

National Women's History Project

ONE DOLLAR

How Women Won the Vote

1920 * Celebrating the Centennial of Women's Suffrage * 2020

Now is the Time to Plan for the 100th Anniversary of Women's Suffrage

INSIDE

Breakthrough in New York: The Critical Victory p. 6 Notable Suffragists and Important Dates from Every State p. 8 National News, Online Resources, 2020 Poster & More

elcome to "How Women Won the Vote," a special Gazette published by the National Women's History Project. The NWHP has been encouraging people to celebrate women's suffrage anniversaries for most of our 37 year history and we are proud to publish this first of several Gazettes covering the Women's Suffrage Centennial in 2020. Our goal is to restore suffragists and the Votes for Women movement to their rightful place in American history.

Here we are pleased to present brief descriptions of major efforts now underway to observe

Mina Van Winkle brings the Suffrage Torch to New Jersey during the 1915 campaign.

the suffrage centennial throughout the country. There are an increasing number of projects and efforts at the local, state and national levels to remember American suffragists and honor their hard-won success. We also mention recent events that offer ideas and encouragement so you can join with others and **do something special** for 2020 where you live, study or work.

One thing we want to emphasize is that suffragists were active in all the states, often for generations, and all the states eventually ratified the 19th Amendment. However, few state activists are widely remembered and the state stories are barely known. Recognizing their importance, we list here the names of suffragists in every state, each state's voting record and links to its suffrage story to encourage you to learn more. In a future issue, we plan to focus on the federal campaign - from Susan B. Anthony's trial to national petition drives to picketing the White House one hundred years ago.

Suffragists left us a great gift – an empowering heritage of pride, momentum and purpose. We celebrate their example and those who carry on the spirit of these brave American women today.

A Call to Action

HE GOAL OF winning the right to vote involved hundreds of thousands of American women at the beginning of the 20th century. These suffragists revived and revitalized the long standing women's rights movement and developed modern strategies that convinced voters, won elections and compelled passage of a Constitutional amendment.

However, is was never easy. Throughout their long movement, women throughout the county faced ridicule, misrepresentation and outright rejection. Powerful chauvinistic opponents kept them within limits. Only with committed, unified action could they change their condition. That is why many became suffragists and led the drive for equal rights for American women.

The Perfect Opportunity

This Gazette is a Call to Action to celebrate and build on the heritage of the women's suffrage movement. The upcoming Suffrage Centennial in 2020 offers the perfect opportunity to take a new look at this historic drive for civil rights and the remarkable women who made it up. These suffragists organized a nonviolent grassroots uprising of women that won citizenship, political liberty and the right to vote for one half the country. Lasting over 72 years, this clear and persistent movement for a more inclusive democracy is a central part of American history.

While women in some states could already vote in 1920, and women in some states, particularly black and minority women, were blocked from voting, the Federal law was changed and women as a class finally won legal recognition as American citizens under the 19th Amendment. The vote set the stage for further reforms that continue today.

Staying Focused on Suffragists

The Women's Suffrage Centennial honors this specific part of American history. We encourage celebrations to keep the focus on the women who won the vote and not leave them behind in discussions of contemporary issues. The anniversary is not the time for such general approaches as "women in America" or "women in protest." Rather, it should mark the start of many shows, exhibits, discussions and art on the historic and spiritual importance of multicultural American suffragists.

Suffragists deserve their day and the centennial is the right time to welcome them back into American history. They are a key part of the American story and, even more importantly, they are sources of strength and inspiration. We can better choose what to do today if we know more about what they did in the past.

Many of these suffragists are role models for persistence who show both how hard and how important it is to try to move society towards justice and equality. And their success proves it can be done. They won democracy for half the country. In their honor, take action where you are remembering and celebrating the achievements of the women who won the vote. Their spirit embodies the democratic values we share and demonstrates, unmistakably, women's ability to succeed Join the campaign!

We are indebted to Bryn Mawr College Library Special Collections for the use of photographs from their Carrie Chapman Catt Collection. The suffrage leader's scrapbooks hold a wealth of images including many of the leading women in the states.

triptych.brynmawr.edu/cdm/landingpage/collection/suffragists

Thank You to Our Donors

We offer a sincere thank you to the NWHP supporters who underwrote the development, printing and mailing of **How Women Won the Vote**.

(In Memoriam) Carol Norberg	Marena Groll Paula Hammett	Lee Perkins Patricia Pierce
William C. Ramsay	Sheryl Herres Marjory Hopper	Kim Plater Alice Ramsay
Kay Barmore	Lee Hunt	Ella Ray
Bonnie Becker	Karen Kiselewski	Ramona Reno
Brenda Betts	Ferne Knauss	Patricia Robles-Mitten
Donna Boeck	Michele La Rue	Elaine Rock
Mary Burkin	Tami Longino	Sue Rubio
Carol D. Busseau	Sanda Maceyka	Jean Schultz
George Casey	Sherry MacQueen	Nan Scinta
Renee Chanon	Barbara Jean Maresca	Maria Solis-Martinez
Betty Chapman	Sally Matson	Jessica Stark
Robert Cooney	Joan Meisel	Valerie Stewart
Connie Cordovilla	Carrie Moore	Edwyna Synar
Maria Cuevas	Audrey Muck	Carolyn Taylor
Sarah D'Alessaandro	Dee Nazzaro	Marielle Tsukamoto
Karen Darner	Mark Norberg	Patricia Ulbrich
Caroline Fafara	Larry Obar	Beverly J. Weiss
Sheryl Flanagin	Richard Obar	Lois D. Whealey
Jennifer Freemyer	Susanne Otteman	Margaret Zierdt
Costance Golden	Kristine Perkins	

How Women Won the Vote

A Special Gazette published by the **National Women's History Project**

First Printing August 2017

© 2017 National Women's History Project All rights reserved

Edited by Robert P. J. Cooney, Jr.

Editorial Team: Molly Murphy MacGregor, Leasa Graves,

Marguerite Kearns, Angie Klink and Karen Price

Thank you to all our national contributors
Design: Robert Cooney Graphic Design
Production: Vicki Dougan/Sales Promotion

ORDER MORE COPIES TODAY

This Gazette is meant to be used. Share your copy and order more to help prepare for the Suffrage Centennial.

Order from the NWHP web store at www.nwhp.org.

Single copies: Free Packets of 25: \$10 + shipping

730 SECOND ST. #469, SANTA ROSA, CA 95402 707-636-2888 NWHP@NWHP.ORG WWW.NWHP.ORG

Supporters in Arkansas posed in front of the State Capitol on February 7, 2017, Women's Primary Suffrage Centennial Day. They were reenacting a rally celebrating passage of a bill to allow Arkansas women to vote in primary elections in 1917. The 2017 event was followed by the Inaugural Arkansas Women's History Month Festival, presented by the Arkansas Women's History Institute www.arkansaswomen.org. Photo courtesy of Arkansas State Archives, an agency of the Department of Arkansas Heritage.

Exciting Plans Under Way for the Suffrage Centennial

any exciting efforts are already underway to celebrate women's history and the Women's Suffrage Centennial in 2020. From national organizations to state institutions to local groups, you'll find tremendous diversity, creativity, involvement and purpose here, whether happening now or in the works.

Individuals in an increasing number of states are organizing to see that the suffrage centennial is appropriately recognized. There are also many existing organizations that are integrating anniversary events into their schedules. Small town museums, historic sites, communities and individuals are also developing special ways to celebrate this historic advancement for both women and men.

One clear message all agree on is that there's no reason to wait until 2020. There is a lot to do over the next few years and a lot to celebrate wherever you are. National groups need volunteers in the states, so whatever your local involvement, you might consider connecting with one of the organizations like the WVCI that wants to involve and assist citizens, activists, artists, teachers and public officials throughout the country.

Each of these efforts would love to hear of your interest and would certainly benefit from your financial support..

SUFFRAGE

Massachusetts

The Women's Suffrage Celebration Coalition of Massachusetts (WSCC) (suffrage100ma.org) is comprised of nearly 40 (and growing!) Partners who are dedicated to commemorating and celebrating the upcoming 100th anniversary of the adoption of the 19th Amendment to the U.S. Constitution, guaranteeing women the right to vote.

WSCC committees work towards achieving these goals:

- Engage arts and cultural organizations to use this centennial as a catalyst for creative program planning;
- Host June 2019 kick-off for 2020 commemorative events and activities;
- **Increase voter participation** by motivating†potential voters to appreciate and exercise their right to vote;

- **Provide educational opportunities** for all ages to learn the dramatic and inspiring history of women's suffrage;
- Recognize and celebrate the progress for women's rights since obtaining the vote in 1920;
- Shine a light on all we still need to do to achieve full equality for women and men; and

Members of the Womenis Suffrage Celebration Coalition of Massachusetts and the Boston Women's Heritage Trail have worked with the City of Boston for more than six years to show the suffrage colors on the Public Garden's famous Swan Boats on Equality Day.

• **Showcase** the many dynamic and effective existing women's rights organizations.

Women's Suffrage Celebration Coalition of Massachusetts, Inc. www.suffrage100ma.org,
Facebook: Suffrage100MA Twitter: Suffrage100MA
Email: wscc@suffrage100ma.org 617-209-9835

Arkansas

Arkansas holds a unique place in the history of the womenis suffrage movement. In 1917, Arkansas became the first non-suffrage state in the union to allow women to vote in primary elections. On July 28, 1919, Arkansas became the 12th state to ratify the 19th Amendment, making it the first southern state to do so.

Planning for the centennial began in late 2015 with the formation of the Arkansas Women's Suffrage Centennial Project. The AWSCP is dedicated to telling the story of women winning the right to vote in Arkansas. Partner institutions and organizations will present exhibits, events and educational programs throughout the state, from February 2017 to August 2020. A virtual exhibit exploring the women's suffrage movement in Arkansas launched on February 7, 2017. Information about upcoming programs can be found at ualrexhibits. org/suffrage/virtual-exhibit/ For more information, please contact Kathleen Pate, Arkansas Women's History Institute President at AWHI@gmail.com or (501) 777-8412.

Tennessee Woman Suffrage Monument August 26, 2016

Tennessee

Women in Tennessee have been active for years. A privately funded Tennessee Woman Suffrage Monument was unveiled on August 26, 2016, in Nashville is Centennial Park. The statue honors the suffragists who fought so diligently for Tennessee to become the 36th

Women's Vote Centennial Initiative

The Women's Vote Centennial Initiative (WVCI) is a collaborative effort created to ensure that the 100th anniversary of the 19th Amendment is widely celebrated throughout the country. Hosted by the National Woman's Party (NWP) in Washington D.C., the effort involves individuals who represent the various historical segments of the suffrage movement including the NWP and the League of Women Voters, contemporary womenis organizations, and scholars.

