewee, *Playboy* prominently featured stories glamorizing male homosexual (and heterosexual) anal sodomy as a thrilling experience. Is male homosexual sodomy now sexy fare for a magazine claiming to be targeted to heterosexuals?

Harry Hay: Kinseyan Disciple & American "Gay Rights" Pioneer

The Mattachine Society

As a boy he was inducted by an older male into homosexual behaviors, and so when communist Harry Hay scanned the Kinsey Report in 1948, he like Hefner, found Kinsey's sexuality model fully supportive of his lifestyle values and conduct. After reading Kinsey's Report, Hay immediately declared his long-time homosexuality, left his wife and two children, and began the Mattachine Society, the origin of the political homosexual movement. Hay lived a typically homosexual life, at one with pornography and the view of all sex experience, including sex with boys, as viable.

Homosexual historians have lionized Harry for his "profound contribution" to "gay rights." Hay positioned homosexuals as a "minority" only seeking "civil

Source: Stuart Timmons, 1990 *The Trouble with Harry Hay*, Boston, Alyson Publications.

photos by Sandy Dwyer

Harry Hay, founder of the modern gay movement pictured in his younger days (on the book at left) and today, Harry Hay, an old long-gray-haired man (bottom right) wears the "fairy shawl" and marches (above) with NAMBLA, the North American Man-Boy Love Association

Source: *The Journal of Paedophilia*, Spring 1991.

rights," thus equating, for the first time, homosexual conduct as a distinct "cultural minority" with minority membership and rights. The homosexual movement still follows Hay's original strategy to claim protection from "discrimination" because of "victim" status as a "cultural minority." Today, Harry Hay, an old long-gray-haired man, wears the "fairy shawl" and marches with NAMBLA, the North American Man-Boy Love Association.⁴⁶

Recommendations for Developing Responsible School Curricula on Love and Human Sexuality

The responsibility for education in human sexuality lies with parents, but parents often defer to sex educators as the experts. Parents are very effective in instructing their children about one of life's most powerful forces, the creation of the next generation and a human expression of

Mitchell Tolle

love, even if it is a little embarrassing. That hesitation is part of the real education regarding the natural intimacy and the sanctity involved in this most precious human experience. The data confirm parental success over that of the current sexuality educators. For, before Kinsey, when parents just said “no,” and abstinence was the ideal, all indicators of sociosexual dysfunction were significantly lower than they are today.

If the schools are to develop solid human sexuality curricula, they must follow ethical, indeed what are moral, principles based on human experience and honest research which distinguishes right from wrong. Family attitudes, school curricula, and our culture-making institutions must be built on right ethics that enable people to learn healthy and responsible sexual conduct. We must turn away from the destructive influences spawned by Kinseyism.

The Constitution reserves education to the states, and the states have delegated this responsibility to the people in local school districts. Curriculum development must come from the people of these districts through their elected representatives and the professionals they hire. The school curricula must fulfill the standards and ethics of that community. But all education must become again, moral.

Principles of Healthy Love, Marriage & Family Life

1. The responsibility for human sexuality instruction lies with the parents. It should be taught as a component of marriage and family life.
2. Values, by definition, must always mean something good, healthy.
3. Values mean right conduct, chastity, and obeying an authority higher than personal urges and self-indulgence.
4. Abstinence before marriage is for emotional and physical health and well being.
5. For healthy psychological and physical development, chastity is a moral dimension and needs to be reinstated as moral virtue.
6. Self-discipline is even more essential in the sexual realm though it is in the areas of work and study.
7. Modesty must be encouraged and elevated.
8. Masturbation, masturbatory fantasies and pornography use must be discouraged as unhealthy.
9. Parent involvement in marriage preparation (not sex) curriculum development is indispensable.

10. Educators must clearly ask families for written permission for all clinical and medical referrals and families must be informed regarding the specifics thereof.
11. Educators must always reveal and never conceal course content from parents, and its origin.
12. Life should be taught to begin at conception.
13. Abortion is risky for the mother and kills a baby. Children should know that even if the mother voluntarily aborts, she often understands that it later leads to serious emotional and physical trauma.
14. Permanent, faithful marriage is the only healthy context for expressing genital sex and creating a healthy environment for children.
15. Adopting children out of a single mother's pregnancy is a healthy choice, but having other family members (e.g. the grandparents) help raise the child can be a healthy alternative to adoption.
16. Explicit pictures and language are not part of a healthy education in sexuality or marriage and never acceptable. (The present, pornographic Kinsey approach, has brought more, not less, promiscuity.)
17. Normal men, women and children are in full control of their sexual "urges." Chastity before marriage and fidelity within is viable and right.
18. Coital activity during which both spouses can see into each other's eyes, the fount of "love," is emotionally healthy (this excludes sodomy).
19. Marriage is a relationship between one man and one woman.
20. Sodomy and/or other unnatural sex acts are not part of a healthy marriage.

Cutting-edge research shows that these are just some of the principles to be used in developing sound marital education curricula. The dangerous, "Russian roulette" nature of contraceptive devices should also be noted. The consequences of our sexual revolution, with supporting statistics, should be included. Marital education, inclusive of sex, should be based not on shifting surveys of what people say is right, but on what is right in itself.

A school district, recognizing that it is the parent's responsibility to be the primary educator of children on sexuality issues, might also consider developing a healthy curriculum based on the above principles and teaching it to the parents, rather than to the children.

HUMAN SEXUALITY EXPERTS

"THE SEXPERTS" ARE REGULARLY...

Expert Witnesses: Testifying in Legislatures and Courts in Obscenity, Sexual Assault, Child Sexual Abuse, Sex Offender/Harassment Cases;

Consultants: Advising on Law and Public Policy related to Homosexuality;

Teachers: Teaching the teachers who teach Sex Education to our Children and Trained in Kinsey's Fraudulent Scientific Model and by Pornographic Sexual Attitude Restructuring (SAR).

The following are examples of Kinsey's effect today upon law and public policy. (A full chapter in Dr. Reisman's soon to be published book on Kinsey will identify this section and Kinsey's legal influence in detail.)

BRIEF NOTES ON HOW LAWS ARE CHANGED

A few short decades ago punishment for crime was generally sure, swift and severe. Yet the Public today wonders at the number of child rapists and rapists who are given slaps on the wrist and freed only to rape again and again and again. We wonder at the emergence of "No Fault Divorce," wherein adulterers are placed on the same footing as their faithful spouse. Also, we wonder at those convicted of dealing in the vices of prostitution and drugs released and placed swiftly back on the streets to prey on society's most vulnerable.

A study of the influence of zoologist Alfred Kinsey offers strong evidence as to why vice, criminal acts naturally enticing others into crime, lost ground in the law and hence public virtue has diminished. Laws are changed when sufficient authority is amassed to show that the old law is not workable or wrong. Kinsey's findings regarding human sexuality carrying the weight of scientific authority dramatically altered law, eventually disbanding "vice units." Zoologist Kinsey claimed that roughly 95% of Americans practice one sexual vice or another and this claim was translated into law. *Sex Habits of American Men* (1948) is the first "authoritative comprehensive study of the Kinsey Report." Said Morris Ploscowe in "Sexual Patterns and the Law in 1948:"

When a total clean-up of sex offenders is demanded, it is in effect a proposal to put 95 per cent of the male population in jail. This is one of the startling observations of the Kinsey group. Illicit sex activity is so widespread, they find, that 85 per cent of the younger male population and 95 per cent of the total

*population could be convicted as sex offenders if law enforcement were as effective as it should be.*⁴⁷

Post Kinsey, intellectuals immediately began writing of Americans as “hypocrites,” later to become the banner of “flower power” children in the 1960s. One cerebral Kinseyan writing of our hypocrisy said:

*....it must come as a shock to many to realize now [with Kinsey] that adultery, homosexuality and other sex activities proscribed by law are so common that only approximately 5 per cent of us can look into our mirrors without seeing there a legal criminal. Patently, the law requires revision to bring it into closer accord with the facts of life. Crimes need to be defined more realistically, especially the so-called sex crimes. Meanwhile, this unwarranted and wholly vicious legal conception pervades and pollutes the entire institutional field. The hypocritical morality, handed down and unquestioningly accepted throughout the centuries—the morality which prevents one hand from acknowledging the doings of the other—is nowhere more evident than in those places where an uncaring public confines its social rejects.*⁴⁸

According to Albert Deutsch, what was previously vice and vicious in the law was overturned and was transformed into the new virtue with the advent of Kinsey.

Civilian Law

Department of Justice, “National Survey of Crime Severity”, Marvin Wolfgang and Robert Figlio (1977 and 1984). Using Kinseyan principles, researchers Wolfgang and Figlio’s (University of Pennsylvania) ‘scale of crime severity’ advised judicial decisions on the issue of child sexual abuse for years. The Wolfgang/Figlio sentencing scale was defined by the U.S. Department of Justice as “an illustration of good conceptualization in a descriptive study [with] internal rigor and logic...and methodological accuracy.” This scale directly imposed the view of sex offenses as trivial, and as victimless crimes and set a pattern of freeing rapists and child abusers after a short incarceration.

Of the 204 crimes cited by Wolfgang and Figlio, ranked in order of severity, 27% were cheating/property crime. Ranked at 0% of importance was child neglect; first-degree child sexual abuses or adults showing children pornography prior to committing sex abuses. Wolfgang and Figlio also ranked age of consent for sex at under 16 years of age, not the normal age 18.

Wolfgang served on the President’s Commission on Pornography in 1970. In his minority report he called for children to have full access to pornography.

Department of Justice, Office of Juvenile Justice and Delinquency Prevention “The Sexual Exploitation of Missing Children”, by Hotaling and Finkelhor (October 1989) the Family Research Laboratory.⁴⁹ Hotaling and Finkelhor redefine sexual harm so that a “willing” 8-year-old penetrated by a 12-year-old, a-la-Kinsey, “peer sex play.” The authors label children used in pornography as

“participants,” blame homosexual boy prostitution on parents and church homophobia, and charge conservative, restrictive, parents with maltreatment of children.

Health and Human Services, Report of The Secretary’s Task Force on Youth Suicide, “Gay Male and Lesbian Youth Suicide”, by Paul Gibson 1989 (Gibson is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality in San Francisco). Gibson Cites to Kinsey and Kinseyans as his authority to conclude religious and parental rejection of homosexuality causes children to commit suicide and counsels children should therefore be supported in homosexual experimentation or they may commit suicide.

