
1 

 

Debating Family Values: Women, Grassroots Politics, and the New Right   
 

By Stacie Taranto 

Ph.D. Candidate, Brown University 

100 Fairview Square, Apt. 4N 

Ithaca, New York 14850 

 

stacie_taranto@brown.edu  

 

© 2009 by Stacie Taranto 
 

Editor's Note: This research report is presented here with the author’s permission but should not be cited or quoted 

without the author’s consent.  

Rockefeller Archive Center Research Reports Online is a periodic publication of the Rockefeller Archive 

Center. Edited by Ken Rose and Erwin Levold. Research Reports Online is intended to foster the network of 

scholarship in the history of philanthropy and to highlight the diverse range of materials and subjects covered in the 

collections at the Rockefeller Archive Center. The reports are drawn from essays submitted by researchers who have 

visited the Archive Center, many of whom have received grants from the Archive Center to support their research.  

The ideas and opinions expressed in this report are those of the author and are not intended to represent the 

Rockefeller Archive Center. 

 

 My dissertation, “Debating Family Values: Women, Grassroots Politics, and the New 

Right,” examines how a conservative definition of “family values” became ascendant in 

American politics and policy-making.  I examined New York State in the 1970s and 1980s when 

feminist activism and an emerging conservative family values movement competed side-by-side 

to define the family.   Relating local events to national political realignment, I illustrate how 

conservative activist, led by suburban women, shifted party politics to the right – especially by 

concentrating on issues such as abortion, the Equal Rights Amendment (ERA), and state-

subsidized daycare. 

 Given my topic, I was drawn to the Nelson A. Rockefeller papers at the Rockefeller 

Archive Center.  The core of my dissertation is about political party transformation in New York, 

and also the nation.  Specifically, I explored how the success of the family values movement 

marked the ultimate end of the postwar liberal consensus – a political consensus that had been 

under assault (especially in the GOP) since the Goldwater movement of the early 1960s.  In New 

York, that shift was particularly dramatic in the 1970s and 1980s, when the long era of liberal 

mailto:stacie_taranto@brown.edu


2 

 

Republicanism there ended in support of conservative Republicans like Al D’Amato and Ronald 

Reagan.  Since the era of postwar liberal Republicanism (or “Rockefeller Republicanism”) in 

New York is most closely associated with Nelson Rockefeller’s gubernatorial rule, his papers are 

essential to my project. 

 While at the Archive Center, I focused on the Rockefeller Family Archives, Record 

Group 15, Series 24: Nelson Rockefeller’s gubernatorial political files.  Within this series, I 

found material related to legalizing abortion in New York in 1970, daycare proposals, and 

similar legislation aimed at women, such as equal pay proposals and support for the Equal Rights 

Amendments (ERA).  This material will supplement archival research I have conducted 

elsewhere on New York politicians and women’s groups (e.g., the papers of Jacob Javits, Karen 

Burstein, Bella Abzug, NOW-New York, etc.)  Collectively, this information will support 

chapter one of my dissertation, which highlights how Rockefeller’s moderate-to-liberal GOP 

faction frequently cooperated with feminist groups and Democratic politicians to propose 

positive legislation aimed at women – notably, the 1970 abortion liberalization law. 

 Within Governor Rockefeller’s gubernatorial files in Record Group 15, I also found 

materials documenting a lack of support for abortion – notably a “minority report” filed by anti-

choice members of the 1968 Governor’s Committee to Study Abortion.  Such information will 

compliment research I have done at other archives and the oral histories I have conducted.  These 

materials will greatly strengthen my first chapter (which also discusses the New York State Right 

to Life Party) and second chapter (about the defeat of a state-level ERA referendum in 1975).  

These chapters will collectively demonstrate how conservative suburban women, all of whom 

felt part of a larger family values movement, successfully branded the issues discussed in chapter 

one (and the women supporting such causes) as “anti-family.” 


