

EDUCATOR'S GUIDE

THE FEMINIST UTOPIA PROJECT

Fifty-Seven Visions of
a Wildly Better Future

EDITED BY

ALEXANDRA BRODSKY
RACHEL KAUDER NALEBUFF

9781558619005 • 360 pgs • \$19.95
eBook available

CONTENTS

A Letter from the Editors	2
Table of Contents	3
Appendix A, from the book	5

STUDY GUIDE

Notes on an Excerpt	11
Discussion Questions	13
The Feminist Press	14

“This remarkable collection of essays, stories, and artwork showcases multiple ways in which feminists have and continue to struggle for equality and a just society. Brodsky and Nalebuff have created a collection of highly readable interpretations of feminist utopias as they emerge from a wide array of perspectives, including women’s political standpoints, their ethnic and racial situations, sexual preferences, and class positions. Taken together, these brilliant and beautifully crafted essays signal new and radical directions in feminism. *The Feminist Utopia Project* is essential reading for anyone who has ever imagined a better world.”

—CRYSTAL N. FEIMSTER, author of *Southern Horrors: Women and the Politics of Rape and Lynching*

“This book shows a state-of-the-art feminism where human experience meshes with institutional policy and public life.”

—CHRIS KRAUS, author of *I Love Dick*

A LETTER FROM THE EDITORS

Dear educators, readers, and dreamers,

The two of us came up with the idea for *The Feminist Utopia Project* sitting on the steps of a university building. As students and young activists, we found ourselves stuck in a defensive posture, busy with the day-to-day work of resisting terrible misogyny and navigating the waves of backlash to our activism. We knew that work was crucial, but lacked the time and space to create a vision of the world we wanted.

We also felt that our college years had trained us well to critique but had, in some ways, scared us away from advancing positive visions; we were much more comfortable deconstructing than constructing. In our favorite seminars and late-night dorm room debates, we were invited to point out what was wrong with a given idea but rarely to venture a guess about what would be right.

So we started asking writers, activists, and thinkers we admired what they thought a feminist world would look like. How would families be structured? What kinds of stories would kids read? What kinds of work would we do? How would we get birth control and abortions? What words would lose their sexist meanings and take on whole new lives? (Amy Jean Porter thinks “shrill” would be an intergalactic space creature that looks kind of like a squid.)

Over the three years we spent editing *The Feminist Utopia Project*, we learned so much, and we continue to grow from the visions readers share with us. So our question for you is this: What would your feminist utopia look like?

All the best,

Rachel and Alexandra

THE FEMINIST UTOPIA PROJECT

TABLE OF CONTENTS

5	Introduction
12	Reproductive Supporters Justine Wu
17	Dispatch from the Post–Rape Future Maya Dusenbery
28	Dispatches from a Body Perfect World Jenny Trout
34	My Own Sound Christine Sun Kim
37	A List of Thirty–Three Beautiful Things to Wear on Your Breasts Sarah Matthes
40	Our Bodies, Us Elizabeth Deutsch
43	Dispatch from Outside the Girl Talk Incubator Katie J.M. Baker
45	Interview with Jessica Luther
53	Interview with Melissa Harris–Perry
62	Feminist Constitution Katherine Cross
73	Flag for the United Nations of Magical Girls Nicole Killian
74	The New Word Order Amy Jean Porter
80	Justice Mariame Kaba
91	Interview with Lauren Chief Elk
97	Not on My Block Hannah Giorgis
100	Raising Generation E (For Empathy) Mindi Rose Englart
104	If Absence Was the Source of Silence Reginald Dwayne Betts
107	What Would a Feminist Utopia Look Like for Parents of Color? Victoria Law
115	I Don’t Sam Huber
124	Let Him Wear a Tutu Yamberlie M. Tavaréz
128	Interview with Ileana Jiménez
135	Interview with Cindy Ok
140	Learning Our Bodies, Healing Our Selves William Schlesinger
147	Feminist Utopia Teen Mom Schedule Gloria Malone
153	New Rites of Transition Gabrielle Gamboa
158	Renouncing Reality Chanelle Adams
160	What Will Children Play with in Utopia? Kate Riley
165	Back to School 1 and 2 Tyler Cohen

