

Judith Reisman

Feisty Fighter for Family and Freedom

BrotherWatch™ proudly presents this award to

Judith Reisman

*in recognition of a fearless freedom-fighter
fighting moral and sexual degeneracy and
liberating children from sexual predators.*

– June 2003

Introduction

Dr. Judith Reisman is a world-renowned author, lecturer, scholar and consultant whose first book, *Kinsey, Sex and Fraud*, stunned the intelligentsia as it excoriated the foundation of sex education in America. A pariah among her peers, Dr. Reisman is at the forefront of freedom fighters storming the gates of moral and sexual degeneracy to liberate those enslaved to the deceitfulness of sexual sin. Now a grandmother, Dr. Reisman offers valuable insight into the dangers facing America's youth and families.

For over 2 1/2 decades Dr .Reisman has courageously challenged the lies of the Kinsey Institute, the homosexual lobby and the pornography industry. At times, she alone has stood in the gap for truth. A caring, compassionate and loving person, Judith Reisman unhesitatingly speaks the truth to those who have ears to hear while exhibiting compassion and understanding towards victims of the lies she combats. Her wisdom and understanding of human nature lend credence to her convictions and authenticity to her message while her love for people draws listeners to hear her message.

BW: What do you consider the “*defining moment*” of your generation?

JR: Probably World War II, the H Bomb--The Hydrogen Bomb--and then the K Bomb the Kinsey Bomb, which ignited the sexual revolution and then the A Bomb, the abortion pill, built upon the K Bomb.

BW: What event or experience has most shaped your life?

R: Well, although my parents were political radicals they were strict moralists, and I'd have to say that my parents shaped my life. They trained me to be an *outsider* and to be OK about it. Then my daughter's sexual abuse by a neighbor boy redirected my life *radically*., I had been doing wonderful things, I had been composing and singing songs for children, I had been doing public television, commercial television, producing “MTV” segments for *Captain Kangaroo*. My daughter's abuse radically shifted the direction of my life.

BW: Can you briefly summarize the impact the K Bomb has had on America?

JR: Well, it was very difficult for me to understand or to believe that one man whom I had known of only vaguely and whom I had always dismissed as foolish, had had the kind of overwhelming influence on this country that Kinsey had. By claiming most women “fornicated” before marriage and yet produced little venereal disease or “illegitimate” children, the legal arguments for laws against fornication--then seduction and breach of promise, then alienation of affection and even rape--all came into serious question in the courts. When virginity was understood as a critically valuable female property, important to a stable marriage and proper treatment of ones children, the courts largely believed any woman who charged rape, for she was damaging her reputation and her marital chances. After Kinsey's lies, claiming that most women were promiscuous, including grandma and that almost 90% of single pregnant women and 27% of wives aborted, the laws that had been designed to protect women's chastity, and indirectly children's chastity, were no longer deemed valid. Soon, not only were the laws against fornication, seduction, cohabitation and the other female protective laws eliminated, adultery was largely decriminalized via “no fault divorce.” With everyone legally copulating it thus behooved the state to legalize access to contraception to protect society from all these illegitimate babies and finally to legalize abortion for similar reasons. Naturally the floodgates opened to legalizing filming fornication, carving out a section of obscenity that would be legal called “pornography,” thus creating the current sex industry. For why should it be illegal to photograph people engaged sex if you've legalized non marital sex in the first place (“fornication”), etc. And Kinsey's lie that 10% to 37% of men were

sometime homosexual were key to striking down sodomy laws. That all of these legal changes were planned and coordinated with Kinsey's cadre of legal, psychiatric and medical sexual radicals via the American Law Institute's "Model Penal Code" is fully documented in my book, *Kinsey, Crimes & Consequences* – you should get it, read it and pass it on. And, since Kinsey claimed to prove children were sexual from birth, and as everyone was having sex anyway, the courts began legalizing the current Kinseyan fraudulent sex education in our schools.

As a matter of fact, our children are told that they're animals, sexual from birth. They're told that they can engage in sexual conduct with one another, gender undifferentiated, while some "professors" and teachers indicate sex with adults is legitimate. The product of such fraudulent, pedophile-biased sex education is seen in the American Psychiatric Association claim that pedophiles are not necessarily troubled unless they feel badly about their lust for children.

