

Virginia E. Johnson

Sexual Pioneer in the Conservative Midwest

Genoa G. Ferguson, MD
Steven B. Brandes, MD

Washington University School of Medicine
Division of Urologic Surgery

Virginia Eshelman Johnson

- Noted research partner of William H. Masters
- Iconic pioneer of sexual medicine
- Longtime resident of Saint Louis, Missouri

Virginia E. Johnson

Personal Interviews

Bernard Becker Library – Archives and Rare Books

Before she was “Masters and Johnson”

- Born February 11, 1925 in Springfield, MO
- Raised in California
- Returned to Missouri with her parents after high school to attend college
- Married during college and paused school
- Had 2 children and divorced

Early Beginnings at WashU

- Originally wanted to do sociology research
- Began working with William H. Masters in 1957
- OB/Gyn Department
- Began doing infertility research
- Signed on for only a 2 year research post

Washington
University
in St. Louis

Masters and Johnson – Early Work

- “Boldest work of the decade”
- Began doing sexual function research 6 months into research position
- Recruited from academic faculty, student population, St. Louis social groups

Masters and Johnson – Support and Dissent

- Support
 - WashU Chancellor Ethan A.H Sheply
 - Local religious groups
 - Local social clubs
- Dissent
 - Other physicians
 - Local religious groups
 - Local social clubs

Human Sexual Response

- First textbook of sexual function
- Published in 1966
- Sold out its first printing in 3 days
- 11 years of research
- 694 research subjects
- Published in 10 languages

Masters and Johnson

- Became interested in treatment of dysfunction
- Left WashU in 1964 to open Reproductive Biology Research Foundation
- Created the Masters and Johnson Institute in 1973
- Both organizations within blocks of WashU

Why Saint Louis?

- East coast was “too stuffy”
 - would not have been allowed to do research
- West coast was not credible
 - would have been considered “kooks”
- Saint Louis was most open and legitimate location

Saint Louis Walk of Fame

Why Virginia E. Johnson?

- “People Person”
- Impeccable history taker
- Social networker
- Translator

Virginia E. Johnson – Publications

- Human Sexual Response (1966)
- Human Sexual Inadequacy (1970)
- The Pleasure Bond: A New Look at Sexuality and Commitment
- Textbook of Sexual Medicine (1979)
- Homosexuality in Perspective (1979)
- Ethical Issues in Sex Therapy and Research (1980)
- Human Sexuality (1982)
- On Sex and Human Loving (1986)
- CRISIS: Heterosexual Behavior in the Age of AIDS (1988)
- Biologic Foundations of Human Sexuality (1993)
- Heterosexuality (1994)

FREE CONTENT

MAY 25, 1976

Sex Education for Adults

TIME

**RESEARCHERS
MASTERS AND
JOHNSON**

References

- Cover. Time Magazine 1970 May 25.
- Curry JP. New book out today: Sexual Inadequacy. St Louis Post-Dispatch 1970 April 27.
- MacPherson M. The world of Masters and Johnson. Boston Globe 1973 July 22.
- Personal interviews with Virginia E. Johnson, St. Louis, MO, April 2007.
- Rice P. Plain talk on pleasure in marriage. St. Louis Post-Dispatch 1975 January 19.
- Sanford RK. Sexual response research by group here gains notice. St Louis Post-Dispatch 1965 April 18.
- Sexual study sells out. St. Louis Globe-Democrat 1965 April 26.
- Your patients may be reading....about S*cr*ts of S*x. Medical Tribune 1965 May 26.
- Zinman D. Why they suffer for science. Newsday 1968 May 4.

Special Thanks to:

- Paul Anderson, PhD
- Bernard Becker Library Archives
- Alan W. Shindel, MD
- Virginia E. Johnson

Any questions?