Other examples in Civil Society are plentiful. Kinsey and his disciples are cited as authorities in the earliest deregulation of obscenity/pornography to a recent Georgetown University case which found that Georgetown, a Catholic Institution, had no religious right to restrict homosexual organizations as part of campus-supported student activity.

Military Law

Kinsey and his disciples stand alone as the behavioral scientists to have reshaped military law on sexual orientation. Three short examples of Kinseyans as military change agents follow:

The Sarbin Department of Defense Report, Homosexuality and Personnel Security (March 1991) opines that bi/homosexuality are normal sexual variations and those practicing those behaviors would not be personnel security risks, citing Kinseyans for sexuality authority (Drs. Kinsey, Pomeroy, Martin, Gebhard, Money, Bullough, Marmor, etc). DoD expert Theodore Sarbin said his data are drawn from the “most thorough research” authority—Dr. Alfred Kinsey and his disciples.

Steffen v. Aspin, Secretary of Defense (1994) cites Kinseyan experts saying bi/homosexuality are normal and that homosexual orientation is separate from homosexual behavior. The court eventually ruled against Steffen, with the preliminary court having taken judicial notice that Kinsey’s scientific data on homosexuality were debunked.

The Rand Study, “Sexual Orientation and U.S. Military Personnel Policy, Options and Assessment”, National Defense Research Institute (1993) report prepared for the Office of the Secretary of Defense boasts a blue ribbon research body of at least 75 key “experts” . This elite task force cites Kinsey and his followers for “information and analysis that would be useful in helping formulate the [Presidential] Executive order [to end] discrimination on the basis of Sexual Orientation in the Armed Forces”.

DOSSIERS OF PROMINENT LEADERS IN THE SEXUALITY FIELD

These human sexuality experts owe their thanks for the creation of the sexology field to Alfred Kinsey. Standing on the established Kinsey authority these men and women have been used throughout the USA to try and lower the age of consent, thereby blurring in the public mind childhood into adolescence and adolescence into adulthood. Post Kinsey, these experts have been used also to deregulate obscenity and thereby legalize, through the deceitful construction of an artificial status of obscenity, “soft” pornography. These experts have been cited in sodomy legislation, in legitimizing homosexual employment and volunteering among children and youths, homosexual marriage, adoption, domestic partnerships, etc., and in support of creating sexual orientation “hate crime” laws. Similarly, many of these experts advocate, teach and testify on the harmlessness of pedophilia (adult child sex).

While some of the following persons are self identified as pedophiles, this is a partial list of sexuality experts who have commonly evidenced either neutral or positive judgments about adults having sex with children and/or the viability of sadism in relationships, etc. All of these health professionals will have cited and relied on the Kinsey data, such as the fraudulent “Kinsey scale,” to testify to their professional expertise.

As was explained earlier, many of those in the sexology field hierarchy listed here, besides being professionally trained with pornography, are employed by the multi-billion dollar pornography industry via *Penthouse magazine* (*Penthouse Forum*) and others in the sexual marketplace.⁵⁰ Many *Penthouse* board members also serve on the board and/or faculty of the Institute for The Advanced Study of Human Sexuality (IASHS), the dominant graduate sex educational institution in the United States as well as the two sexological accrediting agencies in the nation, the SSSS, the Society for the Scientific Study of Sex, Inc., and ASSECT, the American Society for Sex Educators, Counselors and Therapists,

SEXUALITY EXPERTS LISTED ALPHABETICALLY

Pauline Abrams: Cites, relies upon Kinsey data, was on board of *Penthouse Forum*, Director, Sexual Self Actualizing Center NYC.

Bill Andriette: Cites, relies upon Kinsey data. Is self-identified pederast. Andriette is included here because, as an editor of *The Journal of Paedophilia*, he appears alongside mainstream “sexologists” such as Drs. Bullough, Money, DeCecco, etc. Adriette is Editor of North American Man-Boy Love Association (*NAMBLA*) *Bulletin* and has been cited as a child sex expert in *Playboy*.

Dr. Bernard Apfelbaum: Cites, relies upon Kinsey data, is an SSSS Sponsoring

Member, on the board of *Penthouse Forum*, is Director, Berkeley Sex Therapy Group, is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. Frank Beach: Cites, relies upon Kinsey data, anthropologist; created “The Yale Studies” of cross cultural sexual conduct. Describes adult-child sex as part of a “sex positive” culture. Is an **SSSS Society Fellow**, a recipient of “**SSSS Award For Distinguished Scientific Achievement**,” is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. Alan Bell: Cites, relies upon Kinsey data, on the board of *Penthouse Forum*. Senior research psychologist, Kinsey Institute.

Dr. Harry Benjamin: Cites, relies upon Kinsey data, Kinsey friend, recipient of “**SSSS Award For Distinguished Scientific Achievement**.” Wrote introduction to Rene Guyon’s (“sex before eight or else its too late”) positive book on *The Ethics of Sexual Acts*.

Dr. James Boland: Cites, relies upon Kinsey data, on the board of *Penthouse Forum*, is director of mental health, Pacific Center for Human Growth, Berkeley California.

Dr. Nathaniel Branden; Cites: relies upon Kinsey data, on the board of *Penthouse Forum*, executive director, Bocentric Institute, Los Angeles.

Mr. Edward Brecher: Cites, relies upon Kinsey data; author, *The Sex Researchers (1969)* described and accepted the Kinsey team child sex experimental data; worldwide sex educator, is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Susie Bright: lectures to schoolchildren as a ‘sexologist’ using scatological, obscene language, urges ‘positive sex’ with condoms for children, has been funded by *Playboy*, is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. Vern Bullough: Cites, relies upon Kinsey data, is a self identified pedophile as Editor of *The Journal of Paedophilia*, Dean, Faculty of Natural and Social Science, State University College at Buffalo, *past SSSS president and Accreditation director for the Scientific Study of Sex*, SSSS, is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. Donn Byrne: Cites, relies upon Kinsey data, Purdue University, sexology author, sex educator.

Dr. Mary Calderone: Cites, relies upon Kinsey data. SIECUS founder, *Playboy* grantee and interviewee. Past Planned Parenthood Medical director, promotes children as “sexual” in the womb; since children can “feel sensation from touching and from genital stimulation from infancy on,” citing an 1983 ultrasound photo of an alleged penile erection in a 29-week old fetus as “proof” of womb “sexuality”.⁵¹ Recipient of “**SSSS Award For Distinguished Scientific Achievement**,” is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. Deryck Calderwood (AIDS deceased): Cited, relied upon Kinsey data, on board of *Penthouse Forum*, former director, Human Sexuality Program, New York University, former **board member of SSSS, chair of the SIECUS board**, created *About Your Sexuality* for the Unitarian Universalist Association, in which school children viewed close-up photos of nude homosexual, heterosexual couples engaged in oral and anal sodomy as well as genital intercourse, without condoms, “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. J. Dudley Chapman; Cites, relies upon Kinsey data, on board of *Penthouse Forum*/ clinical assistant professor OBGYN, Ohio University College of Osteopathic Medicine, is on Faculty of the Institute For the Advanced Study of Human Sexuality.

Dr. Eli Coleman: Cites, relies on Kinsey data, **founding donor for SSSS**, specializing in the naturalness of homosexual youth, in “*Gay, Lesbian and Bisexual Adolescents: A Critical Challenge to Counselors*”, with Gary Remafedi. Coleman is associate professor in Human Sexuality, the Medical School, University of Minnesota, Minneapolis, is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Helen Colton, ScD: Cites; relies upon Kinsey data, on the board of *Penthouse Forum* therapist, founder-director, Family Forum, LA.

Larry Constantine: Cites, relies upon Kinsey data, on board of *Penthouse Forum*, sex educator, therapist, lecturer. In *Love and Attraction* (1977) would legalize child prostitution, child pornography and incest. A certified family therapist, was assistant clinical professor of psychology, Tufts, University of Massachusetts.

Joan Constantine: Wife of Larry Constantine, cites, relies upon Kinsey data, on board of *Penthouse Forum*, is certified family therapist, Massachusetts.

Dr. Alan Cooper: Cites, relies upon Kinsey data, on board of *Penthouse Forum*, director, Psychosexual Clinic, St. Mary’s Hospital Medical School, London.

Dr. Clive M. Davis: Cites, relies upon Kinsey data, **past SSSS president**, on board of *Penthouse Forum*, sex educator, editor of the *Journal of Sex Research*, is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. John DeCecco : Cites, relies upon Kinsey data, a self identified pedophile as Editor of *The Journal of Paedophilia* and Editor, *Journal of Homosexuality*, Department of Psychology, San Francisco State University is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality and on permanent faculty.

Dr. Wayne Dynes: Cites, relies upon Kinsey data is self identified pedophile as Editor of *The Journal of Paedophilia*, Editor-in-Chief, *Encyclopedia of Homosexuality*, Department of Art, Hunter College (CCNY).

Dr. Albert Ellis: Cites, relies upon Kinsey data, on board of *Penthouse Forum*.

Founder, **past president of SSSS**, founder of **ASSECT**, writer, sex educator, is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. Warren Farrell: Cites Kinsey data, *Penthouse* interviewee, normalizes, glamorizes incest, writer. recipient of “**SSSS Award For Distinguished Scientific Achievement**,” is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Marilyn Fithian: Cites Kinsey data, on board of *Penthouse Forum*, co-director, Center for Marital and Sexual Studies, Long Beach.

Dr. Robert Francoeur: Cites, relies upon Kinsey data, on board of *Penthouse Forum*; **SSSS Sponsoring Member**; professor of human sexuality at Fairleigh Dickinson University, mandated students view pornography in classroom, is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. John Gagnon: Past Kinsey Institute chief researcher. Cites, relies upon Kinsey data, argues for sex research scientists to hide truth if it is not politically correct, even of a child murderer on the loose. Tells how team lied to police and would do so again. Gagnon claims the evidence shows very little has changed in American sexual patterns over the past four decades;⁵² is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.⁵³

Dr. Paul Gebhard: Cites, relies upon Kinsey data, Co-author of Kinsey report, past director of Kinsey Institute. Has testified in dozens of key obscenity and sex abuse cases basing his claim of authority on the methodological accuracy of the Kinsey data. Recipient of “**SSSS Award For Distinguished Scientific Achievement**.”

