

Here She Is: Miss America and
The Protest of 1968

Target Age: High School
Time Period: 20th Century
Featured County: Atlantic
NJ 350th Theme: Diversity

Common Core State Standards for English Language Arts:
R.CCR.2- Determine central ideas or themes of a text and analyze their
development; summarize the key supporting details and ideas.

R.CCR.8- Delineate and evaluate the argument and specific claims in
a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.

SL.CCR.5- Make strategic use of digital media and visual displays of data to express information and
enhance understanding of presentations.

New Jersey Core Curriculum Content Standards:
Social Studies: 6.1.12.D.13.c, 6.1.12.D.13.f, 6.3.12.C.1

FOCUS QUESTION:
How has the Miss America pageant reflected changing ideas about the role of women
in U.S. society and culture?

BACKGROUND:
The Miss America Pageant began as a publicity stunt—the brainchild of Atlantic City businessmen in
1921 who were trying to keep tourists in town after Labor Day. The first event lasted two days,
concluding with a beachfront parade called the Bather’s Revue. Margaret Gorman, a slight, freckled
sixteen-year-old from Washington, D.C. took home the first crown. “Margaret Gorman represents the
type of womanhood America needs,” the New York Times declared, “strong, red-blooded, able to
shoulder the responsibilities of homemaking and motherhood. It is in her type that the hope of the
country rests.”

Over the next ninety years, the Miss America Pageant evolved into a national tradition which has played
a pivotal role in defining the ideal American woman, seeking to reconcile what at times seems like
diametrically opposing goals—focusing on women’s physical beauty while offering real financial and
educational prospects; promoting traditional gender roles while encouraging women's independence;
glorifying feminine modesty while trading on female sexuality. As such, it has become a barometer of
the nation’s shifting ideas about gender norms and expectations.

Courtesy of New Jersey State Archives;
Department of State

http://www.corestandards.org/ELA-Literacy/CCRA/R/2/
http://www.corestandards.org/ELA-Literacy/CCRA/SL/5/

In 1968, the New Jersey institution because a national platform for debates and protests about sexism
and racism when feminist organizations picketed the Atlantic City Convention Center where the Miss
America Pageant was held. The protest was one of the first media events to bring national attention to
the emerging Women's Liberation Movement. One of the protest’s leaders was 27-year-old writer and
editor Robin Morgan. In the group’s manifesto written to explain the protest of the Miss America
Pageant, “No More Miss America!,” Morgan targeted what she called ‘the degrading mindless-boob-
girlie symbol” so prevalent in the media. She also attacked the pageant’s beauty standards as racist. As
of 1968, no African American woman had been included among the contest’s finalists. Indeed, a second
group staged a simultaneous “Miss Black America Pageant” that same year to protest the lack of
contestants of color in the mainstream competition.

Close to four hundred protesters gathered on the boardwalk on September 7, 1968, the day of the
pageant. Protesters waved signs with slogans: “No More Beauty Standards,” “Miss America is Alive and
Well –in Harlem,” “Welcome to the Cattle Auction,” “Girls Crowned -- Boys Killed,” this last conflating
protest of Miss America with growing anti-sentiment about U.S. involvement in the Vietnam War. Both
local and national media broadcast news of the Women’s Liberation Movement, whose members set up
“Freedom Trash Can” to collect make-up, cleaning supplies, hair curlers, and copies of Ladies Home
Journal and Playboy magazines, items they believed represented the oppression of women.

Since 1945 hundreds of millions of dollars have been awarded to the young women through the
pageant’s scholarship program. In the last thirty years more women of color have participated as
contestants and the first black Miss America was crowned in 1984; the 2013 Miss America was of Indian
descent. In 1988, the social platform was added as formal component of the pageant, and contestants
were asked to voice their views on a wide range of concerns including hospice care, AIDS, and
educational reform.

ACTIVITY:
Divide students into small groups. Using computers, have your students go to Google images (or similar
search engines), and search “1968 Miss America Protest.”

Ask the students to explore:

1. What is happening in the image?

2. What is the symbolic nature of the image?

3. Ask the students to try to imagine themselves as a viewer in the 1960s. Would this image be

effective? Would it appeal to some groups more than others?

4. Finally, ask students to evaluate the image as a viewer in 2014. Do these ideas still have the same

power? If so, why and if not, why not?

FOLLOW-UP ACTIVITY #1:

If time permits, distribute Robin Morgan’s press release “No More Miss America!” (see below). What

problems does she identify? What word and phrases does she use to make her points about these

problems?

