

Law and Violence Against Women
Cases and Materials on Systems of Oppression

Law and Violence Against Women
Cases and Materials
on Systems of Oppression

Beverly Balos
&
Mary Louise Fellows

Copyright © 1994 by Beverly Balos and Mary Louise Fellows
All Rights Reserved

ISBN: 0-89089-567-8
LCCN: 93-74421

Carolina Academic Press
700 Kent Street
Durham, North Carolina 27701
(919) 489-7486
FAX (919) 493-5668

Printed in the United States of America

Contents

Table of Cases	xv
Table of Constitutions, Statutes, and Regulations	xvii
Table of Secondary Authorities.....	xix
Preface.....	xxxix
Acknowledgments	xxxiii
1. GLIMPSSES OF THE PAST/SIGNPOSTS FOR THE FUTURE	1
Charity Cannon Willard, The Franco-Italian Professional Writer: Christine de Pizan.....	2
Christine de Pizan, The Book of the City of Ladies, Part II.....	6
Note and Questions	8
1. Medieval Literary Conventions	8
2. Chasteness.....	9
3. Love and Violence	9
4. Defining Rape	9
5. Stereotyping	9
6. Class.....	9
Angela Y. Davis, Women, Race and Class.....	10
Questions	17
1. Nineteenth-Century Anti-Slavery and Women’s Rights Movements	17
2. The Fifteenth Amendment	17
3. Economic Interests	17
4. Coalition Building	17
Paula Giddings, When and Where I Enter: The Impact of Black Women on Race and Sex in America.....	18
Mrs. Stewart’s Farewell Address To Her Friends In The City of Boston	22
Notes and Questions	24
1. Hidden in Plain Sight	24
2. Religion	25
3. Audience	25
4. Plea for Justice	25
Elizabeth Cady Stanton, “Our Girls,” 1872	25
Questions	32
1. Abilities, Class, Gender, Race/Ethnicity, and Sexual Orientation	32
2. Common Themes	32
Paula Gunn Allen, Who Is Your Mother? Red Roots of White Feminism	32
Sarah Winnemucca, The Way Agents Get Rich.....	40

Questions	42
1. Hidden in Plain Sight Redux.....	42
2. Difference without Domination.....	42
3. Sacagawea	43
4. Under Color of Law	43
2. SYSTEMS OF OPPRESSION	45
Marilyn Frye, Oppression.....	47
Note and Questions	54
1. Double Bind and the Bird Cage	54
2. Victim/Agent and the Bird Cage	54
3. Door Opening and the Bird Cage	54
4. Builders of the Bird Cage.....	54
Patricia Hill Collins, Black Feminist Thought: Knowledge, Consciousness, and the Politics of Empowerment.....	55
Notes and Questions	63
1. Both/And	63
2. Victim/Agent	63
3. Audience	63
4. Standpoint.....	63
Adrienne Rich, Compulsory Heterosexuality and Lesbian Existence	64
Yvon Appleby, Disability and ‘Compulsory Heterosexuality’	75
Notes	78
1. Compulsory Heterosexuality	78
2. Invisibility of Lesbians	79
3. Violence and Heterosexuality	80
4. Violence and Disability	81
John D’Emilio, Capitalism and Gay Identity	82
Note and Question	91
1. Social Construction/Essentialism	91
2. Boundaries/Dichotomies.....	92
Carla Trujillo, Chicana Lesbians: Fear and Loathing in the Chicano Community	92
Question	98
Privileged Position.....	98
3. THE COMPLAINT: LEGAL DISCOURSE	99
Cheryl I. Harris, Whiteness as Property.....	100
Question	105
The Law as an Instrument of Oppression.....	105
John O. Calmore, Critical Race Theory, Archie Shepp, and Fire Music: Securing an Authentic Intellectual Life in a Multicultural World	105

Questions	115
1. Stereotypes	115
2. Law and Social Change	115
Lucinda Finley, Breaking Women's Silence in Law: The Dilemma of the Gendered Nature of Legal Reasoning.....	115
Note and Questions	124
1. Language of Law/Language of Dichotomies	124
2. Process of Awareness	124
3. Critiques of Legal Discourse	124
Feminist Discourse, Moral Values, and the Law— A Conversation	124
Notes and Questions	138
1. MacKinnon's Response	138
2. A Different Voice?	138
3. Sameness/Difference	139
4. Schools of Feminist Thought.....	143
5. The Complaint: Feminist Theory.....	148
(a) The Silencing of Racial and Ethnic Differences.....	148
(b) The Silencing of Lesbians	150
(c) The Silencing of Disabled Women	151
<i>Loving v. Virginia</i>	151
Notes and Questions	156
1. Twenty-Five Years after <i>Loving</i>	156
2. Social Construction of Race.....	158
3. Historical Context of Miscegenation	159
4. Racial and Sexual Politics.....	159
5. Rewriting <i>Loving</i>	162
<i>Bowers v. Hardwick</i>	162
Notes and Question	174
1. <i>Loving</i> and <i>Bowers</i> : Gender Implications	174
2. Same-Sex Marriage and Gender Implications.....	176
3. Legitimizing Homophobic Violence.....	176
4. BATTERING.....	183
A. Systems Supporting Battering	185
R. Emerson Dobash & Russell P. Dobash, Wives: The 'Appropriate' Victims of Marital Violence.....	185
Notes and Question	193
1. Euro-American Institutions Supporting Battering	193
2. Bird Cage	193
3. A Critique of Psychological Theories of Battering.....	193
<i>State v. Black</i>	195
<i>State v. Rhodes</i>	196
<i>State v. Mabrey</i>	200
<i>People v. Berry</i>	200
Nora E. Groce, Special Groups at Risk of Abuse: The Disabled	204

Nancy Hammond, Lesbian Victims and the Reluctance to Identify Abuse	205
Jo-Ellen Asbury, African-American Women in Violent Relationships: An Exploration of Cultural Differences	207
Nilda Rimonte, Domestic Violence Among Pacific Asians	208
Angela Ginorio & Jane Reno, Violence in the Lives of Latina Women	211
Andrea Dworkin, Living in Terror, Pain: Being a Battered Wife.....	216
Notes and Questions	218
1. Law's Neutrality?	218
2. The Cultural Defense	218
3. "Raising the Curtain"	219
4. Heterosexism	219
5. Medicine's Responsibility	220
6. Children	220
(a) Battering the Mother/Harming the Child.....	220
(b) Custody Issues	221
(1) Charging the Mother with Abuse or Failure to Protect	221
(2) Custody Disputes Upon Separation	221
7. Immigration Laws	223
B. Legal Reforms	223
R. Emerson Dobash & Russell P. Dobash, Women, Violence, and Social Change.....	223
Minnesota Domestic Abuse Act, Minn. Stat. § 518B.01	231
Allowing Probable Cause Arrests for Domestic Violence; Immunity from Liability, Minn. Stat. § 629.341	234
Minnesota Supreme Court Task Force for Gender Fairness in the Courts, Final Report	235
Notes and Questions	242
1. Arrest, Deterrence, and Discretion	242
2. Victims'/Survivors' Cooperation.....	243
3. Continuum of Violence	245
4. Tort Remedies	245
5. Transition	247
Martha Mahoney, Legal Images of Battered Women: Redefining the Issue of Separation	247
Questions	256
1. Transition Revised.....	256
2. Provocation and Separation	256
C. Self-defense.....	257
<i>State v. Norman</i>	257
Notes and Questions	268
1. Self-defense and the Battered Woman Syndrome	268

2. Battered Woman Syndrome and Separation Assault.....	269
3. <i>Berry</i> Revisited	270
4. Continuum of Violence	270
5. Clemency for Battered Women	270
6. Prosecution of Domestic Assaults and the Battered Woman Syndrome.....	273
Sharon Angella Allard, Rethinking Battered Woman Syndrome: A Black Feminist Perspective.....	273
Notes	278
1. Expert Testimony.....	278
2. Inherent Contradiction.....	279
5. SEXUAL HARASSMENT	281
A. No Safe Place: Then and Now.....	283
Black Women in White America: A Documentary History	283
Victoria Byerly, Hard Times Cotton Mill Girls: Personal Histories of Womanhood and Poverty in the South	284
I. Elena Featherston, On Becoming a Dangerous Woman.....	285
Diane Hugs, Mandatory Doctor’s Visit.....	290
Mardi Richmond, Just Trying to Have Some Fun.....	294
Nomination of Judge Clarence Thomas to be Associate Justice of the Supreme Court of the United States: Hearings before the Senate Committee on the Judiciary	296
Notes and Questions	300
1. Women Laborers Lacked Virtue.....	300
2. Inside/Outside.....	302
3. Racialized Hearings.....	304
4. Capitalism and Sexual Harassment.....	304
B. Legal Developments.....	305
E.E.O.C. Regulations to Title VII of the Civil Rights Act of 1964	305
<i>Meritor Savings Bank, FSB v. Vinson</i>	306
Notes and Questions	314
1. The Intersection of Race and Gender	314
2. Importing Rape Law into Sexual Harassment Cases	315
3. “Welcoming” the Harassment	316
4. “Why Didn’t She Leave?”	317
5. Evidentiary Rules	318
6. Liability of Employer	318
7. Damages	318
8. Other Legal Avenues	319
9. Sexual Harassment and the Trades	320
10. The Bisexual Sexual Harasser	322
11. Claims by Accused Harassers Against Employers	323

Stephanie Riger, Gender Dilemmas in Sexual Harassment Policies and Procedures	323
<i>Ellison v. Brady</i>	326
<i>Harris v. Forklift Systems, Inc.</i>	334
Notes and Questions	338
1. Reasonable Woman/Reasonable Person Standard.....	338
2. Effect on Job Performance	338
3. The First Amendment Defense	338
Susan Estrich, Sex at Work	339
B. Glenn George, The Back Door: Legitimizing Sexual Harassment Claims	344
Question	347
Sameness/Difference	347
<i>Dillon v. Frank</i>	347
Notes and Questions	352
1. A Feminist Analysis of <i>Dillon</i>	352
2. The Intersection of Gender and Sexual Orientation	354
3. Sexual Orientation as Sex Discrimination and the <i>Loving v. Virginia</i> Analogy	354
6. RAPE	355
A. Rape as an Instrument of Gender and Race Oppression	357
bell hooks, <i>Ain't I a Woman: Black Women and Feminism</i>	357
Notes and Questions	369
1. Resistance	369
2. "Raising the Curtain"/"Lifting the Veil"	371
3. Prostitution and Rape	371
4. Sexual Harassment and Rape.....	371
5. Rape Constructed through Race.....	372
6. Effects of Rape by Race	374
7. Rape, Race, and Coalitions Between African-American and White Women	375
<i>McQuirter v. State</i>	376
Arthur F. Raper, <i>The Tragedy of Lynching</i>	378
Jacqueline Dowd Hall, <i>Revolt Against Chivalry: Jessie Daniel Ames and the Women's Campaign Against Lynching</i>	384
Notes	390
1. Women as Victims of Lynching.....	390
2. Women and the Anti-Lynching Movement	390
3. Executions of African-American Soldiers in World War II.....	392
Margo L. Nightingale, <i>Judicial Attitudes and Differential Treatment: Native Women in Sexual Assault Cases</i>	392
Catharine A. MacKinnon, <i>Toward a Feminist Theory of the State</i>	400
Carol Smart, <i>Feminism and the Power of Law</i>	409

Notes and Question	412
1. The Cultural Defense	412
2. Heterosexual Sex and Rape	412
3. Psychology and Rape	413
4. Gang Rape	414
B. Rape Law as Man’s Law	416
Mich. Comp. Laws Ann. § 750.520a-e, g-j, l.....	416
Susan Estrich, Rape	421
Notes and Questions	433
1. Gender Neutrality and the Renaming of Rape.....	433
2. Defining the Crime	433
3. “Force or Coercion”/The Consent Defense	433
4. Gradations of Criminal Sexual Conduct.....	433
5. The Canadian Experience.....	434
6. Mens Rea	434
7. “No Means No”	436
8. Violence Against Women with Disabilities	436
Carol Smart, Feminism and the Power of Law	437
Notes and Question	443
1. Rape Trauma Syndrome.....	443
2. Public Disclosure of the Victim’s/Survivor’s Identity	444
3. Mandatory HIV Testing.....	444
<i>Commonwealth v. Berkowitz</i>	444
Notes and Questions	456
1. Rape Shield Laws	456
2. “Thelma and Louise”	457
3. Prior Sexual Misconduct by the Accused and the Rape Shield Laws.....	459
<i>State ex rel. M.T.S.</i>	460
Notes and Question	470
1. Force and Consent	470
2. Credibility	470
3. Marital Rape	471
C. Statutory Rape	472
<i>Michael M. v. Superior Court</i>	472
Notes and Questions	484
1. “Unattractive” Case	484
2. Sameness/Difference	484
3. Teenage Pregnancy	485
4. Women Divided	486
Catharine A. MacKinnon, Reflections on Sex Equality Under Law	487

