NOTES

- "What Are the Most Googled Words in the World?" WebUpon.com/ search-engine.
- 2. George Barna, "The Church and the Mosaic Generation," *Homiletics Online*, homileticsonline.com.
- Dave Kinnaman, "The Mosaic Generation," Enrichment Journal (Fall 2006). enrichmentjournal.ag.org.
- 4. See the True Love Revolution. trueloverevolution.wordpress.com.
- Sharon Jayson, "Abstinence Message Goes beyond Teens," USA Today (October 31, 2006). usatoday.com/news.
- 6. Planned Parenthood. plannedparenthood.org/health-topics.
- 7. Susan E. Barker, "Cuddle Hormone." oxytocin.org/cuddle-hormone/index.html.
- Edward O. Laumann, et al. The Organization of Sexuality: Sexual Practices in the United States (Chicago: University of Chicago Press, 1994), 363–65.
- Joan R. Kahn and Kathryn London, "Premarital Sex and the Risk of Divorce," *Journal of Marriage and the Family*, 53 (1991), 845–55.
- 10. William R. Mattox, Jr., "Aha! Call It the Revenge of the Church Ladies," *USA Today* (February 11, 1999). usatoday.com.
- 11. Child Trends, "Sexually Transmitted Diseases (STDs) among Adolescents and Young Adults," *Facts at a Glance* 2006-03 (2006). childtrends.org.
- 12. Centers for Disease Control and Prevention, HIV/AIDS Surveillance Report, vol. 16 (2005). cdc.gov.
- 13. B. E. Hamilton, et al., "Births: Preliminary Data for 2009," *National Vital Statistics Reports* (2010), 59(3), table 2.
- 14. A. Chandra, et al., "Fertility, family planning, and reproductive health of U.S. women: Data from the 2002 National Survey of Family Growth, *National Vital Health Statistics* (2005), 23 (25), 12.
- Daniel R. Weinberger, M.D., Brita Elvevag, Ph.D., and Jay N. Giedd, M.D., "The Adolescent Brain: A Work in Progress," *The National Campaign to Prevent Teen Pregnancy* (June 2005), 5.

- Helen Phillips, "Instant Expert: The Human Brain," New Scientist (September 4, 2006). newscientist.com.
- 17. Shannon Brownlee, et al., "Inside the Teen Brain," US News & World Report (August 1, 1999). usnews.com/usnews/culture.
- 18. Ibid.
- 19. Ibid.
- 20. "Sexuality in Adolescence," *Journal of Youth and Adolescence* (November 2007). righthealth.com.
- Kaiser Family Foundation, "Teen Sexual Activity," in conjunction with Seventeen magazine article, "Virginity and the First Time" (2002). kff.org/mediapartnerships.
- 22. Barker, "Cuddle Hormone."
- Joe S. McIlhaney Jr., M.D., and Freda McKissic Bush, Hooked: New Science on How Casual Sex Is Affecting Our Children (Chicago: Northfield Publishing, 2008).
- 24. Ibid.
- 25. Ibid.
- 26. definitions.net/definition/purity.
- 27. "Sexually Transmitted Diseases," Epigee. epigee.org/guide/stds.
- The Medical Institute, "The Facts about Condoms." medinstitute.org/content.
- The Medical Institute, "Parents and Adolescents' Attitudes." medinstitute.org/media/Attitudes.htm.
- 30. McIlhaney and Bush, Hooked, 117.
- 31. Ibid., 81.
- 32. "Overview of Sexually Transmitted Disease (STD)," HealthCommunities.com.
- John Wright, ed., The New York Times Almanac 2002 (London: Psychology Press, 2001), 480.
- Reuters, "CDC: Sexually Transmitted Diseases Still Rising in U.S.," Fox News (November 16, 2009). foxnews.com.