Dr. Kenneth George:⁵⁴ Cites, relies upon Kinsey data. As a homosexual advocate. George heads the University of Pennsylvania Human Sexuality Education Program, **SSSS Sponsoring Member**

Dr. John Gonziorek: Cites, relies upon Kinsey data, testifies in homosexual cases, was an expert witness in recent Colorado case.

Dr. Sol Gordon: Cites, relies upon Kinsey data; sex educator; author of books and comics for youths; writes sex and pornography are harmless for children; “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. Harold Greenwald: Cites, relies upon Kinsey data, on board of *Penthouse Forum*; Professor of clinical psychology; President Professional School for Humanistic Studies, San Diego; is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Allan Guttmacher: Cites, relies upon Kinsey data. Briefly, Past Planned Parenthood official, recipient of “**SSSS Award For Distinguished Scientific Achievement**.”

Dr. Richard Green: Cites, relies upon Kinsey data, **past SSSS president**, recipient of “SSSS Award For Distinguished Scientific Achievement.”

Dr. Erwin Haberlae: Cites, relies upon Kinsey data, *Hustler* writer, senior faculty, The Institute for the Advanced Study of Human Sexuality, San Francisco. Haberlae credentials sexuality professionals, seeks to end laws criminalizing adult-child sex.

Dr. William Hartman: Cites, relies upon Kinsey data, on the board of *Penthouse Forum* and **past SSSS president**; co-director, Center for Marital and Sexual Studies, Long Beach; is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. Gilbert Herdt: Cites, relies upon Kinsey data. Writes of the means of aiding youthful interest in, and appreciation for, homosexual life in *Gay and Lesbian Youth*, (1989) champion of adult-child sex.

Dr. Gregory Herek: Cites, relies upon Kinsey data. Expert in Texas sodomy case citing Kinsey’s percentages and extrapolates these to Texas, claiming “the majority” of heterosexual and homosexual Americans have engaged in oral or anal sex hence concludes sodomy is both normal and harmless, citing also Gonsiorek and Coleman above, SSSS “**Founding Donor**”.

Dr. Loretta Haroian: Cites, relies upon Kinsey data, on the board of *Penthouse Forum*, is Dean Professional Studies, The Institute For Advanced Study of Human Sexuality.

Dr. Laud Humphreys: Cites, relies upon Kinsey data, author of *The Tea Room Trade*, (1970) on homosexual sexual relations in public toilets, (“t” rooms are toilets) is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. Charles Ihlenfeld: Cites, relies upon Kinsey data, on the board of *Penthouse Forum*, president, Harry Benjamin Foundation for the Study of Gender Identify, NYC.

Dr. Lawrence Jackman: sites, relies upon Kinsey data, on the board of *Penthouse Forum*, Director Division of Human Sexuality, Albert Einstein College of Medicine.

Virginia Johnson: of “Masters and Johnson” fame; cites, relies upon Kinsey data; *Playboy* funded; researcher who uses sex “surrogates” (prostitutes), in laboratory sex studies to extrapolate to general population.

Bert Joseph: Cites, relies upon Kinsey data, is *Playboy’s* chief legal counsel, was head of The Media Coalition, a coalition of pornographers, mainstream publishers and ACLU. Joseph is included here since he also is a “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality. Working for *Playboy* and the Media Coalition, Joseph labored for the legalization of pornography at all ages in *Ferber* case (1981) inclusive of using children in “sodomasochistic abuse,” “sexual bestiality” and the like.

Dr. Helen Singer Kaplan: Cites, relies upon Kinsey data, author, researcher.

Dr. Irene Kassorla, Cites, relies upon Kinsey data, psychotherapist on the board of *Penthouse Forum*, often appears on talk shows as sexuality expert.

Dr. Irving Katz:, Cites, relies upon Kinsey data, on the board of *Penthouse Forum* is coordinator, graduate program in sexual counseling, Antioch College West, San Francisco.

Dr. Dolores Keller: Cites, relies upon Kinsey data, on board of *Penthouse Forum*, is licensed marriage counselor, professor of biology and psychology, Pace University, Pleasantville, NY.

Dr. Hubert Kennedy; Cites, relies upon Kinsey data, self identified pedophile, as Editor of *The Journal of Paedophilia*, Research Associate, Center for Research and Education in Sexuality, San Francisco State University.

Dr. Lester Kirkendall: Cites, relies upon Kinsey data, psychologist, on the board of *Penthouse Forum*, *SSSS Society Fellow*, co-founder, SIECUS, Portland, Oregon, would normalize adult-child sex in "Sex Education in The Future" in the *Journal of Sex Education and Therapy* (Spring/Summer 1985), is "Distinguished Lecturer" at The Institute For the Advanced Study of Human Sexuality.

Dr. Marty Klein: Cites, relies upon Kinsey data, explained in *Contemporary Sexuality* (July 1994) a monthly newsletter of the **American Association of Sex Educators, Counselors and Therapists** that the FBI was "frighteningly, distorted, prejudiced, arbitrary, and mean-spirited," and unduly cruel to adults who are "getting off on depictions of childhood sexuality."

Dr. Robert Kolodny: Cites, relies upon Kinsey data, recipient of "SSSS Award For Distinguished Scientific Achievement."

Dr. William Kroger: Cites, relies upon Kinsey data, on board of *Penthouse Forum*, is psychiatrist, director, Institute for Comprehensive Medicine, LA.

Dr. Jose Leyson: Cites, relies upon Kinsey data, on board of *Penthouse Forum* co-director, Sex Clinic, East Orange Veterans Administration Medical Center of New Jersey.

Dr. Roger Libby: Cites, relies upon Kinsey data; on board of *Penthouse Forum*. Libby and Kirkendall argue that sex education in the future will "probe sexual expression...with same sex [partners]....even across...generational lines....diminished sense of guilt...these patterns will become legitimate" and "[t]he emphasis on...normality and abnormality will be much diminished with these future trends." (*KSF*:131). Libby, past professor Family, University of Massachusetts, Amherst, founding editor of *Alternative Lifestyles*, recently located in Georgia; is "Distinguished Lecturer" at The Institute For the Advanced Study of Human Sexuality.

Dr. Harold Lief: Cites, relies upon Kinsey data, recipient of "SSSS Award For Distinguished Scientific Achievement." Masters and Johnson, writing in *Human Sexual Response* (1966) claimed Lief brought Kinseyan sexual education into the stodgy, stubborn medical schools, "he personally has been responsible for the most sweeping change in medical curriculum developed in the last two decades."

Dr. Saul Levine: Cites, relies upon Kinsey data, on the board of *Penthouse*

Forum professor, department of psychiatry, University of Toronto.

Dr. Ted McIlvenna: Trained as a Methodist minister, cites, relies upon Kinsey data, early head of The Institute for the Advanced Study of Human Sexuality, involved with *Hustler*, on the board of *Penthouse Forum*. Pictures of nude McIlvenna with his secretary and other nude faculty and students engaged in sex, at the Institute for Advanced Study of Human Sexuality appear in the Institute's book, *Meditations on the Gift of Sexuality* (1977).

Dr. Judd Marmour: psychiatrist, Cites, relies upon Kinsey data. Marmour played a major role in depathologizing homosexuality in the American Psychiatric Association, DSM III and is not on record as dissenting from the decision to depathologize pedophilia in the DSM IV.⁵⁵

Dr. William Masters: Cites, relies upon Kinsey data. *Playboy* funded researcher, used "surrogates" (prostitutes) in therapy and glamorized anal sodomy in *Playboy* for women as recipients. Received "SSSS Award For Distinguished Scientific Achievement" is "Distinguished Lecturer" at The Institute For the Advanced Study of Human Sexuality.

Dr. Floyd Martinson: Cites, relies upon Kinsey data repeats Kinsey child sex claims as facts. In "Infant and Child Sexuality: Capacity and Experience" urges changes in the USA as "a society repressive of infant and child sexual activity". (*Love and Attraction*, (1979, p 490).

Dr. Susan McMullen: Cites, relies upon Kinsey data, on board of *Penthouse Forum*, psychologist, sex therapist, NYC.

Dr. John Money: Johns Hopkins University professor emeritus; Cites, relies upon Kinsey data, on board of *Penthouse Forum*, "SSSS Award For Distinguished Scientific Achievement," past SSSS president, *The Journal of Paedophilia* interview supports sexual sadism in relations between boys and adults if "consent" from a youngster is obtained, (even if the boy dies from sexual abuse by the offender); and pornography for children. Money served quietly on the board of the Bereaved Parents Association, formed of parents of boys who died using pornography in their autoerotic autoasphyxia. Testimony from the director of the Bereaved Parents Association confirmed that Dr. Money was counseling parents to conceal the use of pornography associated with their boys' deaths.

Dr. Donald Mosher: Cites, relies upon Kinsey data, past SSSS president is SSSS Sponsoring Member⁵⁶ is "Distinguished Lecturer" at The Institute For the Advanced Study of Human Sexuality.

Dr. Ronald Murphy: Cites, relies on Kinsey data, *Penthouse Forum* contributor, therapist, Human Sexuality Center, Long Island-Jewish Hospital, New York.

Dr. Joan Nelson (Ed.D): says "*society's condemnation*" of adult child sex is a problem, abuser and abused are "*participants*" (as in Kinsey's "partners"), in a "sexual experience". She adds, "visionary" should replace "pedophile". Nelson cites her own early incest as "the happiest period of my life" (*KSF*, 206-207).

Dr. John Perry: Cites, relies on Kinsey data, *Penthouse Forum*, contributor, licensed psychologist.

Dr. Mario Petrini: Cites, relies upon Kinsey data, on board of *Penthouse Forum*, co-director, Human Sexuality Program, Wayne State University, School of Medicine, Detroit.

Dr. Kenneth Plummer: Cites, relies upon Kinsey data, in “Images of Pedophilia” (*Love and Attraction* 1977). Plummer advocates legalizing pedophilia.

Dr. Wardell Pomeroy: Cites, relies upon Kinsey data, on the board of *Penthouse Forum*, recipient of “SSSS Award For Distinguished Scientific Achievement,” co-author of the Kinsey reports, *Dean of The Institute for the Advanced Study of Human Sexuality*, advocates for legalizing incest in *Chic* magazine, as well as other pornography. Pomeroy writes in “A New Look At Incest,” *Penthouse Forum* (November 1976) saying “I have known many cases of father-daughter incest which illustrate that this kind of relationship can be positive as well as negative” inclusive of “younger children” (pp. 84-90). In 1977 when *Meditations on the Gift of Sexuality* was photographed and published, Pomeroy was academic Dean at the IASHS. A photograph of an older, white-haired male demonstrating his own masturbation technique bares an uncanny resemblance to the Dean and as such, requires formal identification.