7. PROSTITUTION	493
A. Systems of Prostitution	494
Evelina Giobbe, Prostitution: Buying the Right to Rape	494
Jean Johnston, Out in the Cold	502
Gloria Lockett, What Happens When You Are Arrested	504
Donna Marie Niles, Confessions of a Priestessstute	504
Notes and Question	506
1. Embedded Racism	506
2. Unchastity	506
3. Identifying Crimes Against Women	507
B. Institutionalization of Prostitution	509
Judith Walkowitz, Prostitution and Victorian Society: Women, Class, and the State	509
Notes and Question	520
1. Josephine Butler	520
2. AIDS	521
3. Heterosexism	522
4. Boundaries	522
Lucie C. Cheng, Free, Indentured, Enslaved: Chinese Prostitutes in Nineteenth-Century America	524
Notes and Question	533
1. More on Prostitution in San Francisco in the Nineteenth Century	533
2. Mail-Order Brides	534
3. A Human Rights Question and United Nations Action	535
Saundra Sturdevant & Brenda Stoltzfus, Disparate Threads of the Whole: An Interpretive Essay	537
Note	544
U.S. Obligations	544
C. The Law and Prostitution	544
Report of the Florida Supreme Court Gender Bias Study Commission, March 1990	544
Fla. Stat. §§ 322.26(7), 796.03-.05, .07-.09	553
Notes and Questions	557
1. Race Bias in the Criminal Justice System	557
2. Prostituted Street Women	557
3. Marital Exception	559
4. Civil Cause of Action	559
5. Discriminatory Enforcement	559
6. The Reform Debate	559
7. Lesbians, Prostitutes, and State Control	561
8. Mann Act	561

People v. Slovinski563
 Notes and Question567
 1. Consent567
 2. Defense Use of Bias568

D. The Complaint: Feminist Theory568

Margaret A. Baldwin, Split at the Root: Prostitution and
 Feminist Discourses of Law Reform568
 Notes and Questions578
 1. Continuum of Violence578
 2. “Throwaway Women”578
 3. “Prostitution Isn’t Like Anything Else”580

8. PORNOGRAPHY581

A. Identifying the Violence.....582

Laura Lederer, Then and Now: An Interview with a Former
 Pornography Model582
 Notes and Questions591
 1. Pornography’s Victims591
 2. “Good Pornography”593
 3. The Contract595

Andrea Dworkin, Pornography: Men Possessing Women596

Patricia Hill Collins, Black Feminist Thought: Knowledge,
 Consciousness, and the Politics of Empowerment.....597

Susan Griffin, Pornography and Silence: Culture’s Revenge
 Against Nature601
 Notes and Questions603
 1. The Complaint.....603
 2. Prostitution604
 3. Causative Role of Pornography in Violence
 Against Women608
 4. Continuum of Violence610
 5. Murder611

B. The Law and Pornography612

American Booksellers Ass’n v. Hudnut612

Catharine A. MacKinnon, Pornography as Defamation and
 Discrimination.....620
 Notes and Questions628
 1. Viewpoint628
 2. The Ordinance’s Four Offenses628
 3. FACT Brief.....628
 4. Hate Speech.....629
 5. *Hudnut*’s Aftermath630

Regina v. Butler631

Notes and Question	651
1. Comparative Free Speech/Comparative Equality	651
2. <i>Butler's</i> Aftermath.....	652
3. Federal Developments.....	653
Index.....	655

Table of Cases

The principal cases are in italic type. Other cases are in roman type. References are to pages.

- American Booksellers Ass'n v. Hudnut*, 339, 581, 610, 612, 626, 627, 628, 630
Andrews v. City of Phila., 338
Baehr v. Lewin, 176
Balistreri v. Pacifica Police Department, 254
Bowers v. Hardwick, 99, 162, 174, 175, 176, 177, 178
Burns v. McGregor Elec. Inc., 338
Caminetti v. United States, 562
City of Richmond v. J.A. Croson Co., 107 n.4, 117
Commonwealth v. An Unnamed Defendant, 559
Commonwealth v. Berkowitz, 357, 444, 456, 459, 470
Commonwealth v. Joyce, 568
Craig v. Boren, 143 n.22
Dillon v. Frank, 282, 347, 352, 354
Dothard v. Rawlinson, 488
E.E.O.C. v. Sears, Roebuck & Co., 142 n.20
Ellison v. Brady, 282, 326, 338, 353
Gebardi v. United States, 562
Godfrey v. Georgia, 253
Goldberg v. State, 426, 427
Goluszek v. Smith, 352, 353
Harris v. Forklift Systems, Inc., 282, 334, 338
Johnson and Graham's Lessee v. M'Intosh, 101
Loving v. Virginia, 99, 151, 156, 158, 162, 174, 175, 176, 354
McCleskey v. Kemp, 276 n.19
McQuirter v. State, 356, 376
Meritor Savings Bank, FSB v. Vinson, 282, 306, 315, 318, 319, 344 n.13,
Michael M. v. Superior Court, 357, 472, 484, 487, 488, 489
Mullaney v. Wilbur, 429 n.25
Patterson v. New York, 429 n.25
People v. Berry, 200, 218, 253, 256, 257, 270
People v. Evans, 427
People v. Salazar, 459
People v. Slovinski, 456, 494, 563, 567
People v. Superior Court of Alameda County, 559
People v. Zeihm, 607, 608
R. v. Keegstra, 624 n.5
Rabidue v. Osceola Ref. Co., 343 n.12
R.A.V. v. City of St. Paul, 338, 629, 630
Reed v. Shepard, 316
Regina v. Butler, 581, 627 n.8, 631, 652, 653
Robinson v. Jacksonville Shipyards, Inc., 321, 322, 338, 339
Scherer v. Rockwell Int'l Corp., 323
Smith v. State, 279
State v. Black, 195, 218, 220, 245, 257
State v. Celia, A Slave, 369, 370, 371
State v. Mabrey, 200, 218, 245
State v. Norman, 185, 257, 268, 270, 578

<i>State v. Rhodes</i> , 196, 218, 245, 257, 371	United States v. McClung, 562
<i>State v. Saltarelli</i> , 459	<i>Village Books v. City of Bellingham</i> , 631
<i>State ex rel. M.T.S.</i> , 357, 460, 470	<i>Vinson v. Taylor</i> , 322
United States v. Burke, 318, 319	<i>Vinson v. Taylor</i> , Civ. Docket for No. 78-CV-1793 (D.D.C.), 318
United States v. Holte, 562	<i>Waltman v. Int'l Paper Co.</i> , 338

Table of Constitutions, Statutes, and Regulations

The principal statutes and regulations are in italic type. Constitutional provisions and other statutes and regulations are in roman type. References are to pages.

Constitutions

Can. Const. (Constitutional Act, 1982), pt. I (Canadian Charter of Rights and Freedoms), §§ 1, 2(b), 15, 28.....651

Statutes

Federal

8 U.S.C. § 1186a223
 Internal Revenue Code § 104(a)(2).....318
 42 U.S.C. § 1981a(b).....318
 White Slave Traffic Act, ch. 395, 366 Stat. 825 (1910) (codified as amended at 18 U.S.C. §§ 2421-2424) (Mann Act)561, 562
 Pornography Victim’s Compensation Act of 1992653

State

Fla. Stat. § 322.26(7).....553
Fla. Stat. § 796.03553
Fla. Stat. § 796.04553
Fla. Stat. § 796.05553
Fla. Stat. § 796.07554
Fla. Stat. § 796.08521, 555
Fla. Stat. § 796.09555
Mich. Comp. Laws Ann. § 750.520a.....416
Mich. Comp. Laws Ann. § 750.520b417
Mich. Comp. Laws Ann. § 750.520c.....418
Mich. Comp. Laws Ann. § 750.520d419
Mich. Comp. Laws Ann. § 750.520e.....419
Mich. Comp. Laws Ann. § 750.520g.....420
Mich. Comp. Laws Ann. § 750.520h420
Mich. Comp. Laws Ann. § 750.520i420
Mich. Comp. Laws Ann. § 750.520j420
Mich. Comp. Laws Ann. § 750.520l420
Minn. Stat. § 518B.01231, 245
Minn. Stat. § 609.185(6)218

Minn. Stat. § 629.341234, 245
 St. Paul, Minn. Legis. Code § 292.02630
 N.Y. Civ. Rights § 50-b to -c.....444
 S.C. Code Ann. § 16-3-730444

English

The Act for Better Prevention and Punishment of Aggravated
 Assaults upon Women and Children (1853).....190

Federal Regulations

8 C.F.R. § 216.5223
 29 C.F.R. § 1604.11305

Table of Secondary Authorities

Principal authorities are in italic type. Other authorities are in roman type. References are to pages.

- Advisory Comm. on Gender Bias in the Courts, California Judicial Council, *Achieving Equal Justice for Women and Men in the Courts* pt. 6 (draft Mar. 23, 1990), 255 n.9
- Priscilla Alexander, *Prostitution: A Difficult Issue for Feminists*, in *Sex Work: Writings by Women in the Sex Industry* 184 (Frédérique Delacoste & Priscilla Alexander eds., 1988), 560
- Sharon Angella Allard, *Rethinking Battered Woman Syndrome: A Black Feminist Perspective*, 1 *UCLA Women's L.J.* 191 (1991), 273
- Paula Gunn Allen, *Who Is Your Mother? Red Roots of White Feminism*, in *The Sacred Hoop: Recovering the Feminine in American Indian Traditions* 209 (1986), 32
- _____, *Violence and the American Indian Woman*, in *The Speaking Profits Us: Violence in the Lives of Women of Color* 5 (Center for the Prevention of Sexual and Domestic Violence, Seattle, Wash., Maryviolet Burns ed., 1986), 193
- Ann Althouse, *Beyond King Solomon's Harlots: Women in Evidence*, 65 *S. Cal. L. Rev.* 1265 (1992), 456, 457
- _____, *Thelma and Louise and the Law: Do Rape Shield Rules Matter?*, 25 *Loyola L.A. L. Rev.* 757 (1992), 459
- American Medical Association *Diagnostic and Treatment Guidelines on Domestic Violence*, 1 *Archives Fam. Med.* 39 (1992), 220
- Teresa L. Amott & Julie A. Matthaei, *Race, Gender and Work: A Multicultural Economic History of Women in the United States* (1991), 46
- Yvon Appleby, *Disability and 'Compulsory Heterosexuality,' in Heterosexuality: A Feminism & Psychology Reader* 266 (Sue Wilkinson & Celia Kitzinger eds., 1993), 75
- Bettina Aptheker, *Introduction to Lynching and Rape: An Exchange of Views* (Bettina Aptheker ed., 1977), 391
- Elvia R. Arriola, "What's the Big Deal?" *Women in the New York City Construction Industry and Sexual Harassment Law, 1970-1985*, 22 *Colum. Hum. Rts. L. Rev.* 21 (1990), 321
- Jo-Ellen Asbury, *African-American Women in Violent Relationships: An Exploration of Cultural Differences*, in *Violence in the Black Family: Correlates and Consequences* 89 (Robert L. Hampton ed., 1987), 207
- Regina Austin, *Sapphire Bound!*, 1989 *Wis. L. Rev.* 539, 274 n.13
- Margaret A. Baldwin, *Split at the Root: Prostitution and Feminist Discourses of Law Reform*, 5 *Yale J.L. & Feminism* 47 (1992), 302, 456, 568
- Nigel D. Bankes, *Judicial Attitudes to Aboriginal Resource Rights and Title*, 13 *Resources* 3 (1985), 397 n.7