The Initiative is the central national organization encouraging commemorative activities beginning in 2017 and culminating in 2020 (nationalwomansparty.org or 2020Centennial.org). The Suffrage Centennial Torch logo was designed for WVCI by the Fallon ad agency, Minneapolis.

The 2020Centennial Facebook page offers the latest on what's happening for 2020 and on suffrage history. Check out what others have planned, post your own planned activities, or learn what happened today in suffrage history. Find it on Facebook by searching 2020Centennial.org.

Women's Suffrage Centennial Commission

The Womenis Suffrage Centennial Commission Act (S. 847) was incorporated into the agreement for a FY17 omnibus spending measure, along with an initial \$2 million dollar appropriation for the commission. The bill is co-sponsored by 15 of the 21 female senators, 14 Democrats plus Republican Susan Collins of Maine. The omnibus still has to clear the House and be signed by the president, reports Brian Moulton, Counsel, Office of Senator Tammy Baldwin (D-WI). Follow the progress at www. Congress.gov/bill/114th-congress/senate-bill/3073. gov/bill/114th-congress/senate-bill/3073.

state - the last state needed - to ratify the 19th Amendment. The monument features five women who were actually involved in the final ratification battle: Anne Dallas Dudley, J. Frankie Pierce, Sue Shelton White, Abby Crawford Milton, and national suffrage leader Carrie Chapman Catt who came to Tennessee to direct the pro-suffrage forces from The Hermitage Hotel. www.tnsuffragemonument.org

Ten years earlier, the Suffrage Coalition erected another life-size, bronze statue featuring three Tennessee suffragists at Market Square Mall on August 26, 2006, the culmination of 11 years of effort.

Discovering American Women's History

"Discover American Women's History Online" is a fabulous resource on suffrage and many other topics maintained by Ken Middleton at Middle Tennessee State University's Walker Library. Includes excellent links to a wide variety of collections. digital.mtsu.edu/cdm/search/collection/women/searchterm/suffrage/mode/all/order/nosort/page/1

Arizona Celebrates the 19th Amendment

AZ Celebrates the 19th Amendment is a non-profit organization dedicated to honoring the women of the suffrage movement, honoring the women of the feminist and civil rights movements, and inspiring women to get

involved in the political process and leadership roles.

AZ Celebrates the 19th Amendment hosts a grand celebration event every year on Equality Day, August 26th. Dedicated committee members put together a program of well-known speakers, highlight women who are running for office and elected officials with a Parade of Runners, and provide tabling, networking, music and a dessert reception.

The event has grown to over 600+ attendees in only three years and members are excited to be working toward an epic 100th Anniversary Event in 2020. Celebrate with your friends and Arkansas representatives on August 26th.

Visit AZCelebrates19thAmendment on Facebook

Arizona Humanities

Arizona Humanities is continuing to host a "Speakers in the Schools" series in 2017 and beyond. In 2016 they hosted a workshop for students by Tamika Sanders entitled "In Her Shoes: Celebrating Women's History" to highlight the historical achievements of multicultural U.S. women.

Missouri

The League of Women Voters and Public Library in St. Louis, Missouri, celebrated the anniversary of the great silent demonstration, The Golden Lane, held during the 1916 Democratic Convention. The Golden Lane. Women in St. Louis, Missouri, restaged the great 1916 iwalklessî parade where suffragists silently lined both sides of the street that delegates had to take to get to the Democratic National Convention. The September 2016 commemoration featured a parade, awards and a Celebrate the Vote Festival. (celebratethevotefestival.com.

Fabulous Sites on Suffrage Centennials and Women's History

Including Women's History Trails, Exhibits, Halls of Fame, State Centennials & more

Arizona Women's Heritage Trail <u>womensheritagetrail.org/women/FrancesMunds.php</u> Arkansas Women's Suffrage Centennial Project <u>ualrexhibits.org/suffrage/</u>

California Centennial summary

sos.ca.gov/elections/celebrating-womenssuffrage/california-women-suffrage-centennial/

Georgia 90th Anniversary

5.galib.uga.edu/blog/?p=3920 links

Kentucky Woman Suffrage Project Site <u>networks.h-net.org/kywomansuffrage</u> Votes for Women Trail

Maryland Women's Heritage Center

mdwomensheritagecenter.publishpath.com/

Massachusetts - Women's Suffrage Celebration Coalition of Massachusetts suffrage100ma.org/

Worcester Women's History Project wwhp.org/Resources/ links

Boston Women's Heritage Trail <u>bwht.org/</u>

Michigan Women's History Trail

<u>michiganwomenshalloffame.org/womens_history_timeline1.aspx</u> Timeline

Women's Suffrage in Missouri and the Golden Lane <u>c</u> span.org/video/?307551-1/womens-suffrage-missouri video

Montana Centennial montanawomenshistory.org/how-to-celebrate/ montanawomenshistory.org/for-teachers/ Lesson plan on Hazel Hunkins Nevada Suffrage Centennial suffrage100nv.org/

Nevada Women's History Project nevadawomen.org/

New Jersey Women's History njwomenshistory.org/nj-womens-heritage-

trail/ run by the Alice Paul Institute

Alice Paul Institute www.alicepaul.org

New York Centennial Resource Guide and video <u>ny.gov/programs/new-york-state-womens-suffrage-commission</u>

New York State Women's History <u>nywomenshistory.com</u> Trails, videos, NY Cultural Heritage Tourism Network

New York Centennial Calendar <u>rochester.edu/sba/events/2017-centennial-celebration/2017centennial/</u> calendar of events

Oregon Centennial Site <u>centuryofaction.org/</u>

Oregon Experience: The Suffragists Public TV show

opb.org/television/programs/oregonexperience/segment/the-suffragists/

Tennessee Suffrage Monument <u>tnsuffragemonument.org/</u>
Tennessee Suffrage Memorial <u>tnwomansmemorial.org/</u>

Vermont Women's History Project/Vermont Historical Society

vermonthistory.org/research/vermont-women-s-history

Washington Women's History Consortium washingtonhistory.org/research/whc/

New York

New York State Women's Suffrage Commission

The official Commission for the state centennial has organized a series of statewide programs starting in 2017 and continuing until 2020. Programs will celebrate the accomplishment of womenis suffrage and the central role of New Yorkers and New York State in helping to ensure a more just and equitable society for all. Website includes profiles of historic state suffragists.www.ny.gov/programs/new-york-state-womens-suffrage-commission

New York State Museum

"Votes for Women: Celebrating New Yorkis Suffrage Centennial" is a large-scale exhibition with a companion catalog opening at the New York State Museum in Albany on November 4, 2017 and running until May 13, 2018. The Museum also created a six-panel traveling exhibition based on the larger exhibition that will be at smaller venues around New York State. www. nysm.nysed.gov/exhibitions/votes-for-women

Keep Up on Suffrage Centennials Online

Suffrage Wagon News Channel

The award-winning Suffrage Wagon News Channel (SuffrageWagon.org) covers suffrage news, features, videos and action campaigns. The site features columns about travel, food, history, books and human interest related to the suffrage movement. The platform is inspired by the suffrage wagon "Spirit of 1776" that was used for campaigning by New York activist Edna Kearns, grandmother of site editor Marguerite Kearns. The news channel, has been publishing since 2009. Follow SuffrageWagon.org on Twitter, Facebook, email subscription and quarterly newsletter.

${\bf Suffrage Centennials.com}$

SuffrageCentennials.com is a website that highlights events, celebrations, trends and news about the women's suffrage movement and anniversary celebrations. Enjoy learning about American history, suffrage related events and interesting programs in states and nationally. SuffrageCentennials.com features a rich archive of news from the past five years. Follow with Twitter, Facebook, email and the quarterly newsletter. This site collaborates with other organizations including the National Women's History Project and the Inez Milholland Centennial campaign.

Centennial Listserv

The Womenis Vote Centennial Initiativeis 2020 Centennial listserv began in March 2015 as a way to share information and ideas and connect with others planning for 2020. You can post information or questions about Centennial planning or read what others around the nation are proposing to commemorate the occasion. A compilation of messages is sent out about once a month. Sign up by sending an email to Suffrage2020@thezahnisers.com (the listserv is moderated by Jill Zahniser).

Humanities New York

To commemorate the centennial, Humanities New York is fostering a statewide dialogue about the lasting legacy of women's suffrage, and how it continues to shape American democracy today.

Humanities New York supports people bringing the movement to life and has awarded over \$344,000 for Centennial themed activities that explore the diversity of individuals and ideas that contributed to this grassroots movement. They have also posted an online Resource Guide full of ideas to help start or enhance upcoming projects. www.Humanitiesny.org

League of Women Voters New York State

League members are planning a variety of events around both the New York centennial and the national centennial in 2020. They've posted a useful Women's Suffrage Resource Kit online to help groups plan, work with others and publicize their activity. www.lwvny. org/programs-studies/womens-suffrage

Women's Rights National Historical Park

Womenís Rights National Historical Park tells the story of the first Womenís Rights Convention held in Seneca Falls, New York, on July 19-20, 1848. It is a story of struggles for civil rights, human rights, and equality - global struggles that continue today.

Each July, the park hosts Convention Days, three days filled with exciting speakers, historical actors, and demonstrations to commemorate the New York State suffrage movement and the national centennial.

Breakthrough in New York

Mrs. Walter McNab (Helen Guthrie) Miller speaking from an automobile during the New York campaign in 1915.

hen male voters in New York approved women's suffrage at the November 6, 1917 election, they thrust the drive for equality into the national spotlight as never before. Not only was New York the most influential state in the nation but it was also the first one east of the Mississippi to approve Votes for Women. It represented a major breakthrough.

The nationally-watched election, which made New York the twelfth state where women could vote equally with men, marked a milestone in women's long drive for civil rights and political liberty. Following the election, the economic strength and political power of New York became decisive factors in the national drive for equal suffrage.

Suffragists rest between stops while canvassing New York state during 1917.

During New York's Suffrage Centennial, we remember and honor the "far sighted" men of New York and pay tribute to the resilient strength and exceptional ability of New York suffragists.