Dr. Jesse Potter: Cites, relies upon Kinsey data; on the board of *Penthouse Forum* director, National Institute for Human Relationships, Chicago; is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. James Ramey: Ed.D., Cites, relies upon Kinsey data, on the board of *Penthouse Forum*, in SIECUS Board Member, *Chair of SSSS AIDS Task Force Committee* wrote SIECUS article, “Dealing With The Last Taboo” “we are roughly in the same position today regarding incest as we were a hundred years ago with respect to our fear of masturbation” (SIECUS Report, May, 1979, p. 1) is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. June Reinisch: Cites, relies upon Kinsey data, 3rd director of the Kinsey Institute; funded by *Playboy* Foundation. At the time of Reisman’s expose of Kinsey, *Kinsey, Sex & Fraud*, Reinisch, as Kinsey Institute director, sent many letters to major media and educational institutions claiming all of Judith Reisman’s research and findings on Kinsey were false. Responding to Reinisch’s letter about Reisman, the former Kinsey Institute director and Kinsey co-author, Paul Gebhard, wrote “I fear that your final paragraph...may embarrass you and the University if it comes to Reisman’s attention.... This statement is incorrect. Kinsey did mix male prison inmates in with his sample....” (December 6, 1990).

Dr. Ira L. Reiss: Cites, relies upon Kinsey data. **past SSSS president, recipient of “SSSS Award For Distinguished Scientific Achievement”** is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. Robert Reitman: Cites, relies upon Kinsey data, on board of *Penthouse Forum* clinical director, Valley Center for Marital and Sexual Therapy, Woodland, Calif.

Dr. Sharon Satterfield: Cites, relies upon Kinsey data is a SSSS Society Fellow. At the **31st Annual SSSS conference** she spoke on “Child Sexual Abuse” in *Behavior Today* (December 5, 1988, p. 5) reported that Satterfield, “a nationally recognized expert on sex offenders and the sexual abuse of children stated that pedophilia.....may be a sexual orientation rather than a sexual deviation. She then raised the question as to whether pedophiles may have rights.” She is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. Leah Schaefer: Cites, relies upon Kinsey data, on the board of *Penthouse Forum*, is an SSSS Society Fellow and SSSS past president is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. Eugene Schiemann: Cites, relies upon Kinsey data, contributes to *Penthouse Forum*, general practitioner, marriage counselor, Chicago.

Dr. Patricia Schiller: Cites, relies upon Kinsey data. **Founder of ASSECT** in 1967 with Albert Ellis, heading the **ASSECT Committee on Certification** shortly thereafter, boasting 5,300 sex educators, counselors, therapists and 2,560 “certified” by 1980 (*The Sex Professional*, 1980: p. 12).

Dr. David Shore: Cites, relies upon Kinsey data, contributes to *Penthouse Forum*, director Sullivan House, Instructor, Loyola University, Chicago.

Lawrence Stanley: Cites, relies upon Kinsey data, self identified pedophile as Editor of *The Journal of Paedophilia*, on faculty at The Institute for the Advanced Study of Human Sexuality under Pomeroy and McIlvina. Lawyer for pedophile pictorial Journal *Uncommon Desires*, and advocate for adult sex with small girls. A lawyer for convicted pedophile, Stephen Knox, *United States v. Knox*; Stanley himself was convicted of child sexual abuse in Canada., Lawrence wrote a major article, “*The Child Pornography Myth*” for *Playboy* (September 1988) is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. Ray Stubbs: Cites, relies upon Kinsey data, contributes to *Penthouse Forum*, serves on the *Institute for the Advanced Study of Human Sexuality adjunct faculty*.

Dr. William Simon: Cites, relies upon Kinsey data, *Playboy* grant recipient, interviewee,⁵⁷ **recipient of the SSSS Award for Distinguished Scientific Achievement** is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.⁵⁸

Dr. Barry Singer; Cites, relies upon Kinsey data. Editor of *The Journal of Sex Research*, Singer gave extra credit to students who would agree to have homosexual, bisexual sex, and to commit adultery, etc. (*Time*, June 7, 1982, :p. 49).

Dr. Don Sloan: Cites, relies upon Kinsey data, on the board of *Penthouse Forum*, co-director, Sexual Therapy and Education Center, New York Medical College, NYC.

Dr. Donald Symons: contributed to *Penthouse Forum*, anthropology professor at the University of California at Santa Barbara.

Dr. Leonore Tiefer, writes for *The Playgirl Advisor*.

Dr. Clarence Tripp: Cites, relies upon Kinsey data, was Kinsey colleague, photographer, testified that Kinsey relied on pedophiles for what he and the Kinsey team felt were accurate child sex data,⁵⁹ is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Daniel Tsang: Cites, relies upon Kinsey data, self identified pedophile as Editor of *The Journal of Paedophilia*, is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. Bruce Voeller: Cites, relies upon Kinsey data. Homosexual spokesman, SSSS activist, Voeller, co-executive director on the National Gay Task Force, called for homosexuals to end “embarrassment about transcending monogamy” saying it is “immoral to pretend to children that they don’t have a variety of loving options.” (*KSF 1981, New York Times*, June 7, 1977, cited also by Rueda in *The Homosexual Network*, 1982, : p. 99).

Dr. George Weinberg: Cites, relies upon Kinsey data, writes for *Penthouse Forum* pornography.

Dr. James Weinrich: Cites, relies upon Kinsey data. An adamant homosexual spokesman, Weinrich specializes in homosexual studies, genetic research is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

Dr. Ruth Westheimer: Cites, relies upon Kinsey data. *Dr. Ruth in First Love* (1985) recommends to children “There is a kind of sex play called sadomasochism, “(:63) and “think of an ice-cream cone [step-by-step directions for oral sex]. She can swallow the semenif she wants to” (:58). Dr. Ruth has been a sex industry employee as sex Advisor for *Playgirl*, and a writer for *Penthouse Forum*. and also was a *Playboy* interviewee.⁶⁰

Dr. Tina Wheller, Cites, relies upon Kinsey data, on board of *Penthouse Forum*, sex educator, therapist, lecturer, human sexual behavior researcher, counselor, NYC.

Linda Williams: professor of film and women’s studies, UC Irvine, wrote *Hard Core: Power, Pleasure and the Frenzy of the Visible*, concluding pornography is harmless.

Dr. Leo Wollman: Cites, relies upon Kinsey data, on the board of *Penthouse Forum*, executive director, American Society of Psychosomatic Dentistry and Medicine, NYC.

Alayne Yates, M.D., pediatrician, psychiatrist: Cites relies on Kinsey data, says “incest can even be beneficial if the little girl is young and untouched by cultural taboos. Father-daughter incest is frequently pleasurable. (*San Francisco Chronicle*, May 15, 1978, :p. 21). These comments refer to Dr. Yates’ book *Sex Without Shame, Encouraging the Child’s Healthy Sexual Development* (1978). After citing Kinsey extensively, Yates concludes “*Masturbation culminating in climax may occur as early as the first month of life*” (p.12). She is “Distinguished Lecturer” at The Institute For the Advanced Study of Human Sexuality.

THE APA NO LONGER IDENTIFIES PEDOPHILIA AS A DISORDER

Finally, the American Psychiatric Association (APA) DSM IV (DIAGNOSTIC AND STATISTICAL MANUAL IV) (the medical manual used by all psychiatrists to classify the disorders of their patients) just removed “Pedophilia” from its new “disordered” classifications. Says psychotherapist, Dr. Joseph Nicolosi, “According to the new DSM-IV, a person is no longer a pedophile simply because he molests children or fantasizes about molesting children.” (NARTH bulletin, April 1995, p. 1). The APA concluded that the desire to have sex with children becomes a disorder if the pedophile feels “guilty” or has anxiety about his desires—or actions. Some argued that the APA’s DMS III earlier removal of homosexuality as a disorder was a political not a medical diagnosis. The new APA view of pedophilia would be viewed by many Americans as discrediting the APA as an organization and undermining the credibility of its general membership. This change of the diagnosis of pedophilia as a disorder is completely in concert with the Kinseyan model and training on sexuality.

Timeline for Social and Sexual Change in America: Or, How Has America Gone from Chastity to Condoms in One Generation?

Pansexuality was practiced worldwide as “normal” human sexual conduct until the time of the Mosaic law, and later, Christian morality which provided a narrower standard of judgment than “anything goes” sexuality. Christianity played a significant role in the formation of the New World and in America’s social and moral compact in particular. Kinsey’s historical significance lay in the influence of his research, for he used the respected field of science to usher into America the ancient pagan pansexuality from the Old World, thereby displacing America’s founding virtue and morality.

With Kinsey as the primary authority beginning in 1948, the following timeline of events illustrates a series of key changes in law and public policy which have led to America’s mounting social and sexual disorder in the 2nd half of the 20th Century.