- Jacqueline Baker Barnhart, *The Fair But Frail: Prostitution in San Francisco 1849-1900* (1986), 534
- Kathleen Barry, *Social Etiology of Crimes Against Women*, 10 *Victimology* 164 (1985), 509
- Marlene D. Beckman, Note, *The White Slave Traffic Act: The Historical Impact of a Criminal Law Policy on Women*, 72 *Geo. L.J.* 1111 (1984), 561, 563
- Nasa Begum, *Disabled Women and the Feminist Agenda*, 40 *Feminist Rev.* 70 (1992), 151
- Derrick Bell, *Race, Racism and American Law* (1980), 276 n.18
- John Boswell, *Christianity, Social Tolerance, and Homosexuality* (1980), 83 n.9
- Cynthia Grant Bowman, *Street Harassment and the Informal Ghettoization of Women*, 106 *Harv. L. Rev.* 517 (1993), 304
- _____, *The Arrest Experiments: A Feminist Critique*, 83 *J. Crim. L. & Criminology* 201 (1992), 243
- Nancy Boyd, *Josephine Butler, Octavia Hill, Florence Nightingale: Three Victorian Women Who Changed Their World* 23 (1982), 520, 521
- Brief for Petitioner, *Harris v. Forklift Systems, Inc.*, 62 *U.S.L.W.* 4004 (U.S. Nov. 9, 1993), 338
- Brief for Respondent, *Harris v. Forklift Systems, Inc.*, 62 *U.S.L.W.* 4004 (U.S. Nov. 9, 1993), 338
- Brief for Petitioner, *Bowers v. Hardwick*, 478 U.S. 186 (1986) (No. 85-140), 175 n.50
- Brief of Amicus Catholic League for Religious and Civil Rights, *Bowers v. Hardwick*, 478 U.S. 186 (1986) (No. 85-140), 175 n.50
- Brief of Amicus Concerned Women for America Education and Legal Defense Foundation, *Bowers v. Hardwick*, 478 U.S. 186 (1986) (No. 85-140), 175 n.50
- Brief of Amicus The Rutherford Institute, *Bowers v. Hardwick*, 478 U.S. 186 (1986) (No. 85-140), 175 n.50
- Brief for Respondent, *Meritor Savings Bank, FSB v. Vinson*, 477 U.S. 57 (1986), 314, 315
- Brief for Amicus Working Women's Institute, *Meritor Savings Bank, FSB v. Vinson*, 477 U.S. 57 (1986), 314
- Brief Amici Curiae of Feminist Anti-Censorship Task Force, et al., *American Booksellers Association v. Hudnut*, 21 *J.L. Reform* 69 (1988), 629
- Arthur Brittan & Mary Maynard, *Sexism, Racism and Oppression* (1984), 54, 55
- Kingsley R. Browne, *Title VII as Censorship: Hostile-Environment Harassment and the First Amendment*, 52 *Ohio St. L.J.* 481 (1991), 339
- Jerome Brunner, *Pragmatics of Language and Language of Pragmatics*, 51 *Soc. Res.* 969 (1984), 108 n.5
- Bureau of Justice Statistics, U.S. Dep't of Justice, *Sourcebook of Criminal Justice Statistics* (1985), 547 n.5
- Bureau of Justice Statistics, U.S. Dep't of Justice, *Sourcebook of Criminal Justice Statistics* (1984), 276 n.19
- Ann Wolbert Burgess & Lynda Lytle Holmstrom, *Rape Trauma Syndrome*, 131 *Am. J. Psychiatry* 981 (1974), 444
- Victoria Byerly, Hard Times Cotton Mill Girls: Personal Histories of Womanhood and Poverty in the South* (1986), 284
- Patricia Cain, *Feminism and the Limits of Equality*, 24 *Ga. L. Rev.* 803 (1990), 148

- _____, Feminist Jurisprudence: Grounding the Theories, 4 Berkeley Women's L.J. 191 (1989), 63, 150
- John O. Calmore, Critical Race Theory, Archie Shepp, and Fire Music: Securing an Authentic Intellectual Life in a Multicultural World*, 65 S. Cal. L. Rev. 2129 (1992), 105
- Jane Caputi, Advertising Femicide: Lethal Violence Against Women in Pornography and Gorenography, in *Femicide: The Politics of Woman Killing* 203 (Jill Radford & Diana E.H. Russell eds., 1992), 593
- _____, The Sexual Politics of Murder, 3 Gender & Soc'y 437 (1989), 579
- _____, The Age of Sex Crime (1987), 612
- Martha Chamallas, Feminist Constructions of Objectivity: Multiple Perspectives in Sexual and Racial Harassment Litigation, 1 Tex. J. Women & L. 95 (1992), 354
- Lucie C. Cheng, Free, Indentured, Enslaved: Chinese Prostitutes in Nineteenth-Century America*, 5 Signs 3 (1979), 524
- Phyllis Chesler, A Woman's Right to Self-Defense: The Case of Aileen Carol Wuornos, 66 St. John's L. Rev. 933 (1993), 579
- Chi. Defender, Dec. 18, 1915, quoted in Ralph Ginzburg, One Hundred Years of Lynchings 96 (1969), 390
- Marvin A. Chirelstein, Federal Income Taxation (6th ed., 1991), 319
- Ella E. Clark & Margot Evans, Sacagawea of the Lewis and Clark Expedition (1979), 36 n.12
- Francis X. Clines, When Black Soldiers Were Hanged: A War's Footnote, N.Y. Times, Feb. 7, 1993, at 14, 392
- Jean L. Cohen, Strategy or Identity: New Theoretical Paradigms and Contemporary Social Movements, 52 Soc. Res. 663 (1985), 114 n.11
- Ruth Colker, Pornography and Privacy: Towards the Development of a Group Based Theory for Sex Based Intrusions of Privacy, 1 Law & Ineq. J. 191 (1983), 596
- Patricia Hill Collins, Reply, 6 Gender & Soc'y 517 (1992), 64
- _____, *Black Feminist Thought: Knowledge, Consciousness, and the Politics of Empowerment* (1990), 43, 55, 59 nn.3-4, 60 nn.5-6, 161 n.35, 162, 375, 485, 486, 597
- Convention on The Elimination of All Forms of Sexual Exploitation of Women, Art. 6 (Revised Draft Mar. 1, 1993), 537, 561, 604
- Madeleine Perner Cosman, Christine de Pizan's Well-Tempered Feminism, in *Christine de Pizan, A Medieval Woman's Mirror of Honor: The Treasury of the City of Ladies* 11 (Madeleine Perner Cosman ed. & Charity Cannon Willard trans., 1989), 9
- Carrie G. Costello, Legitimate Bonds and Unnatural Unions: Race, Sexual Orientation, and Control of the American Family, 15 Harv. Women's L.J. 79 (1992), 159
- Kimberlé Crenshaw, Whose Story Is It, Anyway? Feminist and Antiracist Appropriations of Anita Hill, in *Race-ing Justice, En-gendering Power: Essays on Anita Hill, Clarence Thomas, and the Construction of Social Reality* 402 (Toni Morrison ed., 1992), 315, 374
- Phyllis Crocker, The Meaning of Equality for Battered Women Who Kill Men in Self-Defense, 8 Harv. Women's L.J. 121 (1985), 269, 279, 280

- Angela Y. Davis, *Women, Race and Class* (1983), 10, 21 n.6, 104, 373, 374, 376, 391, 392
- Richard Delgado, When a Story is Just a Story: Does Voice Really Matter?, 76 Va. L. Rev. 95 (1990), 106 n.3
- Richard Delgado, Storytelling for Oppositionists and Others: A Plea for Narrative, 87 Mich. L. Rev. 2411 (1989), 108 n.5
- John D'Emilio, *Capitalism and Gay Identity*, in *Powers of Desire: The Politics of Sexuality* 100 (Ann Snitow, Christine Stansell & Sharon Thompson eds., 1983), 82
- Christine de Pizan, *The Book of the City of Ladies, Part II*, (Earl Jeffrey Richards trans., 1982), 6
- Bonnie Thornton Dill, The Dialectics of Black Womanhood, 4 Signs 543 (1979), 485
- Dorothy Dinnerstein, The Mermaid and the Minotaur: Sexual Arrangements and the Human Malaise (1976), 74 n.8
- R. Emerson Dobash & Russell P. Dobash, Women, Violence and Social Change (1992), 183, 184, 223
- _____, *Wives: The 'Appropriate' Victims of Marital Violence*, 2 *Victimology* 426 (1978), 185
- Andrea Dworkin, *Living in Terror, Pain: Being a Battered Wife*, in *Violence Against Women: The Bloody Footprints* 237 (Pauline B. Bart & Eileen Geil Moran eds., 1993), 216
- _____, Women in the Public Domain: Sexual Harassment and Date Rape, in *Sexual Harassment: Women Speak Out* 1 (Amber Coverdale Sumrall & Dena Taylor eds., 1992), 303
- _____, *Pornography: Men Possessing Women* (1979), 596
- Julie K. Ehrhart & Bernice R. Sandler, Campus Gang Rape: Party Games? (Project on the Status and Education of Women, Assoc. of Am. Coll. 1985), 414
- Susan Estrich, Palm Beach Stories, 11 Law & Phil. 5 (1992), 456, 460, 471
- _____, *Sex at Work*, 43 *Stan. L. Rev.* 813 (1991), 316, 317, 338, 339
- _____, *Rape*, 95 *Yale L.J.* 1087 (1986), 421
- Lin Farley, Sexual Shakedown, The Sexual Harassment of Women on the Job (1978), 281
- I. Elena Featherston, *On Becoming a Dangerous Woman*, in *Sexual Harassment: Women Speak Out* 71 (Amber Coverdale Sumrall & Dena Taylor eds., 1992), 285
- Feminist Discourse, Moral Values, and the Law—A Conversation*, 34 *Buff. L. Rev.* 11 (1984), 124
- Kathleen J. Ferraro, Cops, Courts, and Woman Battering, in *Violence Against Women: The Bloody Footprints* 165 (Pauline B. Bart & Eileen Geil Moran eds., 1993), 244
- Lucinda Finley, *Breaking Women's Silence in Law: The Dilemma of the Gendered Nature of Legal Reasoning*, 64 *Notre Dame L. Rev.* 886 (1989), 115
- _____, A Break in the Silence: Including Women's Issues in a Torts Course, 41 *Yale J.L. & Feminism* 41 (1989), 320
- Owen M. Fiss, Freedom and Feminism, 80 *Geo. L.J.* 2041 (1992), 630
- Louise F. Fitzgerald, Science v. Myth: The Failure of Reason in the Clarence Thomas Hearings, 65 *S. Cal. L. Rev.* 1399 (1992), 282
- Michel Foucault, *The History of Sexuality* (1976-84), 91 n.10, 407 n.15

