BROWNMILLER: PORNOGRAPHY, TIMES SQUARE
[image: image1.png]

 [image: image2.jpg]

[image: image3.png]

The area began going to seed during the late fifties after the sex industry—waved on by ill-advised federal and state court decisions that extended First Amendment protections to pornography—edged out and took over once-lustrous theaters that had been economically struggling since the Depression. The decline was rapid thereafter: the porn establishments attracted to Times Square an unsavory and increasingly criminal crowd. Already by 1960, the New York Times was calling the heart of Times Square—42nd Street between Seventh and Eighth—the "worst block in the city." By the eighties, things got worse still, with an amazing 2,300 crimes on the block in 1984 alone, 20 percent of them serious felonies such as murder or rape. Dispirited police, at the time more concerned with avoiding scandals than fighting crime—especially low-level crime like the prostitution that was swamping Times Square—would investigate the serious felonies but mostly stood by and watched as disorder grew (see "What We've Learned About Policing," Spring 1999).

The lawless climate had devastating economic consequences. In 1984, the entire 13-acre area that we sought to revitalize employed only 3,000 people in legitimate businesses and paid the city only $6 million in property taxes—less than what a medium-size office building typically produced in tax revenue.

No legitimate business—indeed, scarcely a normal person—would willingly visit so blighted and threatening an area. As head of the UDC during the mid-eighties, I would walk through Times Square at night, a state trooper by my side, and feel revulsion. We'd hurry past prostitute-filled single-room-occupancy hotels and massage parlors, greasy spoons and pornographic bookstores; past X-rated movie houses and peep shows and a pathetic assortment of junkies and pushers and johns and hookers and pimps—the whole panorama of big-city low life. Everywhere I'd look, I'd see—except for female prostitutes—only men. A UDC study later verified my impression empirically: 90 percent of those who walked Times Square's streets were adult males. Times Square was haunted with them, like a circle of lost souls in Dante.

< http://www.populationstatistic.com/archives/category/history/page/2/>
[image: image4.png]

[image: image5.jpg]Th, the ca...catin the ha...

e oy
st this,
I'li be a stripper.

[image: image6.png]N J Lo

Rl TD THE

\M\SS AMERIC
CRINE

[image: image7.png]

Gloria Steinem link <http://jezebel.com/tag/gloria-steinem/>

TIMELINE: “SEX: THE REVOLUTION”

1948: Alfred Kinsey's “Sexual Behavior in the Human Male” is published.

1953: Kinsey's “Sexual Behavior in the Human Female” is published.

1953: Hugh Hefner's Playboy makes its debut.

1960: The FDA approves the birth-control pill.

1965: Griswold v. Connecticut legalizes contraception for married couples.

1967: Loving v. Virginia makes interracial marriage legal in all states.

1972: The first issue of Ms. magazine hits the stands.

1972: Eisenstadt v. Baird legalizes contraception for unmarried people.

1972: Burt Reynolds poses nude in Cosmopolitan.

1973: Erica Jong's “Fear of Flying” is published.

1973: Roe v. Wade makes abortion legal in the U.S.

1978: Harvey Milk and George Moscone are shot and killed by Dan White.

1979: Jerry Falwell founds the Moral Majority.

1985: Rock Hudson dies of complications from AIDS.

1987: The AIDS Quilt goes on display in Washington, D.C.

(Information provided by VH1)
< http://www.signonsandiego.com/uniontrib/20080512/news_1c12sexualm.html>
'Sex: The revolution': Birds do it, bees do it ...

Show's mix of insight, analysis is educational and entertaining

By Karla Peterson, TELEVISION CRITIC, May 12, 2008

Barbara Walters had an affair with a married U.S. senator. Former New York governor Eliot Spitzer consorted with a high-priced prostitute. Baseball great Roger Clemens is battling allegations that he had an affair with a 15-year-old singer, and actor Rob Lowe and his wife are being sued by their nannies for sexual harassment.

VH1

The Stonewall March for gay liberation is among the events chronicled in "Sex: The Revolution," a four-part documentary series airing this week on VH1.

It's a hot time on the sex-and-controversy front. But whatever shocking things are happening now, they are nothing compared with the shocking things that have happened already. And VH1's new documentary series “Sex: The Revolution” is a jolting look at some life-changing history.

“Married couples couldn't buy contraceptives in Connecticut until 1965,” said producer and director Hart Perry. “Abortion was illegal; being a homosexual was essentially illegal; interracial marriage was illegal. For all intents and purposes, sex outside of marriage was illegal.

“By the early '70s, the laws had changed. When you have institutions and laws changing, you really have a revolution.”

Airing tonight through Thursday on VH1 (and repeating next week on the Sundance Channel), this four-part series tracks America's collective sex life from the virginal 1950s and the free-love 1960s through the swinging 1970s and the hangover 1980s.