Time Line	Kinsey Academics	Pornography “Sexual Rights”	Gay “Civil Rights”
PRE-1930	<p>1914 Andrew Carnegie subsidizes “controlling group” of Federation Council of Churches.</p> <p>1918 Carnagie endows the American Historical Association to “rewrite American history.”</p> <p>1920 Freud publishes.</p> <p>1929 The USA had 140,000 school boards, dropping by 90% to 15,000 in 1995 while our population roughly doubled (Gatto, 1995). Texts and training of Academics shifts to Darwinism, in the fields of psychology, medicine, sociology, anthropology, criminology, theology, education, law and public policy (later, with ease, these disciplines shift their views of sexuality to Kinsey).</p> <p>1929 Teaching of sexual hygiene to counter sexual disease begins.</p>	<p>1873 NY Society for the Prevention of Vice, Anthony Comstock attacks obscenity and works to establish laws which prevent obscenity from being mailed.</p> <p>1900s Hidden, “French Postcards” and “The Policeman’s Gazette” are sources of sexual images, peep booths and explicit photos and films. Earliest photographs are of young girls, prostitutes, being sold in Storyville, New Orleans and other places, advertisements for brothels. Sexual images are limited to brothels and the elite.</p> <p>1910 The White Slave Trade in the USA ends with the passage of the Mann Act largely because of the efforts of Purity Movement.</p> <p>1920 Europe is center of the Continental Sexual Revolution: leadership includes Freud, Reich, Ellis, Krafft-Ebing, etc.,</p> <p>1920 Prohibition enacted to reduce drunken brawls, prostitution, VD, drug use, to hold men responsible to society for their conduct.</p>	<p>Germany late 1800s to 1930s becomes a mecca for pansexual and homosexual organization, theory, publications, entertainment.</p> <p>1919 Dr. Magnus Hirschfeld, founds the Institute for Sexology in Berlin, conducts the first “scientific” homosexual sex survey, treats and counsels Nazi pederasts and rapists, supports limiting adult male sex to boys older than adolescence.</p>

Time Line	Kinsey Academics	Pornography "Sexual Rights"	Gay "Civil Rights"
30's and 40's	<p>1935 A "secret" Carnegie Endowment conference to Internationalize the U.S.A.</p> <p>1941-1949 For this period, The Rockefeller Foundation funds Kinsey providing credibility. Kinsey remains in the employ of Indiana University.</p> <p>1942 Planned Parenthood formed.</p> <p>1948 Kinsey Institute publishes first report, <i>Sexual Behavior in the Human Male</i>. Two months later, Kinsey's French collaborator, Rene Guyon ("sex before 8 or its too late") publishes <i>The Ethics of Sexual Acts</i>, on the need for ending sex laws with an introduction by Kinsey colleague, Dr. Harry Benjamin, citing Kinsey's just published data, in Guyon's pedophile biased book.</p>	<p>1930 Debonair Hollywood stars light up cigarettes on screen and U.S. tobacco sales increase from 9 billion in 1910 to 123 billion in 1930. This begins a long uninterrupted record of mass media triggering "copy cat" responses among viewers.</p> <p>1933 Prohibition is repealed, drug and liquor consumption increase.</p> <p>1933 <i>Esquire</i> has "The Petty Girl" an illustration of a partly clothed white female which is the sign of the sophisticated male.</p> <p>1933 Ulysses is ruled legal in US.</p> <p>1934 FCC (Federal Communications Commission) created to assure media serve in "the public interest."</p> <p>1948 18 states have death penalty for rape—most 20 years to life. Kinsey data will destroy these laws.</p>	<p>1930s European Homosexual and Pederast cabarets, brothels and magazines flourish in Berlin prompting Christopher Isherwood to write "Berlin is for Boys."</p> <p>1933 Under the control of Ernst Rohem, a famous pederast and Hitler's second in command, Hirschfeld's Sex Institute is raided by Storm Troopers, who burn the medical records documenting and naming Nazi sex offenders.</p> <p>1934 Hitler eliminates Rohem and other homosexuals and heterosexuals, fearing a takeover of the Nazi party. Despite denials, known homosexuals continue to serve as Nazis throughout World War II.</p> <p>1948 Kinsey's book reaches western nations.</p>
1950's	<p>1953 Reece Congressional Committee stopped from investigating Kinsey Data, Planned Parenthood founded in Washington, DC.</p> <p>1953 Kinsey publishes <i>Sexual Behavior in the Human Female</i>.</p> <p>1954 American Statistical Association critiques Kinsey Reports, ignores child abuse data Masters & Johnson begin sexual response studies at Washington University.</p> <p>1955 The American Law Institute cites Kinsey in its Model penal code recommends laws concerning private Sexual behavior between consenting adults be abolished.</p> <p>1957 Kinsey Institute persuades Post Office to allow "scientists" to receive obscenity in mails which begins to strike down the Comstock laws.</p> <p>1957 Society for the Scientific Study of Sex (SSSS) is founded.</p>	<p>1950 Hugh Hefner reads Kinsey writes college report urging changes in sex laws based on Kinseyan view of human sexuality.</p> <p>1951 Ford & Beach published the "Yale Studies" on cross cultural sex behavior, citing Kinsey.</p> <p>1953 Hefner founds <i>Playboy</i> Magazine to illustrate the Kinseyan view of sexuality for "Joe College."</p> <p>1954 <i>Playboy</i> publishes cartoons, and later photos of children as sex objects, retrains Joe College from Old/New Testament into "Heterophobia" (fear/distrust of opposite sex), fearing commitment.</p> <p>1957 <i>Roth v. United States</i> limits obscenity.</p> <p>1959 <i>Lady Chatterly's Lover</i> is ruled not obscene</p>	<p>1950 Harry Hay reads, cites, Kinsey Report and forms Mattachine Society. Hay, a Communist dialectician, transforms those who commit sodomy into a "cultural minority" only seeking civil rights.</p> <p>1951 California Supreme Court's first pro-homosexual ruling.</p> <p>1957 British Wolfenden Report cites Kinsey and rules homosexuality acceptable. U.S. DoD Report finds homosexuals are not a security risk, cite Kinsey.</p> <p>1957 The U.S. Department of Defense Crittendon Report cites Kinsey, concluding homosexuals are not a security risk.</p>
1960's	<p>1964 Masters & Johnson create Reproductive Biology Research Foundation (RBRF receives <i>Playboy</i> funds).</p> <p>1964 Federally funded, Michigan State University teacher training study concludes American teachers must be "agents of change" for society.</p>	<p>1960 The U.S. Supreme Court relaxed the traditional notion of obscenity. What formerly was illegal pornography now gains wide distribution, establishing a new <i>legal</i> category - "soft" pornography.</p> <p>1966 <i>Playboy</i> and some influential legislators persuade the U.S. Post Office to end practice of opening first class mail for obscenity.</p>	<p>1960 Kinsey's 10%, initiates "gay rights" in professions: teaching, medicine, psychology, psychiatry, social work, etc.</p> <p>1961 Illinois (<i>Playboy's</i> Headquarters) is first state to legalize sodomy. Until 1961, "every state punished consensual sodomy as a criminal offense."</p>

Time Line	Kinsey Academics	Pornography "Sexual Rights"	Gay "Civil Rights"
1960's <i>continued</i>	<p>1964 SIECUS (Sex Information & Education Council of the U.S.) is founded at Kinsey Institute, its education arm.</p> <p>1964 New York University begins sex education efforts.</p> <p>1965 U.S. Supreme Court legalizes the sale and use of contraceptives.</p> <p>1967 American Society of Sex Educators and Therapists (ASSET) founded.</p> <p>1968 National Drug & Sex Forum, later the Institute for the Advanced Study of Human Sexuality (IASHS) under Kinsey, co-author, Warden Pomeroy, trains well over 51,400 sex professionals for education, medicine, etc., in Kinseyan sexuality.</p> <p>1969 Kinsey Institute funds research on homosexuality.</p> <p>1969 The Presidential Commission on Obscenity & Pornography counseled by the Kinsey Institute, rules on the harmlessness of pornography.</p> <p>1960s Sexological institutes, programs, accreditation activities have begun in earnest, all coming to fruition in the ensuing years.</p>	<p>1967 <i>Playboy</i> provides the first of many grants to ACLU, which supports drug use, pornography, abortion, homosexuality, school sex education, reducing or eliminating penalties for sex offenders.</p> <p>1967 <i>Playboy</i> funds SIECUS office and research for the first time, continues in 1969, 1973, 1981 and 1982.</p> <p>1968 <i>Playboy</i> gives first of many grants to Masters & Johnson sex research, to train the new "sexology" profession</p> <p>1968 With help of <i>Playboy</i>, first appeal is won for man imprisoned for anal intercourse with his wife.</p> <p>1968 The contraceptive pill goes on the market.</p> <p>1969 <i>Playboy</i> grants funds to the Kinsey Institute to "undertake research into homosexuality" and to establish a sex information service.</p> <p>1969 Denmark, first western country to legalize unrestricted publication and sale of pornography.</p> <p>1969 <i>Playboy</i> funds a University of Minnesota program to "change the Attitudes of men and women medical students."</p> <p>1969 <i>Penthouse</i> begins publication.</p> <p>1969 <i>Stanley v. Georgia</i> protects possession of obscene materials.</p>	<p>1964 Society for Individual Rights is founded to crusade for legal and public changes favoring homosexual normality.</p> <p>1969 "Stonewall Riot" occurs at bar, a known hangout for pederasts (boy lovers), on the day of Judy Garland's funeral.</p> <p>1969 The Gay Liberation Front, forms at the Alternate University in New York City. A militant "leftist" group, it becomes the Gay Activists Alliance.</p> <p>1969 The American Sociological Association takes an official position defending homosexuality as a normal sexual variation.</p> <p>1969 American Sociological Association rules homosexuality as normal sexual variation, citing Kinseyan data.</p> <p>1969 The National Institutes of Mental Health (NIMH) Task Force on Homosexuality recommends the legalization of private consensual homosexual acts, citing Kinseyan data.</p> <p>1969 NIMH announces the Kinsey Institute will conduct "the most comprehensive study ever done on homosexuals in the U.S."</p>
1970s	<p>1970 Kinsey Institute's John Gagnon & William Simon write <i>SIECUS Guide to Adult/Child Sex</i>. The Masters & Johnson Sex Therapy Program is established.</p> <p>1971 Sexual Attitude Restructuring (SAR) begins at the National Drug & Sex Forum, SAR goes worldwide.</p> <p>1973 NEA President states: "The day of basic skills is over....we will become agents of change. We will rise to our calling....we will be the conveyor of national values..."</p> <p>1974 U.S. "Status Offender" legislation is passed, citing Kinsyans, making it illegal to put unsupervised minors into protective custody. This opens floodgates for child prostitution and pornography.</p>	<p>1970s Pornography spreads nationwide. <i>Hustler</i> emerges, followed by hundreds of similar titles.</p> <p>1970 <i>Sexual Behavior in the 1970s</i> is published by <i>Playboy</i>, claims to reproduce Kinsey.</p> <p>1970-1980 <i>Playboy</i> grants funds to NORML/ National Organization for the Repeal of Marijuana Laws.</p> <p>1972 <i>The Joy of Sex</i>, explicit sex manual is published</p> <p>1973 <i>More Joy of Sex</i> is published to aid in "sex education."</p> <p>1973 <i>The Exorcist</i> is released featuring child sex/sadism.</p> <p>1973 <i>Playboy</i> funds Midwest Association for the Study of Human Sexuality.</p>	<p>1970 Homosexual activists begin the memorialization of the Stonewall riots as an annual rite.</p> <p>1970 President's Commission on Obscenity and Pornography visits the Kinsey Institute, heeds <i>Playboy</i> sponsored sex researchers and cites Kinsey, calling for legalizing pornography.</p> <p>1972 The National Institutes for Mental Health (NIMH) Task force, led by Kinseyan disciples, urges homosexuality be taught as a normal sexual variation in the nation's schools.</p> <p>1972 The National Coalition of Gay Organizations adopts the "1972 Gay Rights Platform," a detailed strategy to change local, state</p>