Children today often act out sexually – as their teachers and their society have told them and shown them – both heterosexually and homosexually. Since premature sexual conduct destroys children, children commonly conclude they are dirty, weak, or stupid or ugly and unloved by God. These school sexualized children are often angry at God and their parents for betraying them, for putting them in a school where people told them sexual lies – that they can only intuit are lies. The children believe the lies, are told their parents did these things too and so on. Everyone pays a terrible price for this loose sexual conduct. School sex education is grounded in the Kinsey model and the curriculum almost always is created by Kinsey trained "sex educators."

Our sex laws were completely changed based upon Kinsey's lies. 100% of the citations in the original ALI Model Penal Code in 1955 on the normality of sodomy and promiscuity that would change all our sex laws were to Dr. Alfred Kinsey's lies.

Important too of course is that Harry Hay founded the homosexual political movement after reading Kinsey in 1948, basing the movement on Kinsey's homosexual 10% fraud. Also, the biographers of Hugh Hefner claim he was a typical college virgin, didn't smoke, didn't drink, didn't have sex with his fiance until he read the Kinsey Report. Hefner said Kinsey radicalized his life. He said subsequent to the Kinsey Report he realized that his parents were hypocrites – the great H word of the Sixties. He would become, he said, "Kinsey's pamphleteer," and he created *Playboy* to reach and teach Joe College. Fifteen years after *Playboy* came *Penthouse*, ten years later we got *Hustler* and after this we've seen pornography mainstreamed into every aspect of our lives.

BW: What is the next stage in this process?

JR: Full access to children. Kinsey claimed that children were sexual from birth, that he had 317 to 2,035 infants and children who were tested for orgasms, that little two-month-old babies were orgasmic. He and his team actually solicited, at best, groups of pedophiles to rape hundreds or thousands of children. Of course, that sounds outrageous. This is the father of sex education in the United States. Indiana University still has an Institute named for him, fully funded and a film is being planned starring Liam Neeson as Kinsey. Now we also know he was a sexual psychopath, without question.

I do expect anybody who hears this or reads this to read my book. I didn't spend 30 years of my life, leaving my music behind, to do this for no reason. It's to give people tools to understand who has altered our lives and why, to have the strength internally to challenge those who speak Kinseyism, and most people will.

So the stage for the sexual revolution was launched by the European Freud, it required an allegedly typical American like Kinsey to light the fire in 1948. But when the American Psychiatric Association put its imprimatur on Kinsey and said in 1995 that neither homosexuality

nor pedophilia nor sadism or masochistic are necessarily mental disturbances, you know who runs the American Psychiatric Association post-1995. This has to be a bisexual pedophile-sado-masochistic clique because no other group would allow that to happen. Soon the American Psychological Association published a report in which they said adult sex with children could also be harmless. The rot starts at the top. The APA did not chose to disclose that two of the three authors of the sex with children is harmless screed were themselves writers for *Paidika, The Journal of Paedophilia*, a pedophile advocacy magazine.

The history of psychiatry and psychology strongly suggests that the sexuality components of these professions are largely controlled by sexual deviants. I'm sorry to say this, but the homosexual, bisexual and pedophile movements appear to be in lockstep together, if not one and the same. While not all homosexuals are pedophiles if the APAs are controlled by a pedophile lobby the homosexual movement would also be controlled by a pedophile lobby.

BW: What are your thoughts on the P-FOX Conference in which you've participated?

JR: P-FOX and other ex-homosexual groups are probably one of the most important challenges to the homosexual/Kinsey dogma that dominates society. The fact that folks testify to coming out of homosexuality is probably the greatest challenge to aggressive homosexuals who have told the children "gay is good," normal and natural and a wonderful experience no different than any other "love" experience.

P-FOX stands as the testimony, that there should be product liability here – the advertisements are false. And it stands as a clear and loud affirmation of the fact that one can escape this lonely, narcissistic life and early death.

BW: You spoke of how *all* pornography is *homosexual*. Please explain.