Wartime Campaign

Immediately following their defeat in 1915, New York suffragists began a new campaign and skillfully persuaded legislators to put their measure on the ballot again. Then they waged a second exten-

sive, disciplined campaign to win a majority of male votes in New York City and in every district of the enormous and diverse state.

However, this time there were extraordinary obstacles. Not only did the nation declare war in April 1917 but a deadly influenza epidemic also broke out, limiting mass gatherings and bringing mourning to many homes.

Surrounded by uncertainty and despair, experienced state suffragists stayed focused on their goal. Adapting their tactics to the changing times, they waged a muted but pointed campaign, linking arms with the war effort while steadfastly demanding the same democratic rights that soldiers were fighting for abroad. During the Civil War, suffragists had learned not to subordinate their drive for equal rights to the

were fighting for abroad. During the Civil War, suffragists had learned not to subordinate their drive for equal rights to the

Harriet Burton Laidlaw getting signatures of soldiers during the 1917 campaign.

A Remarkable Number of Suffragists

New York State contributed a remarkable roster of suffragists for a single state. From the earliest years of the movement, women rose up to demand their rights and men supported them. Some New York women moved to other states and influenced residents there. This list supplements the New Yorkers named on page 11 to encourage wider recognition and further research.

Alice Morgan Wright Anna Garlin Spencer Augusta Lewis Troup Elizabeth Blackwell Elizabeth Freeman Elizabeth Smith Miller George Foster Peabody Gertrude Foster Brown Harriet May Mills Helen Hoy Greeley Helen Rogers Reid Horace Greeley Ida Craft John Dewey Katherine Duer Mackay Katrina Ely Tiffany Lenora O'Reilly Lydia Folger Fowler Marichita Lyons

Mary Anthony Mary Dreier Mary Peck Mary Ritter Beard Mary Talbert Max Eastman Mrs. John Blair Mrs. W.W. Penfield Nora Stanton Blatch Barney Oswald Garrison Villard Rose Young Samuel Untermeyer Sarah J. Smith Thompson Garnet Sophia Loebinger Stephen S. Wise Verina Morton-Jones Vida Milholland

Marjorie Shuler

affairs and wars of men. This time, they steered a patriotic course, balancing loyalty and national service with their unwavering demand for political equality. However, the war severely drained resources and personnel, and dominated the news.

National Service

Immediately after war was declared, American women responded by the millions to the idea of national service despite the fact that they were denied the vote and barred from active military service. Not sure of how to respond, the government created a Woman's Advisory Committee of the Council of National Defense and drafted several suffragists to lead it. In its ranks were prominent leaders Anna Howard Shaw, the Council president, and Carrie Chapman Catt. After she was appointed, Shaw quietly agreed to take on more Council work to allow Catt to keep leading the national suffrage drive.

When Catt, a long time New York suffrage figure, had been elected to lead the national suffrage association in December 1915, the leadership of the second New York campaign was assumed by socialite Vera Whitehouse and a team of well connected suffragists, many of whom were veterans of the 1915 campaign. Determined to run a fully funded campaign, the state leaders decided to use their contacts to raise money the way political parties did – from wealthy men.

World War I poster called women to national service.

The women approached ten men for donations of \$10,000 each and sought lesser sums from many others. With good organization, hard work and determination – and all their persuasive powers – these women were able to raise more funds, almost \$700,000, for a suffrage drive than ever before.

Rotogravure Picture Section, In Two Parts: Part S

The New York Times

Sunday, November 4, 1917

Suffragists staged only one parade, a restrained yet moving wartime demonstration, during their electoral drive in 1917. Their Procession of the Petitions is pictured above.

Patriotism

Patriotism was the central theme of the campaign, with suffragists supporting the war effort while anti-suffragists labeled them traitors for pursuing their cause in time of war. Both sides voiced opposition to the "militant" suffragists who had begun picketing the White House in January, claiming they confused voters and embar-

The statewide door-to-door canvass was a key part of the 1917 drive.

rassed the president at wartime. All these opinions were strongly voiced during the New York campaign.

Seeking a non-confrontational approach, suffragists had launched an ambitious statewide petition drive before the war to gather the signatures of as many New York women as possible who said they wanted to vote. Eventually, suffragists accumulated over one million names and posted them on huge boards that they carried them down Fifth Avenue in a Procession of the Petitions during their only suffrage parade, held on October 27, 1917.

Just over a week later, their strategy succeeded, garnering enough votes to enfranchise New York women and sending a clear and powerful message to the rest of the country. As one campaign poster declared, "The Woman's Hour has Struck."

Showing Suffragists' Strength

The historic drive for women's suffrage in New York, while on a much higher level, exemplified the dozens of state campaigns suffragists waged for over fifty years. In every drive, the women had to organize support and lobby their state legislatures just to get their measure on the ballot. Faced with repeated defeats, the women persevered. They organized supporters, educated the public, lobbied politicians and campaigned to win passage by the male-only electorate. Even in small states,

it was an enormous amount of work.

The New York campaign reflected how many women nationally had been activated by the suffrage movement and had

New York City leader Mary Garrett Hay (left) and New York state leader Vera Boarman Whitehouse (right) flank national suffrage association president Carrie Chapman Catt.

challenged themselves to take on wider responsibilities, including war work. The election also revealed suffragists' growing influence and political strength, a situation that was true in other states as well. In New York, they were able to not only overcome powerful opposition but also to neutralize the Tammany Hall political machine by involving politicians' wives and threatening revenge against any candidate who opposed women voting.

The Empire State passing equal suffrage "was accepted by the politically wise as the handwriting on the wall," noted suffrage lobbyist Maud Wood Park. Politicians could see the future: public opinion was changing rapidly, suffrage strength was growing and, with New York aboard, Votes for Women nationally was soon to become a reality.

Read the story of the 1917 campaign in New York at AmericanGraphicPress.com

A "Victrix" representing the New York victory graced the December 22, 1917 cover of The Woman Citizen.

Suffragists Active in Every State

ho won the vote in my state? Who led the campaigns and where can I learn more?

We attempt to briefly answer these questions below with a summary of each state's suffrage history, the names of a number of state suffragists and links to more information. We want to particularly emphasize the national scope of the women's suffrage movement and to encourage individuals to study and share their state's role in the enfranchisement of women.

Our choices as to where to place some of these women can be debated – some are under their birthplaces while some are not – but we want to give states maximum opportunity to claim local women who were important in winning enfranchisement at the state and national levels.

56 Campaigns, 41 Defeats

Suffragists waged 56 electoral campaigns in 31 states to win Votes for Women. They lost 41 of these drives and yet they persisted to reach their ultimate goal. Eventually, they won passage of equal suffrage measures in 15 states and won presidential, or partial, suffrage through 15 state legislatures.

By the time the 1920 election approached, politicians were shocked that women would be voting for president in 30 of the 48 states, even without the 19th Amendment. This was the direct result of the work of state suffragists.

These same women, many now with years of experience, won ratification by the necessary

16 National Suffrage Leaders and their Birthplaces

ALICE STOKES PAUL (Moorestown, NJ)

ALICE STONE BLACKWELL (Orange, NJ)

ANNA HOWARD SHAW

(Newcastle-on-Tyne, England)

CARRIE LANE CHAPMAN CATT (Ripon, WI)

CHARLOTTE PERKINS GILMAN (Hartford, CT)

ELIZABETH CADY STANTON (Johnstown, NY)

FRANCES ELIZABETH CAROLINE WILLARD (Churchville, NY)

HARRIOT STANTON BLATCH (Seneca Falls, NY)

IDA BELL WELLS-BARNETT (Holy Springs, MS)

JEANNETTE PICKERING RANKIN (Missoula, MT)

LUCRETIA COFFIN MOTT (Nantucket, MA)

LUCY STONE (West Brookfield, MA)

MARY ELIZA CHURCH TERRELL (Memphis, TN)

MAUD WOOD PARK (Boston, MA)

SOJOURNER TRUTH (Swartekill, NY)

SUSAN BROWNELL ANTHONY (Adams, MA)

Miss Evans as Joan of Arc, Florida

36 state legislatures just months before the 1920 election. The date each state ratified is included as another date to celebrate in addition to August 26.

The key actions and coordinated strategies by suffragists in local communities, cities and states throughout the country deserve much wider recognition. They played a crucial role in securing Votes for Women nationwide.

For our information we relied primarily on printed sources and online resources posted by state libraries and historical societies. We consulted internet sources like Wikipedia cautiously and always confirmed facts elsewhere.

Virginia Clay

Alabama

Never voted Rejected ratification September 22, 1919 Ratified September 8, 1953

Adella Hunt Logan Alva Belmont Helen Keller Virginia Clay Lulu Hemingway Margaret Murray Washington
Pattie Ruffner Jacobs
Hattie Hooker Wilkins
huntsvillehistorycollection.org/hh/index.
php?title=%22They_Are_Too_Sweet_
and_Angelic_to_Reason,%22_Or,_How_
Women_Got_the_Vote_in_Alabama

Frances Munds

Arizona

★ Passed 1912 Ratified February 12, 1920 Frances W. Munds
Pauline O'Neill
W. B. Cleary
Lida P. Robinson
Fred Colter
Alice Park
Sally Jacobs
Maybelle Craig
Rachel Berry
Josephine Brawley Hughes
www.uapress.arizona.edu/catalogs/
dlg_show_excerpt.php?id=2072

Arkansas

Passed Primary Suffrage 1917 Defeated 1919 Ratified July 28, 1919

Hattie Wyatt Caraway
Alice Ellington
Florence Brown Cotnam
Minnie Rutherford
Lizzie Dorman Fyler
Clara McDiarmid
Mary Fletcher
Adolphine Fletcher Terry
Kate Cunningham

www.encyclopediaofarkansas.net/encyclopedia/entry-detail.aspx?entryID=4252

California

Defeated 1896 ★ Passed 1911 Ratified November 1, 1919

Clara Shortridge Foltz Elizabeth Clark Sargent Elizabeth Kent Elizabeth Lowe Watson Elmira T. Stephens **Emily Pitts-Stevens** Helen Todd John Hyde Braly Katherine Edson Laura DeForce Gordon Lillian Harris Coffin Marietta L. Stow Mary McHenry Keith Mary T. Longley Maud Younger Mrs. Seward A. Simons Naomi Talbert Anderson Sara Bard Field Selina Solomons

bancroft.berkeley.edu/Exhibits/suffrage/index.