- _____, *Power/Knowledge: Selected Interviews and Other Writings* (1980), 113 n.9
- David H. Fowler, *Northern Attitudes Towards Interracial Marriage: Legislation and Public Opinion in the Middle Atlantic and the States of the Old Northwest 1780-1930* (1987), 159 nn.32-33
- E. Franklin Frazier, *The Negro Family in the United States* (1966), 485
- Estelle B. Freedman, *The Manipulation of History At the Clarence Thomas Hearings*, 65 *S. Cal. L. Rev.* 1361 (1992), 390
- Jody Freeman, *The Feminist Debate Over Prostitution Reform: Prostitutes' Rights Groups, Radical Feminists, and the (Im)possibility of Consent*, 5 *Berkeley Women's L.J.* 75 (1989-90), 560
- Lisa A. Frisch, *Research That Succeeds, Policies That Fail*, 83 *J. Crim. L. & Criminology* 209 (1992), 243
- Mary Joe Frug, *Progressive Feminist Legal Scholarship: Can We Claim "A Different Voice"?*, in *Postmodern Legal Feminism* 30 (1992), 139
- Marilyn Frye, *White Woman Feminist*, in *Willful Virgin: Essays in Feminism 1976-1992*, at 147 (1992), 159
- _____, *Oppression, in The Politics of Reality: Essays in Feminist Theory 1* (1983), 47
- _____, *To Be and Be Seen: The Politics of Reality*, in *The Politics of Reality: Essays in Feminist Theory* 152 (1983), 80
- Diana Fuss, *Essentially Speaking: Feminism, Nature and Difference* (1989), 91, 92
- Tracey Gardner, *Racism in Pornography in the Women's Movement*, in *Take Back the Night: Women on Pornography* 105 (Laura Lederer ed., 1980), 604
- B. Glenn George, *The Back Door: Legitimizing Sexual Harassment Claims*, 73 *B.U.L. Rev.* 1 (1993), 338, 344
- Paula Giddings, *The Last Taboo*, in *Race-ing Justice, En-gendering Power: Essays on Anita Hill, Clarence Thomas, and the Construction of Social Reality* 441 (Toni Morrison ed., 1992), 372
- _____, *When and Where I Enter: The Impact of Black Women on Race and Sex in America* (1984), 18, 273 n.11, 274 n.14, 300, 302
- Christine A. Gidycz & Mary P. Koss, *A Comparison of Group and Individual Sexual Assault Victims*, 14 *Psychol. Women Q.* 325 (1990), 416
- Ann Fagan Ginger ed., *Angela Davis Case Collection* (1974), 104, 105
- Angela Ginorio & Jane Reno, *Violence in the Lives of Latina Women*, in *The Speaking Profits Us: Violence in the Lives of Women of Color* 13 (*Center for the Prevention of Sexual and Domestic Violence, Seattle, Wash., Maryviolet Burns ed.*, 1986), 211
- Evelina Giobbe, *Juvenile Prostitution: Profile of Recruitment*, in *Child Trauma I: Issues & Research* 117 (Ann Wolbert Burgess ed., 1992), 580
- _____, *Prostitution: Buying the Right to Rape*, in *Rape and Sexual Assault III: A Research Handbook* 143 (Ann Wolbert Burgess ed., 1991), 494, 567, 580
- _____, *Confronting the Liberal Lies About Prostitution*, in *The Sexual Liberals and the Attack on Feminism* 67 (Dorchen Leidholdt & Janice G. Raymond eds., 1990), 580, 605, 610
- _____, *From the Editors*, *WHISPER* 3 (Summer 1989), 569 n.6
- Anne B. Goldstein, *History, Homosexuality, and Political Values: Searching for*

- the Hidden Determinants of *Bowers v. Hardwick*, 97 Yale L.J. 1073 (1988), 174
- Edward Gondolf & Ellen Fisher, Battered Women as Survivors: An Alternative to Treating Learned Helplessness (1988), 252 n.5
- Judy Grahn, The Work of a Common Woman (1978), 69
- _____, True to Life Adventure Stories (1978), 69
- Susan Griffin, Pornography and Silence: Culture's Revenge Against Nature* (1981), 601
- Nora E. Groce, *Special Groups at Risk of Abuse: The Disabled, in Abuse and Victimization Across the Life Span* 223 (Martha B. Straus ed., 1988), 204
- Jane Gross, Abused Women Who Kill Seek a Way Out of Cells, N.Y. Times, Sept. 15, 1992, at A16, 273
- Jacquelyn Dowd Hall, *Revolt Against Chivalry: Jessie Daniel Ames and the Women's Campaign Against Lynching* (1979), 384
- Nancy Hammond, *Lesbian Victims and the Reluctance to Identify Abuse, in Naming the Violence: Speaking Out About Lesbian Battering* 190 (Kerry Lobel ed., 1986), 205
- Sandra Harding, The Science Question in Feminism (1986), 116 n.13
- Angela Harris, Race and Essentialism in Feminist Legal Theory, 42 Stan. L. Rev. 581 (1990), 108 n.5
- Cheryl I. Harris, *Whiteness as Property*, 106 Harv. L. Rev. 1707 (1993), 100
- Thomas C. Heller, Legal Discourse in the Positive State: A Post-Structuralist Account, in *Dilemmas of Law in the Welfare State* 173 (Gunther Teubner ed., 1988), 114 n.9
- Lynne N. Henderson, Getting to Know: Honoring Women in Law and in Fact, 2 Tex. J. Women & L. 41 (1993), 412
- _____, Review Essay: What Makes Rape a Crime?, 3 Berkeley Women's L.J. 193 (1987-88), 435
- A. Leon Higginbotham, Jr., In the Matter of Color (1978), 276 n.18
- Darlene Clark Hine, Rape and the Inner Lives of Black Women in the Middle West: Preliminary Thoughts on the Culture of Dissemblance, 14 Signs 912 (1989), 372
- bell hooks, *Ain't I a Woman: Black Women and Feminism* (1981), 273 n.11, 277 n.24, 278 n.25, 357, 485, 506, 603
- bell hooks & Cornel West, *Breaking Bread: Insurgent Black Intellectual Life* (1991), 25
- Margot Hornblower, The Skin Trade, Time, June 21, 1993, at 45, 534, 537
- H.R. Con. Res. 172, 101st Cong., 2d Sess. (1990), 222
- Diane Hugs, *Mandatory Doctor's Visit, in Sexual Harassment: Women Speak Out* 114 (Amber Coverdale Sumrall & Dena Taylor eds., 1992), 290
- Zora Neale Hurston, *Their Eyes Were Watching God* (1937), 57 n.2
- Jann Jackson, *Intervention With Children Who Have Witnessed Abuse* (Published by House of Ruth, Baltimore, Maryland), 221
- Sheila Jeffreys, Eroticizing Women's Subordination, in *The Sexual Liberals and the Attack on Feminism* 132 (Dorchen Leidholdt & Janice G. Raymond eds., 1990), 594
- Iredell Jenkins, *Social Order and the Limits of Law* (1980), 114 n.12, 115 n.12
- David Johnston, Survey Shows Number of Rapes Far Higher Than Official Figures, N.Y. Times, Apr. 24, 1992, at A9, 355

- Jean Johnston, Out in the Cold, in Sex Work: Writings by Women in the Sex Industry 29 (Frédérique Delacoste & Priscilla Alexander eds., 1988), 502*
- James T.R. Jones, Battered Spouses' State Law Damage Actions Against the Unresponsive Police, 23 Rutgers L.J. 1 (1991), 247
- Sanford H. Kadish, The Crisis of Overcriminalization, 374 Annals 157 (1967), 429 n.24
- Minouche Kandel, Whores in Court: Judicial Processing of Prostitutes in the Boston Municipal Court in 1990, 4 Yale J.L. & Feminism 329 (1992), 522
- Gary Kinsman, The Regulation of Desire: Sexuality in Canada (1987), 46
- Jenny Kitzinger, Sexual Violence and Compulsory Heterosexuality, 2 Feminism & Psychol. 399 (1992), 414
- Andrew Koppelman, Note, The Miscegenation Analogy: Sodomy Law as Sex Discrimination, 98 Yale L.J. 145 (1988), 176
- Mary P. Koss, The Underdetection of Rape: Methodological Choices Influence Incidence Estimates, 48 J. Soc. Issues 61 (1992), 355
- Beverly LaBelle, Snuff—The Ultimate in Woman-Hating, in Take Back the Night: Women on Pornography 272 (Laura Lederer ed., 1980), 611
- Bruce Lambert, Abandoned Filipinas Sue U.S. Over Child Support, N.Y. Times, June 21, 1993, at A3, 544
- Roger Langley & Richard C. Levy eds., Tracy's Story—A Case History in Battering, in Wife Beating: The Silent Crisis 140 (1977), 219
- Laura Lederer, Then and Now: An Interview with a Former Pornography Model, in Take Back the Night: Women on Pornography 57 (Laura Lederer ed., 1980), 582
- Maxine Yi Hwa Lee, A Life Preserver for Battered Immigrant Women: The 1990 Amendments to the Immigration Marriage Fraud Amendments, 41 Buff. L. Rev. 779 (1993), 223
- Gerda Lerner ed., Black Women in White America: A Documentary History (1973), 283*
- Philippa Levine, Prostitution in Florida, A Report Presented to the Gender Bias Study Commission of the Supreme Court of Florida (1988), 557
- Ellen Levy, She Just Doesn't Understand: The Feminist Face-Off on Pornography Legislation, On the Issues, Fall 1993, at 17, 653
- Christine Littleton, Women's Experience and the Problem of Transition: Perspectives on Male Battering of Women, 1989 U. Chi. Legal F. 23, 247, 256, 279
- Gloria Lockett, What Happens When You Are Arrested, in Sex Work: Writings by Women in the Sex Industry 39 (Frédérique Delacoste & Priscilla Alexander eds., 1988), 504*
- Bert J. Loewenberg & Ruth Bogin eds., Black Women in Nineteenth-Century American Life: Their Words, Their Thoughts, Their Feelings (1976), 58 n.3
- Paul A. Lombardo, Miscegenation, Eugenics, and Racism: Historical Footnotes to *Loving v. Virginia*, 21 U.C. Davis L. Rev. 421 (1988), 158
- Audre Lorde, Sister Outsider (1984), 162 n.36
- María C. Lugones, Hablando cara a cara/Speaking Face to Face: An Exploration of Ethnocentric Racism, in Making Face, Making Soul Haciendo Caras: Creative and Critical Perspectives by Women of Color 51 (Gloria Anzaldúa ed., 1990), 63
- María C. Lugones & Elizabeth V. Spelman, Have We Got a Theory for You!

- Feminist Theory, Cultural Imperialism and the Demand for "The Woman's Voice," 6 *Women's Stud. F.* 573 (1983), 148 n.27, 150
- Charles T. McCormick, McCormick on Evidence (Edward W. Cleary ed., 3d ed., 1984), 459
- Mary McIntosh, The Homosexual Role, 16 *Soc. Probl.* 182 (1968), 83 n.9
- Catharine A. MacKinnon, *Pornography as Defamation and Discrimination*, 71 *Bost. U.L. Rev.* 793 (1991), 620
- _____, *Reflections on Sex Equality Under Law*, 100 *Yale L.J.* 1281 (1991), 487
- _____, Liberalism and the Death of Feminism, in *The Sexual Liberals and the Attack on Feminism 3* (Dorchen Leidholdt & Janice G. Raymond eds., 1990), 629
- _____, *Toward a Feminist Theory of the State* (1989), 114 n.11, 400, 471, 486
- _____, *Feminism Unmodified: Discourses on Life and Law* (1987), 138
- _____, Difference and Dominance: On Sex Discrimination, in *Feminism Unmodified: Discourses on Life and Law 32* (1987), 145 n.23
- _____, *Sexual Harassment of Working Women: A Case of Sex Discrimination* (1979), 281, 323
- Melton A. McLauin, Celia, A Slave (1991), 369, 370, 371
- Cathy McPherson, Violence Against Women with Disabilities, 11 *Canadian Woman Stud.* 49 (1991), 81
- Lee Madigan & Nancy C. Gamble, The Second Rape: Society's Continued Betrayal of the Victim (1991), 436
- Kathleen Mahoney, The Canadian Constitutional Approach to Freedom of Expression in Hate Propaganda and Pornography, 55 *Law & Contemp. Probs.* 77 (1992), 652
- Martha Mahoney, Exit: Power and the Idea of Leaving in Love, Work, and the Confirmation Hearings, 65 *S. Cal. L. Rev.* 1283 (1992), 318
- _____, *Legal Images of Battered Women: Redefining the Issue of Separation*, 90 *Mich. L. Rev.* 1 (1991), 223, 247, 270
- Samuel A. Marcossou, Harassment on the Basis of Sexual Orientation: A Claim of Sex Discrimination Under Title VII, 81 *Geo. L.J.* 1 (1992), 354
- David Margolick, A Mixed Marriage's 25th Anniversary of Legality, *N.Y. Times*, June 12, 1992, at B20, 158
- David Mills, Blaxploitation 101: A Brief Film History of Sticking It to the Man, *Wash. Post*, Nov. 4, 1990, at G1, col. 2, 277 n.22
- Minnesota Supreme Court Task Force for Gender Fairness in the Courts, Final Report*, 15 *Wm. Mitchell L. Rev.* 826 (1989), 235
- Patricia A. Monture, Ka-Nin-Geh-Heh-Gah-E-Sa-Nonh-Yah-Gah, 2 *Can. J. Women & L.* 159 (1986), 400 n.12
- Cherrie Moraga, Giving Up the Ghost (1986), 95 n.12
- Toni Morrison, Introduction: Friday on the Potomac, in *Race-ing Justice, Engendering Power: Essays on Anita Hill, Clarence Thomas, and the Construction of Social Reality vii* (Toni Morrison ed., 1992), 304

