

 1 lgbtran.org

Rebecca Davis & Anthony Petro Receive LGBT Religious History Award

The LGBT Religious Archives Network (LGBT-RAN) announces that two scholars are being

honored for the 2011-12 LGBT Religious History Award. The co-honorees are Dr. Rebecca L.

Davis for her paper, “’My Homosexuality Is Getting Worse Every Day‘:

Norman Vincent Peale, Psychiatry, and the Liberal Protestant Response to Same-Sex Desires in

Mid-Twentieth-Century America,” and Dr. Anthony Michael Petro for his paper, “Protest

Religion! ACT UP, Religious Freedom and the Ethics of Sex.“ In this seventh year of the LGBT

Religious History Award, this is the first time that the jury has selected co-honorees.

Rebecca L. Davis is an assistant professor of history at the University of Delaware, where she

teaches courses on the history of sexuality in the U.S., American religious history, the history of

marriage and the family, and the histories of immigration and ethnicity. She received her Ph.D. in

History from Yale in 2006, where her dissertation won the George Washington Egleston Historical

Prize for the Dissertation. She then spent a year as a postdoctoral fellow at Princeton University's

Center for the Study of Religion. In 2010 Harvard University Press published her book, More

Perfect Unions: The American Search for Marital Bliss, a history of marriage counseling and

guidance in the United States since the 1930s. The book examines marriage counselors' often

explicit concern with crafting heterosexual identities within the marital relationship during the

profession's early years, as well as the crucial involvement of Christian and Jewish clergy in

forging links between marital success and the strength of their religious communities. The book

has been featured in The New Yorker, Slate, The Wall Street Journal, and numerous other

publications. Professor Davis is also the author of several articles and book chapters that examine

the intersecting histories of sexuality and religion in the United States.

Her paper, "‘My Homosexuality is Getting Worse Every Day’: Norman Vincent Peale, Psychiatry,

and the Liberal Protestant Response to Same-Sex Desires in Mid-Twentieth Century America,”

was commissioned for a new collection of essays, American Christianities: A History of

Dominance and Diversity, published in 2011 by the University of North Carolina Press. The

quotation within the title references the plea of a 29-year-old man who wrote to Peale in 1957,

asking the famous minister for help with what he called his "terrible disease." Peale had recently

included advice to another young gay man in his bi-weekly column, which ran from 1954 to 1959

in Look magazine. Although Peale (the author of the best-selling spiritual self-help book, The

Power of Positive Thinking) typically incorporated prayer and faith into his recommendations for

psychological healing, he wrote that people troubled by same-sex desires needed psychiatric

treatment. For Peale and for many of his readers, heterosexual marriage was essential to personal

happiness, and same-sex desires posed such fundamental stumbling blocks to marriage's

attainment that they required clinical treatment. The letters Peale received in response to his

column in Look offer a rare glimpse into how liberal Protestant ideas about sexuality, marriage,

and psychiatry were received and applied. Some of Peale's correspondents expressed gratitude for

the promise of a "cure" for their sins, while others lamented previous, failed attempts to alter their

 2 lgbtran.org

sexual natures. Yet another subset of correspondents queried Peale about how he reconciled his

faith in psychiatric treatment with Biblical statements on homosexuality. Peale's investment in

heterosexual marriage as a fundamental institution for human happiness guided his advice on

homosexuality and helped shape mid-twentieth-century conversations about how best to respond

to same-sex desires.

Anthony Petro serves as assistant professor/faculty fellow in the Religious Studies Program at

New York University, where he teaches courses on the history of religion in the United States,

American evangelicalism, and religion and medicine. He received a Ph.D. in Religion from

Princeton University in 2011, where he also earned a certificate in the study of women and gender.

Before Princeton, he worked as the Program Associate for the Feminism and Legal Theory Project

at Emory University after earning a M.A. in the Social Sciences from the University of Chicago. In

the fall of 2012, he will begin a new position as assistant professor in the Department of Religion at

Boston University.

Petro’s current project, After the Wrath of God: AIDS, Sexuality, and American Religion,

demonstrates how Christian leaders and activists in the United States have posited HIV/AIDS as a

moral epidemic, an understanding that has consequently informed the scope of cultural and

political mobilizations all over the world. Drawing upon archival research, oral histories, and

textual analysis, this project maps the moral languages regarding sexuality – and especially

homosexuality – through which evangelical, mainline Protestant, and Catholic leaders and AIDS

activists have sought to make sense of the epidemic. Moving beyond the politics of the culture

wars and the focus on the Christian Right, After the Wrath of God tracks how mainstream religious

understandings of sexual morality and AIDS have shaped national and global public health

discourses about prevention and care. History illustrates in turn how the AIDS epidemic has

transformed American Christianity, by allowing religious leaders and organizations a new site

through which to articulate their understandings of sexuality, health, and social activism.

His paper, “Protest Religion! ACT UP, Religious Freedom, and the Ethics of Sex,” grew out of this

project. It examines the Stop the Church movement, orchestrated by the AIDS Coalition to

Unleash Power (ACT UP) and the Women’s Health Action and Mobilization (WHAM!), which

culminated in a nationally publicized protest at St. Patrick’s Cathedral in New York City in 1989.

Protesting the Catholic Church’s stance on condoms and abortion, ACT UP members sought to

limit the role of conservative religious leaders in the debates about public health and HIV

prevention, while also challenging the very terms of ‘religion’ itself, often reclaiming it for their

own needs.

Davis and Petro will receive their awards and speak about their research and writing at the annual

LGBT-RAN dinner on Saturday evening, June 15, 2012, at the Pacific School of Religion in

Berkeley, California, The dinner is open to the public. For more information go to

www.lgbtran.org or email mbowman@lgbtran.org.

http://www.lgbtran.org/
mailto:mbowman@lgbtran.org