Time Line	Kinsey Academics	Pornography "Sexual Rights"	Gay "Civil Rights"
1970's <i>continued</i>	<p>1975 NSDF becomes The Institute for the Advanced Study of Human Sexuality (IASHS) and begins to accredit sex education teachers, as "Safe Sex" teachers, and Ph.D.'s.</p> <p>1977 The British Psychological Association Conference on Love & Attraction kicks off the academic pedophile movement in Wales. From this conference springs <i>The Journal of Peadophilia</i> which espouses adult sex with children and whose Editorial Board reflects key leaders, editors, writers, researchers in the field of Human Sexuality. Many of these leaders will serve as faculty, expert witnesses and "Distinguished Lecturers" at the Institute for the Advanced Study of Human Sexuality. (See the previous dossiers of prominent leaders in the sexuality field).</p> <p>1979 NYU Sexologists and SIECUS attend Swedish Conference to set sex education code for USA.</p>	<p>1974 <i>Playboy</i> funds "scholarly" book by Morton Hunt, <i>Sexual Behavior in the 70's</i> to replicate Kinsey studies. No mention of Kinsey's child sex study in Hunt's final report.</p> <p>1974 <i>Playboy</i> funds ACLU to educate public in "victimless crime...and consensual sex and to draft model legislation."</p> <p>1974 <i>Playboy</i> funds the Homosexual Information Center to challenge California sodomy laws.</p> <p>1975 <i>Show Me!</i> explicit child pornography is published</p> <p>1975 <i>Playboy</i> interviews and later employs William Simon of the Kinsey Institute and helps marijuana legalization (temporary) in Alaska.</p> <p>1976 <i>Playboy</i> funds first of many cases to legalize cocaine use.</p> <p>1978 University of Pennsylvania founds Human Sexuality program in School of Education/Health.</p> <p>1978 <i>Pretty Baby</i> is released, child pornography using 12-year old Brooke Shields.</p> <p>1978 <i>Playboy</i> funds the <i>Media Coalition</i> to change the public view of pornography.</p> <p>1978-1983 <i>Playboy</i> funds the National Education Association (Individual Rights).</p> <p>1979 Masters & Johnson tell <i>Playboy</i> consumers, women "can enjoy" anal sodomy.</p>	<p>and federal laws and public policies, favoring homosexuality as an "alternative lifestyle" including an end to age of consent, while legalizing prostitution and all "consensual" sex, etc.</p> <p>1972 The Washington DC School Board is first to demand homosexual teachers be hired while allowing graphic sex education programs for youngest of children.</p> <p>1974 American Psychiatric Association cites Kinsey and the NIMH Task Force report changes its policy and now announces that homosexuality is a normal sexual variation.</p> <p>1975 American Psychological Association changes its policy and now announces that homosexuality is a normal sexual variation.</p> <p>1979 First openly homosexual judge appointed by California Governor, Jerry Brown, suggesting one's personal, sexual advocacy, will not impact upon judicial rulings in any manner.</p>
1980s	<p>1980s Johns Hopkins University involved in sex change operations. Dr. John Money of Johns Hopkins is an advocate of adult/child sex appears in TIME Magazine.</p> <p>1981 Dr. Mary Calderone, SIECUS president, past medical director of Planned Parenthood says <u>children are sexual in the womb</u> and awareness of <u>childhood sexuality</u> is a primary goal of SIECUS. This sets "scientific" standard for distributing condoms to children nationwide.</p> <p>1983 Society for the Scientific Study of Sex (SSSS) forms Commission</p>	<p>1980 <i>Luna</i>, mother-son incest is presented as mainstream film</p> <p>1980 Washington D.C. seeks 12 as age of consent.</p> <p>1980 <i>Playboy</i> funds People for the American Way & <i>Playboy</i> funds the American Library Association (Freedom to Read).</p> <p>1981-1989 <i>Playboy</i> funds Planned Parenthood.</p> <p>1981 <i>Playboy</i> funded ACLU and Media Coalition in Ferber, NY Court of Appeals, legalizes the use of any age child in pornography, including "simulated and real sexual intercourse, sado-</p>	<p>1980 Congressman Bob Bauman arrested for "soliciting sex from a sixteen-year-old boy".</p> <p>1981 Congressman Jon Hinson arrested for "attempted sodomy" with a man in the toilet of the Longworth House Office Building.</p> <p>1982 U. S. Military says homosexuality is incompatible with military service.</p> <p>1982 First mainstream film <i>Making Love</i>, to normalize homosexuality.</p> <p>1985 Congressman Gerry Studds confesses to sex with a 17 year old Congressional page.</p> <p>1985 Citing alleged Nazi persecution, homosexuals seek Nazi victim status.</p>

Time Line	Kinsey Academics	Pornography "Sexual Rights"	Gay "Civil Rights"
1980's <i>continued</i>	<p>on Accreditation & Sex Education Curriculum.</p> <p>1987 <i>The Journal of Pedophilia</i> begins publication. Listed as editors, are the editors of <i>The Journal of Homosexuality</i> and <i>The Encyclopedia of Homosexuality</i>, who declare themselves pedophiles: Dr. Vern Bullough, State University of Buffalo; Professor John DeCecco, San Francisco State University; Dr. Wayne Dynes, Hunter College; Dr. Hubert Kennedy, San Francisco State University; and Lawrence Stanley, attorney. Dr. John Money of Johns Hopkins is interviewed therein arguing for end of age of consent as well as no penalty for death during consensual rough sex.</p>	<p>masochistic abuse, bestiality, lewd exhibition of the genitals" with guardian or parental permission.</p> <p>1982 U.S. Supreme Court unanimously reverses Ferber saying the state had a "compelling interest" in prohibiting sexual abuse of children.</p> <p>1983 <i>Playboy</i> makes grants to scores of universities, e.g., Vanderbilt, UCLA, NYU.</p> <p>1983 Reisman is funded by U.S. Justice Department to research <i>Playboy</i>, finds a repeated pattern of children, crime and violence. <i>Playboy</i> funds Gray & Co. to kill the AG's Commission on Pornography - and Reisman's research</p> <p>1983 <i>Playboy</i> funds Alan Guttmacher Institute (Kinsey/Sex Education Statistical Arm)</p>	<p>1986 U. S. Supreme Court upholds states rights to sodomy laws.</p> <p>1986 Congressman Barney Frank answers a "Personals" ad for a homosexual "model," whom he lies for and cohabits with (a male prostitute who had been involved in child pornography).</p> <p>1988 Gay "War Conference" plans strategy to "homosexualize" U.S.A.</p> <p>1988 Surgeon General Everett Koop mass distributes misleading AIDS brochure.</p>
1990s	<p>1990 The Kinsey Institute, <i>New Report on Sex</i>, calls for "Sexual Literacy" in U.S. classrooms. This charge allows for full "national socializing of American children" (described by John Gatto, Education Policy Conference VI, 1/20/95).</p> <p>1990 Academic Sexologists move into secondary and primary schools nationwide, teaching "safe" then, safer sex and pursuing programs in:</p> <ul style="list-style-type: none"> • Performance Based Education • Outcome Based Education • Mastery Learning • Self Esteem • Diversity Education • Values Clarification • Non Directive Education • Gay, Lesbian, & Bisexual "Youth Groups in Schools, Nationwide Project "10" <p>The Kinsey Institute has been funded by the American taxpayer via: foundation tax exempt funds, Indiana State funds and federal funds via:</p> <ul style="list-style-type: none"> • The National Institute of Health and Human Services • Institute of Mental Health and its Fund for Human Dignity 	<p>1990s <i>Playboy</i> continues funding pro-abortion, pro-homosexual legislation, sex education, and socialization of pornography efforts</p> <p>1990 Reisman publishes <i>Kinsey, Sex & Fraud</i>, exposing Kinsey's crime against children.</p> <p>1991 Reisman publishes <i>Soft Porn Plays Hardball</i>, and <i>Playboy</i> expose.</p> <p>1994 <i>Playboy</i> loses Dutch TV lawsuit, having sued for Reisman's claim they published child pornography. <i>Playboy</i> moves into computer pornography, seeks to gain access to children in Cincinnati.</p> <p>1994 <i>U.S. vs. Stephen Knox</i> - infamous child pornography case wherein Attorney General Janet Reno initially supported Mr. Knox's rights to possession of child pornography. Case won by people.</p> <p>1990s Massive changes in media reach. Television and dial-a-porn, computer pornography, Calvin Klein, child pornography, advertisements, trash TV, lead to inevitable "breeding" of eroticized youths and children, hence</p>	<p>1990 "Gay, Lesbian & Bisexual" "Youth" groups are put into place by adults in the nation's junior and senior high schools.</p> <p>1990 First grade reader, <i>Heather has Two Mommies</i> and NYC School Superintendent, get thrown out by irate New York parents.</p> <p>1990 Articles on family and Old and New Testament laws emerge on all fronts.</p> <p>1992 "Don't Ask - Don't Tell" policy announced in military.</p> <p>1992 <i>New York Times</i> begins what becomes a widespread media practice of recruiting homosexual reporters to cover anything touching on homosexual interests.</p> <p>1992 <i>Detroit News</i> begins a regular homosexual column, with scores of other newspapers following suit.</p> <p>1992 GAO report claims Pentagon wasted almost \$5 million dollars to discharge homosexuals for being homosexual.</p> <p>1993 The World Health Organization removes homosexuality as a list of emotional diseases.</p>