- _____, *Beloved* (1987), 161 n.35
- Daniel P. Moynihan, *The Tangle of Pathology in The Negro Family: A Case for National Action* (1965), 278 n.25
- Nat'l Center on Women and Family Law, *The Effect of Woman Abuse on Children: Psychological and Legal Authority* (1991), 183, 220, 221
- Vednita Nelson, *Black Women and Prostitution*, 6 *WHISPER*, (WHISPER, St. Paul, Minn.), Summer/Fall 1992, at 1, 506
- Joan Nestle, *Lesbians and Prostitutes: A Historical Sisterhood*, in *Sex Work: Writings by Women in the Sex Industry* 231 (Frédérique Delacoste & Priscilla Alexander eds., 1988), 561
- Margo L. Nightingale, *Judicial Attitudes and Differential Treatment: Native Women in Sexual Assault Cases*, 23 *Ottawa L. Rev.* 71 (1991), 392
- Donna Marie Niles, *Confessions of a Priestess*, in *Sex Work: Writings by Women in the Sex Industry* 148 (Frédérique Delacoste & Priscilla Alexander eds., 1988), 504
- Nomination of Judge Clarence Thomas to be Associate Justice of the Supreme Court of the United States: Hearings before the Senate Committee on the Judiciary, 102nd Cong., 1st Sess.* 36 (1991), 296
- Note, *Other Crimes Evidence at Trial: Of Balancing and Other Matters*, 70 *Yale L.J.* 762 (1961), 459
- Frances E. Olsen, *Statutory Rape: A Feminist Critique of Rights Analysis*, 63 *Tex. L. Rev.* 387 (1984), 485
- Michael Omi & Howard Winant, *Racial Formation in the United States: From the 1960s to the 1980s* (1986), 105 n.2, 106 n.2
- Maria L. Ontiveros, *Three Perspectives on Workplace Harassment of Women of Color*, 23 *Golden Gate U.L. Rev.* 817 (1993), 315
- Sue Osthoff, *Clemency for Battered Women, Double-Time*, (Nat'l Clearinghouse for Def. Battered Women, Phila., Pa.), Oct. 1991 at 1, 271
- Carol Pateman, *Defending Prostitution: Charges Against Ericsson*, 93 *Ethics* 561 (1983), 568
- Julia Penelope, *Call Me Lesbian: Lesbian Lives*, *Lesbian Theory* (1992), 91
- Antonie A.G. Peters, *Law as Critical Discussion*, in *Dilemmas of Law in the Welfare State* 250 (Gunther Teubner ed., 1988), 113 n.8
- Gail Pheterson, *The Consequences of Unchastity*, in *Sex Work: Writings by Women in the Sex Industry* 215 (Frédérique Delacoste & Priscilla Alexander eds., 1988), 507
- Arthur F. Raper, *The Tragedy of Lynching* (1969), 378
- John Rawls, *A Theory of Justice* (1971), 179
- Laura Reanda, *Prostitution as a Human Rights Question: Problems and Prospects of United Nations Action*, 13 *Hum. Rts. Q.* 202 (1991), 536
- Report of the Florida Supreme Court Gender Bias Study Commission, March 1990*, 42 *Fla. L. Rev.* 803 (1990), 544, 567
- Reporter's Transcript, *People v. Berry*, 18 Cal. 3d 509, 556 P.2d 777, 134 Cal. Rptr. 415 (1976), 256 n.10
- Adrienne Rich, *Compulsory Heterosexuality and Lesbian Existence*, in *Blood, Bread, and Poetry: Selected Prose 1979-1985*, at 23 (1986), 64, 219
- Mardi Richmond, *Just Trying to Have Some Fun*, in *Sexual Harassment: Women Speak Out* 208 (Amber Coverdale Sumrall & Dena Taylor eds., 1992), 294

- David Riesman, *Democracy and Defamation: Control of Group Libel*, 42 *Colum. L. Rev.* 727 (1942), 627 n.9
- Stephanie Riger, *Gender Dilemmas in Sexual Harassment Policies and Procedures*, 46 *Am. Psychologist* 497 (1991), 323
- Nilda Rimonte, *Domestic Violence Among Pacific Asians, in Making Waves: An Anthology of Writings by and about Asian American Women* 327 (*Asian Women United of California ed.*, 1989), 208
- Kim Romenesko & Eleanor M. Miller, *The Second Step in Double Jeopardy: Appropriating the Labor of Female Street Hustlers*, 35 *Crime & Delinq.* 109 (1989), 559
- Ruth Rosen, *The Lost Sisterhood: Prostitution in America, 1900-1918* (1982), 561
- Michael Rosenfeld, *Decoding Richmond: Affirmative Action and the Elusive Meaning of Constitutional Equality*, 87 *Mich. L. Rev.* 1729 (1989), 107 n.4
- Diana E.H. Russell, *Pornography and Rape: A Causal Model*, 9 *Pol. Psychol.* 41 (1988), 609, 610
- _____, *The Secret Trauma: Incestuous Abuse of Women and Girls* (1986), 401 n.14
- _____, *Rape in Marriage* (1982), 401 n.14
- Joan Ryan & Bernard Ominyak, *The Cultural Effects of Judicial Bias, in Equality and Judicial Neutrality* 355 (Sheila L. Martin & Kathleen E. Mahoney eds., 1987), 397 n.7
- Bernadette Pratt Sadler, *Note, When Rape Victims' Rights Meet Privacy Rights: Mandatory HIV Testing Striking the Fourth Amendment Balance*, 67 *Wash. L. Rev.* 195 (1992), 444
- Peggy Reeves Sanday, *Fraternity Gang Rape: Sex, Brotherhood, and Privilege on Campus* (1990), 414, 415
- Susan Schechter, *Women and Male Violence: The Visions and Struggles of the Battered Women's Movement* (1982), 183, 195, 245
- _____, *Health Care Services for Battered Women and Their Abused Children: A Manual About Advocacy for Women and Kids in Emergencies [AWAKE]*, 221
- Douglass D. Scherer, *Tort Remedies for Victims of Domestic Abuse*, 3 *S.C.L. Rev.* 543 (1992), 246
- Elizabeth Schneider, *Equal Rights to Trial for Women: Sex Bias in the Law of Self-Defense*, 15 *Harv. C.R.-C.L. L. Rev.* 623 (1980), 275 n.16
- Lawrence W. Sherman, *Policing Domestic Violence: Experiments and Dilemmas* (1992), 242
- Neil Larry Shumsky, *Tacit Acceptance: Respectable Americans and Segregated Prostitution, 1870-1910*, 19 *J. Soc. Hist.* 665 (1985/1986), 524
- Mimi H. Silbert & Ayala M. Pines, *Pornography and Sexual Abuse of Women*, 10 *Sex Roles* 857 (1984), 606
- Carol Smart, *Feminism and the Power of Law* (1989), 409, 434, 437
- Barbara Smith & Beverly Smith, *Across the Kitchen Table: A Sister-to-Sister Dialogue, in This Bridge Called My Back: Writings by Radical Women of Color* 113 (Cherríe Moraga & Gloria Anzaldúa eds., 1981), 124
- Geneva Smitherman-Donaldson & Teun Van Dijk eds., *Discourse and Discrimination* (1988), 276 n.20
- Melissa Spatz, *A "Lesser" Crime: A Comparative Study of Legal Defenses for Men Who Kill Their Wives*, 24 *Colum. J.L. & Soc. Probs.* 597 (1991), 219

- Elizabeth V. Spelman, *Inessential Woman: Problems of Exclusion in Feminist Thought* (1988), 45
- Elizabeth Cady Stanton, "Our Girls," 1872, in Beth M. Waggenpack, The Search for Self-Sovereignty: The Oratory of Elizabeth Cady Stanton 141* (1989), 25
- Evan Stark & Anne Flitcraft, *Woman-battering, Child Abuse and Social Heredity: What is the Relationship?*, in *Marital Violence* (Norman Johnson ed., 1985), 221
- Maria W. Stewart, Mrs. Stewart's Farewell Address To Her Friends In The City Of Boston, in Maria W. Stewart, America's First Black Woman Political Writer, Essays and Speeches 67* (Marilyn Richardson ed., 1987), 22
- _____, *America's First Black Woman Political Writer: Essays and Speeches* (Marilyn Richardson ed., 1987), 18 n.3, 21 nn.5-6 & 8, 22 n.9, 24 n.10, 25
- Sandra Sturdevant & Brenda Stoltzfus, Disparate Threads of the Whole: An Interpretive Essay, in Let the Good Times Roll: Prostitution and the U.S. Military in Asia 300* (1992), 522, 537
- Carl F. Stychin, *Exploring the Limits: Feminism and the Legal Regulation of Gay Male Pornography*, 16 *Vt. L. Rev.* 857 (1992), 595
- Fran Sugar & Lana Fox, *Nistum Peyako Séht'wawin Iskewwak: Breaking Chains*, 3 *Can. J. Women & L.* 465 (1989), 394 nn.5-6
- Harriet Taylor & John Stuart Mill, *The Subjection of Women* (1869), 143 n.21
- _____, *Enfranchisement of Women* (1851), 143 n.21
- _____, *Early Essays on Marriage and Divorce* (1832), 143 n.21
- Thelma and Louise*, Metro-Goldwyn-Mayer 1991, written by Callie Khouri; directed by Ridley Scott, 457 n.34
- Thirty Years of Lynching in the United States: 1889-1918* (NAACP 1919), 390
- George C. Thomas, III, *A Critique of the Anti-Pornography Syllogism*, 52 *Md. L. Rev.* 122 (1993), 610
- Kendall Thomas, *Beyond the Privacy Principle*, 92 *Colum. L. Rev.* 1431 (1992), 81, 181
- Barrie Thorne, *Book Review* (reviewing Patricia Hill Collins, *Black Feminist Thought: Knowledge, Consciousness, and the Politics of Empowerment* (1991)), 6 *Gender & Soc'y* 515 (1992), 63
- Thunder Bay: Ontario Native Women's Ass'n, Breaking Free: A Proposal for Change to Aboriginal Family Violence* (Thunder Bay: Ontario Native Women's Ass'n), 398 n.9
- Rosemarie Tong, *Feminist Thought* (1989), 143 n.21
- Morrison Torrey, *When Will We Be Believed? Rape Myths and the Idea of a Fair Trial in Rape Prosecutions*, 24 *U.C. Davis L. Rev.* 1013 (1991), 444
- Carla Trujillo, Chicana Lesbians: Fear and Loathing in the Chicano Community, in Chicana Lesbians: The Girls Our Mothers Warned Us About 186* (Carla Trujillo ed., 1991), 92
- Mary Ann Tucker & Sharon Young, *Dimensions* (Dignity/San Diego Newsletter), 79
- Mary Ellen Turpel, *Aboriginal Peoples and the Canadian Charter: Interpretative Monopolies, Cultural Differences*, 6 *Can. Hum. Rts. Y.B.* 3 (1989-90), 399 nn.10-11
- U.S. Dep't of Labor, Office of Policy Planning and Research, *The Negro Family: The Case for National Action* (1965), 485
- Venny Villapando, *The Business of Selling Mail-Order Brides*, in *Making Waves*,