Katherine Edson

Colorado

Defeated 1877

★ Passed 1893
Ratified December 15, 1919
Caroline Nichols Churchill
Ellis Meredith
Helen Ring Robinson
Omar E. Garwood
Martha Pease

How Women Won the Vote nwhp.org 9

Connecticut suffragists pose before their state parade banner

Mary Bradford Sarah Platt Becker Natalie Gray womhist.alexanderstreet.com/teacher/ colosuff

Connecticut

Never voted Ratified September 14, 1920

Abby & Julia Smith
Caroline Ruutz-Rees
Catharine Beecher
Catherine Flanagan
Isabella Beecher Hooker
Annie G. Porritt
Elizabeth D. Bacon
Katharine Houghton Hepburn
Mary Jane Roberts
Grace Gallatin Seton
Katharine Ludington
Prudence Crandall
ctexplored.org/the-long-road-to-womenssuffrage-in-connecticut

Delaware

Never voted Rejected ratification June 2, 1920 Ratified May 6, 1923

Annie Arneil
Mabel Vernon
Mary Ann Shadd Cary
Mary R. de Vou
Martha Cranston
Grace B. Tounsend
Mary Clare Brassington
Winifred Morris
Mary E. Brown
Florence Bayard Hilles
delawareeranow.org/a-brief-history-ofdelawares-role-in-womens-suffrage/

Mary McLeod Bethune

Florida

Never voted Ratified May 13, 1969 Mary Nolan Mary A. Safford Mrs. Roselle Cooley Frances Anderson Mary McLeod Bethune Ivy Stranahan May Mann Jennings Ella Chamberlain www.floridamemory.com/ blog/2014/08/26/womens-equality-day-2/

Georgia

Never voted Rejected ratification July 24, 1919

Ratified February 20, 1970
Lugenia Burns Hope
W.E.B. DuBois
Mary Latimer McLendon
Helen Augusta Howard
Frances Smith Whiteside
Mary McCurdy
Lucy Laney
Leonard J. Grossman
Jane Porter Barrett
Rebecca Latimer Felton
Julia Flisch
www.georgiaencyclopedia.org/articles/
history-archaeology/woman-suffrage

Idaho

★ Passed 1896 Ratified February 11, 1920 Mrs. M. J. Whitman

Abigail Scott Duniway
Emma F. A. Drake
Eunice Pond Athey
Mrs. J. H. Richards
Helen Young
Elizabeth Ingram
Annette Bowman
Francena Kellogg Buck
Kate Felton
Helen L. Young
www.projects.vassar.edu/1896/suffrage

Illinois

Never voted ☆ Presidential Suffrage 1913 Ratified June 10, 1919

Antoinette Funk
Elizabeth K. Booth
Ella S. Stewart
Flora Sylvester Cheney
Fannie Barrier Williams
Grace Wilbur Trout
Jane Addams
Julia Clifford Lathrop
Kate F. O'Connor
Katherine Hancock Goode

Louise de Koven Bowen Madeline Watson Margaret Haley Mrs. James W. Morrison Ruth Hanna McCormick Sophonisba R. Breckenridge Thomas J. McMillan www.lib.niu.edu/2004/ih110604half

Indiana

Never voted ☆ Presidential Suffrage 1919 Ratified January 16, 1920

Amanda Way
Helen M. Gougar
Ida Husted Harper
Mary Meyers Thomas
May Wright Sewall
William Dudley Foulke
Zerelda Wallace
www.digitalcommons.butler.edu/cgi/
viewcontent.cgi?article=1359&conte
xt=ugtheses

lowa

Amelia Bloomer
Mary Jane Coggeshall
Flora Dunlap
Arabella Babb Mansfield
Mary Newbury Adams
Hortense Butler Heywood
Martha C. Callanan
Anna Bell Lawther
Margaret Atherton Bonney
www.sdrc.lib.uiowa.edu/exhibits/suffrage/
index

Laura Gregg

Kansas

Defeated 1867, 1894 ★ Passed 1912 Ratified June 16, 1919

Annie L. Diggs
Jane Lilly Brooks
Laura Gregg
Laura M. Johns
Lucy B. Johnston
Čarrie Langston
Helen Kimber
Catharine A. Hoffman
Genevieve Howland Chalkley
Minnie J. Brinstead
Mary E. Ringrose
www.kshs.org/kansapedia/women-ssuffrage/14524

Chicago Suffrage Parade , 1914

Kentucky

Never voted ☆ Presidential Suffrage 1919 Ratified January 6, 1920

Desha Breckinridge
Laura Clay
Lucie Wilmot Smith
Mary Barr Clay
Eliza Calvert Hall
Mattie Griffith Browne
Madeline McDowell Breckinridge
www.networks.h-net.org/kywomansuffrage

Louisiana

Defeated 1918 Rejected ratification July 1, 1920 Ratified June 11, 1970

Caroline Merrick
Emily Collins
Jean Gordon
Kate M. Gordon
Lydia Wickliffe Holmes
Miriam [Mrs. Frank] Leslie
Lucretia Horner
Celeste Claiborne Carruth
Lilly Richardson
Ida Porter Boyer
Robert Ewing
Henry Dickson Bruns
www.knowlouisiana.org/entry/womansuffrage

Maine

Defeated 1917 ☆ Presidential Suffrage 1919 Ratified November 5, 1919

Deborah Knox Livingston Florence Brooks Whitehouse Katharine Reed Balentine Gail Laughlin Florence L. Nye Helen N. Bates Mabel Connor Lucy Hobart Day www.mainememory.net/bin/Features?t=f p&feat=13&supst=Exhibits

Lavinia Engel

Maryland

Clara Barton

Never voted Rejected ratification February 24, 1920 Ratified March 29, 1941

Edith Houghton Hooker
Etta Maddox
Frances Ellen Watkins Harper
Lucy Branham
Margaret Brent
Lavinia Engle
Augusta Chissell
Julia Emory
Emma Maddox Funck
historyengine.richmond.edu/episodes/
view/6259

The Governor of Maine signs a partial suffrage bill in February, 1917.

By 1915, women had won enfranchisement in the eleven western states, leading women in the midwest and eastern states to reach out for the torch of freedom, as Hy Mayer suggested in his illustration for Life magazine. New York became the first equal suffrage state east of the Mississippi in 1917.

Margaret Foley

Massachusetts

Defeated 1915 Ratified June 25, 1919

Abigail "Abby" Kelley Foster Edith Nourse Rogers Evelyn Peverley Coe Florence Luscomb Henry Blackwell Josephine St. Pierre Ruffin Julia Ward Howe Lydia Maria Child Margaret Foley Margaret Fuller Maria Louise Baldwin Maria Weston Chapman Martha Coffin Wright Mary Livermore Mary Ware Dennett Pauline Agassiz Shaw Sarah Remond Susan Walker Fitzgerald Thomas Wentworth Higginson Wendell Phillips www.masshist.org/objects/2010july.php

Michigan

Belle Brotherton
Ida Rust Macpherson
Mary Eleanora McCoy
Mrs. Percy J. Farrell
Clara B. Arthur
Katharine Dexter McCormick
Margaret Whittemore
Eva McCall Hamilton
Lucinda Hinsdale Stone
Clara Comstock Russell
seekingmichigan.org/look/2011/03/08/
woman-suffrage

Minnesota

Never voted ★ Presidential Suffrage 1919 Ratified September 8, 1919

Clara Ueland
Elizabeth Wood Harrison
Emily Gilman Noyes
Ethel Edgerton Hurd
Isabel Lawrence
Maria Sanford
Jane Grey Swisshelm
Emily Haskell Bright
Nellie Griswold Francis
Julia Bullard Nelson
Sarah Burger Stearns
www.collections.mnhs.org/MNHistoryMagazine/articles/54/v54i07p290-303.pdf

Annie K.Dent

Mississippi

Never voted Rejected ratification March 29, 1920 Ratified March 22, 1984

Belle Kearney
Nellie Nugent Somerville
Lily Wilkinson Thompson
Pauline Orr
Annie K. Dent
Allen Thompson
Hala Hammond Butt
Thomas K. Mellen
Robert Campbell
Fannie May Witherspoon
Estelle Crane
www.mshistorynow.mdah.ms.gov/
articles/245/mississippi-women-and-thewoman-suffrage-amendment

Missouri

Defeated 1914 ☆ Presidential Suffrage 1919 Ratified July 3, 1919

Edna Fishel Gellhorn Emily Newell Blair Francis Minor Kate Richards O'Hare Luella St. Clair Moss Helen Guthrie (Mrs. Walter McNab) Miller Rose O'Neill Phoebe Couzins

Emily Newell Blair

James Beauchamp "Champ"
Clark
Jane Thompson
Virginia Minor
Florence Weigle
Florence Atkinson
Mary Semple Scott
Florence Richardson Usher

www.shsmo.org/searchresults.shtml?cx=0 02011585713746245898%3Aancagzvk0d4 &cof=FORID%3A11&q=woman+suffrage &sa=Search&siteurl=shsmo.org%2Findex.shtml&ref=&ss=2031j391089j14

Montana

★ Passed 1914 Ratified August 2, 1919

Belle Fligelman
Hazel Hunkins
Margaret Smith Hathaway
Lucile Dyas Topping
Mary E. O'Neill
Mary C. Wheeler
Ida Auerbach
Grace Rankin Kinney
Maria M. Dean
Mary Stewart
Wellington Rankin
www.montanawomenshistory.org/suffrage/

Nebraska

Clara Beckwith Colby Henrietta I. Smith Doris Stevens Grace Abbott Grace Wheeler Mary Williams Harriet S. Brooks Rheta Childe Dorr www.nebraskastudies.org/0700/stories/0701_0110.html

Nevada

★ Passed 1914 Ratified February 7, 1920

Anne Martin
Felice Cohn
Eliza Cook
Mary Stoddard Doten
Sadie Dotson Hurst
Mila Tupper Maynard
Frances Slaven Williamson
Bird May Wilson
www.nevadawomen.org/Nevada Women
History Project

New Hampshire

Defeated 1903 Ratified September 10, 1919

Abigail "Abby" Hutchinson Armenia Smith White Parker Pillsbury Mary Ann Filley Mary Olive Hunt Marilla Ricker Sarah Whittier Hovey www.cowhampshireblog. com/2016/11/05/new-hampshire-political-heroines-suffragists-elected-womenand-record-breakers/ New Hampshire political heroines

Lillian Feickert

New Jersey

Defeated 1915 Ratified February 9, 1920

Lillian F. Feickert
Mina C. Van Winkle
Portia Gage
Anna B. Jeffery
Mary D. Hussey
Florence Howe Hall
Louise M. Riley
Verona H. Henry
Dorothy Frooks
Elinor Gebhardt
Julia Hurlbut
Antoinette Brown Blackwell
www.capitalcentury.com/1919 summary

Suffragists use umbrellas for shade on their decorated parade float in Blair, Nebraska, July 1914.