168	Not a Favor to Women Ellen Bravo
177	Less Work, More Time Madeleine Schwartz
184	Imperfectly Sheila Bapat
190	Description of a Video File from the Year 2067 Dara Lind
201	Working Utopia Melissa Gira Grant
206	Interview with Sovereign Syre
213	Embroidering Revolution Verónica Bayetti Flores
217	Equity Eats Eileen McFarland
222	Interview with Miss Major Griffin-Gracy Suzanna Bobadilla
230	An Unremarkable Bar on an Unremarkable Night s.e. smith
237	Lesbo Island Jill Soloway
247	Noisy Utopia Karla Schickele
251	Finding an Erotic Transcendence Lori Adelman
260	Sliding Doors Jasmine Giuliani
265	Interview with Judy Rebick Sheila Heti
273	Welcome to Arcadia Julie Zeilinger
278	Interview with Mia McKenzie
283	Beyond Badass Daniel José Older
286	Interview with Chloe Angyal
291	Poems for Past Lovers 1–3 Charlotte Lieberman
297	Interview with Suey Park
303	Crazy Bitches Tessa Smith
312	No Escape Hatch Ria Fay–Berquist
320	The Day without Body Shame Erin Matson
324	Queer in Public Courtney Baxter
327	The Free Girl Who Is Everything Janet Mock
330	When God Becomes a Woman Abigail Carney
332	Seven Rituals from the Feminist Utopia Yumi Sakugawa
341	Interview with Harsh Crowd
347	Appendix A: Imperfect Categories
359	Appendix B: Sightings of Utopia

APPENDIX A: IMPERFECT CATEGORIES

The pieces in this collection don't fit into neat boxes—that's why we haven't arranged the anthology into chapters. However, we've done our best to point out a few porous and overlapping categories that may help you navigate this book.

THE BODY

- 251 Finding an Erotic Transcendence: Sex in a Feminist Utopia • Lori Adelman
- 40 Our Bodies, Us • Elizabeth Deutsch
- 260 Sliding Doors • Jasmine Giuliani
- 45 Interview with Jessica Luther
- 320 The Day without Body Shame • Erin Matson
- 230 An Unremarkable Bar on an Unremarkable Night • s.e. smith
- 206 Interview with Sovereign Syre
- 28 Dispatches from a Body Perfect World • Jenny Trout

LABOR AND ECONOMIC JUSTICE

- 184 Imperfectly: A Feminist Utopian Economy that Embraces and • Sheila Bapat
Addresses Human Flaws
- 222 Interview with Miss Major Griffin-Gracy • Suzanna Bobadilla
- 168 Not a Favor to Women: The Workplace in a Feminist Future • Ellen Bravo
- 213 Embroidering Revolution • Verónica Bayetti Flores
- 201 Working Utopia • Melissa Gira Grant
- 115 I Don't • Sam Huber
- 190 Description of a Video File from the Year 2067 to be Donated to the
Municipal Archives from the Youth Voices Speech Competition • Dara Lind
- 217 Equity Eats • Eileen McFarland
- 177 Less Work, More Time • Madeleine Schwartz
- 230 An Unremarkable Bar on an Unremarkable Night • s.e. smith
- 206 Interview with Sovereign Syre

OUR MYTHS AND NARRATIVES

- 286 Interview with Chloe Angyal
- 330 When God Becomes a Woman • Abigail Carney
- 283 Beyond Badass: Toward a Feminist, Antiracist Literature • Daniel José Older
- 153 New Rites of Transition • Gabrielle Gamboa
- 107 What Would a Feminist Utopia Look Like for Parents of Color? • Victoria Law
- 278 Interview with Mia McKenzie
- 332 Seven Rituals from the Feminist Utopia: Prebirth to Postdeath • Yumi Sakugawa
- 273 Welcome to Arcadia • Julie Zeilinger

