

CONTENTS

<i>Chronicling Men's Role in the Gender Justice Movement</i>	XI
<i>Against the Tide—Foreword by Michael Kimmel</i>	XIV
A Short History of One of the Most Important Social Justice	
Movements You've Never Heard Of	1
Boys to Men	53
The Journey to Healthy Manhood by <i>Steven Botkin</i>	54
Searching for a New Boyhood by <i>Michael Kimmel</i>	56
Yo Boyz: It's About Respect by <i>Aviva Okun Emmons</i>	59
The Three Scariest Words a Boy Will Ever Hear <i>by Joe Ehrmann</i>	61
Wanted: Young White Guy to Change the World by <i>Ethan Smith</i>	63
<i>The Reader's Double Standard</i> by <i>Randy Flood</i>	65
Leaving the Team, Becoming a Man by <i>Nathan Einschlag</i>	67
What Every College Guy Oughta Know About Good Relationships <i>by Michael Kaufman</i>	70
Coaching Our Kids by <i>Michael Messner</i>	72
Boyhood Without Weapons by <i>Sarah Werthan Buttenwieser</i>	76
Partying with Consent by <i>Jonathan Kalin</i>	78
Men's Tears by <i>Freya Manfred</i>	81
Changing Men	83
Trump's Misogyny and the Crisis in Masculinity by <i>Rob Okun</i>	83
Unbecoming a Man by <i>Allan Johnson</i>	85
The High Cost of Manliness by <i>Robert Jensen</i>	86
Unnatural Embrace: Men's Fear of Hugging by <i>Michael Burke</i>	89
The National Conversation About Masculinity by <i>Michael Kimmel</i>	91
Wanted: Men to Change the Masculinity Narrative by <i>Rob Okun</i>	93
Male Student Athletes: Profeminism's Newest Allies by <i>Rob Okun</i>	95
Why a Men's Center? by <i>Steven Botkin</i>	97
Looking at (White, Male, Straight, Middle-Class) Privilege <i>by Michael Kimmel</i>	100
Poisoned Privilege: The Price Men Pay for Patriarchy by <i>Jane Fonda</i>	104
Becoming Green Men by <i>Michael Dover</i>	108
Men, Masculinities and Climate Change by <i>MenEngage Alliance</i> <i>and Promundo</i>	110

What Do Angry White Men Want? <i>by Michael Kimmel</i>	115
The Invisible Masculinities of Indian Men <i>by Shannon Philip</i>	118
Building New Men in Swaziland <i>by Tom Churchyard</i>	121
Colombian Men's Perpetual State of War <i>by Sebastián Molano</i>	124
Chickens Coming Home to Roost for Equality <i>by Elias Muindi</i>	128
Divine Secrets of the Ya-Ya Brotherhood <i>by Rob Okun</i>	130
Refusing to "BE A MAN!" <i>by Steven Borkin</i>	131
Why We Should Celebrate Men Working for Change <i>by Michael Kaufman</i>	133
A Men's Apology for Sexism in the Sixties Anti-War Movement <i>by Tom Gardner</i>	136
Men Come in the Room <i>by Sean Casey LeClaire</i>	138
ColorLines	141
A Brutal Truth Every Black Man Needs to Hear About Masculinity <i>by Aaron Morrison</i>	141
A Precious Paradox <i>by Imani Perry</i>	143
Barack Obama and the Mythology of Black Men <i>by Dr. Charles Johnson</i>	145
Black Men, AIDS, and Community <i>by Vernon McClean</i>	148
Healing Rites for Fathers and Sons <i>by Haji Shearer</i>	150
Tears of a Black Father <i>by Vernon McClean</i>	153
An Immigrant Speaks Out After September 11 <i>by Juan Carlos Areán</i> .	155
A "Good" White Man <i>by Robert Jensen</i>	157
"Macho" Mongo, and the Men's Movement <i>by Martín Espada</i>	161
Black Men as Anti-Rape Activists <i>by Ahmad Greene-Hayes</i>	163
Fathering	167
Apple Pie, Love of Country, and—Fatherhood? <i>by Rob Okun</i>	167
Beyond "Deadbeat" Dads and Absent Fathers <i>by Gary Barker and Michael Kimmel</i>	170
Men and Baby Showers <i>by Tom Weiner</i>	172
Raising Boys as an Adoptive Father <i>by Jacob Stevenson</i>	173
A Teen Father's Adult Life <i>by Mark Jimerson</i>	175
"Men's Rights"—or What's Right for Men? <i>by Joe Kelly</i>	178
I've Got Big Shoes to Fill <i>by Byron Hurt</i>	180
Paternity Leave Stuck on Third Base <i>by Dave Zirin</i>	181
Father Hunger <i>by Mumia Abu-Jamal</i>	183
Hoop Dreams <i>by Michael Burke</i>	185
Choreographing the Father-Son Dance <i>by Rob Okun</i>	187
Remembering the Loneliness of Fatherhood <i>by E. Ethelbert Miller</i>	189