New Mexico

Never voted Ratified February 21, 1920

Isabella Munro Ferguson

Ella St. Clair Thompson
Ellen J. Palen
Deane H. Lindsey
Nina Otero Warren
Catharine P. Wallace
Kate Hall
Margaret Cartright
Ann Webster
newmexicohistory.org/people/womenssuffrage-movement-1915

New York

Defeated 1915 ★ Passed 1917 Ratified June 16, 1919

Caroline Lexow
Caroline M. Severance
Catharine Waugh McCulloch
Crystal Eastman
Dorothy Day
Edna Buckman Kearns

Bessie F. Brainard, New York

Ernestine Rose Fanny Garrison Villard Florence Kelley Harriet Burton Laidlaw Harriet Tubman Inez Milholland Boissevain James Lees Laidlaw Louisine Havemeyer Lucy Burns Mary Garrett Hay Matilda Joslyn Gage Maud Malone Nettie Rogers Shuler Rosalie Gardiner Jones Rose Schneiderman Rose Winslow Vira Boarman Whitehouse rbscp.lib.rochester.edu/wny-womensrights-movement

North Carolina

Never voted Ratified May 6, 1971

Lillie Devereux Blake
Gertrude Weil
Anna J. Cooper
Helen Morris
Walter Clark
Julia Erwin
Kate Pearsall
Susanne Bynum
Lillian Exum Clement
www.ncpedia.org/women-suffrage

North Dakota

Defeated 1914 ☆ Presidential Suffrage 1917 Ratified December 1, 1919

Clara L. Darrow
Cora Smith Eaton
Linda Slaughter
Flora Naylor
Emma S. Pierce
Elizabeth Darrow O'Neil
Grace Clendening
Elizabeth Preston Anderson

Ohio

Defeated 1912, 1914 ★ Presidential Suffrage 1919 Ratified June 16, 1919

Belle Sherwin Elizabeth J. Hauser Frances Dana Gage

Hallie Q. Brown

Harriet Taylor Upton Florence E. Allen Hallie Quinn Brown Hannah Cutler Jane Hitchcock Jones Victoria Woodhull www.corescholar.libraries.wright.edu

Oklahoma

Defeated 1910 ★ Passed 1918 Ratified February 28, 1920

Adelia C. Stephens
Kate H. Biggers
Mrs. Clarence Henley
Margaret Rees
Katherine Pierce
Julia Woodworth
Peter Hanraty
Ruth A. Gay
Mary Crangle
Frances Woods
http://ojs.library.okstate.edu/osu/index.
php/OKPolitics/article/viewFile/1048/945

Oregon

Defeated 1884, 1900, 1906, 1908, 1910 ★ Passed 1912 Ratified January 13, 1920

Abigail Scott Duniway Viola Coe Esther Pohl Lovejoy Hattie Redmond Mary Thompson Martha A. Dalton Elizabeth Craig Annice Jeffreys Ada Cornish Hertsche Luema G. Johnson Clara Waldo Emma Buckman Charlotte M. Cartwright Sara A. Evans Lizzy Weeks www.oregonencyclopedia.org/articles/woman_suffrage_in_oregon/#.WRS4euTrviM

Pennsylvania

Defeated 1915 Ratified June 24, 1919

Anna Dickinson
Caroline Katzenstein
Dora Lewis
Gertrude Bustill Mossell
Hannah J. Patterson
Harriet Purvis, Jr.
Jennie Bradley Roessing
Julian Kennedy
Lucy K. Miller
Lavinia Lloyd Dock
Rachel Foster Avery
Margaretta Forten
Wilmer Atkinson
Sarah Pugh

Oklahoma City suffragists prepare for a Labor Day parade in 1910.

Continued from Page 11

Lucy Anthony
James Mott
Eliza Turner
Robert Purvis
Hanna Whitall Smith
www.jstor.org/
stable/1011990?seq=1#page_scan_tab_
contents

Sara Algeo

Rhode Island

Defeated 1887 ☆ Presidential Suffrage 1917 Ratified January 6, 1920

Bertha Higgins
Elizabeth Buffum Chace
Sara Algeo
Annie Peck
Sophia Little
Esther Abelson
Mary E. Jackson
Frances H. Whipple
Paulina Wright Davis
www.rihs.org/mssinv/mss021.htm

South Carolina

Never voted Rejected ratification January 28, 1920 Ratified July 1, 1969

Angelina Grimke
Anita Politzer
Virginia Durant Young
Margaret Vale (Mrs. George
Howe)
Mrs. John Gary Evans
Hannah Hemphill Coleman
Harriet Powe Lynch
Mrs. E. S. Durant
Charlotta Rollin
Helen E. Vaughan
Sarah Grimke
Susan Pringle Frost
www.statehousereport.com/2015/02/13/
womens-suffrage-in-south-carolina/

South Dakota

Defeated 1890, 1898, 1910, 1914, 1916 ★ Passed 1918 Ratified December 4, 1919

Anna R. Simmons
Emma A. Cramer
Lydia B. Johnson
Mary Shields Pyle
Emma deVoe
Philena Everett Johnson
Della Robinson King
Rose Bower
www.sdhspress.com/journal/south-dako-ta-history-13-3/woman-suffrage-in-south-dakota-the-final-decade-1911-1920/
vol-13-no-3-woman-suffrage-in-south-dakota.pdf"\t "_blank" sdhspress.com

Mary Shields Pyle

Tennessee

Never voted

☆ Presidential Suffrage 1919
Ratified August 18, 1920

Abby Crawford Milton
Anne Dallas Dudley
Catherine Talty Kenny
Harry T. Burn
J. Frankie Pierce
Lizzie Crozier French
Eleanore McCormack
Sara Barnwell Elliott
Lizzie Crozier-French
Elizabeth Avery Meriwether
Lide Meriwether
Katherine Burch Warner
Sue Shelton White
www.tennesseeencyclopedia.net/entry.
php?rec=1528

Anne Dallas Dudley

15 Texas

Never voted Passed Primary Suffrage 1918 Defeated 1919 Ratified June 28, 1919

Christia Adair
Jane McCallum
Jovita Idar de Juarez
Minnie Fisher Cunningham
Helen Moore
Annette Finnigan
Elizabeth Finnigan
Elizabeth Herndon Potter
J. H. Kirkpatrick
Marie B. Fenwick
Kate Hunter
Edith Hinkle League

Annette Finnigan Mary Eleanor Brackenridge www.tshaonline.org/handbook/online/ articles/viw01

Utah

Became a state with equal suffrage 1896 Ratified October 2, 1919

Emmeline B. Wells
Emily S. Richards
Sarah M. Kimball
Clarissa Smith Williams
Elizabeth A. Hayward
Mrs. Clesson S. Kinney
Hannah Lapish
Lydia Alder
Beulah Storrs Lewis
Eliza R. Snow
www.historytogo.utah.gov/utah_chapters/statehood_and_the_progressive_
era/womenssuffrageinutah.html

Emmeline B. Wells

Vermont

Never voted Ratified February 8, 1921

Clarina Nichols
Lucinda Stone
Lon J. C. Daniels
Fanny B. Fletcher
Amanda Seaver
Grace Sherwood
Laura Moore
Carolyn Scott
Annette W. Parmelee
www.vermonthistory.org/research/research-resources-online/green-mountainchronicles/women-get-the-vote-1920

Never voted Rejected ratification February

Ratified February 21, 1952 Addie Waites Hunton Lila Meade Valentine Maud Jamison Anna Whitehead Bodeker Adele Clark Ellen Glasgow Mary Johnston Mary Munford Jane Porter Barrett

Emma Smith DeVoe

Washington

Defeated 1889, 1898 ★ Passed 1910 Ratified March 22, 1920

Bertha Knight Landes Cora Smith Eaton Emma Smith DeVoe Adella Parker Margaret Bayne May Arkwright Hutton Mrs. Homer M. Hill Missouri Hanna www.washingtonhistory.org/research/ whc/milestones/suffrage/

May Arkwright Hutton

West Virginia

Defeated 1916 Ratified March 10, 1920

Harriet B. Jones Lenna Lowe Yost Jessie G. Manley Marie Ames

Suffagists leaflet men on a streetcar, probably in New Jersey in 1915.

From the 1912 suffrage campaign in Kansas

The treasurer reported \$37.50 received as membership fees, and \$100, as a gift from Mrs. Catt. This was a small sum to begin a campaign for about 500,000 votes, but all hearts were filled with courage. . . .

"With votes as with most of the dollars – they were not coming unsought, and in order to make sure of them they must be looked for in their own habitat. This the women did on horseback, in wagons, carriages, steam cars and automobiles. They were found in the shops, offices and stores, at the fairs, conventions and Chautauquas, at the theater and the circus, on the farms and the highways, at the fireside and in the streets."

– The History of Woman Suffrage, 6/ 200

Beulah Boyd Ritchie

Eudora Ramsey Flora Williams Gale Eibert Beulah Boyd Ritchie Irene Bullard Helen Brandeburg Mrs. John L. Ruhl Jesse A. Blotch www.wvculture.org/history/journal_wvh/ wvh49-8.html

Wisconsin

Defeated 1912 ★ Presidential Suffrage 1919 Ratified June 10, 1919 Ada James
Belle Case LaFollette
Carrie Horton
Fola LaFollette
Gwendolen Brown Willis
Jessie Jack Hooper
Mathilde Franziska Anneke
Olympia Brown
Emma Bascom
Meta Berger
Marion Dudley
Theodora Winton Youmans
digicoll.library.wisc.edu/WIReader/
WER0124-1.html

Wyoming

★ Became a state with equal suffrage 1890 Ratified January 27, 1920

Louisa Swain
Amalia Post
Grace Raymond Hebard
Theresa Jenkins
William Bright
John Campbell
Esther Hobart Morris
Mary Atkinson
www.wyohistory.org/encyclopedia/right-choice-wrong-reasons-wyoming-women-win-right-vote

Washington D.C.