35. Lindsey Tanner, "Study Finds 1 in 4 U.S. Teens Has an STD," *ABC News* (March 11, 2008). wjla.com/news/stories.

THE BARE FACTS

- 36. Centers for Disease Control and Prevention, "Public Health Leaders Gather at National STD Prevention Conference to Address Heavy Toll of Sexually Transmitted Diseases" (March 2, 2010). cdc.gov.
- 37. The Medical Institute, "Statement on HPV Vaccine." medinstitute.org.
- 38. American Social Health Association, "PID (Pelvic Inflammatory Disease) Questions & Answers." ashastd.org.
- Centers for Disease Control and Prevention, "HPV and Men: Fact Sheet." cdc.gov.
- 40. AVERT, "United States HIV & AID Statistics Summary." avert.org.
- 41. Centers for Disease Control and Prevention, "20 Years of AIDS" (May 31, 2001). cdc.gov.
- 42. The Medical Institute, "Statement on HPV Vaccine."
- 43. Centers for Disease Control and Prevention, "Human Papillomavirus (HPV)" (March 11, 2011). cdc.gov/hpv.
- 44. Centers for Disease Control and Prevention, "HPV Vaccine—What You Need to Know" (March 3, 2010). cdc.gov/vaccines.
- Centers for Disease Control and Prevention, "Genital HPV Infection" (November 24, 2009). cdc.gov.
- 46. National Council of Women's Organizations, "Key Facts about Cervical Cancer: HPV Testing and Older Women." cluw.org/CCPW/ncwoFactsheet-2.
- 47. D. L. Hughes, "How Can Men Be Tested for HPV?" eHow.com.
- 48. L. A. Koutsky, "Epidemiology of genital human papillomavirus infection," *American Journal of Medicine* (1997), 102 (5A), 3–8.
- L. A. Koutsky and N. B. Kiviat, "Genital Human Papillomavirus," in K. K. Holmes, et al., eds., Sexually Transmitted Diseases (New York: McGraw Hill, 1999), 347–59, quoted in Sexual Health Update Newsletter (Spring 2000), 1–2.
- Eileen F. Dunne, et al., "Prevalence of HPV Infection among Females in the United States," *Journal of the American Medical Association*, vol. 297, no. 8 (February 28, 2007). jama.com.

51. National Institute of Health, "Cervical Cancer," *Consensus Development Statements* 14, no. 1 (April 1–3, 1996). odp.od.nih.gov/consensus/cons/102.

- 52. Planned Parenthood, "Human Papillomavirus (HPV)." plannedparenthood.org.
- 53. Joe S. McIlhaney Jr., M.D., Sex: What You Don't Know Can Kill You (Grand Rapids, MI: Baker, 1997), 34, 36.
- 54. Kaiser Family Foundation, "The Tip of the Iceberg: How Big Is the STD Epidemic in the U.S.?" (December 2, 1998). kff.org/womenshealth/1447.
- American Cancer Society, "Cancer Facts and Figures 1999: Selected Cancers" (February 21, 2000). cancer.org/statistics/cff99/ selectedcancers.html.
- Institute for Youth Development, "STDs—A Teenage Epidemic?"
 The Youth Connection (March/April 2004), 4. youthdevelopment.org.
- 57. Matthew B. Rettig, M.D., "HPV Virus Helps Cervical and Head and Neck Cancers Grow and Spread," UCLA Jonsson Comprehensive Cancer Center (November 4, 2008). cancer.ucla.edu.
- 58. Centers for Disease Control and Prevention, "Cervical Cancer Rates by Race and Ethnicity" (January 26, 2011). cdc.gov.
- 59. CDC, "HPV and Men."
- 60. Chastity.com, chastity.com/chastity-qa/stds/infections.
- 61. JoAnne Allen, "U.S. herpes rates remain high—CDC," Reuters (March 9, 2010). reuters.com.
- 62. Sexuality Information and Education Council of the U.S., "Fact Sheet: Sexually Transmitted Diseases in the United States," *Siecus Report* 25, no. 3 (1997).
- 63. Women's Health, "Pelvic Inflammatory Disease." womens-health. co.uk/pid.html.
- 64. Florida Association of Planned Parenthood Affiliates, Inc., "CDC Report Finds Adolescent Girls Continue to Bear a Major Burden of Common Sexually Transmitted Diseases." floridaplannedparenthood.org/news.