JR: There are many examples. First, boys are often recruited into homosexuality by a man or boy showing them "dirty pictures" of women and girls during which the male sexually manipulates and recruits the lad. Second, boys using pornography have sex with their own *male* hand and body, by definition, "homo" erotic, leading more easily to the feel of another male hand. Third, looking at pornography and reading stories written by deviant male pornographers (yes *Playboy* too) creates bizarre, unrealistic notions of what women should look and act like, inevitably causing lust associated with disgust and distrust--toward women! Forth, if you are a Bible believer you know pornography is harmful but if you are an "evolutionist" you have to admit that these "provocative" females (to "provoke" is not to provoke to joy but to anger, shame) are signaling themselves as ready for coitus – *with you!* Instead, *they never deliver* coitus but require you use your male hand to accomplish what "she" falsely promised. Therefore, your male lust is satisfied not by the woman but by your own hand! The consumer's aroused lust is joined to his sense of betrayal, contempt and shame toward this "provocateur" even hatred, can be overwhelming –depending on his (or her) background with other "real" women. Especially if this is carried out for any lengthy period of time, the pornography consumer's dishonor and indignity at having to satisfy his lust – for himself and with himself – can be crippling to his ability to sexually and emotionally respond in a normal manner to women. My 50 part "Values Matrix," content analysis of the values pictured and promoted in *Playboy* compared to Homosexuality (ie: *The Advocate*) and compared to The Bible

ALL PORNOGRAPHY IS HOMOSEXUAL

By
Judith A. Rolfsman, Ph.D.
Author, "Sole Power" *Playa Headset*

A young female military officer who often asked me with my research, brought a wrapping milk officer to help more me: five filling cabinets into a larger space. Later, more cabinets, the young man quickly asked me: how many I had had me to my own pornography was really "homo" and? I grew about an hour capsule, who, after some years of research, I could say pornography is: relevantly, heterosexual. The next morning, the female soldier phoned to say that at 10:00, she found the female soldier with a young man and other pornography. She then learned that he had had sex with the other man in his unit and I had told her.

PORNOGRAPHY IS HOMOSEXUAL IN DEED.

The officer candidly pointed out the choices to the men. Viewing pornography leads to masturbation when the young man is in total control of a one-way sexual experience with himself which is a same sex experience. When the young officer said it, our host, they have usually the uncomfortable truth of the fact. Harshly by this sudden insight, those otherwise merry men by morning's light had faced the sunnier with their pornography.

Pornography, the young officer said, relates myths in word and image. In reality, the females pictured are humans, non human, used a painted composite of thousands of images created by a male committee in business to seduce their product to millions of boys and men for self-satisfaction. They claim via word and image that women, like homosexual men, want to be sodomized and that "real" women want nothing more in life than to be sexually pleasure boys.

He told them how the images to and misrepresent. Pornography displays art, in reality, the females pictured are human he explained. Women are photographically posed and colored as though they are in "heat" when in both human women never go into "heat." "Correct," Yes, as a boy, when you looked at those seductively naked women you wondered? Is that really what women want? Everywhere there talked girls and women with and call to tell you they will have sex with you and everyone else. They promise everything, but since they are merely paper dolls, they deliver nothing any more than you can do for yourself. The women in our lives, one and all, he told her friends, too often end up paying for the disappointments love and men learn at the hands of pornography.

In reality, pornography is deprecator and "heterophobic." That is, it causes fear, disrespect and sometimes hatred of the opposite sex. Heterosexuality is primitive and "heterophobic." That is, it is built on a woman's drive for love, intimacy, fidelity, privacy, children, marriage and growing old together with her mate.

The young officer went on: "You might get past looking at the men for a "paid by numbers" wife and you fall in love. One trusts you think you want her only, forever. Then, you start making your wife to do the things you saw depicted in pornography, as by the conditions, to watch pornography with us. In short, to do things "real women" do, like the women in pornography's pages. Instead, your wife starts acting, nagging and blaming. She wants to see your face and your eyes when you are intimate but you want to have sex with her like a play girl. We get angry at our wives for not loving and acting like the paper dolls in our cortex with whom we've been unfaithful and to often end up in divorce.

Our wives don't know what is wrong, and neither do we. Answers are hard to find. Sometimes you go to church or read a called religious journal or magazine and books and they say to breathe life into a marriage to try "sensitivity" or "unity," or "love" stories and sexy pictures (pornography), but again you gradually separate from one another. So our wives try to please us and the more they do the sex worse things the less respect we have for them. But if our wives don't do the sexy word things we desire them. Like Kinsey, Miller and the 1950s, women largely directed intimate family life in the USA. Yet, unknown, we print homosexual values and deeds, tell our wives they are repressed, upright, not "real" women.

as the “heterosexual” primer is attached. Obviously I chose *Playboy* since it was the “mildest” of the genre, all other similar media reflect the same views, including that of children as viable sexual targets for adults. These “values” ranged from approval or disapproval of “A” abortion to “V” voyeurism.

BW: How have elites shaped and controlled our lives here in America?