Abby Scott Baker Belva Lockwood Coralie Franklin Cook Daisy Lampkin Ellen Spencer Mussey Frederick Douglass Helen Hamilton Gardener Josephine Bruce

Nannie Helen Burroughs

Charlotte Forten, Sr. Nannie Helen Burroughs Nina Evans Allender Sara Andrews Spencer

Alaska

★ Passed 1913 Became a state with equal suffrage, 1959

Jesse A. Black

Arthur Glendinning Shoup Earnest B. Collins Jessie Bloom Jeannette Drury Clark www.akhistorycourse.org/governingalaska/the-territory-of-alaska

Hawaii

Became a state with equal suffrage, 1959

Rosalie Keli'inoi Wilhelmina Widemann Dowsett Emma Nawahi Emma Ahuena Taylor Mrs. Harry Baldwin Emma Metcalf Beckley Nakuina www.angelfire.com/hi2/hawaiiansovereignty/HanifinCitizen2001draft.html

Minnie & Jack Dowsett

Carol Simon Levin: Telling Her Stories

Performances of "Fascinating Women History Forgot"

Remembering the Ladies – Not JUST a Coloring Book Educational & Entertaining Profiles of 69 Courageous & Tenacious American Women

cslevin59@gmail.com TellingHerStories.com

Linda Allen: Here's To the Women!

Live performances commemorating women's struggle for justice with original songs, stories and images. Contact: linda@lindasongs.com

Here's to the Women! CD

Songs and stories of the women who brought us the vote! Order: NWHP Store.

Celebrate a Forgotten Champion of Equality

Remembering Inez:

The Last Campaign of Inez Milholland, Suffrage Martyr

Edited with an Introduction by Robert P. J. Cooney, Jr., Author of "Winning the Vote"

A collection of articles, tributes, speeches, poems and memorials honoring a legendary suffragist

6 x 9" paperback, 96 pages \$14.95 **Order from www.nwhp.org**AmericanGraphicPress.com RememberingInez.com

Women's Philharmonic Advocacy

is a non-profit organization dedicated to "leveling the playing field" for women in classical music, especially composers.

We are are writing women back into **MUSIC** history! Our grants and website encourage and educate orchestras and choruses nationwide in programming works by women composers. When is the last time **YOU** heard a work by a woman composer?

We proudly celebrate the 100th anniversary of the 19th Amendment alongside the NWHP and the many others who remember, honor and persist.

Please visit our website at **wophil.org** to read about our history and current activities.

Mention this ad and get 15% off for the 2018 calendar (pre-pay now, available in November)

Visit our store at www.wophil.org/shop to recieve 10% off our CDs!

Continued from Page 5

The park was established in 1980 to preserve and interpret significant sites associated with the struggle for equal rights for women. (315) 568-2772 www.nps. gov/wori

Elizabeth Cady Stanton and Susan B. Anthony Statue Fund

Help break the "bronze ceiling" to create the first statue of real women in New York City's Central Park. While the park includes statues of fictional females like Mother Goose, the real women who helped build the city, state and nation are nowhere to be found until now.

The NYC Parks Department has approved our statue of suffrage pioneers Elizabeth Cady Stanton and Susan B. Anthony for location near Central Park and West 77th Street. Presently, the Statue Fund is focusing on a major fundraising drive to match the \$500,000 Challenge Grant from New York Life Insurance Company. Access our Twitter, Facebook, and Instagram pages as well

media reports on our project from our website: www.monumentalwomen.org

The Elizabeth Cady Stanton and Susan B. Anthony Woman Suffrage Movement Monument will honor not only Stanton and Anthony, but all those responsible for the largest nonviolent revolution in American history.

The statue will include the names of other women whose work was invaluable to winning the vote as part of the design. A major Women's History educational campaign will begin with the unveiling of the statue on August 26, 2020 to tell the complete, compelling, and complex woman suffrage story.

What One Small Town in New York Did with Women's History

Need a role model for what a small town can do for women's history? Two years ago, the town board of Woodstock, in New York's Hudson Valley, unanimously passed a resolution. The goal? To celebrate and promote the contributions of its women, particularly during the state's suffrage centennial in 2017. Few would have predicted back then the extent of the outpouring of creative expression that followed.

"Once the word started spreading, so many people stepped forward with information and photographs about their female ancestors and friends from the past. We're buoyed with enthusiasm," said Olivia Twine, board member of the Historical Society of Woodstock. "We're looking now to 2020 when American women will have been voting for 100 years. Our archive includes a 1918 photo of local women voting for the first time. We're recognizing local women with a focus and enthusiasm like never before."

Additional initiatives included a collaboration between the Woodstock School of Art and the Historical Society of Woodstock in an exhibit of women artists in Woodstock, a guide to the 2017 suffrage centennial published by the Woodstock

Chamber of Commerce & Arts, an exhibit of Woodstock women by the Historical Society of Woodstock, and a book featuring Woodstock women of the past. You don't have to "plan big" to make a difference; just plan!

Inez Milholland Centennial

The Inez Milholland Centennial honors America's suffrage martyr 100 years after her death. The project offers a good model for raising the visibility of suffragists in your area. (www.InezMilhollandCentennial.com). A book, Remembering Inez, is available from www.

RememberingInez.com and a film, Forward Into Light, is available from InezMilholland.org.

Inez was one of three new inductees in the New York State Senate's Historical Women of Distinction 2017 exhibit. Here is the Legislative Resolution: legislation.

nysenate.gov/pdr/bills/2017/J946. Her memory is being honored with exhibits, performances and historic markers in her hometown and near her grave in Lewis, New York.

Illinois

In Illinois, several projects are underway for the 2020 Suffrage Anniversary. Researchers are working on documenting Illinois women who were involved with the National American Woman Suffrage Association (NAWSA) for the Women and Social Movements website, and are collecting site-specific information for the National Collaborative for Women's History Sites' Votes for Women Trail. We have also formed a committee with the League of Women Voters of Illinois to begin planning for a statewide commemoration of the anniversary that will include many other partners. Contact: Lori Osborne, Director, Evanston Women's History Project, (847) 475-3410 or losborne@evanstonhistorycenter.org.

Kentucky

The **Kentucky Woman Suffrage Project** (KWSP) team meets monthly to talk about various projects, events and activities to attend in person or online. We have created a digital portal, http://networks.h-net.org/KyWomanSuffrage/, located at H-Kentucky, a network within a platform hosted by H-Net: Humanities and Social Sciences Online. The components of the KWSP portal include:

- biographical sketches
- a timeline
- a "Votes for Women Trail" database with annotations (to be connected with the national Suffrage History Digital Map)
- an annotated bibliography (primary, secondary and tertiary resources)
- blog posts keeping everyone up to date about the latest happenings and teaching resources.

In addition to the digital humanities project via H-Kentucky, the team is organizing conferences, scholarly presentations, special issues in scholarly journals, exhibits, street tours and in-costume parades. Kentucky Woman Suffrage Project: networks.h-net.org/KyWomanSuffrage at H-Kentucky and networks.h-net.org/h-kentucky.

Maine

Writer Anne Gass, of Gray, Maine, paid tribute to her great-grandmother with the book, "Voting Down the Rose: Florence Brooks Whitehouse and Maine's Fight for Woman Suffrage." Then she retraced suffragist Sara Bard Field's cross-country automobile tour from 1915. Now, Anne reports that the Maine State Museum is planning an exhibit commemorating Maine's ratification of the 19th Amendment, scheduled to open in 2019. Anne is on the Museum committee and has also formed a speakers bureau with several older women who speak about their activism and their own experiences with sex discrimination. They speak at high schools, community colleges and other venues, with Anne talking about suffrage history. She and others are trying to persuade political leaders, women's rights advocates and historians that Maine ought to have a broader effort to recognize this important anniversary. agassmaine@gmail.com

Montana

Montana Women's History has a great idea sheet on how to celebrate women's history in your state. montanawomenshistory.org/how-to-celebrate

lowa

Carrie Chapman Catt Girlhood Home in Charles City honors the national suffrage leader. Their website has a rich Print and Media Resources List of films (including vintage films), books, recordings, videos and more. www.Catt.org

Pennsylvania

Vision 2020 is a national women's equality coalition based out of Drexel University in Philadelphia. Throughout the suffrage centennial year, Vision 2020 will host Women 100, a national commemoration of the 19th Amendment. Women 100 will illuminate the contributions of women throughout U.S. history and set the agenda for women in the 21st century. It will be celebrated through several events in Philadelphia and beyond in 2020, including:

- An interactive women's history exhibit
- A caravan to transport a copy of the Declaration of Sentiments from Seneca Falls, New York, to Philadelphia, Pennsylvania
- A voting competition among the states to turn out a record number of women in the 2020 national elections, plus
- Forums and panel discussions, concerts, art exhibitions and more.

Every year, Vision 2020 hosts National Congress

involving delegates and allies from every state, a Toast to Tenacity on Women's Equality Day, and a HERstory scavenger hunt that inspires girls and boys to find the underrepresented stories of women. drexel.edu/vision2020/ and

equalityinsight.wordpress.com Vision2020 has posted an Educator's Guide online to help K-12 educators address women's equality.

Michigan

Amy Elliott Bragg is visiting the graves of Michigan women who fought for voting rights lansingstatejournal.com/story/travel/michigan/2016/11/07/her-campaign-visit-graves-michigan-suffragists/93428468/ blog: nighttraintodetroit.com/2016/11/23/two-weeks-nearly-40-suffragists-later/

Washington D.C.

The capital is paying attention to the upcoming centennial, with representatives of federal institutions already planning and meeting together. Institutions including the National Archives www.archives.gov, Library of Congress www.loc.gov, National Portrait Gallery http://npg.si.edu/, National Park Service, the Smithsonian http://americanhistory.si.edu/ and others are developing plans for displays and exhibitions related to the suffrage centennial. Check out their individual websites for updates.

In addition, institutions like the **Library of Congress** www.loc.gov and the **National Archives** archives. gov/education/lessons/woman-suffrage have excellent online resources available including original documents, lesson plans, photographs, exhibits and more on the women's rights movement.

The **Newseum** https://newseumed.org/collection/womens-suffrage-edcollection/, also in the capital, has created an online exhibit utilizing their historic newspaper collection entitled, "Women, Their Rights and Nothing Less: The First Amendment and the Women's Suffrage Movement."

The newly-created **Belmont-Paul Women's Equality National Monument** www.nps.gov/bepa/index is the closest thing yet to a museum on American suffragists, complete with marble busts and historic heirlooms. Most belong to the **National Woman's Party** www. National WomansParty.org, formed during the suffrage movement. The NWP and the **National Park Service** produced an Activity Book on How to Be a Junior Suffragist: nps.gov/nama/learn/kidsyouth/upload/BEPA_Junior Suffragist Book.pdf

Non-governmental organizations are also laying plans to recognize this historic anniversary. Stay up to date with the **League of Women Voters** http://lwv.org/ , **American Association of University Women** "Empowering Women Since 1881" http://www.aauw.org/ and other longstanding groups focused on the welfare of women as well as those focused on American history, democracy and the Constitution.