- An Anthology of Writings By and About Asian American Women 318 (Asian Women United of California ed., 1989), 535
- Lenore Walker, Battered Women [*sic*] Syndrome and Self-Defense, 6 Notre Dame J.L. Ethics & Pub. Pol'y 321 (1992), 268
- _____, Terrifying Love: Why Battered Women Kill and How Society Responds (1989), 275 n.15
- _____, The Battered Woman (1979), 268
- Judith Walkowitz, Prostitution and Victorian Society: Women, Class, and the State* (1980), 509
- Carole Warshaw, Limitations of the Medical Model in the Care of Battered Women, in *Violence Against Women: The Bloody Footprints* 134 (Pauline B. Bart & Eileen Geil Moran eds., 1993), 220
- Barbara Faye Waxman, Hatred: The Unacknowledged Dimension in Violence Against Disabled People, 9 *Sexuality & Disability* 185 (1991), 436, 437
- Jeffrey Weeks, *Coming Out: Homosexual Politics in Britain* (1977), 83 n.9
- Robin L. West, Equality Theory, Marital Rape, and the Promise of the Fourteenth Amendment, 42 Fla. L. Rev. 45 (1990), 471
- _____, The Feminist-Conservative Anti-Pornography Alliance and the 1986 Attorney General's Commission on Pornography Report, 4 Am. B. Found. Res. J. 681 (1987), 592, 594
- Charity Cannon Willard, The Franco-Italian Professional Writer: Christine de Pizan, in Medieval Women Writers* 333 (Katharina M. Wilson ed., 1984), 2
- Joan Williams, Dissolving the Sameness/Difference Debate: A Post-Modern Path Beyond Essentialism in Feminist and Critical Race Theory, 1991 Duke L.J. 296, 142 n.20, 143
- Patricia J. Williams, The Alchemy of Race and Rights (1991), 114 n.10
- _____, The Obliging Shell: An Informal Essay on Formal Equal Opportunity, 87 Mich. L. Rev. 2128 (1989), 108 n.5
- William J. Wilson, The Truly Disadvantaged: The Inner City, The Underclass and Public Policy (1987), 278 n.25
- Sarah Winnemucca, The Way Agents Get Rich, in Native American Testimony: A Chronicle of Indian-White Relations From Prophecy to the Present, 1492-1992, at 198* (Peter Nabokov ed., 1991), 40
- Claudia A. Withers, Guidelines for the Victim of Sexual Harassment (Practicing Law Institute 1992), 281
- Monroe Work ed., *The Negro Year Book: An Annual Encyclopedia of the Negro, 1912-1956*, 385 n.3
- Richard Wright, *Black Boy: A Record of Childhood and Youth* (1966), 387 n.4
- Gail Elizabeth Wyatt, The Sociocultural Context of African-American and White American Women's Rape, 48 J. Soc. Issues 77 (1992), 374, 375

Preface

This book grew out of our experience co-teaching a seminar on gender and the law in Fall 1990. As the seminar evolved in subsequent years and expanded from a weekly two-hour seminar to a three-hour course, we came to realize that concentrating on violence against women brings into sharp focus how violence operates on a continuum to inflict harm and constrain women's lives. Isolating women's experiences into separate categories of battering, sexual harassment, rape, prostitution, and pornography tends to obscure the pervasiveness of violence—or the threat of violence—in women's lives. Centering wholly on violence uncovers the interrelationships between harms that traditionally are viewed as separate and distinct phenomena. We can see how one form of violence supports other forms and how all forms share the same social dynamics. We also see how legal and social responses to one form of violence against women may influence, negatively and positively, behavior and attitudes about other forms. In this book we bring together materials that provide a context for extended thought and discussion about the operation of the continuum, the interconnections among the various forms of violence, and the particular forces functioning within each form.

We base our approach to issues of violence against women on three principles. First, although each act of violence takes place in a particularized context and involves the individual responsibility of the perpetrator, each act also is part of interlocking social and legal systems that support violence against women. Second, violence against women is a product of ableism, classism, heterosexism, racism/ethnocentrism, and sexism and can be addressed only by identifying how all the forms of oppression operate simultaneously. Third, it is worthwhile to work toward reform of the legal system to address issues of violence against women, even though looking to an institution that reflects the dominant segments of our society for solutions is problematic.

These principles are embodied in the organization of the book and in each of the chapters. The first three chapters provide historical background and a critical analytical framework to apply to the substantive areas of battering, sexual harassment, rape, prostitution, and pornography. In Chapter 1, we elaborate on the principles through historical essays and analysis. In Chapter 2 we explore the systems of oppression from a multi-disciplinary perspective. In Chapter 3 we complete the foundational structure upon which the succeeding chapters are built by presenting critiques of dominant legal discourse.

Chapters 4 through 8 are structured around the traditional categories of violence against women: battering, sexual harassment, rape, prostitution, and pornography. We planned each chapter to meet two goals: first, to present materials—including narratives, historical analysis, and social science and legal critiques—that present issues that are particular to that category

of violence while at the same time challenging the categories themselves; second, to show the development of the law and the possible directions for legal reform.

The book concentrates on violence against adults. Child abuse, although clearly related, raises a unique set of concerns requiring different areas of concentration and analysis. Moreover, attention to children can sometimes lead to the minimization of the harm that women suffer. Children are viewed as always deserving of sympathy and protection while adult women often are not. To avoid the risk that women's harm would become invisible, issues about child abuse are discussed in this book only when they are relevant to an understanding of violence against adult women.

Editorial Conventions. Except for cases, we use ellipses to indicate omission of substantive material in the extracted sources. We delete footnotes and references without indicating the omission. For cases, we use ellipses to indicate deletions of footnotes and citations as well as of substantive material. Any footnotes that we include in cases or other materials are renumbered in order of appearance in the chapter. *Eds.* is used at the end of a footnote that we have added. The readings come from a variety of sources, all having a unique set of citation rules. For the most part, we have rearranged the information to conform to *The Bluebook: A Uniform System of Citation* (15th ed. 1991). The typeset recommended by *The Bluebook* is not followed.

Acknowledgments

We are grateful to the many students who have provided helpful comments and suggestions during our work on this book. We especially want to thank Jill Bergquist, Johanna Bond, Renee Cogdell, Charlene D’Cruz, Jessica Hughes, and Kari Nordstrom who as University of Minnesota law students provided research assistance and gave generously of their time to meet our schedule. Our special thanks go to Susan Gibel who, during the last year, was always willing to do one more research project right away. In addition, we are indebted to the staff of the University of Minnesota law library for their exceptional work assisting us with this project. Tami Gierloff, Marci Hoffman, George Jackson, Suzanne Thorpe, and Julia Wentz were tireless in their efforts in obtaining research materials and pursuing the answers to obscure questions. Special thanks also are due to Linda Shimmin for her extraordinary administrative and secretarial support over the period of the writing of this book. We also acknowledge the generous research support provided by the University of Minnesota Law School.

We also thank Margaret Baldwin, Martha Chamallas, Adrienne Davis, Evelina Giobbe, and Stephanie Wildman for reading early drafts of chapters and providing us encouragement for this project. We also benefited greatly from the thoughtful editing provided by Katherine Tyler. While appreciating the complexity of the material, she helped us convey that complexity with greater clarity and directness.

Further, we want to recognize the support and patience of our dear friends, Jo Isgro, Kristin Lockhart, Toni McNaron, Eugenia Smith, and Katherine Tyler. Throughout the writing of this book they gave us words of encouragement and the sustaining diversion of long dinners and great conversation.

We also thank the following authors and copyright holders for permission to use their works:

Sharon Angella Allard, *Rethinking Battered Woman Syndrome: A Black Feminist Perspective*, 1 *UCLA Women’s L.J.* 191. Copyright © 1991 by The Regents of the University of California. Originally published in 1 *UCLA Women’s Law Journal* 191, Copyright 1991, The Regents of the University of California. All Rights Reserved. Reprinted by permission of the author and The Regents of the University of California.

Paula Gunn Allen, *Who Is Your Mother? Red Roots of White Feminism*, in *The Sacred Hoop: Recovering the Feminine in American Indian Traditions* (1986). Copyright © 1986, 1992 by Paula Gunn Allen. Reprinted by permission of Beacon Press.

Ann Althouse, *Beyond King Solomon’s Harlots: Women in Evidence*, 65 *S. Cal. L. Rev.* 1265-77 (1992). Reprinted by permission of the author and the *Southern California Law Review*.

Ann Althouse, *Thelma and Louise and the Law: Do Rape Shield Rules Matter?* 25 Loyola L.A. L. Rev. 757 (1992). Copyright © 1992 by the Loyola of Los Angeles Law Review, all rights reserved. Reprinted by permission of the author and Loyola of Los Angeles Law Review.

Teresa L. Amott & Julie A. Matthaei, *Race, Gender and Work: A Multicultural Economic History of Women in the United States* (1991). Copyright © 1991 by Teresa Amott and Julie Matthaei. Reprinted by permission of South End Press, 116 S. Botolph Street, Boston, MA 02115.

Yvon Appleby, *Disability and 'Compulsory Heterosexuality,'* in *Heterosexuality: A Feminism & Psychology Reader* (Sue Wilkinson & Celia Kitzinger eds., 1993). Copyright © 1993 by Sage Publications Ltd.: London and Newbury Park. Reprinted by permission of the author, the editors, and Sage Publications.

Elvia R. Arriola, "What's the Big Deal?" *Women in the New York City Construction Industry and Sexual Harassment Law, 1970-1985*, 22 Colum. Hum. Rts. L. Rev. 21 (1990). Reprinted by permission of the author and Columbia Human Rights Law Review.

Jo-Ellen Asbury, *African-American Women in Violent Relationships: An Exploration of Cultural Differences, in Violence in the Black Family: Correlates and Consequences* 89 (Robert L. Hampton ed. 1987). Copyright © 1987 by Lexington Books. Reprinted by permission of Lexington Books, an imprint of Macmillan Publishing Company.

Margaret A. Baldwin, *Split at the Root: Prostitution and Feminist Discourses of Law Reform*, 5 Yale J.L. & Feminism 47 (1992). Reprinted by permission of the author.

Jacqueline Baker Barnhart, *The Fair But Frail: Prostitution in San Francisco 1849-1900* (1986). Copyright © 1986 by Jacqueline Baker Barnhart. Reprinted by permission of the author and University of Nevada Press.

Kathleen Barry, *Social Etiology of Crimes Against Women*, 10 *Victimology* 164 (1985). Copyright © 1985 by Victimology Inc., all rights reserved. Reprinted by permission of the author and *Victimology: An International Journal*.

Marlene D. Beckman, *Note, The White Slave Traffic Act: The Historical Impact of a Criminal Law Policy on Women*, 72 *Geo. L.J.* 1111 (1984). Copyright © 1984 by The Georgetown Law Journal Association and Georgetown University. Reprinted by permission of the publisher.

Nasa Begum, *Disabled Women and the Feminist Agenda*, Originally published in Vol. 40 *Feminist Rev.* 70 (Spring 1992). Reprinted by permission of the author and *Feminist Review*.

Cynthia Grant Bowman, *Street Harrassment and the Informal Ghettoization of Women*, 106 *Harv. L. Rev.* 517 (1993). Reprinted by permission of the author and *Harvard Law Review*.

Cynthia Grant Bowman, *The Arrest Experiments: A Feminist Critique*, *J. Crim. L. & Criminology*, Volume 83, Issue #1, 201-208 (1992). Reprinted by permission of the author and special permission of Northwestern University School of Law.

Arthur Brittan & Mary Maynard, *Sexism, Racism and Oppression* (1984).

Copyright © 1984 by Arthur Brittan and Mary Maynard. Reprinted by permission of Blackwell Publishers.

Victoria Byerly, *Hard Times Cotton Mill Girls: Personal Histories of Womanhood and Poverty in the South* (1986). Copyright © 1986 by Cornell University. Reprinted by permission of the publisher, ILR Press, School of Industrial and Labor Relations, Cornell University, Ithaca, NY 14853-3901.

Patricia Cain, *Feminism and the Limits of Equality*. Originally published at 24 *Ga. L. Rev.* 803 (1990). Reprinted by permission of the author and *Georgia Law Review*.

Patricia Cain, *Feminist Jurisprudence: Grounding the Theories*, Vol.4 No.2, *Berkeley Women's L.J.* 191-214 (1989). Reprinted by permission of the author and *Berkeley Women's Law Journal*.

John O. Calmore, *Critical Race Theory, Archie Shepp, and Fire Music: Securing an Authentic Intellectual Life in a Multicultural World*, 65 *S. Cal. L. Rev.* 2129 (1992). Reprinted by permission of the author.

Jane Caputi, *The Age of Sex Crime*. Copyright © 1987 by Bowling Green University Popular Press. Reprinted by permission of the author and Bowling Green State University Popular Press.

Martha Chamallas, *Feminist Constructions of Objectivity: Multiple Perspectives in Sexual and Racial Harassment Litigation*, 1 *Tex. J. Women & L.* 95 (1992). Reprinted by permission of the author and *Texas Journal of Women and the Law*.

Lucie C. Cheng, *Free, Indentured, Enslaved: Chinese Prostitutes in Nineteenth-Century America*, 5 *Signs* 3 (1979). Copyright © 1979 by The University of Chicago. Reprinted by permission of the author and publisher, The University of Chicago Press.