JR: The United States, as you know, was built on the principle that we are all made in God’s image, which is a concept totally antithetical to the belief system of a Stalin, Hitler or of a Kinsey or of the Rockefeller Foundation that funded Kinsey as well as research in the USSR and Hitler Germany. That meant in order to destroy this concept of egalitarianism – all people made in God’s image – these elites had to involve themselves in covert activity in the United States. The covert activity was to fund and support people who would scientifically “prove” everything that God said was untrue.

These elites also established the control of the mass media. Rockefeller funded all of the original pollsters and controlled them in order to shape public opinion. And that was the stated aim, to create polling agents who would go out and pretend they were taking objective polls of the average person so that most people would believe that this is what everybody believed. That has never stopped, by the way. And the polls have continued to serve the elites. Most elites have been eugenically inclined. They have always believed that there are some people who are fit to live and some people who are fit only to die. We would be clearly in the discard group. So they have believed eugenically that some ought to be sterilized or some ought to be killed. And, of course, as you see, that is exactly where this country is going.

BW: How much of this stems from Plato’s beliefs in different *kinds* of people and different *classes* of people and his ideas of a philosopher-king?

JR: Well, this is just the age-old battle between good and evil. We have been so spoiled here in the United States. We had slavery. We had the white slave trade until 1912, for goodness sakes. Most people forget that. So it’s always a battle between good and evil. Nobody ever likes to be in the middle of that battle and this is our time in the box. Kinsey believed as Plato did in the “elites,” because he felt this put him at the top. Misery loves company and often those who are miserable seek to make those around them lower than themselves.

BW: What is the moral and spiritual state of the nation today?

JR: I would say that although more people have more material wealth than every before, we’re in sorry straits when our own children in our own homes become targets for mass seduction into *destructive* – in fact, into *fatal* – sexual conduct via promiscuous sexual activity – including but not limited to homosexuality. Fully 58,200 children were abducted by non family members, most sexually abused, in 1998.

Kinseyan-trained sex educators tell children that pornography and sodomy of every kind is appropriate, “outercourse.” And so the same *kind* of despair and disaster – even death from AIDS but certainly a whole broad spectrum of other sexual diseases *afflict* the poor child who has been trained in school that they can engage in various sodomies, that they should be able to conduct themselves as homosexuals have done historically, by having multiple, multiple partners and that it’s not going to do them any harm. Well, these children commit *suicide* for goodness sakes. Venereal diseases are *pandemic*. The girls become *sterile, and have early deaths*. Many boys will have to—at a very early age--buy a little blue pill to enable their bodies to “feel” sensual anymore.

As I said, a key component *always*, is pornography – which will *always* undermine the relationship between *any* woman and *any* man, and make it very difficult for most boys and men and girls and women to *trust* the opposite sex. Pornography develops *heterophobia*, fear of the opposite sex, where people simply are unable to permanently love one another. And then they go to a sex counselor who says, do what I do, watch pornography together. It becomes a self-defeating kind of thing.

All of those “sex counselors” are trained in aspects of the Kinsey model and they commonly believed what Kinsey wrote in 1948. They were lies then. They’re lies now. And lies *breed* total distrust, despair and disaster. Look around us: our rape rates, our sex abuse rates. If children find pornography they will tend to sexually assault not themselves only but often their sisters and their brothers. So you ‘re talking about total disintegration within your own home leading to all sorts of other fallout.

BW: Was “Christian Germany” responsible for the Holocaust?

JR: [Hearty laughter] No, Christian Germany was probably responsible for holding it off for a while because they had to get rid of an awful lot of activist Christians resisters first. (Ask did Christian Russia bring about Communism?) Christians were the first people to go into the concentration camps. Very few people realize that what Hitler did initially was to round-up all of his adversaries and the most vociferous adversaries (outside of the communists who were vying for control after the Weimar Republic) were active Christian leaders. The first concentration camp was established to remove those leaders from positions of power and lock them away so that they could not continue to tell people that what Hitler was doing was immoral and ungodly.

Hitler, as you know, was avidly anti-Christian, and apparently involved in the occult himself. Even more recently he has been identified as homosexual. His best friends, his leaders, were known homosexuals and criminals. Hitler’s avowed purpose – like Kinsey’s avowed purpose in fact – was to destroy Christianity, to destroy what he called the Judeo-Christian belief system. Hitler did not destroy all the Jews either, some remained active in the German army. Real Christianity has always stood in the way of totalitarian dictatorships in Western societies.