FASHION AND SELF-STYLING

- 213 Embroidering Revolution • Verónica Bayetti Flores
- 37 A List of Thirty-Three Beautiful Things to Wear on Your Breasts • Sarah Matthes
- 28 Dispatches from a Body Perfect World • Jenny Trout

REPRODUCTIVE JUSTICE

- 251 Finding an Erotic Transcendence: Sex in a Feminist Utopia • Lori Adelman
- 62 Feminist Constitution • Katherine Cross
- 107 What Would a Feminist Utopia Look Like for Parents of Color? • Victoria Law
- 147 Feminist Utopia Teen Mom Schedule • Gloria Malone
- 12 Reproductive Supporters • Justine Wu

LAW AND GOVERNANCE

- 184 Imperfectly: A Feminist Utopian Economy that Embraces and Addresses Human Flaws • Sheila Bapat
- 91 Interview with Lauren Chief Elk
- 100 Raising Generation E (For Empathy): The Final Frontier of Feminism • Mindi Rose Englart
- 80 Justice • Mariame Kaba and Bianca Diaz
- 73 Flag for the United Nations of Magical Girls • Nicole Killian
- 190 Description of a Video File from the Year 2067 to be Donated to the Municipal Archives from the Youth Voices Speech Competition • Dara Lind
- 230 An Unremarkable Bar on an Unremarkable Night • s.e. smith

RACIAL JUSTICE

- 53 Interview with Melissa Harris-Perry
- 128 Interview with Ileana Jiménez
- 283 Beyond Badass: Toward a Feminist, Antiracist Literature • Daniel José Older
- 80 Justice • Mariame Kaba and Bianca Diaz
- 107 What Would a Feminist Utopia Look Like for Parents of Color? • Victoria Law
- 190 Description of a Video File from the Year 2067 to be Donated to the Municipal Archives from the Youth Voices Speech Competition • Dara Lind
- 230 An Unremarkable Bar on an Unremarkable Night • s.e. smith

PARENTING AND FAMILY

- 104 If Absence Was the Source of Silence • Reginald Dwayne Betts
- 100 Raising Generation E (For Empathy): The Final Frontier of Feminism • Mindi Rose Englart
- 53 Interview with Melissa Harris-Perry
- 115 I Don't • Sam Huber
- 190 Description of a Video File from the Year 2067 to be Donated to the Municipal Archives from the Youth Voices Speech Competition • Dara Lind
- 147 Feminist Utopia Teen Mom Schedule • Gloria Malone
- 230 An Unremarkable Bar on an Unremarkable Night • s.e. smith
- 124 Let Him Wear a Tutu • Yamberlie M. Tavarez

EDUCATION

- 165 Back to School 1 and 2 • Tyler Cohen
- 128 Interview with Ileana Jiménez
- 147 Feminist Utopia Teen Mom Schedule • Gloria Malone
- 135 Interview with Cindy Ok
- 160 What Will Children Play with in Utopia? • Kate Riley and Richard Espinosa
- 140 Learning Our Bodies, Healing Our Selves • William Schlesinger

TRANS JUSTICE

- 222 Interview with Miss Major Griffin-Gracy • Suzanna Bobadilla
- 62 Feminist Constitution • Katherine Cross
- 128 Interview with Ileana Jiménez
- 327 The Free Girl Who Is Everything • Janet Mock

LANGUAGE

- 43 Dispatch from Outside the Girl Talk Incubator • Katie J.M. Baker
- 17 Dispatch From the Post-Rape Future: Against Consent, Reciprocity, and Pleasure • Maya Dusenbery
- 34 My Own Sound • Christine Sun Kim
- 291 Poems for Past Lovers 1-3 • Charlotte Lieberman
- 74 The New Word Order • Amy Jean Porter