- 65. "Invasive Cervical Cancer Rising in Young White Females," *Journal of the National Cancer Institute*, vol. 86, issue 1 (January 5, 1994), 6–7. jnci.oxfordjournals.org.
- Centers for Disease Control and Prevention, "HIV/AIDS and Women" (February 11, 2010). cdc.gov.
- Centers for Disease Control and Prevention, "STDs & Pregnancy" (January 4, 2008). cdc.gov.
- House Committee on Commerce, "Ronald O. Valdiserri, M.D., addressing the Subcommittee on Health and Environment on cervical cancer," *Congressional Record* (March 16, 1999), 18–22.
- 69. Center for Young Women's Health, "Sexually Transmitted Diseases (STDs): General Information." youngwomen'shealth.org.
- 70. McIlhaney and Bush, Hooked, 81.
- 71. Office of National AIDS Policy, "Youth and HIV/AIDS 2000: A New American Agenda." whitehouse.gov/administration/eop.onap.
- 72. McIlhaney and Bush, Hooked, 81.
- 73. Center for Young Women's Health, "Sexually Transmitted Diseases."
- 74. Megan Brooks, "Half of teen girls have STIs by 2 years of first sex," Reuters (December 7, 2009). reuters.com/article.
- 75. Joe S. McIlhaney Jr., M.D., "Because Sex Is Not a Game This School Year," *The Medical Institute Quarterly* (Spring 2002).
- 76. DoSomething.org, "11 Facts about Teens and STIs."
- Josh McDowell, Why True Love Waits (Carol Stream, IL: Tyndale House Publishers, 2002), 39.
- DoSomething.org, "11 Facts about Teens and STIs." dosomething.org/tipsandtools/11-facts-about-teens-and-stds.
- 79. The Medical Institute, *Abstinence and "Safer Sex" Sexuality Education: A Comparison* (Austin, TX: The Medical Institute), 20.
- 80. C. Leah, L. Jackson, et al., Centers for Disease Control, powerpoint. "Chlamydia Screening and STD Education for High-risk Teens," 2002. cdc.gov/stdconference/2002/slides/b7leah.pps.
- CDC, "STDs in Adolescents and Young Adults," STD Surveillance 2002: Special Focus Profiles. cdc.gov/std/stats02/2002pdf/SFAdoles.pdf.

- 82. McIlhaney and Bush, Hooked, 81.
- 83. Institute for Youth Development, "Benefits of Delaying Sexual Debut" (2008). youthdevelopment.org.
- 84. Gary L. Rose, M.D., Sexual Health for Life Seminar, September 12, 2007, Pittsburgh, PA.
- 85. Ibid.
- 86. Raymond G. Bohlin, Ph.D., "Probe Ministries: Safe Sex and the Facts," *Leadership U* (July 14, 2002). leadershipu.com/orgs/probe/docs/safesex.html.
- 87. Statistics: STI/STDs #95, Relationships Under Construction, high school curriculum (Sunbury, OH: ATM Education, 2008), 126.
- Centers for Disease Control and Prevention, "Premarital Sexual Experience among Adolescent Women—United States, 1970–1988,"
 Morbidity and Mortality Weekly Report 39, no. 51 (January, 1991), 929–32.
- 89. "Scientific Evidence on Condom Effectiveness for Sexually Transmitted Disease (STD) Prevention," The National Institute of Health and the National Institute of Allergy and Infectious Disease (July 2001).
- 90. Centers for Disease Control and Prevention, "HPV: Common Infection, Common Reality." cdc.gov/std/hpv.
- 91. Anjum Khursid, MBBS, MPAff, "Talking Points on Winer's Article in *New England Journal of Medicine* on Condom Use and HPV Risk," The Medical Institute. medinstitute.org.
- 92. Ibid.
- 93. Ibid.
- 94. Raymond G. Bohlin, Ph.D., "Probe Ministries: The Epidemic of Sexually Transmitted Diseases," *Leadership U* (July 14, 2002). leadershipu.com/orgs/probe/docs/safesex.html.
- 95. Ibid.
- 96. Kaiser Family Foundation, "It's Your (Sex) Life: A Guide to Safe and Responsible Sex." kff.org/mediapartnerships.
- 97. Centers for Disease Control and Prevention, "STD-Prevention Counseling Practices and Human Papillomavirus Opinions among