Ruth Colker, *Pornography and Privacy: Towards the Development of a Group Based Theory for Sex Based Intrusions of Privacy*, 1 *Law & Ineq. J.* 191 (1983). Reprinted by permission of the author and *Law & Inequality Journal*.

Patricia Hill Collins, *Reply*, 6 *Gender & Soc'y* 517 (1992). Reprinted by permission of the author and Sage Publications.

Patricia Hill Collins, *Black Feminist Thought: Knowledge, Consciousness, and the Politics of Empowerment* (1990). Copyright © 1990. Reprinted by permission of the author and the publisher, Routledge, Chapman and Hall, Inc.

Madeleine Perner Cosman, *Christine de Pizan's Well-Tempered Feminism*, in *Christine de Pizan, A Medieval Woman's Mirror of Honor: The Treasury of the City of Ladies* 11 (translated by Charity Cannon Willard, and edited by Madeleine Perner Cosman, 1989). Copyright © 1989 by Madeleine Perner Cosman. Reprinted by permission of Persea Books.

Carrie G. Costello, *Legitimate Bonds and Unnatural Unions: Race, Sexual Orientation, and Control of the American Family*, 15 *Harv. Women's L.J.* 79 (1992). Copyright © 1992 by the President and Fellows of Harvard College. Reprinted by permission of the author and *Harvard Women's Law Journal*.

Angela Y. Davis, *Women, Race and Class* (1983). Copyright © 1981 by Angela Y. Davis. Reprinted by permission of Random House, Inc.

John D'Emilio, *Capitalism and Gay Identity*, in *Powers of Desire: The Politics of Sexuality* 100 (Ann Snitow, Christine Stansell, & Sharon Thompson eds., 1983). Copyright © 1983 by Ann Snitow, Christine Stansell, and Sharon Thompson. Reprinted by permission of Monthly Review Foundation.

Christine de Pizan, *The Book of the City of Ladies*, Part II (translated by Earl Jeffrey Richards 1982). Copyright © 1982 by Persea Books, Inc. Reprinted by permission of Persea Books, Inc.

R. Emerson Dobash & Russell P. Dobash, *Women, Violence, and Social Change* (1992). Copyright © 1992. Reprinted by permission of the authors and Routledge.

R. Emerson Dobash & Russell P. Dobash, *Wives: The 'Appropriate' Victims of Marital Violence*. Copyright © 1978 Victimology Inc., all rights reserved. Reprinted by permission from the authors and *Victimology: An International Journal*, Volume 2, Numbers 3-4, 426-36.

Andrea Dworkin, *Living in Terror, Pain: Being a Battered Wife*, in *Violence Against Women: The Bloody Footprints* 237 (Pauline B. Bart & Eileen Geil Moran eds., 1993). Copyright © 1993 by Sociologists for Women in Society. Reprinted by permission of the author. The unabridged version of this essay, *What Battery Really Is*, appears in *Letters from a War Zone* by Andrea Dworkin (Lawrence Hill Books, 1993).

Andrea Dworkin, *Women in the Public Domain: Sexual Harassment and Date Rape*, in *Sexual Harassment: Women Speak Out 1* (Amber Coverdale Sumrall & Dena Taylor eds., 1992). Copyright © 1992 by Andrea Dworkin. Reprinted by permission of the author.

Andrea Dworkin, *Pornography: Men Possessing Women* (1979). Copyright © 1979, 1980, 1981 by Andrea Dworkin. Reprinted by permission of Andrea Dworkin.

Susan Estrich, *Palm Beach Stories*, 11 *Law & Phil.* 5 (1992). Copyright © 1992 by Kluwer Academic Publishers. Reprinted by permission of the author and Kluwer Academic Publishers.

Susan Estrich, *Sex at Work*, 43 *Stan. L. Rev.* 813 (1991). Copyright © 1992 by the Board of Trustees of the Leland Stanford Junior University. Reprinted by permission of the author, *Stanford Law Review*, and Fred B. Rothman & Company.

Susan Estrich, *Rape*, 95 *Yale L.J.* 1087-1184 (1986). Reprinted by permission of the author, *The Yale Law Journal Company*, and Fred B. Rothman & Company.

I. Elena Featherston, *On Becoming a Dangerous Woman*, in *Sexual Harassment: Women Speak Out 1* (Amber Coverdale Sumrall & Dena Taylor eds., 1992). Copyright © 1992 by Amber Coverdale Sumrall & Dena Taylor. Reprinted by permission of the author and The Crossing Press.

Feminist Discourse, Moral Values, and the Law—A Conversation, 34 *Buff. L. Rev.* 11 (1984). Reprinted by permission of *Buffalo Law Review*.

Kathleen J. Ferraro, Cops, Courts, and Woman Battering, in *Violence Against Women: The Bloody Footprints* 165 (Pauline B. Bart & Eileen Geil Moran eds., 1993). Copyright © 1993 by Sociologists for Women in Society. Reprinted by permission of the author, Pauline B. Bart, and Sage Publications.

Lucinda Finley, *Breaking Women's Silence in Law: The Dilemma of the Gendered Nature of Legal Reasoning*, 64 *Notre Dame L. Rev.* Issue 5, 886-910 (1989). Copyright © by Notre Dame Law Review, University of Notre Dame. Reprinted by permission of the author and Notre Dame Law Review. Carolina Academic Press bears responsibility for any errors that may have occurred in reprinting or editing.

Owen M. Fiss, *Freedom and Feminism*, 80 *Geo. L.J.* 2041 (1992). Copyright © 1992 by The Georgetown Law Journal Association and Georgetown University. Reprinted by permission of the author and the publisher.

Louise F. Fitzgerald, *Science v. Myth: The Failure of Reason in the Clarence Thomas Hearings*, 65 *S. Cal. L. Rev.* 1399-1409 (1992). Reprinted by permission of the author and Southern California Law Review.

Jody Freeman, *The Feminist Debate Over Prostitution Reform: Prostitutes' Rights Groups, Radical Feminists, and the (Im)Possibility of Consent*, 5 *Berkeley Women's L.J.* 75-105. Copyright © 1990 by Berkeley Women's Law Journal. Reprinted by permission of the author and Berkeley Women's Law Journal.

Mary Joe Frug, *Progressive Feminist Legal Scholarship: Can We Claim "A Different Voice"?*, from *Postmodern Legal Feminism* Copyright © 1992 by Routledge, Chapman & Hall, Inc. Reprinted by permission of publisher, Routledge, Chapman and Hall, Inc.

Marilyn Frye, *Oppression*, in *The Politics of Reality: Essays in Feminist Theory*. Copyright © 1983 by Marilyn Frye. Reprinted by permission of The Crossing Press, Freedom, CA.

Marilyn Frye, *To Be and Be Seen*, *The Politics of Reality: Essays in Feminist Theory*, Copyright © 1983 by Marilyn Frye. Reprinted by permission of The Crossing Press, Freedom, CA.

Diana Fuss, *Essentially Speaking: Feminism, Nature and Difference* (1989). Copyright © 1989 by Routledge, Chapman and Hall, Inc. Reprinted by permission of the publisher, Routledge, Chapman and Hall, Inc.

Tracey Gardner, *Racism in Pornography in the Women's Movement*, in *Take Back the Night: Women on Pornography* 105 (Laura Lederer ed., 1980). Reprinted by permission of William Morrow & Co. Inc.

B. Glenn George, *The Back Door: Legitimizing Sexual Harassment Claims*, 73 *B.U.L. Rev.* 1 (1993). Reprinted by permission of the author and Boston University Law Review.

Paula Giddings, *When and Where I Enter: The Impact of Black Women on Race and Sex in America* (1984). Copyright © 1984 by Paula Giddings. Reprinted by permission of the author and William Morrow & Co., Inc.

Angela Ginorio & Jane Reno, "Violence in the Lives of Latina Women," in *The Speaking Profits Us: Violence in the Lives of Women of Color* 13 (Maryviolet Burns, ed., Center for the Prevention of Sexual & Domestic Violence, Seattle, WA 1986). Copyright © 1986 by Center for the Prevention of Sexual and

Domestic Violence, Seattle, WA. Reprinted by permission of the authors and publisher.

Evelina Giobbe, *Prostitution: Buying the Right to Rape in Rape and Sexual Assault III: A Research Handbook* 143 (Ann Wolbert Burgess ed. 1991). Reprinted by permission of the author and editor.

Evelina Giobbe, *Confronting the Liberal Lies About Prostitution*, in *The Sexual Liberals and the Attack on Feminism* 67 (Dorchen Leidholdt & Janice G. Raymond eds., 1990). Reprinted by permission of the author, D. Leidholdt, J. Raymond, eds., *The Sexual Liberals and the Attack on Feminism*, Teacher's College Press, 1234 Amsterdam Ave., New York, NY 10027.

Susan Griffin, *Pornography and Silence: Culture's Revenge Against Nature*. Copyright © 1981 by Susan Griffin. Reprinted by permission of HarperCollins Publishers, Inc.

Nora E. Groce, *Special Groups at Risk of Abuse: The Disabled in Abuse and Victimization Across the Life Span* 223 (Martha B. Straus ed., 1988). Reprinted by permission of the editor and The John Hopkins University Press, Baltimore/London.

Jane Gross, *Abused Women Who Kill Seek a Way Out of Cells*, N.Y. Times, Sept. 15, 1992. Copyright © 1992 by The New York Times Company. Reprinted by permission.

Jacquelyn Dowd Hall, *Revolt Against Chivalry: Jessie Daniel Ames and the Women's Campaign Against Lynching*. Copyright © 1979 by Columbia University Press, New York. Reprinted by permission of the author and Columbia University Press.

Nancy Hammond, *Lesbian Victims and the Reluctance to Identify Abuse*, in *Naming the Violence: Speaking Out About Lesbian Battering* 190 (Kerry Lobel ed., 1986). Copyright © 1986 by National Coalition Against Domestic Violence. Reprinted by permission of the author and Seal Press.

Cheryl I. Harris, *Whiteness as Property*, 106 Harv. L. Rev. 1707 (1993). Reprinted by permission of the author and Harvard Law Review.

Lynne N. Henderson, *Review Essay: What Makes Rape a Crime?*, 3 Berkeley Women's L.J. 193 (1987-88). Reprinted by permission of the author.

bell hooks, *Ain't I a Woman: Black Women and Feminism* (1981). Copyright © 1981 by Gloria Watkins. Reprinted by permission of the author and South End Press.

bell hooks & Cornel West, *Breaking Bread: Insurgent Black Intellectual Life*. Copyright © 1991 by Gloria Watkins and Cornel West. Reprinted by permission of South End Press.

Diane Hugs, *Mandatory Doctor's Visit*, in *Sexual Harassment: Women Speak Out* (Amber Coverdale Sumrall & Dena Taylor eds., 1992). Copyright © 1992 by Amber Coverdale Sumrall & Dena Taylor. Reprinted by permission of the author and The Crossing Press.

Sheila Jeffreys, *Eroticizing Women's Subordination*, in *The Sexual Liberals and the Attack on Feminism* 132 (Dorchen Leidholdt & Janice G. Raymond eds., 1990). Reprinted by permission of D. Leidholdt, J. Raymond, eds., *The Sexual*

Liberals and the Attack on Feminism, Teacher's College Press, 1234 Amsterdam Ave., N.Y. N.Y. 10027.

Jean Johnston, Out in the Cold in Sex Work: Writings by Women in the Sex Industry 29 (Frédérique Delacoste & Priscilla Alexander eds. 1988). Reprinted by permission of Cleis Press.

James T. R. Jones, Battered Spouses' State Law Damage Actions Against the Unresponsive Police, 23 Rutgers L.J. 1 (1991). Reprinted by permission of the author and Rutgers Law Journal.

Jenny Kitzinger, Sexual Violence and Compulsory Heterosexuality, 2 Feminism & Psychol. 399 (1992). Reprinted by permission of the author, Sage Publications Limited, and Feminism and Psychology.

Andrew Koppelman, Note, The Miscegenation Analogy: Sodomy Law as Sex Discrimination, Yale L.J. Vol.98, 145-64 (1988). Reprinted by permission of the author, The Yale Law Journal Company, and Fred B. Rothman & Company.

Laura Lederer, Then and Now: An Interview with a Former Pornography Model, in Take Back the Night: Women on Pornography 57 (Laura Lederer ed., 1980). Copyright © 1980 by Laura Lederer. Reprinted by permission of William Morrow & Co. Inc.