LOVE AND RELATIONSHIPS

- 324 Queer in Public • Courtney Baxter
- 115 I Don't • Sam Huber
- 291 Poems for Past Lovers 1-3 • Charlotte Lieberman
- 297 Interview with Suey Park

ORGANIZING

- 201 Working Utopia • Melissa Gira Grant
- 265 Interview with Judy Rebick • Sheila Heti
- 278 Interview with Mia McKenzie
- 273 Welcome to Arcadia • Julie Zeilinger

EMAIL

- 291 Poems for Past Lovers 1-3 • Charlotte Lieberman

ART

- 213 Embroidering Revolution • Verónica Bayetti Flores
- 341 Interview with Harsh Crowd
- 278 Interview with Mia McKenzie
- 247 Noisy Utopia • Karla Schickele

FOOD

- 217 Equity Eats • Eileen McFarland
- 230 An Unremarkable Bar on an Unremarkable Night • s.e. smith

SEX

- 251 Finding an Erotic Transcendence: Sex in a Feminist Utopia • Lori Adelman
- 17 Dispatch From the Post-Rape Future: Against Consent, Reciprocity, and Pleasure • Maya Dusenbery
- 260 Sliding Doors • Jasmine Giuliani
- 206 Interview with Sovereign Syre

STEPPING OUTSIDE

- 312 No Escape Hatch • Ria Fay-Berquist
- 97 Not on My Block: Envisioning a World without Street Harassment • Hannah Giorgis

- 53 Interview with Melissa Harris-Perry
- 230 An Unremarkable Bar on an Unremarkable Night • s.e. smith

HEALTH CARE

- 251 Finding an Erotic Transcendence: Sex in a Feminist Utopia • Lori Adelman
- 62 Feminist Constitution • Katherine Cross
- 217 Equity Eats • Eileen McFarland
- 140 Learning Our Bodies, Healing Our Selves • William Schlesinger
- 230 An Unremarkable Bar on an Unremarkable Night • s.e. smith
- 303 Crazy Bitches: Redefining Mental Health (Care)
in the Feminist Utopia • Tessa Smith
- 12 Reproductive Supporters • Justine Wu

DISABILITY RIGHTS

- 34 My Own Sound • Christine Sun Kim
- 230 An Unremarkable Bar on an Unremarkable Night • s.e. smith
- 303 Crazy Bitches: Redefining Mental Health (Care)
in the Feminist Utopia • Tessa Smith

QUEER RIGHTS

- 158 Renouncing Reality • Chanelle Adams
- 251 Finding an Erotic Transcendence: Sex in a Feminist Utopia • Lori Adelman
- 324 Queer in Public • Courtney Baxter
- 222 Interview with Miss Major Griffin-Gracy • Suzanna Bobadilla
- 62 Feminist Constitution • Katherine Cross
- 115 I Don't • Sam Huber
- 140 Learning Our Bodies, Healing Our Selves • William Schlesinger
- 124 Let Him Wear a Tutu • Yamberlie M. Tavaréz

INTERVIEWS

- 286 Interview with Chloe Angyal
- 222 Interview with Miss Major Griffin-Gracy • Suzanna Bobadilla
- 91 Interview with Lauren Chief Elk
- 53 Interview with Melissa Harris-Perry
- 341 Interview with Harsh Crowd
- 265 Interview with Judy Rebick • Sheila Heti
- 128 Interview with Ileana Jiménez
- 45 Interview with Jessica Luther
- 278 Interview with Mia McKenzie
- 135 Interview with Cindy Ok
- 297 Interview with Suey Park
- 206 Interview with Sovereign Syre

FICTION

- 43 Dispatch From Outside the Girl Talk Incubator • Katie J.M. Baker
- 213 Embroidering Revolution • Verónica Bayetti Flores
- 168 Not a Favor to Women: The Workplace in a Feminist Future • Ellen Bravo
- 80 Justice • Mariame Kaba and Bianca Diaz