National Women's History Museum

The National Women's History Museum created an educational online resource center that highlights key aspects of how women won the right to vote. "Crusade for the Vote" examines the women's right movement from the early Republic era through the passage of the 19th Amendment. It contains short articles on various aspects of the Suffrage Movement, biographies of key

figures, guiding questions, lesson plans, and primary sources. To explore NWHM's suffrage resource center visit CrusadeForTheVote.org. Additional resources will be added to the site as we build to the 100th anniversary of the 19th Amendment. www.nwhm.org

American Women's History Initiative

The Congressional Commission to study the potential for an American Museum for Women's History released a report in 2016 that called for the creation of a pan-institutional Smithsonian Women's History Initiative. The Initiative would hire and place women's history curators in key museums throughout the Smithsonian's family of museums and ALSO support exhibits showcasing American women's contributions to our country's story.

The goal of the Initiative is to build momentum and grassroots support for constructing a permanent museum in a prominent location in the Capital. https://support.si.edu/site/SPageNavigator/womenshistory.html/womenshistory

Wendy S. Pangburn, Executive Director

Smithsonian National Portrait Gallery Exhibition Planned

The exhibition, tentatively titled, "Women, Their Rights, and No Less: The Struggle for the Vote 1840-1920" will be on view at the Smithsonian's National Portrait Gallery at Washington, D.C., from March 2019 through January 2020. A comprehensive history of the American suffrage movement, the exhibition will feature approximately 105 objects including portraits of the influential leaders along with significant ephemeral culture such as

National suffrage leader Rev. Anna Howard Shaw, National Portrait Gallery

suffrage posters, banners, photographs, postcards and more. The exhibition will be accompanied by a fully-illustrated catalogue featuring scholarly essays by Lisa Tetrault, Kate C. Lemay, Rosalyn Terbourg-Penn and Elna Green.

Women and Social Movements in the United States

Writing Biographical Profiles of American Suffragists

Women and Social Movements in the United States, the online subscription journal and database (accessible through many libraries), is creating an Online Biographical Dictionary of the Woman Suffrage Movement. Volunteers have already started writing brief biographical sketches of more than 2,500 suffragists who were active with the National American Woman Suffrage Association between 1900 and 1920. The goal is to have the Dictionary ready for 2020.

The WSM is looking for individuals interested in researching and writing one or more biographical sketches (roughly 500 words) and faculty members interested in having their students prepare biographical sketches. Our academic advisors will review and copyedit the sketches. Project Director Tom Dublin will arrange for the publication of the sketches on the website and will give author credit to all writers. He has already led efforts to document black suffragists and members of the National Woman's Party.

If you are interested, please send an email to tdublin@binghamton.edu.

Boston Women's Heritage Trail

"Remember the ladies," stated Abigail Adams in 1776. In the two centuries since, neither John Adams nor generations of men that followed did much to remember or commemorate the numerous women who helped mold the New Republic, even in Boston.

This began to change when a group of teachers, librarians and students brainstormed and inaugurated the Boston Women's Heritage Trail in 1989. We have continued to restore women to their rightful place by uncovering, chronicling and disseminating information about the women who have made lasting contributions to the City of Boston.

Our talks and trails, growing in number, cover many neighborhoods of Boston and are available on our website and by smartphone app. Our printed trail guide can also be ordered on our website. http://bwht.org

Midwestern Women – Here's YOUR story!

The Golden Lane:

How Missouri Women Gained the Vote and Changed History

By Margot McMillen From *The History Press*

Available from the NWHP web store www.nwhp.org

AZ Celebrates the 19th Amendment honors all women who aspire to become involved in the political process and leadership roles.

Join us for our annual Equality Day Celebration on August 26th

Visit us on Facebook at: www.facebook.com/azcelebrates19thamendment/

KEEP US POSTED

We want to hear your thoughts and plans for this national centennial. We also want to know of any corrections or additions to the information we list here. Check out the additional Resources on our website and please send us updates, suggestions, new contacts and feedback. nwhp@nwhp.org

National Votes for Women Trail

In honor of the August 26, 2020 centennial celebration of woman's suffrage in the United States, the National Collaborative for Women's History Sites (ncwhs.org) is leading the effort to develop a National Votes for Women Trail. The Trail will highlight the role of each state in the 72-year bloodless revolution to achieve women's suffrage.

This project is truly a grassroots effort. Each state will have a coordinator to lead volunteers from across their state to identify sites that have a connection with the women's suffrage movement. The information is entered into a comprehensive database that is used to populate an interactive nationwide map, which will represent a more complete story of the struggle for women's suffrage in the United States.

The National Votes for Women Trail has also recently consulted with global advertising agency Y&R to use their newly developed The Whole Story app to allow participants to create virtual statues of women and place then next ot male statues.

Contact Marsha Weinstein at mweinst413@gmail.com or call 502-819-2537.

Elizabeth Cady Stanton Virtual Reality Tour

Is there an effective tool for educators that will capture the interest of 21st century youth? One might be virtual-reality tours through Google Expeditions, which now include more than 700 digital tours.

In honor of International Women's Day in 2017, the biography of women's rights pioneer Elizabeth Cady Stanton became a Google Expedition. It was created by Coline Jenkins, Stantonís great-great granddaughter,

and Debra Kolsrud of Johnstown, New York, to share Stanton's legacy and inspire social justice activism today. The title of the tour is "Elizabeth Cady Stanton and Women's Rights" and it is available free to anyone.

To access the tour, begin by logging-in to a current gmail account or create a new account, and then search for "Google Expeditions" to download the free app

(not available for laptops). To view the tours from the Google Expedition site, select iguideî and scroll through the choices. You can read the tour content on screen as you follow the 360-degree panoramic images and added photos that enhance the narrative.

Kits are available for educators who wish to purchase cardboard V-R boxes so students can view the tour as "explorers" while the teacher reads aloud the text (see photo) as "guide" for the downloaded tours.

This You Tube video about Google Expeditions: https://www.youtube.com/watch?v=UuceLtGjDWY. Here is a link for downloading the free app: https:// itunes.apple.com/us/app/expeditions/id1131711060

Turning Point Suffragist Memorial Association

Turning Point Suffragist Memorial Association is raising funds to build a national woman suffrage memorial near Washington D.C. The park-like site will

commemorate the millions of suffragists who fought for more than seven decades to win the vote for American women. Turning Point's mission is "o educate, M E M O R I A L ™ inspire and empower present and future

generations to remain vigilant in the quest for equal rights." Plans include a Turning Point Institute for girls to participate in leadership and advocacy programs. The memorial dedication will coincide with the centennial anniversary of ratification of the 19th Amendment in August 2020.

The Association is seeking sympathetic professionals and suffrage history enthusiasts to join our National Board and represent Turning Point in your respective state. Turning Point is a non-profit institution and naming rights in the memorial park are available. Contact Pat Wirth, Executive Director, at pwirth@suffragistmemorial.org or (703) 201-3171. www.suffragistmemorial. org. Their "Suffragist of the Month" is always worth checking out.

Recent Centennials

Many western states have already celebrated their centennials. Check out what women did in Washington (washingtonhistory.org), Oregon (centuryofaction.org) and Nevada (suffrage 100nv.org) among others.

Woman Suffrage QuoteNotes

Celebrating NYS (2017) and United States (2020) Centennials Available in the NWHP Store

There Will Never Be Silence Until Women **Have The Same Rights Everywhere On This Green Earth**

#3225

Incredibly, the struggle to win woman suffrage in the United States lasted 72 years (1848-1920) and involved millions of women and men making enormous sacrifices. Suffrage was won in New York State on November 6, 1917 with New York City men, led by trade unionists and immigrants, favoring suffrage by over 100,000 votes.

QuoteNotes are a new Syracuse Cultural Workers series of notecards featuring inspirational quotes by feminists and progressives. A brief biography and photo of the person are on the back.

Matilda Joslyn Gage

Sojourner Truth

Ernestine Rose

Susan B. Anthony also available as a magnet #3224

Elizabeth Cady Stanton

Inez Milholland

2 of each/\$19.95 #3223

SyracuseCulturalWorkers.com

Celebrate Women's Right to Vote and Women's History Month with these Films and Presentations

Inez Milholland: Forward Into Light

DVD | 14 MINUTES

The portrait of Inez Milholland. Iconic horse women who led the march to Equality and the Vote.

Outspoken advocate for equality, pacifism, racial justice, labor, and women's suffrage. Inez is only 30 years old when she dies tragically, campaigning for Women's Right to Vote.

This DVD was made for the centennial of her death. 11/25/16

INEZMILHOLLAND.ORG

Votes for Women

DVD | 19 MINUTES

Dramatic overview of the suffrage battle, 1848 - 1920.

Archival photographs, stock footage and live action with voices of Jean Stapleton, John Wesley, Rue McClanahan, Susan Clark, Marla Gibbs, Kathy Najimy.

Suffrage Movement music with new verse, to KAY WEAVER'S anthem "One Fine Day."

California Women Win The Vote

DVD | 27 MINUTES

With historical materials and reenactments, this film presents the dramatic Suffrage campaign that won the women of California the right to vote nine years before passage of the 19th Amendment.

The tactics and spirit of these women are an inspiration for citizen activism in a democratic society. Narrated by Bonnie Franklin.

One Fine Day

DVD | 5 MINUTES

Add an inspiring, timeless classic music video to your collection. A celebration of the American Woman from Sojourner Truth to Geraldine Ferraro.

Take The Power

DVD | 6 MINUTES

Another inspiring music video honoring the progress of American women. This sequel to "One Fine Day" offers positive role models for girls and women.

Tea With Alice And Me

MULTI-MEDIA STAGE PRESENTATION

Wild West Women presents Tea with Alice And Me ~ The Intersecting Lives of Two Militant Visionaries.

Live performance debuting Fall 2017 by Zoe Nicholson.

With a backdrop of over 1,000 slides, Zoe tells the story of Alice Paul, her direct legacy to American Activism, and Nonviolent Direct Action. 1913 to today.

To be filmed for future distribution.

