I Want a Wife

1- I belong to that classification of people known as wives. I am A Wife.
And, not altogether incidentally, I am a mother.

2- Not too long ago a male friend of mine appeared on the scene fresh
from a recent divorce. He had one child, who is, of course, with his
ex-wife. He is looking for another wife. As I thought about him while I
was ironing one evening, it suddenly occurred to me that 1, too, would
like to have a wife. Why do I want a wife?

3- I would like to go back to school so that I can become economically
independent, support myself, and, if need be, support those dependent
upon me. I want a wife who will work and send me to school. And while I
am going to school, I want a wife to take care of my children. I want a
wife to keep track of the children's doctor and dentist appointments. And
to keep track of mine, too. I want a wife to make sure my children eat
properly and are kept clean. I want a wife who will wash the children's
clothes and keep them mended. I want a wife who is a good nurturant
attendant to my children, who arranges for their schooling, makes sure
that they have an adequate social life with their peers, takes them to
the park, the zoo, etc. I want a wife who takes care of the children when
they are sick, a wife who arranges to be around when the children need
special care, because, of course, I cannot miss classes at school. My
wife must arrange to lose time at work and not lose the job. It may mean
a small cut in my wife's income from time to time, but I guess I can
tolerate that. Needless to say, my wife will arrange and pay for the care
of the children while my wife is working.

4- I want a wife who will take care of my physical needs. I want a wife
who will keep my house clean. A wife who will pick up after my children,
a wife who will pick up after me. I want a wife who will keep my clothes
clean, ironed, mended, replaced when need be, and who will see to it that
my personal things are kept in their proper place so that I can find what
I need the minute I need it. I want a wife who cooks the meals, a wife
who is a good cook. I want a wife who will plan the menus, do the
necessary grocery shopping, prepare the meals, serve them pleasantly, and
then do the cleaning up while I do my studying. I want a wife who will
care for me when I am sick and sympathize with my pain and loss of time
from school. I want a wife to go along when our family takes a vacation
so that someone can continue to care for me and my children when I need a
rest and change of scene.

5- I want a wife who will not bother me with rambling complaints about a
wife's duties. But I want a wife who will listen to me when I feel the
need to explain a rather difficult point I have come across in my course
studies. And I want a wife who will type my papers for me when I have
written them.

6- I want a wife who will take care of the details of my social life.
When my wife and I are invited out by my friends, I want a wife who will
take care of the baby-sitting arrangements. When I meet people at school
that I like and want to entertain, I want a wife who will have the house
clean, will prepare a special meal, serve it to me and my friends, and
not interrupt when I talk about things that interest me and my friends. I
want a wife who will have arranged that the children are fed and ready
for bed before my guests arrive so that the children do not bother us. I
want a wife who takes care of the needs of my guests so that they feel
comfortable, who makes sure that they have an ashtray, that they are
passed the hors d'oeuvres, that they are offered a second helping of the
food, that their wine glasses are replenished when necessary, that their
coffee is served to them as they like it. And I want a wife who knows
that sometimes I need a night out by myself.

7- I want a wife who is sensitive to my sexual needs, a wife who makes
love passionately and eagerly when I feel like it, a wife who makes sure
that I am satisfied. And, of course, I want a wife who will not demand
sexual attention when I am not in the mood for it. I want a wife who
assumes the complete responsibility for birth control, because I do not
want more children. I want a wife who will remain sexually faithful to me
so that I do not have to clutter up my intellectual life with jealousies.
And I want a wife who understands that my sexual needs may entail more
than strict adherence to monogamy. I must, after all, be able to relate
to people as fully as possible.

8- If, by chance, I find another person more suitable as a wife than the
wife I already have, I want the liberty to replace my present wife with
another one. Naturally, I will expect a fresh, new life; my wife will
take the children and be solely responsible for them so that I am left free.

9- When I am through with school and have a job, I want my wife to quit
working and remain at home so that my wife can more fully and completely
take care of a wife's duties.

10- My God, who wouldn't want a wife?

Author: Judy Brady (Syfers)
[bookmark: _GoBack]