Fathering Your Father <i>by John Badalament</i>	190
When Fathers <i>Mother</i> <i>by Donald N.S. Unger</i>	192
An Infertile Father's Abundant Life <i>by Jeff Kelly Lowenstein</i>	195
Men Care in South Africa <i>by Colin Adam</i>	197
The Last Hunt <i>by Michael Messner</i>	201
My Children, June 1993 <i>by Bruce MacMillan</i>	204
After the Funeral <i>by Richard Jeffrey Newman</i>	205
Male Survivors	207
Finding the Child Within <i>by Mike Lew</i>	207
Memory Has No Statute of Limitations <i>by Paul Ehmann</i>	211
Still Healing After All These Years <i>by Les Wright</i>	212
A Different Response to Touchy Feely <i>by Jacob Stevenson</i>	215
Ten Thousand Children: A Turning Point <i>by Richard Hoffman</i>	216
Betrayed as Boys <i>by Richard B. Gartner</i>	219
Breaking the Silence on Sexual Abuse <i>by Randy Ellison</i>	222
Outing Yourself as a Survivor <i>by Jacob Stevenson</i>	226
Male Sexual Violence Survivors: Newest Gender Justice Activists <i>by Wynne Russell</i>	230
The Taste of a Little Boy's Trust <i>by Richard Jeffrey Newman</i>	230
Men and Feminism	237
Men, Feminism, and Accountability <i>by Michael A. Messner, Max A. Greenberg and Tal Peretz</i>	237
Why Are Some Men Still Afraid of Feminism? <i>by Michael Kaufman</i> .	241
A Feminist Wife Embracing Men's Work <i>by Willow Brocke</i>	243
An Open Letter to Gentle Men <i>by Erica Little-Herron</i>	247
No More Mr. Good Guy <i>by Tal Peretz</i>	249
Pop Culture and Pornography <i>by Gail Dines</i>	252
Man Celebrating Women's Equality Day <i>by Rob Okun</i>	254
Dancing to a New Maskulinity <i>by Lacey Byrne</i>	256
Beyond South Dakota: Time for Men to Champion Reproductive Rights <i>by Rob Okun</i>	259
Canadian Feminists' Uneasy Alliance with Men Challenging Violence <i>by Michele Landsberg</i>	262
The Egalitarian Dialogues <i>by Rob Okun</i>	264
A Guy's Guide to Becoming a Profeminist Ally <i>by Maia Mares</i>	266
Reports of the Demise of Feminism Are Premature <i>by Rob Okun</i>	269