Martha Wheelock ishtarfilms.com 800 428-7136 | National Women's History Project - www.nwhp.org

COMMEMORATIVE EDITION First May be your leader Celebrating the Historic Presidential Campaign of Hillary Rodham Clinton and Other First Women in Government NATIONAL WOMEN'S HISTORY PROJECT

Celebrate Women's Unfolding Story

The NWHP has created First Woman, a beautiful Tribute to the First Women in Government and to Hillary Clinton's historic campaign for the presidency.

This colorful 48-page Commemorative Edition recognizes the importance of the first woman nominated by a major party for president while also acknowledging the many women and breakthroughs that paved the way for that to happen.

Share the dramatic progress of women's rights over 200 years through articles, time lines, historic photographs, satirical graphics and more. **First Woman** looks at our government through the lens of women's history and highlights the trailblazers and pioneers who first won elections, appointments and government positions locally as well as nationally.

First Woman also celebrates the success of the woman suffrage movement and young women winning office and getting involved in politics today. This is a unique souvenir from an exciting and historic time.

Order from the NWHP webstore at www.nwhp.org \$14.95

81/2 x 11", 48 pages, perfect bound, coated paper, illustrated Bulk discounts: 1-4 \$14.95 5-9 \$12.00 10-24 \$10.00 25+ \$8.00 ISBN 978-0-9770095-3-4 Also available as an ebook.

Women's Equality: The Campaign for Equal Justice Continues

emember, it took 72 years, countless campaigns and hundreds of thousands of people mobilizing for women to win the right to vote. With each defeat came a stronger resolve to move forward. Never relenting and always determined, American women won the right to vote in 1920 and never looked back

Women's Equality Day, August 26, is the official anniversary of the ratification of the 19th Amendment, which secured the right to vote for women. Celebrate this anniversary with special events and programs. Make sure that your city council, board of supervisors, state and federal officials issue proclamations.

Visit www.nwhp.org for examples. Help ensure that the importance of the right to vote – and the legacy of American suffragists - are recognized and celebrated at the local, state and federal levels.

Hundreds of thousands of women from every state, using the tactics of their foremothers, gathered in our nation's capital on January 21, 2017 to make women's voices heard.

Join the campaign today!

With communication resources that our foremothers could not have imagined, let us continue to move history forward. Start by creating an event or program for Women's Equality Day for your community, school, workplace or organization. Visit www.nwhp.org for ideas and resources. The year is full of other dates - events, birthdays, anniversaries – that help to "write women back into history."

The Women's History Alliance has launched a lobbying effort to have Women's Equality Day declared a federal holiday in 2020. To join this effort, email nwhp@ nwhp.org

Johnstown NY Birthplace of Elizabeth Cady Stanton & Women's Suffrage!

Elizabeth Cady Stanton Women's Consortium ECSWC.org Fulton-Montgomery Counties Member Groups: AAUW, ECS Hometown Assoc., NE NY Girl Scouts, GWFC Century Club, Republican Women, Eclectic Society, Soroptimist, Women Democrats, Women Faculty FMCC

Promoting women's issues in Sonoma County and **Honoring our suffrage foremothers**

Gerda Lerner was a scholar, author and historian who spearheaded the creation of the first graduate program in women's history in the U.S.

Gerda Lerner left a legacy of supporting women's history through her generous donations to the National Women's History Project (NWHP). We invite you to leave a legacy with an ongoing monthly or one-time monetary gift to the NWHP. Or remember the NWHP in your will.

Ask your employer about matching funds. Lerner remembered the NWHP in her will, and we are forever grateful. All contributions are fully tax-deductible.

Please donate today and support women's history! NWHP P.O. Box 469 Santa Rosa, CA 95402 www.nwhp.org

Women's Equality Day Kits

2017 Women's Equality Day Program Kit #1006 \$45.95

Everything you need for an educational, entertaining and successful Women's Equality Day Program in one convenient kit. This kit makes it easy to present an informative program at your workplace, community group, or civic organization.

All items in this kit are available individually

Exclusive **NWHP Women's Equality Day** poster 18" x 24" #**0298** \$**5.98**

How Women Won the Vote Power Point. Exciting 15-20 minute PowerPoint CD presentation with 44 images with script that emphasizes the grit and determination of American suffragists winning the right to vote. #5158 \$14.95

30 *Women's History Logo Placemats* Set of 30 10-1/2" x 15" #1495 \$3.00

25 Women's Equality Day Bookmarks 8"x 2" #0298 \$5.95

12 **Women's Equality Day** red and blue balloons with Women's Equality Day logo #7923 \$4.95

Women's Equality Day electronic logo #0913 \$10.0025 copies of the new How Women Won the Vote Gazettes#1006 25 copies for \$10.00

August 26th

Celebrating Women and Democracy Kit #0100 \$39.95

All items are available individually

Votes for Women Balloons. Metallic gold balloons represent a facsimile of the balloons used by the suffragist of the early 19th century. 12 balloons #1033 \$5.95

Celebrating Women Winning the Vote Poster - This classic image commemorates the passage of the 19th Amendment to the US Constitution. 18" by 24" #1033 \$5.95

Woman Suffrage Poster key individuals and events of the 72-year campaign to win the vote. Printed in the suffrage colors of purple, white, and gold. #0902 18" x 24" \$4.98

Celebrate Women Bookmarks 7"x 2" #7980 \$2.98 Featuring: Wilma Mankiller (1945-2010), Dolores Huerta (b. 1930), Eleanor Roosevelt (1884 -1962), Yoshiko Unchida (1921-1962), Barbara Jordan (1936-1996)

Writing Women Back into History Banner with Celebrating Women & Democracy sticker. Paper banner is 11" x 34" #0938 \$5.95

Celebrating Women & Democracy 15-minute speech/PowerPoint using examples of how Mankiller, Huerta, Roosevelt, Unchida and Jordan encouraged freedom and justice for all. #0103 \$12.95

Celebrating Women & Democracy electronic logo \$10.00 (sent via email)

25 Copies of *How Women Won the Vote* Gazette #2022 20-page newspaper 25 Copies for \$10.00

Celebrate the Historic Anniversary of Women in the United States Winning the Right to Vote on August 26th

"FAILURE IS IMPOSSIBLE" BRACELET

Susan B. Anthony ended her last public speech with the belief that when people of good heart and purpose work together -

"Failure is Impossible."

Polished Nickel-Plated Cuff Bracelet 6-5/8" x 1/2" Debossed with purple color fill. Gift box with quotation information. #2323 \$15.95

NWHIP HERITAGE PIN

NWHP logo pin. Synthetic cloisonné Five enamel colors Clutch attachment. .5" x 1.25" Gift boxed

Made in USA. #0853 \$14.95

2020 CENTENNIAL LAPEL PIN

2020 is the 100th anniversary of women in the Unit-

ed States winning the right to vote. Thousand have already begun organizing celebrations at the local, state and national level. Wear this pin to encourage others to begin to plan for this historic event. 1.25"

Union made, gift-boxed with display card. #2112 \$5.95

POSTERS

Equality Timeline Poster Set

Timeline for Equality

This NWHP exclusive 10-poster set illustrates 120 significant events on the road to equality. Panels feature historical photos and memorabilia. Produced with the Feminist Majority Foundation. Each poster is 11" x 17

TIMELINE FOR EQUALITY #8999 \$24.95

The poster features dozens of buttons from different types of campaigns and five photo collages depicting some of the ways we are "living the legacy" of women's rights today. 20" x 28" "Living the Legacy" Poster #8901 \$4.98

GENERATIONS: American Women Win the Vote

For 72 years, generations of women from every state, race and religion fought for the right to vote, culminating with victory in Tennessee 12 min #0000 \$29.95

VOTES IN VOTES FOR WOMEN

Upbeat 20-minute video with archival photos, newsreels, live action & music. Gr. 7 - Adult DVD #0540 \$29.95

CA Women Win the Vote

Includes the history, personalities, art & foundation of civil rights here & throughout the world. 39-min. DVD #8888 \$39.95

DVD'S & BOOKS

Marching with Aunt Susan: Susan B. Anthony and the Fight for Women's Suffrage Beautifully illustrated with full-color gouache paintings and oversize format. 38 Pages Gr. K-3 #1483 \$16.95

The Perfect 36:Tennessee DeliversWoman Suffrage

Yellin and Sherman bring to life the struggle of suffragists to earn women the right to vote which culminated with the final vote needed for ratification in the legislature. Paperback160 Pgs. #0036 \$24.95

Votes for Women Poster

Votes for Women #0840

Award-winning design was created by Betha Boye when California became the 6th state to enfranchise women. After that victory, the poster design was used in countless woman suffrage campaigns. Poster size 14.5" x 24'

#0850 **\$4.98**

ROSIE THE RIVETER I

The Patriotic Embodiment of Women's History

"We Can Do It!" Poster #0101 **Authentic WWII Poster** During World War II, the images of strong and capable "Rosie the Riveter" encouraged millions of women to help with the war effort. 18" x 24" \$4.98 Rosie the Riveter #6519 A close look at that moment in history when women were in high demand for every imaginable kind of work. Told with dozens of personal accounts, photographs and illustrations. 120 pgs., paper, Gr. 5-12 \$11.99

Rosie Water Bottle #1493 20-ounce aluminum water bottle 7.25" tall x 3" wide. \$9.95

Rosie Note Cards #1910 Pack of 6 with yellow envelopes 5" x 7 " Gift box \$9.95

Rosie Lunch Box #1528 (7.5" x 6"x 4") \$10.95

Magnet #1517 Together We Can Do It 2" x 3" \$5.00

Winning the Vote

The Triumph of the American Woman Suffrage Movement

The dramatic illustrated history of women's great nonviolent drive for civil rights

Absolutely wonderful.– Prof. Howard Zinn

A visually rich collection.– Library Journal

One of the Five Best Books on the suffrage movement.

- The Wall Street Journal

The award-winning book by Robert P. J. Cooney, Jr.

in collaboration with the National Women's History Project

9 x 11" Clothbound 496 pages 960 illustrations Now \$49.95 \$30 each orders of 4 or more

Share this remarkable story before the Suffrage Centennial. Consider donating copies to your local high schools or libraries.

Splendid.School Library Journal

Fantastic.

<u>– Prof. Ellen DuBois</u>

A feast for the eyes . . . a general reader's delight.

– Santa Cruz Sentinel

ORDER TODAY FROM THE

NATIONAL WOMEN'S HISTORY PROJECT WWW.NWHP.ORG

OR CALL 707.636.2888 VISIT AMERICAN GRAPHIC PRESS.COM