- 17 Dispatch from the Post-Rape Future: Against Consent,
Reciprocity, and Pleasure • Maya Dusenbery
- 260 Sliding Doors • Jasmine Giuliani
- 107 What Would a Feminist Utopia Look Like for Parents of Color? • Victoria Law
- 190 Description of a Video File from the Year 2067 to be Donated to the
Municipal Archives from the Youth Voices Speech Competition • Dara Lind
- 147 Feminist Utopia Teen Mom Schedule • Gloria Malone
- 320 The Day without Body Shame • Erin Matson
- 217 Equity Eats • Eileen McFarland
- 230 An Unremarkable Bar on an Unremarkable Night • s.e. smith
- 28 Dispatches from a Body Perfect World • Jenny Trout
- 12 Reproductive Supporters • Justine Wu

POETRY

- 104 If Absence Was the Source of Silence • Reginald Dwayne Betts
- 330 When God Becomes a Woman • Abigail Carney
- 260 Sliding Doors • Jasmine Giuliani
- 291 Poems for Past Lovers 1-3 • Charlotte Lieberman
- 37 A List of Thirty-Three Beautiful Things to Wear on Your Breasts • Sarah Matthes

ESSAYS

- 251 Finding an Erotic Transcendence: Sex in a Feminist Utopia • Lori Adelman
- 184 Imperfectly: A Feminist Utopian Economy that Embraces and
Addresses Human Flaws • Sheila Bapat
- 62 Feminist Constitution • Katherine Cross
- 40 Our Bodies, Us Elizabeth Deutsch
- 100 Raising Generation E (For Empathy): The Final Frontier of Feminism • Mindi Rose Englart
- 283 Beyond Badass: Toward a Feminist, Antiracist Literature • Daniel José Older
- 34 My Own Sound • Christine Sun Kim
- 247 Noisy Utopia • Karla Schickele
- 140 Learning Our Bodies, Healing Our Selves • William Schlesinger
- 177 Less Work, More Time • Madeleine Schwartz
- 303 Crazy Bitches: Redefining Mental Health (Care)
in the Feminist Utopia • Tessa Smith
- 237 Lesbo Island • Jill Soloway

VISUAL CONTRIBUTIONS

- 158 Renouncing Reality • Chanelle Adams
- 324 Queer in Public • Courtney Baxter
- 165 Back to School 1 and 2 • Tyler Cohen
- 80 Justice • Mariame Kaba and Bianca Diaz
- 153 New Rites of Transition • Gabrielle Gamboa
- 260 Sliding Doors • Jasmine Giuliani
- 73 Flag for the United Nations of Magical Girls • Nicole Killian
- 74 The New Word Order • Amy Jean Porter
- 160 What Will Children Play with in Utopia? • Kate Riley and Richard Espinosa
- 332 Seven Rituals from the Feminist Utopia: Prebirth to Postdeath • Yumi Sakugawa

IF YOU'RE IN THE MOOD FOR LAUGHING

- 286 Interview with Chloe Angyal
- 43 Dispatch from Outside the Girl Talk Incubator • Katie J.M. Baker
- 222 Interview with Miss Major Griffin-Gracy • Suzanna Bobadilla
- 17 Dispatch from the Post-Rape Future: Against Consent,
Reciprocity, and Pleasure • Maya Dusenbery
- 341 Interview with Harsh Crowd
- 37 A List of Thirty-Three Beautiful Things to Wear on Your Breasts • Sarah Matthes
- 74 The New Word Order • Amy Jean Porter
- 237 Lesbo Island • Jill Soloway
- 28 Dispatches from a Body Perfect World • Jenny Trout

IF YOU'RE IN THE MOOD FOR BEYONCÉ

- 251 Finding an Erotic Transcendence: Sex in a Feminist Utopia • Lori Adelman
- 12 Reproductive Supporters • Justine Wu