Christine Littleton, Women's Experience and the Problem of Transition: Perspectives on Male Battering of Women, 1989 U. Chi. Legal F. 23. Reprinted by permission of the author and University of Chicago Legal Forum.

Gloria Lockett, What Happens When You Are Arrested, in Sex Work: Writings by Women in the Sex Industry 39 (Frédérique Delacoste & Priscilla Alexander eds., 1988). Reprinted by permission of Cleis Press.

Paul A. Lombardo, Miscegenation, Eugenics, and Racism: Historical Footnotes to *Loving v. Virginia*, 21 U.C. Davis L. Rev. 421 (1988). Copyright © 1988 by the Regents of the University of California. Reprinted with permission of the author and the University of California Davis Law Review.

María C. Lugones and Elizabeth V. Spelman, Have We Got a Theory For You! Feminist Theory, Cultural Imperialism and the Demand for "The Woman's Voice," 6 Women's Stud. F. 573 (1983). Reprinted by permission of the authors.

Catharine A. MacKinnon, Pornography as Defamation and Discrimination, 71 Bost. U.L. Rev. 793 (1991). Reprinted by permission of the author and Boston University Law Review.

Catharine A. MacKinnon, Reflections on Sex Equality Under Law, 100 Yale L.J. 1281-1328 (1991). Reprinted by permission of the author, The Yale Law Journal Company, and Fred B. Rothman & Company.

Catharine A. MacKinnon, *Toward a Feminist Theory of the State* (1989). Copyright © 1989 by Catharine A. MacKinnon. Reprinted by permission of the author and Harvard University Press, Cambridge, Mass.

Catharine A. MacKinnon, *Feminism Unmodified: Discourses on Life and Law* (1987). Copyright © 1987 by the President and Fellows of Harvard College. Reprinted by permission of the author and Harvard University Press, Cambridge, MA.

Catharine A. MacKinnon, *Sexual Harassment of Working Women: A Case of*

Sex Discrimination (1979). Copyright © 1979 by Yale University. Reprinted by permission of the author and Yale University Press, publisher.

Melton A. McLauin, *Celia, A Slave* (1991). Copyright © 1991 by The University of Georgia Press. Reprinted by permission.

Cathy McPherson, *Violence Against Women with Disabilities*, 11 *Canadian Woman Studies* 49 (1991). Originally appeared in *Canadian Woman Studies/les cahiers de la femme* "Violence Against Women," vol.11, no.4 (Summer 1991). Reprinted by permission of the author and *Canadian Woman Studies*.

Kathleen Mahoney, *The Canadian Constitutional Approach to Freedom of Expression in Hate Propaganda and Pornography*, 55 *Law & Contemp. Probs.* 77 (Winter 1992). Copyright © 1993 by Law and Contemporary Problems, Duke University. Reprinted by permission of the author and *Law and Contemporary Problems*.

Martha Mahoney, *Exit: Power and the Idea of Leaving in Love, Work, and the Confirmation Hearings*, 65 *S. Cal. L. Rev.* 1283 (1991). Reprinted by permission of the author.

Martha Mahoney, *Legal Images of Battered Women: Redefining the Issue of Separation*, 90 *Mich. L. Rev.* 1 (1991). Reprinted by permission of the author and *Michigan Law Review*.

Samuel Marcossou, *Harassment on the Basis of Sexual Orientation: A Claim of Sex Discrimination Under Title VII*, 81 *Geo. L.J.* 1 (1992). Copyright © 1992 by The Georgetown Law Journal Association and Georgetown University. Reprinted by permission of the author and the publisher.

David Margolick, "A Mixed Marriage's 25th Anniversary of Legality," June 12, 1992. Copyright © 1992/1993 by The New York Times Company. Reprinted by permission.

Michigan Compiled Laws §§ 750.520 a-e, g-j, 1 (1991). Copyright © by West Publishing Company. Reprinted by permission of Michigan Compiled Laws Annotated.

Minnesota Supreme Court Task Force for Gender Fairness in the Courts, *Final Report*, first published in 15 *Wm. Mitchell L. Rev.* 826 (1989). Reprinted by permission of *William Mitchell Law Review* and the Minnesota Supreme Court.

Toni Morrison, *Introduction: Friday on the Potomac*, in *Race-ing Justice, Engendering Power: Essays on Anita Hill, Clarence Thomas, and the Construction of Social Reality* vii (Toni Morrison ed., 1992). Copyright © 1992 by Toni Morrison. Reprinted by permission of International Creative Management, Inc.

Margo L. Nightingale, *Judicial Attitudes and Differential Treatment: Native Women in Sexual Assault Cases*, 23 *Ottawa L. Rev.* 71 (1991). Reprinted by permission of the author.

Donna Marie Niles, *Confessions of a Priestessstute*, in *Sex Work: Writings by Women in the Sex Industry* 148 (Frédérique Delacoste & Priscilla Alexander eds., 1988). Reprinted by permission of Cleis Press.

Frances E. Olsen, *Statutory Rape: A Feminist Critique of Rights Analysis*. Published originally in 63 *Tex. L. Rev.* 387 (1984). Copyright © 1984 Texas Law

Review Association. Reprinted by permission of the author and Texas Law Review.

Gail Pheterson, *The Consequences of Unchastity*, in *Sex Work: Writings by Women in the Sex Industry* 215 (Frédérique Delacoste & Priscilla Alexander eds., 1988). Reprinted by permission of Cleis Press.

Arthur F. Raper, *The Tragedy of Lynching* (1969). Copyright © 1933 by The University of North Carolina Press. Reprinted by permission.

Laura Reanda, *Prostitution as a Human Rights Question: Problems and Prospects of United Nations Action*, 13 *Hum. Rts. Q.* 202 (1991). Reprinted by permission of John Hopkins University Press.

Report of the Florida Supreme Court Gender Bias Study Commission, March 1990, in 42 *Fla. L. Rev.* 803 (1990). Reprinted by permission of Florida Law Review.

Adrienne Rich, *Compulsory Heterosexuality and Lesbian Existence*, *Blood, Bread, and Poetry: Selected Prose 1979-1985*, at 23 (1986). Copyright © 1986 by Adrienne Rich. Reprinted by permission of the author and W.W. Norton & Company, Inc.

Mardi Richmond, *Just Trying to Have Some Fun*, in *Sexual Harassment: Women Speak Out* 208 (Amber Coverdale Sumrall & Dena Taylor eds., 1992). Copyright © 1992 by Amber Coverdale Sumrall & Dena Taylor. Reprinted by permission of the author and The Crossing Press.

Stephanie Riger, *Gender Dilemmas in Sexual Harassment Policies and Procedures*, 46 *Am. Psychologist* 497 (1991). Copyright © 1991 by the American Psychological Association. Reprinted by permission of the author and the American Psychological Association.

Nilda Rimonte, *Domestic Violence Among Pacific Asians*, in *Making Waves: An Anthology of Writings by and About Asian American Women* 327 (Asian Women United of California ed., 1989). Copyright ©1989 by Asian Women United. Reprinted by permission of the author and Beacon Press.

Kim Romenesko and Eleanor M. Miller, *The Second Step in Double Jeopardy: Appropriating the Labor of Female Street Hustlers*, 35 *Crime & Delinq.* 109 (1989). Reprinted by permission of Sage Publications.

Diana E.H. Russell, *Pornography and Rape: A Causal Model*, 9 *Pol. Psychol.* 41 (1988). Reprinted by permission of the author and Plenum Publishing Corporation.

Peggy Reeves Sanday, *Fraternity Gang Rape: Sex, Brotherhood, and Privilege on Campus* (1990). Copyright © 1990 by New York University. Reprinted by permission of New York University Press.

Susan Schechter, *Women and Male Violence: The Visions and Struggles of the Battered Women's Movement* (1982). Copyright ©1992 by Susan Schechter. Reprinted by permission of South End Press.

Neil Larry Shumsky, *Tacit Acceptance: Respectable Americans and Segregated Prostitution, 1870-1910*, 19 *J. Soc. Hist.* 665 (1985/1986). Reprinted by permission of Journal of Social History.

Mimi H. Silbert & Ayala M. Pines, *Pornography and Sexual Abuse of Women*, 10 *Sex Roles* 857 (1984). Reprinted by permission of Mimi Silbert and Plenum Publishing Corporation.

Carol Smart, *Feminism and the Power of Law* (1989). Copyright ©1989 by Routledge. Reprinted by permission of the author and Routledge.

Melissa Spatz, A “Lesser” Crime: A Comparative Study of Legal Defenses for Men Who Kill Their Wives, 24 *Colum. J.L. & Soc. Probs.* 597 (1991). Reprinted by permission of *Columbia Journal of Law & Social Problems*.

Elizabeth Cady Stanton, “Our Girls,” 1872, in Beth M. Waggenspack, *The Search for Self-Sovereignty: The Oratory of Elizabeth Cady Stanton* 141 (1989). Copyright © 1989 by Beth M. Waggenspack, Greenwood Publishing Group, Inc., Westport, CT, an imprint of Greenwood Publishing Group, Inc., Westport, CT. Reprinted with permission.

Maria W. Stewart, *Mrs. Stewart’s Farewell Address To Her Friends In The City of Boston*, in Maria W. Stewart, *America’s First Black Woman Political Writer: Essays and Speeches* 67 (Marilyn Richardson ed., 1987). Copyright © 1987 by Marilyn Richardson. Reprinted by permission of Indiana University Press.

Sandra Sturdevant & Brenda Stoltzfus, *Disparate Threads of the Whole: An Interpretive Essay in Let the Good Times Roll: Prostitution and the U.S. Military in Asia* 300 (1992). Copyright © 1992 by The New Press. Reprinted by permission.

Kendall Thomas, *Beyond the Privacy Principle*. This article originally appeared at 92 *Colum. L. Rev.* 1431 (1992). Reprinted by permission of the author and *Columbia Law Review*.

Carla Trujillo, *Chicana Lesbians: Fear and Loathing in the Chicano Community*, in *Chicana Lesbians: The Girls Our Mothers Warned Us About* (Carla Trujillo ed., 1991). Copyright © 1991 by Third Woman Press. Reprinted by permission of the author and Third Women Press.

Venny Villapando, *The Business of Selling Mail-Order Brides*, 318 in *Making Waves, An Anthology of Writings By and About Asian American Women* 318 (Asian Women United of California ed., 1989). Copyright © 1989 by Asian Women United. Reprinted by permission of Beacon Press.

Judith Walkowitz, *Prostitution and Victorian Society: Women, Class, and the State* (1980). Copyright © 1980 by Cambridge University Press. Reprinted by permission of the author and Cambridge University Press.

Barbara Faye Waxman, *Hatred: The Unacknowledged Dimension in Violence Against Disabled People*, 9 *Sexuality & Disability* 185 (1991). Reprinted by permission of the author and Human Sciences Press, Inc.

Robin L. West, *The Feminist-Conservative Anti-Pornography Alliance and the 1986 Attorney General’s Commission on Pornography Report*, 4 *Am. B. Found. Res. J.* 681 (1987). Reprinted by permission of the author.

Charity Cannon Willard, *The Franco-Italian Professional Writer: Christine de Pizan*, in *Medieval Women Writers* 333 (Katharina M. Wilson ed., 1984). Copyright © 1984 by the University of Georgia Press. Reprinted by permission of The University of Georgia Press.

Joan Williams, *Dissolving the Sameness/Difference Debate: A Post-Modern Path Beyond Essentialism in Feminist and Critical Race Theory*, 1991 *Duke L.J.* 296. Reprinted by permission of the author and *Duke Law Journal*.

Sarah Winnemucca, *The Way Agents Get Rich*, in *Native American Testimony: A Chronicle of Indian-White Relations From Prophecy to the Present 1492-1992*, at 198 (Peter Nabokov ed., 1991). Copyright © Peter Nabokov 1978, 1991. Published by Penguin Group, New York in 1991 by Viking Penguin, a division of Penguin Books USA, Inc. Reprinted by permission of Susan Bergholz Literary Services, New York.

Gail Elizabeth Wyatt, *The Sociocultural Context of African-American and White American Women's Rape*, 48 *J. Soc. Issues* 77 (1992). Reprinted by permission of the author.