Like 2006's “The Drug Years,” which VH1 and Sundance aired and Perry's company also produced, “Sex: The Revolution” takes a smart and non-salacious look at a social movement that shattered old perceptions, changed the rules and shaped everything from our laws to our entertainment.

With illuminating archival footage – some of it racy, none of it overly graphic – and interviews with a roster of movers and groovers that includes Playboy founder Hugh Hefner, author Erica Jong and filmmaker John Waters, “Sex: The Revolution” shows viewers how we got from anti-homosexual laws on the books to bisexual MySpace star Tila Tequila looking for love and/or hookups on MTV.

And what a complicated trip it has been.

“There were a number of sexual revolutions,” Perry said from Perry Films' New York office. “There was the sexual revolution for homosexuals. There was the sexual revolution for the hippies and the counterculture kids who weren't saving it for marriage. Then there was the sexual revolution for feminists, which had a profound effect on the fundamental relationships between men and women.”

Tonight's debut installment begins with the buttoned-up 1950s being undone by Alfred Kinsey's “Sexual Behavior in the Human Male” (1948) and “Sexual Behavior in the Human Female” (1953). The books' matter-of-fact accounts of sex before marriage, sex outside of marriage, and sex between people of the same gender was so earth-shattering, feminist author Susan Brownmiller wryly notes that her parents kept their Kinsey report locked in the liquor cabinet.

Then came Hugh Hefner and Playboy, Elvis Presley and mixed-race dance parties, and in 1960, the Pill. Depending on your sensibility, America was either on the road to hell or just getting its first glimpse of heaven.

“It was like, 'I'm free,' ” cultural historian Martin Torgoff says in the film. “ 'I'm free to try and be the sexual person that I want to be.' ”

The second part of the series covers the free-love movement of the 1960s, as politically charged baby boomers used sex to protest the Vietnam War, Madison Avenue used it as a marketing tool and Hollywood used it as an inspiration for everything from “Barbarella” to “The Graduate.”

Part III ushers in the wild 1970s with the rise of the androgynous David Bowie, who represented a new social openness that made room for post-Roe v. Wade feminism, “The Joy of Sex,” mate-swapping parties and “Deep Throat.”

The 1970s also hint at the divisiveness to come, with Anita Bryant's campaigns against homosexuality, and the assassinations of openly gay San Francisco city supervisor Harvey Milk and his supporter, Mayor George Moscone.

The revolution comes to a crazed peak in Part IV, as hedonists flock to Studio 54 and the Plato's Retreat sex club, and middle America discovers the Top-40 anarchy of the Village People and the furtive joys of watching X-rated movies on their VCRs.

“It reached a peak of such sexual lunacy, that no one alive today will ever see that again,” filmmaker Waters says.

Then comes the inevitable crash. The proliferation of hard-core pornography. The divorce epidemic. Herpes. The rise of the religious right and the return of censorship. And finally, AIDS, which had been responsible for 25,000 deaths in the U.S. by 1987.

“I think that's one of the reasons why this show was made,” series co-director Richard Lowe said. “For people born after 1980, I think a lot of this would be news. People do take for granted the advances by feminists in the '70s and by gay-rights activists in particular.”

Throughout the series, the filmmakers focus on both the big names – Hefner, Gloria Steinem, “Tales of the City” author Armistead Maupin – and the pioneers whose accomplishments were groundbreaking, even if their names don't ring a bell.

Pioneers like Bill Baird, a birth-control activist who was arrested in 1967 for distributing contraceptives to unmarried women in Boston, and whose case was frequently cited in Roe v. Wade. There was also Linda LeClair, who became a feminist icon in 1968 when she defied Barnard College rules by living in an off-campus apartment with her boyfriend.

She was expelled, but the resulting furor and student protests eventually lead Barnard and other universities to reconsider their restrictive housing policies.

“She saw it as a feminist issue,” Perry said. “Men could have girls in their room and not get kicked out of school, but if Barnard students had men in their rooms or if they were living with someone, they would be expelled. She forced the issue, and it was very courageous on her part.”

With its lively mix of historical insight and pop-culture analysis, and its wealth of archival footage showing the many facets of the sexual revolution in their vintage glory, “Sex: The Revolution” is the kind of TV event that makes education and enlightenment painless and highly entertaining.

But even with the documentary's revealing parade of porn stars, swingers and disco revelers, the lessons Perry hopes to leave with viewers are about as wild as a meatloaf dinner with Mom and Dad.

“Sex ultimately has to do with relationships, which are very important and very private,” Perry said. “The whole issue of saving it for marriage is something to think about. Not in terms of abstinence, but in terms of the importance of intimacy for a relationship, and the importance of the relationship more than the sex.”

Karla Peterson:karla.peterson@uniontrib.com; (619) 293-1275.

<http://www.signonsandiego.com/uniontrib/20080512/news_1c12sexualm.html>