BW: Are you afraid of the Christian Right?

JR: [Laughter] Yes, yes, yes, I’m very afraid of the Christian Right. I’m afraid they have not been standing up for right as they are tasked to do. I am afraid they have not stood in the gap, as it were, like they *were* supposed to and *are* supposed to. So I would say that they may be “right” but they do not seem quite Christian enough. The responsibility of Christians, as I understand it, is to *stand* and only to fear *God* and not to fear man. The Christian Right has to stop quaking. Pastors have to stop making everyone happy and start pastoring. They have to serve.

There isn’t a pastor out there doing their job if they are not warning everyone from that pulpit every time they speak about the pornography that afflicts the members of their congregation; if they’re not warning them about the children being seduced into promiscuity whether it is a heterosexual or a bi/homosexual death style; if they’re not warning them about sex education, adultery and fornication; if they re not telling them about Kinsey; if they’re not advocating the reading and the learning and the action that’s required to aid our nation and our children; if they’re not telling their constituency to run for office; if they’re not supporting their constituency in running for office – then there *is* no “Christian Right.”

There are only a few Christian leaders out there trying to remind their flock of their obligation and the special gifts God has given them. So, “Yes, in that sense I’m afraid that the Christian Right is perhaps not *Christian* enough about what is “right” and what is wrong.

Interview Dates: March 27,1999, April 17, 2003.

Personal Comments

I met Dr. Reisman at a Parents and Friends of Ex-Gays Conference in 1999. She struck me as an impassioned but compassionate advocate for traditional values and Victorian mores. A warm and engaging person, Dr. Reisman combines a gentle soul with the heart of a warrior. Vilified by those who seek to sexualize children, Dr. Reisman responds with truth clothed in love. Her message of truth – based on the foundation of Judeo-Christian morality, careful scientific studies, and the history of mankind itself – is tempered with hope for those who desire to escape a promiscuous heterosexual or homosexual lifestyle.

Dr. Reisman is an accomplished individual who has courageously battled the intensifying forces of the heterosexual and homosexual pro-promiscuity, or “free love” lobby. Her expertise and leadership are needed now, more than ever. My prayer is that God continue to bless her work even as He raises up another generation of warriors for truth.

Bio (see <http://www.drjudithreisman.org/about.html>.)

Dr. Reisman is president of The Institute for Media Education, author of the U.S. Department of Justice, Juvenile Justice study, *Images of Children, Crime and Violence in Playboy, Penthouse and Hustler* (1989), *Kinsey, Sex and Fraud* (Reisman, et al., 1990) and *Soft Porn Plays Hardball* (1991), *Partner Solicitation Language as a Reflection of Male Sexual Orientation* (w/Johnson, 1995), and *Kinsey, Crimes & Consequences* (1998, 2000) and is a news commentator for *WorldNetDaily.com*.

She has been a consultant to three U.S. Department of Justice administrations, The U.S. Department of Education, as well as the U.S. Department of Health and Human Services. Dr. Reisman is listed in numerous *Who's Who* biographies such as: *Who's Who in Science & Engineering*, *International Who's Who in Sexology*, *International Who's Who in Education*, *Who's Who of American Women* and *The World's Who's Who of Women*. Her scholarly findings have had international legislative and scientific import in the United States, Israel, South Africa, Canada and Australia, while *The German Medical Tribune* and the British medical journal, *The Lancet* demanded that the Kinsey Institute be investigated, saying:

The Kinsey reports (one in 1948 on males and the companion five years later) claimed that sexual activity began much earlier in life.... and displayed less horror of age differences and same-sex relationships than anyone at the time imagined. It was as if, to follow Mr. Porter again, "Anything goes". In *Kinsey, Sex and Fraud*, Dr. Judith A. Reisman and her colleagues demolish the foundations of the two reports ... Kinsey et al ... questioned an unrepresentative proportion of prison inmates and sex offenders in a survey of "normal" sexual behavior. Presumably some at least of those offenders were also the sources of information on stimulation to orgasm in young children that can only have come from pedophiles--or so it must be hoped. Kinsey.... has left his former co-workers some explaining to do. *The Lancet*, (Vol. 337: March 2, 1991, p. 547).

[Dr. Reisman's website (<http://www.drjudithreisman.org/>) contains a [personal biography](#), a [brief vitae](#), a collection of [books](#), [white papers](#), [articles](#) and [broadcasts](#), as well as [references](#), [links](#), [contact information](#) and [upcoming events](#).]