August 22, 1968, New York City

NO MORE MISS AMERICA! FOR IMMEDIATE RELEASE

On September 7th in Atlantic City, the Annual Miss America Pageant will again crown "your ideal." But
this year, reality will liberate the contest auction-block in the guise of "genyooine" de-plasticized,
breathing women. Women's Liberation Groups, black women, high-school and college women, women’s
peace groups, women's welfare and social-work groups, women's job-equality groups, pro-birth control
and pro-abortion groups- women of every political persuasion- all are invited to join us in a day-long
boardwalk-theater event, starting at 1:00 p.m. on the Boardwalk in front of Atlantic City's Convention
Hall. We will protest the image of Miss America, an image that oppresses women in every area in which
it purports to represent us. There will be: Picket Lines; Guerrilla Theater; Leafleting; Lobbying Visits to
the contestants urging our sisters to reject the Pageant Farce and join us; a huge Freedom Trash Can
(into which we will throw bras, girdles, curlers, false eyelashes, wigs, and representative issues of
Cosmopolitan, Ladies' Home]ournal, Family Circle, etc.- bring any such woman-garbage you have around
the house); we will also announce a Boycott of all those commercial products related to the Pageant,
and the day will end with a Women's Liberation rally at midnight when Miss America is crowned on live
television. Lots of other surprises are being planned (come and add your own!) but we do not plan
heavy disruptive tactics and so do not expect a bad police scene. It should be a groovy day on the
Boardwalk in the sun with our sisters. In case of arrests, however, we plan to reject all male authority
and demand to be busted by policewomen only. (In Atlantic City, women cops are not permitted to
make arrests- dig that!)

Male chauvinist-reactionaries on this issue had best stay away, nor are male liberals welcome in the
demonstrations. But sympathetic men can donate money as well as cars and drivers. We need cars to
transport people to New Jersey and back. Male reporters will be refused interviews. We reject
patronizing reportage. Only newswomen will be recognized.

Anyone interested in further information, and anyone willing to help with ideas, transportation, money,
or anything, can write us at: P.O. Box 531, Peter Stuyvesant Station, New York, N.Y. 1009, or telephone
(212) 475-8775 between 7:30 and 10:00 p.m. weeknights. Get a group of women together, come to the
Miss America Pageant on Saturday, September 7th, and raise your voice for Women's Liberation. We
will reclaim ourselves for ourselves. On to Atlantic City!
The Ten Points We Protest:

1. The Degrading Mindless-Boob-Girlie Symbol. The Pageant contestants epitomize the roles we
are all forced to play as women. The parade down the runway blares the metaphor of the 4-H
Club county fair, where nervous animals are judged for teeth, fleece, etc., and where the best
"Specimen" gets the blue ribbon. So women in our society forced daily to compete for male
approval, enslaved by ludicrous "beauty" standards we are conditioned to take seriously.

2. Racism with Roses. Since its inception in 1921, the Pageant has not had one Black finalist, and
this has not been for a lack of test-case contestants. There has never been a Puerto Rican,
Alaskan, Hawaiian, or Mexican-American winner. Nor has there ever been a true Miss America-
an American Indian.

3. Miss America as Military Death Mascot. The highlight of her reign each year is a cheerleader-
tour of American troops abroad- last year she went to Vietnam to pep-talk our husbands,
fathers, sons and boyfriends into dying and killing with a better spirit. She personifies the
"unstained patriotic American womanhood our boys are fighting for." The Living Bra and the
Dead Soldier. We refuse to be used as Mascots for Murder.

4. The Consumer Con-Game. Miss America is a walking commercial for the Pageant's sponsors.
Wind her up and she plugs your product on promotion tours and TV-all in an "honest, objective"
endorsement. What a shill.

5. Competition Rigged and Unrigged. We deplore the encouragement of an American myth that
oppresses men as well as women: the win-or-you’re-worthless competitive disease. The "beauty
contest" creates only one winner to be "used" and forty-nine losers who are "useless."

6. The Woman as Pop Culture Obsolescent Theme. Spindle, mutilate, and then discard tomorrow.
What is so ignored as last year's Miss America? This only reflects the gospel of our Society,
according to Saint Male: women must be young, juicy, malleable-hence age discrimination and
the cult of youth. And we women are brainwashed into believing this ourselves!

7. The Unbeatable Madonna-Whore Combination. Miss America and Playboy's centerfold are
sisters over the skin. To win approval, we must be both sexy and wholesome, delicate but able
to cope, demure yet titillatingly bitchy. Deviation of any sort brings, we are told, disaster: "You
won't get a man!!"