- Clinicians with Adolescent Patients—United States, 2004," *Morbidity and Mortality Weekly Report* 55, no. 41 (October 20, 2006), 1117–120.
- 98. Planned Parenthood, "Human Papillomavirus (HPV)." plannedparenthood.org.
- 99. Rose, Sexual Health for Life Seminar.
- 100. Sexual Information and Education Council of the U.S., "Fact Sheet: Sexually Transmitted Diseases in the United States."
- 101. Relationships Under Construction, high school curriculum (Sunbury, OH: ATM Education, 2008), 118.
- 102. Jacqueline Matuza, "What Is the Incubation Period of AIDS?" eHow Health, ehow.com.
- 103. Kaiser Family Foundation, "TV Sex Getting 'Safer,' Kaiser Family Foundation Study Finds" (February 4, 2003). kff.org/entmedia.
- 104. Anna Forbes, "Askable Parents, Teachable Moments," Bryn Mawr *Alumnae Bulletin*. brynmawr.edu.
- 105. The Medical Institute, "The Facts about Condoms."
- 106. "Overview of Sexually Transmitted Disease (STD)." HealthCommunities.com.
- 107. Trace W. Kershaw, et al., "Sexual Risk Following a Sexually Transmitted Disease Diagnosis: The More Things Change the More They Stay the Same," *Journal of Behavioral Medicine*, vol. 27, no. 5, 445–61.
- 108. CDC, "HPV Vaccine: What You Need to Know."
- 109. Centers for Disease Control and Prevention, "Genital Herpes." cdc.gov.
- 110. Hepatitis B Foundation, "General Information: FAQ." hepb.org.
- 111. National Cancer Institute, "Human Papillomavirus (HPV) Vaccines," (October 22, 2009). cancer.gov.
- 112. Centers for Disease Control and Prevention, "Trends in Reportable Sexually Transmitted Diseases in the United States, 2006," Surveillance 2006. cdc.gov.
- 113. Reuters, "CDC: Sexually Transmitted Diseases Still Rising in U.S."
- 114. McIlhaney and Bush, Hooked, 81.

- 115. McIlhaney, "Because Sex Is Not a Game This School Year."
- 116. Ed Vitalgiano, "New Study: Half of Young People Will Contract STDs," Alan Guttmacher Institute (May 13, 2004). crosswalk.com.
- 117. McIlhaney, "Because Sex Is Not a Game This School Year."
- 118. Kaiser Family Foundation, "What Teens Don't Know about STDs Puts Them at Risk" (March 8, 1999). kff.org.
- 119. Ibid.
- 120. The Medical Institute, "Sex, Condoms & STDs: What We Now Know" (2003). medinstitute.org.
- 121. "Human Immunodeficiency Virus," PDR Health, Diseases & Conditions, pdrhealth.com/disease.
- 122. Sexual Information and Education Council of the U.S., "The Truth about Adolescent Sexuality." siecus.org.
- 123. Centers for Disease Control and Prevention, "Premarital Sexual Experience among Adolescent Women—United States, 1970–1988," Morbidity and Mortality Weekly Report 39, no. 51 (January 1991), 929–32.
- 124. "Study: Half of Teen Girls Infected with STDs within 2 Years of Having Sex," *Fox News* (December 8, 2009). foxnews.com/story.
- 125. Sexual Information and Education Council of the U.S., "The Truth about Adolescent Sexuality." siecus.org.
- 126. Kaiser Family Foundation, "What Teens Don't Know about STDs Puts Them at Risk" (March 8, 1999). kff.org.
- 127. Reuters, "HPV Linked to 25,000 Cancers in 5 Years: Government study suggests need for HPV screening men and women," MSNBC.com (November 3, 2008). msnbc.com.
- 128. Rettig, "HPV Virus Helps Cervical and Head and Neck Cancers Grow and Spread."
- 129. Dunne, et al., "Prevalence of HPV Infection."
- 130. Julie Sharp, "Oral Sex Linked to Throat Cancer," *BBC News* (May 10, 2007). news.bbc.co.uk/2/hi/health.
- 131. Reuters, "HPV Linked to 25,000 Cancers in 5 Years."
- 132. Ibid.