Time Line	Kinsey Academics	Pornography "Sexual Rights"	Gay "Civil Rights"
1990's <i>continued</i>	<ul style="list-style-type: none"> • The National Institute of Allergy and Infectious Diseases • The National Institute of Child Health & Human Development • National Institute on Drug Abuse • Rockefeller Foundation and Playboy Magazine's non-profit foundation <p>Such "private" funds are taken from "public" monies then used to support the Kinsey Institute.</p> <p>1990s Reisman publishes <i>Kinsey, Sex & Fraud</i>. Kinseyans now teach, create nearly all sex education courses and curricula in institutions of higher learning and in primary and secondary schools. These graduates also control the awarding of grant monies and positions of authority for studies and education, counsel, act as clergy, expert witnesses and the like. The new "Phrenology," pseudo science of "Sexology" supports pornography, bi/homosexuality, child-child sex, adult-child sex (See SIECUS 1953 National Sex Education Guidelines).</p> <p>TO BE EXPANDED & UPDATED</p>	<p>younger sex offenders and victims. Congress begins to talk of controls of sex and violence on television to no avail. FCC legally requires that all media spectrums act "in the public interest" or be removed...</p> <p>TO BE EXPANDED & UPDATED</p>	<p>1993 The FBI releases data on "hate crimes" inclusive of homosexual claims.</p> <p>1993 Scientists begin to release reports finding Kinsey data on homosexuality wrong, not 10% but roughly 1-2%.</p> <p>1993 Hawaii Supreme Court rules in favor of homosexual marriage. Now under review.</p> <p>1993 Openly lesbian Roberta Achtenberg becomes assistant secretary for fair housing and equal opportunity.</p> <p>1995 The Reisman & Johnson Report is completed, revealing major differences between homosexual and heterosexual male partners seeking conduct in mainstream publications.</p> <p>TO BE EXPANDED & UPDATED</p>

Endnotes

- ¹ *American Dictionary of the English Language*, Noah Webster, 1828.
- ² Ernest A. Bell, Ed., (1910) *Fighting the Traffic in Young Girls*, Chicago, IL., The Illinois Vigilance Association, 1910, p. 292.
- ³ While the sociosexual dysfunction statistics vary somewhat, there is full agreement within the social sciences regarding the stunning escalation of all forms of sociosexual disorder. These data from the Department of Justice, FBI, Alan Guttmacher Institute, the Department of Health and Human Services, and *Statistical Abstracts of the United States*, have just been released as, *A Public School Administrator's Guide: Sex Education in American Schools: An Evaluation of the Sex Information and Education Council of the United States (SIECUS)*, research division of Concerned Women for America, 1996.
- ⁴ Letter to the Editor, *Washington Post*, December 28, 1996.
- ⁵ See "Examining the Kinsey Report," Films for the Humanities & Sciences December 1993, December 1990.
- ⁶ Kinsey, *Sexual Behavior in the Human Male*, Saunders: New York City, 1948, p.161.
- ⁷ Reisman and Eichel, *Kinsey, Sex & Fraud*, Huntington House: Lafayette, Louisiana, 1990.
- ⁸ See, Reisman, *Soft Porn Plays Hard Ball*, Huntington House: Lafayette, Louisiana, 1991.
- ⁹ Reisman, *Kinsey, Sex & Fraud*, Huntington House: Lafayette, Louisiana, 1991, p.53.
- ¹⁰ *Supra*.
- ¹¹ Rene Wormser, *Foundations: Their Power and Influence*, The Devin Adair Co., 1958, p. 104.
- ¹² American Psychiatric Association, Washington, D.C., Diagnostic & Statistical Manual of Mental Disorders, 4th Edition, 1995, p. 527.
- ¹³ Alfred C. Kinsey, Wardell B. Pomeroy, Clyde E. Martin, *Sexual Behavior in the Human Male*, W. B. Saunders Company, Philadelphia, Pennsylvania, 1948, p. 3.
- ¹⁴ *Supra*, p. 5.
- ¹⁵ *Wall Street Journal*, December 31, 1992.
- ¹⁶ Whitehead and McGraw, *Foundations for Family Life Education*, Educational Guidance Institute: Arlington, Virginia, 1991.
- ¹⁷ Philip Kotler, *Marketing Management*, Prentice Hall Inc.: Englewood Cliffs, NJ. 1967, 1986, p. 345.
- ¹⁸ Mary S. Calderone, "Fetal Erection and Its Message to Us," *SIECUS Report*, May-July 1983, pp. 9-10. Sexologists' claims of "erections in the womb" as signs of fetal sexual arousal/capacity are unverified. Sexologists' citations of infant "erection" and "vaginal lubrication" as sexual are either naive or malevolent misrepresentations of normal human reflexive and vascular reactions.
- ¹⁹ Wardell B. Pomeroy, *Kinsey and The Institute for Sex Research*, New York, New York: Harper & Row, 1972, p. 394.
- ²⁰ (Distributed by Planned Parenthood and published by Rocky Mountain Planned Parenthood, Colorado, 1974).
- ²¹ Quoted from the SSSS program "Expanding the Boundaries," Toronto, Ontario, Canada, 1989.
- ²² SIECUS brochure, "Are you going to stand by: will you?" Undated: Circa late 1980s.
- ²³ SIECUS Report, Volume VII, Number 5, May 1979, by James Ramey.
- ²⁴ SIECUS Report, "Talk about Sex," (1992).
- ²⁵ Debra Haffner, MPH SIECUS, Executive Director, December 22, 1995, letter to Gary Bauer, Family Research Council, President, January 9, 1995.
- ²⁶ *Time*, June 7, 1982, p. 49.
- ²⁷ *Paidika: Journal of Paedophilia*, "Statement of Purpose," Amsterdam, The Netherlands: Sept. 1987, Vol. 1:1, pp. 2-3.
- ²⁸ Walter Kendrick, *The Secret Museum*, Viking Press: New York, New York, 1987.
- ²⁹ The current director of the IASHS says "sexually healthy people enjoy pornography: Pornographic films...have done more to help people see their options than all the therapists in town." (*Esquire*, December 1982, p. 74.) A new Children's Bill of Rights "should include sexual rights...Child molestation and incest would therefore no longer be crimes unless they involved unwilling children." (*Hustler*, April 1979, p. 94.)
- ³⁰ *The Brain: Learning and Memory*, The Annenberg CPB Collection, Santa Barbara, Cal., WNET, 1984.
- ³¹ Sandra Ackerman, *Discovering the Brain*, Washington, D.C.: Institute of Medicine, National Academy of Sciences, National Academy Press, 1992, p. 27.
- ³² Richard Restak, *The Mind*, Bantam Books: New York, New York, 1988, p. 283.
- ³³ David Gottlieb, GABAergic Neurons, *Scientific American*, January 1989, pp. 82, 88.
- ³⁴ Abraham Maslow, *New Knowledge in Human Values*, Regnery: Chicago, Illinois, 1959, p. 12.
- ³⁵ David Boadella, Wilhelm Reich: *The Evolution of His Work*, Regnery: Chicago, Illinois, 1973, pp. 98-100.
- ³⁶ Jane Healy, *Endangered Minds*, NYC: Simon & Schuster, 1990.

- ³⁷ Richard Restak, *The Brain*, NYC: Bantam Books, 1984.
- ³⁸ Bill Moyers, *Mind & Body: The Brain*, PBSTV: Washington, D.C., February 1993.
- ³⁹ Ibid.
- ⁴⁰ Heterophobia/heterophobic can be defined as fear and distrust of the opposite sex; So homosexuality would largely reflect heterophobia directing ones choice of sexual and other kinds of partners in ones life.
- ⁴¹ Walter Kendrick, *The Secret Museum, Pornography in Modern Culture*, New York, New York: Viking, 1987.
- ⁴² Reisman, "Soft Porn Plays Hardball," (Lafayette, Louisiana: Huntington House), 1991, p. 25. Max Lerner quote.
- ⁴³ Reisman, "Children, Crime and Violence in *Playboy*, *Penthouse* and *Hustler*," (1990).
- ⁴⁴ Reisman, *Images of Children, Crime and Violence in Playboy, Penthouse and Hustler* (1990). Prepared under U.S. Department of Justice Grant No. 84-JN-AX-K007.
- ⁴⁵ Warren Farrel, *Why Men Are The Way They Are*, New York, New York: Berkeley, 1986, p.74.
- ⁴⁶ Stuart Timmons, *The Trouble with Harry Hay, Founder of the Modern Gay Movement*, Boston: Alyson Publications, Inc., 1991.
- ⁴⁷ Albert Deutsch (1948) *Sex Habits of American Men*, Prentice. Hall, Inc. New York. p. 214
- ⁴⁸ Ibid., p.125
- ⁴⁹ That laboratory is chaired by Murry Straus, University of New Hampshire who wrote for *Penthouse's* book, *United States of America vs. Sex* (1986), defending pornography's harmlessness.
- ⁵⁰ *Penthouse Forum's* cartoon editor, Bill Lee, contributed child pornography to *Penthouse*, *Playboy* and *Hustler* while serving as a featured cartoonist in the editorial pages of *The Washington Post*.
- ⁵¹ Calderone asks, "What do we know about situations in which young children and older people, stronger people, have had a sexual relationship...that has been pleasant, and the child feels good about it because it's warm and seductive, and tender...If the child really enjoys this, it may be the only time the child ever gets a loving touch". (Mary Calderone, panel discussion, the SSSS Eastern Region Conference, *The Seasons of Sexology: Cycles of Time*, April 20, 1985).
- ⁵² Cited in Sexual Practices Edgar Gregersen (1983). NY: Franklin Watts: p.144.
- ⁵³ Said Gagnon, "There does appear to be something that could be called a competence for orgasm that can be realized at a very early age. What is more important is determining what activities or social circumstances might sustain the interest or contribute to the desire of young boys or girls to continue the activity (: 84)....We may have to change the ways in which [children] learn about sex....We may have to promote sexual activity—if we want to change the current process of sexual learning and their outcome." (*Human Sexualities*, 381).
- ⁵⁴ A crusader for homosexuality in his courses, typically asking students "How would you feel if you were gay? How did you feel when you first had a same-sex experience?" (*SIECUS Report*, July 1978, pp. 6, 9).
- ⁵⁵ The DSM's try to resemble medical manuals which aid the doctor in the diagnoses of medical illnesses. Psychiatrists look up a mental health patient's symptoms to ascertain the considered opinion of authority. these APA opinion are subject to political pressure, hence homosexuality was a pathology in the DSM I, aiding a homosexual to overcome his conduct is currently being considered as possible malpractice, since homosexuality has been reclassified in DSM III as normal.
- ⁵⁶ In an SSSS announcement from May 15, 1985, Mosher said; As President, I would protect our right of free inquiry....to become an effective agent of scientific and social change. In a period of renewed challenge from the right, leaders must address societal concerns about sexuality...."
- ⁵⁷ Simon saw "oral-genital activity" as the "result of a growing desire for homoerotic experience." He argues that this presages "the evolving deconstruction of the cultural paradigm that emphasizes coitus [heterosexual lovemaking] as the dominant organizing and culminating sexual event." (KSF: 200).
- ⁵⁸ In his testimony on the Texas sodomy statute, Simon cites Kinseyan data, testified as an expert, that homosexuals should serve as "models of social comportment and psychological maturity" for heterosexuals and ascribes pages 229-231 from Bell and Weinberg book *Homosexualities* (1978) to himself as author.
- ⁵⁹ Tripp is on record on December 5, 1990 Donahue show, stating.
- Tripp:** "She's talking about data that came from pedophiles that he would listen only to pedophiles who were very careful, used stop watches, knew how to record their thing, did careful surveys. And these she resents very much, but they're very important and Kinsey did them.
- Donahue:** So he interviewed people who were known criminals, I assume. Were they in prison at the time?
- Tripp:** Oh, certainly not, but they were, in her sense, criminals because they were pedophiles, but they were trained observers.
- ⁶⁰ "Safe Sex" guidelines given school children by Western NY AIDS Program, Buffalo, NY: include "anal or vaginal stimulation, costumes, talking dirty, ("phone sex"), your VCR, whipped cream, watersports; urine on unbroken skin." Such directions for "sexual variations" "for school children to attain early "orgasms", fit the Kinsey model. There is no other behavioral specialist to identify early sexual practice and pleasure as age appropriate for school children.