8. The Irrelevant Crown on the Throne of Mediocrity. Miss America represents what women are
supposed to be: inoffensive, bland, apolitical. If you are tall, short, over or under what weight
The Man prescribes you should be, forget it. Personality, articulateness, intelligence, and
commitment- unwise. Conformity is the key to the crown and, by extension, success in Society.

9. Miss America as Dream Equivalent To-? In this reputedly democratic society, where every little
boy supposedly can grow up to be President, what can every little girl hope to grow to be? Miss
America. That's where it's at. Real power to control our own lives is restricted to men, while
women get patronizing pseudo-power, an ermine clock and a bunch of flowers; men are judged
by their actions, women by appearance.

10. Miss America as Big Sister Watching You. The pageant exercises Thought Control, attempts to
sear the Image onto our minds, to further make women oppressed and men oppressors; to
enslave us all the more in high-heeled, low-status roles; to inculcate false values in young girls;
women as beasts of buying; to seduce us to our selves before our own oppression.

NO MORE MISS AMERICA

FOLLOW-UP #2:
In the last three decades, the Miss America pageant has made advocating a social platform a
requirement for contestants. What causes have contestants supported? Hint: the “platform” appears
at the bottom of each contestant biography from 1990 to 2002 for the American Experience
documentary “Miss America”: http://www.pbs.org/wgbh/amex/missamerica/sfeature/sf_list.html

How many causes are there in all? Do some causes appear repeatedly? Have the class develop a
timeline that traces the popularity of different social platforms over time.

Finally, as homework, have students work in groups to develop a presentation about a social platform of
their own (what causes, organizations, or problems spark their interest—how could they get involved),
research this field, and make a presentation to the class on why the cause is important.

http://www.pbs.org/wgbh/amex/missamerica/sfeature/sf_list.html

WANT TO LEARN MORE?

Places You Can Visit

The Sheraton Atlantic City Convention Center (known as the “unofficial” museum of Miss America, the
Sheraton has a collection of Miss America memorabilia, as well as has organized a walking tour to
celebrate the pageant known as the “Road to the Crown”): http://www.sheratonatlanticcity.com/

For more information see: http://articles.philly.com/2013-06-23/news/40135557_1_miss-america-
pageant-liza-cartmell

More Classroom Activities

“Miss America,” The American Experience: A PBS movie and associated resources about the Miss
American Pageant. Includes a teacher’s guide with lessons in history, economics and geography.
 http://www.pbs.org/wgbh/amex/missamerica/

For More Information

Angela Osborne, Miss America: The Dream Lives On: A 75 Year Celebration (Dallas: Taylor Publishing
Company, 1995).

Kathy Peiss, Hope in a Jar: the Making of America's Beauty Culture (New York: Henry Holt and Co, 1998).

A.R. Riverol, Live From Atlantic City: the History of the Miss America Pageant Before, After, and In Spite
of Television (Bowling Green, Ohio: Bowling Green State University Popular Press, 1992).

The Miss America Pageant Official Website: http://www.missamerica.org/default.aspx

“No More Miss America”- a link to the website of political activist Jo Freeman for more details and
pictures about the protests. http://www.jofreeman.com/photos/MissAm1969.html

“Pageant Protest Sparked Bra-Burning Myth”
http://www.npr.org/templates/story/story.php?storyId=94240375

CREDIT INFORMATION:

Pg. 1, “Miss America, 1953,” Courtesy of New Jersey State Archives; Department of State.

 It Happened Here: New Jersey is a program of the New Jersey Historical Commission made possible by a grant from the New Jersey Council for the Humanities, a
state partner of the National Endowment for the Humanities. Any views, findings, conclusions, or recommendations expressed in the program do not necessarily
represent those of the National Endowment for the Humanities or the New Jersey Council for the Humanities. To access more teaching resources created for this

program visit www.officialnj350.com.

http://www.sheratonatlanticcity.com/
http://articles.philly.com/2013-06-23/news/40135557_1_miss-america-pageant-liza-cartmell
http://articles.philly.com/2013-06-23/news/40135557_1_miss-america-pageant-liza-cartmell
http://www.pbs.org/wgbh/amex/missamerica/
http://www.missamerica.org/default.aspx
http://www.jofreeman.com/photos/MissAm1969.html
http://www.npr.org/templates/story/story.php?storyId=94240375
http://www.officialnj350.com/