- 133. JoNel Aleccia, "'Eww' factor aside, anal HPV infection is a risk," MSNBC Women's Health (May 23, 2008). msnbc.msn.com.
- 134. "Throat Cancer Added to List of Diseases Caused by HPV," Houston Chronicle (May 2007).
- 135. "Sexually Transmitted Diseases," Epigee.
- 136. Reuters, "CDC: Sexually Transmitted Diseases Still Rising in U.S."
- 137. Haishan Fu, "Contraceptive Failure Rates: New Estimates from the 1995 National Survey of Family Growth," Family Planning Perspective, vol. 31, no. 2 (March/April 1999).
- 138. Centers for Disease Control and Prevention, "STD-Prevention Counseling Practices and Human Papillomavirus Opinions among Clinicians with Adolescent Patients—United States, 2004," Morbidity and Mortality Weekly Report 55, no. 41 (October 20, 2006), 1117–120.
- 139. Planned Parenthood, "Fact Sheet: HPV—The Most Common Sexually Transmitted Virus" (August, 2006). plannedparenthood.org.
- 140. Elizabeth Boskey, Ph.D., "What are the federal guidelines for abstinence only education?" About.com (October 13, 2010). std.about.com/od/syphilis/f/federalabstinenceregs.htm.
- 141. McIlhaney and Bush, Hooked, 20.
- 142. Ibid.
- 143. Laura Vanderkam, "Sexually Active Girls' Lament: Why Didn't I Wait?" USA Today (June 12, 2003). usatoday.com.
- 144. R. E. Rector, K. A. Johnson, and L. R. Noyes, "Sexually Active Teenagers Are More Likely to Be Depressed and to Attempt Suicide," Washington, DC: A report from the Heritage Center for Data Analysis, Heritage Foundation CDA03–04 (2008), 78.
- 145. Personal interview, Freda McKissic Bush.
- 146. Extrapolated from Joe S. McIlhaney Jr., M.D., and Freda McKissic Bush, *Hooked*, 78.
- 147. "Your Brain on Sex," Reuniting: Healing with Sexual Relationships (June 25, 2005). reuniting.info/science.
- 148. Cited in Kaiser Family Foundation, "Substance Use and Risky Sexual

- Behavior: Attitudes and Practices Among Adolescents and Young Adults" (February, 2002). kff.org.
- 149. Kaiser Family Foundation, "Teen Sexual Activity."
- 150. Rose, Sexual Health for Life Seminar.
- 151. Aleccia, "'Eww' factor aside."
- 152. Christine Hill-Kayser, M.D., "Anal Cancer: The Basics," *OncoLink* (February 23, 2008). oncolink.org.
- 153. Kaiser Family Foundation, "Teen Sexual Activity."
- 154. Chris Wagner, "Oral Sex Is Sex, and Most Teens Don't Know It," Center for Parent/Youth Understanding. cpyu.org.
- 155. Laura Sessions Stepp, "Teen Sexual Activity on the Rise," *The Detroit News* (September 16, 2005). detnews.com/2005/health.
- 156. Ibid.
- 157. merriam-webster.com/dictionary/sex.
- 158. Wagner, "Oral Sex Is Sex."
- 159. Judith Reisman, Ph.D., "Psychopharmacology of Pictorial Pornography Restructuring Brain, Mind & Memory & Subverting Freedom of Speech" (The Institute for Media Education), taken from *Relationships Under Construction*, high school curriculum (Sunbury, OH: ATM Education, 2008), 198. Information also found in *Human Nature*, vol. 9, no. 1 (1998), 34.
- 160. Wagner, "Oral Sex Is Sex."
- 161. Elizabeth Boskey, Ph.D., "Is Oral Sex Safe Sex?" About.com (July 6, 2009). std.about.com.
- 162. Roxanne Khamsi, "Oral Sex Can Cause Throat Cancer," *New Scientist* (May 9, 2007). newscientist.com.
- 163. Sharp, "Oral Sex Linked to Throat Cancer."
- 164. Reader's Digest, August 2008, "What You Need to Know: HPV and Cancer Risk." rd.com/health/hpv-and-cancer-risk-facts.
- 165. Cathy Becker, "The Oral Sex Cancer Connection," Good Morning America On Call (October 15, 2008). abcnews.go.com/GMA/ OnCall.

