[bookmark: _GoBack]Lauren Malotra-Gaudet
Gina Masino
Making Barnard History: Professor McCaughey
May 4, 2015
Barnard LGBT Oral History Project
1956
Psychologist Evelyn Hooker asserted that homosexuals were not significantly different from heterosexuals after conducting an experiment where she administered psychological tests to homosexual and heterosexual men. She presented her findings at the American Psychological Association Convention in Chicago.[footnoteRef:1] [1: “Milestones in the American Gay Rights Movement,” 2013, The WGBH Educational Foundation. Public Broadcasting Service (PBS), http://www.pbs.org/wgbh/americanexperience/features/timeline/stonewall/.]

1964
Kate Millett begun teaching English at Barnard College.[footnoteRef:2] [2: Paul D. Buchanan (July 31, 2011). Radical Feminists: A Guide to an American Subculture. Santa Barbara: ABC-CLIO. p. 125. ISBN 978-1-59884-356-9.]

1964-1968
Karla Jay* attended Barnard
Profession: Retired Professor of Women and Gender Studies at Pace University
Campus Climate: Homophobic, but an excellent academic institution
Out while at Barnard: No
Lesbian Groups on Campus: If they were there, she wasn’t a part of them
Commuter: Yes
Race: White
Notes: Not an active Alum. Attempted to form a Lesbians Alumnae Group in ‘80s, but it was not received well

1966
A group from The Mattachine Society stage a “sip-in” at a Greenwich Village. At the time the New York Liquor Authority does not allow bars to serve gay patrons because homosexuals are “disorderly.”[footnoteRef:3] [3: “Milestones in the American Gay Rights Movement,” 2013, The WGBH Educational Foundation. Public Broadcasting Service (PBS), http://www.pbs.org/wgbh/americanexperience/features/timeline/stonewall/.]

1967
Stephen Donaldson, a Columbia University student and LGBT activist, founded The Student Homophile League (SHL), which became the first student gay rights group in the country.[footnoteRef:4] In Karla Jay’s interview, she described the group as a “boys club.” SHL still exists today in 2015 but goes by the name Columbia Queer Alliance. [4: “1950s-1960s: Homophile Movement,” Cornell University Library: Division of Rare & Manuscript Collections, 2006, http://rmc.library.cornell.edu/HRC/exhibition/stage/stage_14.html.
]

1967
The Stonewall Inn was founded in Greenwich Village. Stonewall was a popular gay bar run by the Mafia.[footnoteRef:5] [5: “Milestones in the American Gay Rights Movement,” 2013, The WGBH Educational Foundation. Public Broadcasting Service (PBS), http://www.pbs.org/wgbh/americanexperience/features/timeline/stonewall/.]

1968
Students at New York University and Cornell University follow Donaldson’s lead and found homophile groups.[footnoteRef:6] [6: “1950s-1960s: Homophile Movement,” Cornell University Library: Division of Rare & Manuscript Collections, 2006, http://rmc.library.cornell.edu/HRC/exhibition/stage/stage_14.html.]

1968
Kate Millett** published Token Learning, which harshly criticized Barnard College for providing women with an inferior--“Jim Crow”--education.[footnoteRef:7] Following the publication, Millett was dismissed. [7: Rosalind Rosenberg (August 13, 2013). Changing the Subject: How the Women of Columbia Shaped the Way We Think About Sex and Politics. New York: Columbia University Press. pp. 225–226. ISBN 978-0-231-50114-9.]

1969
The Stonewall Riots
The 1am bar raid turned into a six-day protest calling for police and the public to respect gay men and women.[footnoteRef:8] [8: “Milestones in the American Gay Rights Movement,” 2013, The WGBH Educational Foundation. Public Broadcasting Service (PBS), http://www.pbs.org/wgbh/americanexperience/features/timeline/stonewall/.]

1970
Sexual Politics: A Manifesto for Revolution by Kate Millett was published[footnoteRef:9]	 [9: Frank N. Magill (March 5, 2014). The 20th Century Go-N: Dictionary of World Biography. London: Routledge. pp. 2536–2537. ISBN 978-1-317-74060-5.]

1971
The Barnard Center for Research on Women was founded[footnoteRef:10] [10: 2015, Barnard Center for Research on Women (BCRW), http://bcrw.barnard.edu/about/.]

Catherine R. Stimpson** served as its first director[footnoteRef:11] [11: “Catherine R. Stimpson: Biography,” 2015, New York University School of Law, https://its.law.nyu.edu/facultyprofiles/profile.cfm?section=bio&personID=20538.]

1973
Homosexualty was no longer considered a mentall illness by the American Psychological Association.[footnoteRef:12] This occurred 17 years after Hooker first fought to destigmatize homosexualtiy. [12: “Milestones in the American Gay Rights Movement,” 2013, The WGBH Educational Foundation. Public Broadcasting Service (PBS), http://www.pbs.org/wgbh/americanexperience/features/timeline/stonewall/.]

1974-1978
Katherine Morrison* attended Barnard
Profession: Doctor
Campus Climate: Grateful to Barnard for the academic opportunity. That said, it was a very homophobic time.
Out while at Barnard: Yes, came out at age 18 during senior year of high school
Lesbian Groups on Campus: Yes, eventually became President of Lesbians at Barnard. Name of the group fluctuated between said title and Lesbian Activists at Barnard.
Commuter: No
Race: White
Notes: Morrison talked about how much the lesbian community she found at Barnard meant to her during college. She also noted that the group was primarily white.

1976-1980
Gail Cohan* attended Barnard
Profession: Doctor and Associate Professor at Stony Brook University
Campus Climate: Received an excellent education but very homophobic
Out while at Barnard: Yes, out to her lesbian friends and others may have known
Lesbian Groups on Campus: Lesbians at Barnard provided her with a close-knit, supportive community. Cohan noted that the group was very white.
Commuter: No
Race: White
Notes: When it was discovered that Cohan’s girlfriend was spending the night, Cohan was asked to leave her current dorm. Meanwhile many of her hallmates regularly invited men to spend the night in their rooms and were never punished.

1977
Harvey Milk becomes the first open gay person to be elected to the San Francisco Board of Supervisors.[footnoteRef:13] [13: “Milestones in the American Gay Rights Movement,” 2013, The WGBH Educational Foundation. Public Broadcasting Service (PBS), http://www.pbs.org/wgbh/americanexperience/features/timeline/stonewall/.]

1979
Dan White, Harvey Milk’s assassin, was convicted to seven years in prison. Thousands protested his lenient sentence.[footnoteRef:14] [14: “Milestones in the American Gay Rights Movement,” 2013, The WGBH Educational Foundation. Public Broadcasting Service (PBS), http://www.pbs.org/wgbh/americanexperience/features/timeline/stonewall/.]

1979-Present
Paul Hertz**, Professor of Biological Sciences, teaches at Barnard[footnoteRef:15] [15: “Paul Hertz,” 2015, Barnard College Faculty Directory, https://barnard.edu/profiles/paul-hertz.]

* Completed interview
**LGBT Barnard professors