IF YOU'RE NOT IN THE MOOD FOR CATEGORIES

- 251 Finding an Erotic Transcendence: Sex in a Feminist Utopia • Lori Adelman
- 165 Back to School 1 and 2 • Tyler Cohen
- 341 Interview with Harsh Crowd
- 115 I Don't • Sam Huber
- 190 Description of a Video File from the Year 2067 to be Donated to the
Municipal Archives from the Youth Voices Speech Competition • Dara Lind
- 124 Let Him Wear a Tutu • Yamberlie M. Tavaréz

IF YOU'RE IN THE MOOD TO GET PERSONAL:

- 104 If Absence Was the Source of Silence • Reginald Dwayne Betts
- 40 Our Bodies, Us • Elizabeth Deutsch
- 34 My Own Sound • Christine Sun Kim
- 291 Poems for Past Lovers 1-3 • Charlotte Lieberman
- 297 Interview with Suey Park
- 303 Crazy Bitches: Redefining Mental Health (Care)
in the Feminist Utopia • Tessa Smith

IF YOU'RE FEELING ACADEMIC

- 251 Finding an Erotic Transcendence: Sex in a Feminist Utopia • Lori Adelman
- 184 Imperfectly: A Feminist Utopian Economy that Embraces and
Addresses Human Flaws • Sheila Bapat
- 62 Feminist Constitution • Katherine Cross
- 115 I Don't • Sam Huber
- 177 Less Work, More Time • Madeleine Schwartz
- 303 Crazy Bitches: Redefining Mental Health (Care) in the Feminist Utopia • Tessa Smith
- 140 Learning Our Bodies, Healing Our Selves • William Schlesinger

NOTES ON AN EXCERPT

Feminist Utopia Teen Mom Schedule

GLORIA MALONE

→ teenmomnyc.com
is the author's blog

how does this world compare to depictions
in popular TV Reality shows like

- MTV's Teen Mom (2009-2012) or
Baby High (2010)

- ABC's The Secret Life of the American
Teenager (2008-2013)

OR books like

- Gather Together in My Name (2009)
by Maya Angelou

- YA novels like Make Lemonade (2006)
by Virginia Euer Wolff

This made me consider the
day-to-day issues and
experiences of young mothers,
which I had never imagined
before. Things like

• If custody becomes a legal
issue, how do teen moms
find the resources to
prepare for trial?

• How do young parents
face medical issues, for
both themselves and
their children, esp. since
healthcare can be
costly and complicated?

• Is it ever an issue filling
in with, or being taken
seriously, by older parents
or the administration
of their children's schools?

6:00 a.m. Sophia wakes up, eats breakfast, pumps breast
milk for the day, takes a shower, and wakes up the baby.

6:30 a.m. She changes the baby's diaper, feeds the baby,
plays with her for a little bit, then Sophia's father takes
the baby so Sophia can double-check her backpack and
her daughter's diaper bag.

6:55 a.m. There's a quick emergency diaper change
before putting the car seat in Sophia's car, loading the
diaper bag and her backpack into the car, and leaving for
the childcare center.

7:00 a.m. Before pulling out of the driveway, Sophia
looks down at the gas gauge on her car. She sends her
mother a thank-you text message for topping off her gas
tank without her asking or knowing. She no longer has to
stop at the gas station during morning rush hour.

* there's no mention of the biological father of Sophia's child
in this schedule.

- why is support from Sophia's parents necessary/important
in this utopia while the support/presence of the father of
the child is not?

* What percentage of U.S. high schools, right now, have childcare services?

7:15 a.m. Sophia arrives at her friend Naomi's house to pick Naomi and her son up so they can ride to school together.

7:45 a.m. Sophia, Naomi, and their children arrive at the high school's on-campus childcare center. They unload the car, walk inside, and are greeted by the friendly staff of the facility.

"Hi!" the front desk clerk says when the girls walk in. Sophia's daughter and Naomi's son begin cooing and smiling when they hear the familiar voices of the friendly, knowledgeable, and loving staff that takes care of them while their mothers are at school.