Project Consultants

Judith A. Reisman, Ph.D., President of The Institute For Media Education (IME), researcher, educator, author of the U.S. Department of Justice (Juvenile) and Delinquency Prevention Grant No. 84-JN-AX-K007 *Images of Children, Crime and Violence in Playboy, Penthouse and Hustler* (1987, 90), *Kinsey, Sex and Fraud* (1990), *Soft Porn Plays Hardball* (1991), and most recently featured in *The Children of Table 34* (1995) a Family Research Council video documentary revealing her groundbreaking expose of Dr. Alfred C. Kinsey's role in crimes against children. Dr. Reisman was a consultant to three U.S. Departments of Justice administrations as well as the U.S. Department of Education and the U.S. Department of Health and Human Services, and is listed in numerous *Who's Who* biographies, such as: *Who's Who in Science and Engineering*, *International Who's Who in Education*, *International Who's Who in Sexology*, *Who's Who of American Women*, *the World's Who's Who of Women*, etc. Her scholarly findings have had international legislative and scientific import. Said the British medical journal, *The Lancet*, "In *Kinsey, Sex and Fraud* Dr. Judith A. Reisman and her colleagues demolish the foundations of the two [Kinsey] reports."

Dennis Jarrard, Ph.D., earned his doctorate in Education at the University of Southern California with his major areas of study being Administration, Curriculum and Instruction. Dr. Jarrard has taught education in the California State College and University system and at the University of California. His university teaching experience has been in early childhood education, curriculum and instruction, and educational administration. At the local level, Dr. Jarrard has served as a school principal and has written articles on California's Early Childhood Education, and School Improvement Plan(s). These articles have appeared in *Education* and in *The Journal of Teacher Education*. Dr. Jarrard

Mitchell Tolle

R.S.V.P. Instructional & Resource Materials

Books

R.S.V.P. America \$10.00

Judith A. Reisman, Ph.D. and Dennis Jarrard, Ph.D., Published by

First Principles Press

A campaign designed to Restore Social Virtue and Purity to America. This booklet gives a brief history of the general dissolution of American moral principles drawn from Dr. Reisman's research on Kinsey and recommendations for developing school curricula. Includes an overview of the training program to instruct and equip grass roots activists to effect law, legislation and policy at all levels of government.

Advocate Study..... \$20.00

Judith A. Reisman, Ph.D. and Charles Johnson, Ph.D.

Prepublished draft of Partner Solicitation Language: Drs. Reisman and Johnson provide verifiable data on homosexual versus heterosexual desires and conduct by comparing the "In Search Of" advertisements of men in the upscale *Washingtonian* magazine to similar partner-seeking ads in *The Advocate*, an upscale homosexual publication.

AIDS: The Unnecessary Epidemic - America Under Siege \$15.00

Stanley Monteith, MD

The Frightening story telling how the AIDS and Gay Lobbies have been able to prevent physicians from monitoring or controlling this epidemic.

Cultural Diversity: Dividing or Uniting America? \$10.00

Judith A. Reisman, Ph.D.

Cultural/Sexual Diversity Plan as Moral Pedagogy - A work in progress.

Foundations: Their Power and Influence \$20.00

Rene A. Wormser

Congressional record of Congressman Reece's investigation into large tax-exempt foundations-sponsored "politically correct" social science, including the Kinsey Reports, which were deliberately designed to attack the moral foundation of America.

Gays: In or Out? \$14.00

(US) Colonel Ronald D. Ray, USMCR

The U.S. Military & Homosexuals - A Sourcebook. DOD's Policy on Homosexuality. A report to Congressional Requesters on Defense Force Management.

Images of Children, Crime & Violence

in Playboy, Penthouse, and Hustler..... \$15.00

The Executive Summary of the \$800,000 study conducted by Dr. Reisman for the Justice Department. This summary was the first published by the American Family Association and was responsible for persuading a national convenience chain to stop selling "soft" core porn.

The Complete Study \$50.00

Kinsey, Sex and Fraud \$12.00

Judith A. Reisman, Ph.D.

The book that shook the foundations of the sexual rights movement built on the fraudulent science of Alfred Kinsey. An amazing book considering American Sex Education is based largely on his research and scientific authority. (Soft Cover)

***Military Necessity and Homosexuality*..... \$12.00**

Colonel Ronald D. Ray, USMCR

The source book on the homosexual movement. The book that every flag and general officer received before the compromise was affected. (Soft Cover)

***Afterword* \$ 4.00**

Colonel Ronald D. Ray, USMCR

***Soft Porn Plays Hardball*.....\$12.00**

Judith A. Reisman, Ph.D.

Its Tragic Effects On Women, Children, and The Family.
Must reading for understanding the power of sexual images and their negative and destructive impact on men, women children, and ultimately families. (softcover)

Video Tapes

***The Children of Table 34* \$15.00**

Produced by Family Research Council.

The tragic story of Dr. Reisman's discovery of Dr. Alfred Kinsey's systematic sexual abuse of 317 male children from 2 months old his study, *Sexual Behavior in the Human Male*. The information is vital to understanding the "scientific" cover given to fraudulent data which has fueled the sexual revolution, capturing all of America's institutions.

Speaking

Dr. Judith A. Reisman please contact

Colonel Ronald D. Ray, USMCR..... please contact

Audio Tapes

Call for a complete list \$5.00 each

Amicus Briefs

***Steffan v. Perry* \$29.95**

Copy of Amicus Brief filed by Ronald D. Ray in this decisive case successfully using the Reisman/Johnson Report to uphold the ban on homosexuals openly serving in the military.

***United States v. Knox* \$19.95**

Copy of Amicus Brief filed by Ronald D. Ray in this important case successfully using Dr. Reisman's science to protect our children from use in pornographic films.

Pamphlets

***Sex Education in American Schools* Please Call**

Published by Concerned Women for America.

This 1996 brochure published by Concerned Women for America identifies the creation of SIECUS at the Kinsey Institute and the way in which this encouraged the skyrocketing levels of children's sexual misconduct.

3 Easy Ways To Order

1. Call (502)241-5552 or toll free 1-800-837-0544. Have your credit card ready.
2. Fax order form below to 502/241-1552. Credit card and COD orders only.
3. Mail order form below to: Order Fulfillment Department,
First Principles Press
P.O. Box 1136
Crestwood, Kentucky 40014.

Merchandise Order Form

Name _____

Address _____

Phone _____

Item	Quantity	Price Each	Total
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

Shipping/Handling	First Item	Addl. Items	Subtotal
United States	\$3.50	\$1.00	_____
Canada	\$7.50	\$2.00	_____
COD orders add	\$5.00	\$10.00	_____
to total shipping amount	to total shipping amount		Total

KY residents add 6% sales tax _____

Shipping/Handling (see below) _____

Payment

☐ Check/Money Order Enclosed (Payable to FPP) ☐ Visa ☐ Mastercard

Card # _____ Exp. Date _____

Signature _____

Discounts are available for all items in quantities over 10.

Toll Free Number: 1-800-837-0544

P. O. Box 1136, Crestwood, KY 40014

First Principles Press is a 501(c) 3 tax exempt organization.

Mitchell Tolle

R.S.V.P. America®

Restoring Social Virtue and Purity to America

P. O. Box 1136
Crestwood, KY 40014
(502) 241-5552
Fax (502) 241-1552

Contents

R.S.V.P. America	1
The Shift in Standard of Judgment Regarding Human Sexuality in the 2nd Half of the 20th Century	6
Table 34, Sexual Behavior in the Human Male, 1948	7
The Great Resistance From Vested Interests to Exposing the Truth About Kinsey	9
The 1948 Kinsey Reports: What Did Kinsey Say About Human Sexuality?	11
The Mechanics of the Shift	13
Kinseyan Human Sexuality: Institutes, Academics And Professional Associations	13
Kinsey Institute & The Human Sexuality Researchers	16
SIECUS	19
Three Pioneering Academic Sex Study Centers	21
Sexual Attitude Restructuring (The SAR)	24
“The Decade of the Brain”	25
Sexual Propaganda	26
Kinseyan Sexuality Mainstreamed to the Grassroots	28
Harry Hay: Kinseyan Disciple & American “Gay Rights” Pioneer	30
Recommendations for Developing Responsible School Curricula on Love and Human Sexuality	32
Principles of Healthy Love, Marriage & Family Life	32
Human Sexuality Experts	34
Brief Notes On How Laws Are Changed	34
Dossiers Of Prominent Leaders In The Sexuality Field	37
The APA No Longer Identifies Pedophilia As A Disorder	47
Timeline for Social and Sexual Change in America: Or, How Has America Gone from Chastity to Condoms in One Generation?	48
Endnotes	54
Project Consultants	56

Work in Progress

Mitchell Tolle

R.S.V.P. America®

Restoring Social Virtue and Purity to America

**To Combat
the Threat to Children
in an Eroticized Society
Through Grass Roots
Awareness and Action**

R.S.V.P. America

Produced and Published in Conjunction with
Dr. Judith A. Reisman and Dr. Dennis Jarrard
by First Principles, Inc.

Copyright © 1996 by First Principles, Inc.

No portion of this book may be reproduced in whole or in part without the prior written permission
of First Principles, Inc.

3317 Halls Hill Road, Crestwood, Kentucky 40014

First Edition Manufactured and Published in the U.S.A.

March 1996

All Rights Reserved under International and Pan-American Copyright Conventions.