Men's Health	273
HIV Treatment: Where Are the Men? <i>by Dean Peacock</i>	273
Healthy Men: A Contradiction in Terms? <i>by Joe Zoske</i>	276
Men Overcoming Depression <i>by Michael Burke</i>	279
Living With Suicide <i>by Paul Ehmann</i>	283
I Don't Know What I'm Feeling: Teaching Men to Speak	
Emotionalese <i>by David Kundtz</i>	285
Healing Emotionally After Testicular Cancer <i>by Brian Pahl</i>	288
Unmanly Conditions <i>by Joe Zoske</i>	292
My Father's Breast Cancer <i>by Laura Barron</i>	294
Living—and Loving—with Erectile Dysfunction <i>by George Marx</i>	298
A First Wave Survivor Speaks Out: The Forgotten Generation of	
People With AIDS <i>by Les Wright</i>	302
Ejaculation Control: Why Not to Come Tonight <i>by Haji Shearer</i>	283
Five Traits That Drive Men's Lives <i>by Charlie Donaldson and</i>	
<i>Randy Flood</i>	304
Man Prayer <i>by Eve Ensler</i>	307
Overcoming Violence	311
The Macho Paradox <i>by Jackson Katz</i>	311
On Being the Partner of a Rape Survivor <i>by Tom Schiff</i>	317
Man to Man: A Community Letter <i>by Paul Kivel</i>	319
Why Men Rape <i>by Allan Johnson</i>	321
How Men Benefit from Rape <i>by Chris Kilmartin</i>	326
Challenging Rape Culture <i>by Robert Jensen</i>	329
What's a Nice Feminist Like Me Doing in a Place Like This?	
<i>by Sara Elinoff Acker</i>	333
Finding the Peacekeeper Within <i>by Jan Passion</i>	336
Breaking the Secret Code of Dudes <i>by Eve Ensler</i>	338
When Men's Violence is Missing in the News <i>by Jackson Katz</i>	341
Abusive Men Describe the "Benefits" of Domestic Violence	
<i>by Chuck Derry</i>	344
Pimps and Johns: Pornography and Men's Choices <i>by Robert Jensen</i>	347
Fifteen Years After Columbine, We're Still Asking the Wrong	
Questions <i>An Interview with Jackson Katz by Jeremy Earp</i>	352
Owning My Sexist Past <i>by Kevin Powell</i>	358
Are Too Many on the Left Excusing Porn? <i>by Ben Barker</i>	360
When Men Do Nothing <i>by Stephen McArthur</i>	366
The Rites of Manhood <i>by Alden Nowlan</i>	367

OutProud: LGBTQ Voices 369

An Ambassador to Men Confronts Homophobia <i>by Zach Wahls</i>	369
Fear vs. Safety in North Carolina <i>by Rob Okun</i>	372
Finding Acceptance as a Transgender Man <i>by Dennis Bushey</i>	375
Trans Lives: Respecting Identity and the Right to Be Real <i>by Damon Hastings</i>	378
My Gay San Francisco <i>by Les Wright</i>	380
Returning to the Gay Capital of the World <i>by Les Wright</i>	382
Gay and Queer: What's in a Name <i>by Michael Greenebaum</i>	384
Men, Homophobia, and My Pink Helmet <i>by Pip Cornall</i>	386
On Being a Gay Father <i>by Allan Arnaboldi</i>	388
Discovering Fatherhood as a Gay Stepdad <i>by Doug Arey</i>	389
Matthew Shepard's October Mourning <i>by Lesléa Newman</i>	391
Jan <i>by Eric Kolvig</i>	395

A Farewell to Arms: Manhood After Newtown and Orlando 397

Fatal Distraction: Manhood, Guns, and Violence <i>by Allan Johnson</i>	397
Newtown Is Not New <i>by E. Ethelbert Miller</i>	402
Why White Men Keep Mum About the White Maleness of Mass Shootings <i>by Charlotte Childress and Harriet Childress</i>	403
Letter to Adam Lanza <i>by Phap Luu</i>	405
Message to the Media: It's About Manhood More Than Guns and Mental Illness <i>by Jackson Katz</i>	408
Why Is the Orlando Murderer's Gender Not Central to the Story? <i>by Rob Okun</i>	413
What's Missing in the Way We Look at Rampage Killings <i>by Michael Kimmel</i>	415

Afterword: Profeminist Men and an Egalitarian Future

<i>by Rob Okun</i>	419
<i>Resources</i>	421
<i>Acknowledgements</i>	435
<i>Contributors</i>	437
<i>Credits</i>	451
<i>Index</i>	455