7:50 a.m. The mothers walk into their children's clean, bright, and safe day-care room where they spend the next ten minutes talking and breast-feeding their children, without being obligated to cover up, while the staff puts the morning's freshly pumped breast milk into the center's refrigerator.

8:00 a.m. Sophia and Naomi say goodbye to their children and walk over to their high school's courtyard where they meet up with their other friends. The girls talk with their friends about life, annoying teachers, their plans for the weekend, and the latest episode of their favorite show.

↳ erases the conceptions that motherhood should completely replace a social life

Teen moms in pop culture often become alienated because their peers have no concept of the responsibilities of parenthood.

In this utopia, Sophia has other women, sharing a similar experience, to look to for support and solidarity

* stigma against public breast-feeding is gone
- discuss: double standard for male and female breasts?

Continued in The Feminist Utopia Project...

* This utopia seems like it could be possible for the privileged and wealthy in our society today. What can we do as a society to make this utopia available to all teen moms?

DISCUSSION QUESTIONS

- 1) *The Feminist Utopia Project* is loaded with voices. Through personal essay, fiction, and visual art, fifty-seven contributors bring us glimpses of what they imagine a feminist utopia to be. How did this variety of form and experience influence your reading of *The Feminist Utopia Project*, as well as influence your own process of visualizing a feminist utopia?
- 2) What specific piece struck you the most, and why?
- 3) Each piece in *The Feminist Utopia Project* focuses on different issues within feminist debates—uptalk, work/life balance, marriage, body image, etc. If you were to write/sing/draw/dance a piece about your feminist utopia, what issue would you explore?
- 4) Imagine you have two copies of *The Feminist Utopia Project*—one to give as a gift to a feminist role model and one to give as a more pointed gift to someone who needs to think seriously about feminism. Who would receive these copies? What would your feminist role model appreciate in *The Feminist Utopia Project*? What would you hope the latter gift-receiver learns from *The Feminist Utopia Project*?
- 5) Although *The Feminist Utopia Project* exists in the form of a published book, many contributors use the Internet as a space for their work. Today, a large amount of feminist thinking happens on blog posts, Tumblr posts, and Tweets. How do these different platforms influence how we talk about feminism and feminist utopias? In a feminist utopian Internet, what would you expect from the administrators and users of social media?
- 6) The editors of *The Feminist Utopia Project* initiated this project with a perspective not always found in feminist discourse—that is, a wildly positive and imaginative tone that gestures toward a future utopia rather than focusing on present-day critique. How do utopian visions also include present-day critiques within their narratives? In what ways might these visions fall short of critically examining today's issues?
- 7) What seems to be the energy or tone that appears in other popular, feminist writing? Think about Roxane Gay's collection *Bad Feminist*, the e-newsletter *Lenny Letter*, magazines like *Bitch*, websites like *Rookie*, etc.
- 8) Think about a moment you've experienced in your world today—perhaps even in the past few days—that provided you with a glimpse of feminist utopia. Maybe this moment was in a music video, a poem, a Tweet, or a conversation you had with a friend. What made it feel utopian? How far did it seem from today's reality?

THE FEMINIST PRESS

The Feminist Press is an educational nonprofit organization founded to advance women's rights and amplify feminist perspectives. We publish classic and new writing from around the world, create cutting-edge programs, and elevate silenced and marginalized voices in order to support personal transformation and social justice for all people.

As an independent publisher, the Feminist Press is able to provide a personalized experience for the universities and professors that adopt our books through close attention to dealing with all aspects of utilizing books in classrooms, from providing desk and exam copies, bulk sales, programming, and more.

Feminist Press authors are available for lectures, Q&A sessions, or workshops, either in person, via video conference, or through use of social media and message boards. Our authors are committed to working with your students to enrich and broaden their understanding of the commonly read text, and of the issues and themes highlighted by the book.