- 166. Bernadine Healy, M.D., "Clueless about Risks of Oral Sex," U.S. News & World Report (March 19, 2008), 60. usnews.com.
- Susan Richardson, "An Overlooked Weapon in the Battle of Teen Pregnancy: Self-Esteem," Austin American Statesman (March 5, 1998).
- 168. Centers for Disease Control and Prevention, National Vital Statistics System (March 16, 2011). cdc.gov/nchs/data access/vitalstats.
- 169. JASWiki, "Sexually Transmitted Diseases" (November 4, 2010). ankerberg.com.
- Dr. Lawrence Laycob, Ph.D., M.D. From a public presentation, Colorado.
- 171. Personal conversation.
- 172. U.S. Bureau of the Census, "America's Families and Living Arrangments" Current Population Reports, Series (March 2000).
- 173. Janice Shaw Crouse, Ph.D., "The Myths and Reality of Living Together without Marriage," Focus on the Family, 2007. crosswalk.com.
- 174. Ibid.
- 175. Statistic from a study by Scott Stanley at the University of Denver, MSN Lifestyle, "Cohabitation Shows Tendency toward Divorce?" (September 2009). lifestyle.msn.com.
- 176. Mattox Jr., "Aha! Call It the Revenge of the Church Ladies."
- 177. L.J. Waite and M. Gallagher, "The Case for Marriage: Shedding Light on the State of Marriage in America," *The Medical Institute Quarterly* (Spring, 2002).
- 178. Ibid.
- 179. U.S. Census, "Income Distribution Measures, by Definition of Income: 2009," section: Married-Couple Households. census.gov/hhes/www/cpstapbles/032010/rdcall/1_002.htm.
- 180. Ibid.
- 181. D. S. Burgoyne, "Factors affecting coital frequency," *Medical Aspects of Human Sexuality* (May 1974), 152–54.
- 182. Dr. John R. Diggs Jr., "Sex without Marriage Often Ruins People's

- Health and Well-being," from Waite and Gallagher's *The Case for Marriage* (New York: Doubleday, 2000). josh.org.
- 183. Mattox Jr., "Aha! Call It the Revenge of the Church Ladies."
- 184. Ibid.
- 185. James [anonymous], "Sex and the Pity," Think Christian (May 25, 2008), citing Dr. Nancy Moore Clatworthy's interview in *Seventeen* magazine. thinkchristian.net.
- 186. McIlhanev and Bush, Hooked, 33.
- 187. McDowell, Why True Love Waits.
- 188. Lance Morrow, "Fifteen Cheers for Abstinence," *Time* (October 2, 1995), 90.
- 189. Ibid.
- 190. lovetoknow, "Dating and Teen Sex: What We Know." dating.lovetoknow.com.
- 191. National Campaign to Prevent Teen and Unplanned Pregnancy, "Sex and Tech: Results from a Survey of Teens and Young Adults," Cosmogirl.com (December 10, 2008). thenational campaign.org.
- 192. Ibid.
- 193. Wikipedia, "Sexting." en.wikipedia.org/wiki/Sexting.
- 194. "Sexting Girls Facing Porn Charge Sue D.A.," CBSNews.com (March 27, 2009). cbsnews.com/stories.
- 195. Mike Brunker, "Sexting' surprise: Teens face child porn charges," MSNBC.com (January 15, 2009). msnbc.msn.com.
- 196. Michael Inbar, "'Sexting' cited in teen's suicide," MSNBC.com (December 2, 2009). msnbc.msn.com.
- 197. McIlhaney and Bush, Hooked, 121–23.
- 198. Institute for Youth Development, Benefits of Delaying Sexual Debut.
- 199. McIlhaney and Bus, Hooked.
- 200. Kaiser Family Foundation, "Teen Sexual Activity."
- $201.\ merriam-webster.com/dictionary/pornography.$
- 202. Gary Foster, "Porn Plague," Religious Market Update (February 10, 2009), 1. garydfoster.com.

- 203. Gary Foster, "Prolific Porn," *Religious Market Update* (February 10, 2009), 1. garydfoster.com.
- 204. U.S. News & World Report (March 27, 2000), cited in Josh McDowell, Why True Love Waits.
- 205. MSNBC/Stanford/Duquesne Study, Washington Times (January 26, 2000), cited in Josh McDowell, Why True Love Waits.
- 206. Dr. Robert Weiss, Sexual Recovery Institute, Washington Times (January 26, 2000), cited in Josh McDowell, Why True Love Waits.
- 207. Ibid.
- 208. Campus Ministry Update (September 2004). www.ivyjungle.org.
- 209. Foster, "Porn Plague."
- 210. McDowell, Why True Love Waits.
- 211. James Check, "The Effect of Violent and Nonviolent Pornography," in Michael McManus Jr., ed., Final Report of the Attorney General's Commission on Pornography (Nashville: Rutledge Hill Press, 1986), 251–52.
- 212. Ibid.
- 213. McDowell, Why True Love Waits.