

Le droit de vote des femmes aux Etats-Unis, 1776-1965
Agrégation 2022-2023
Bibliographie sélective proposée par Claire Delahaye (Université Gustave Eiffel) et
Hélène Quanquin (Université de Lille)

I. PRIMARY SOURCES AND ONLINE RESOURCES

[Below is a selection among thousands of primary sources published or available online. The Library of Congress (<https://www.loc.gov/>) is a great resource for all types of primary sources, gathering unpublished and published materials, including accounts, books, speeches, memoirs and autobiographies, songs, plays, and photographs. The Schlesinger Library at Harvard (<https://www.radcliffe.harvard.edu/schlesinger-library/collections>) and Bryn Mawr College have also digitized some of their collections. The Carrie Chapman Catt Papers at Bryn Mawr include some of Catt's personal photo albums, from 1840 to 1940 (<https://digitalcollections.tricolib.brynmawr.edu/collections/carrie-chapman-catt-papers>). The following database is also a gateway to many different digital collections and primary sources: <https://digital.mtsu.edu/digital/collection/women>]

1. Anthologies, Published and Online Primary Sources

- Bijon, Béatrice et Claire Delahaye. *Suffragistes et suffragettes: la conquête du droit de vote des femmes en Grande Bretagne et aux États-Unis*. Lyon: ENS Editions, 2017.
- Bosch, Mineke and Annemarie Kloosterman. *Politics and Friendship: Letters from the International Woman Suffrage Alliance, 1902-1942*. Columbus: Ohio State University, 1990.
- Buhle, Mari Jo and Paul Buhle. *The Concise History of Woman Suffrage*. Urbana, Ill.: University of Illinois Press, 2005.
- **Chapman, Mary, and Angela Mills, eds. *Treacherous Texts: U.S. Suffrage Literature, 1846-1946*. New Brunswick, N. J.: Rutgers University Press, 2011.
- Crew, Danny O. *Suffragist Sheet Music: An Illustrated Catalogue of Published Music Associated with the Women's Rights and Suffrage Movement in America, 1795-1921, with Complete Lyrics*. Jefferson, N.C.: McFarland, 2002.
- Fillard, Claudette. *Elizabeth Cady Stanton. Naissance du féminisme américain à Seneca Falls*. Lyon: ENS Editions, 2009.
- Foner, Philip S., ed. *Frederick Douglass on Women's Rights*, Contributions in Afro-American and African Studies, n°25. Westport, Con.: Greenwood Press, 1976.
- Friedl, Betty, ed. *On to Victory: Propaganda Plays of the Woman Suffrage Movement*. Boston: Northeastern University Press, 1987.
- *DuBois, Ellen Carol, ed. *The Elizabeth Cady Stanton-Susan B. Anthony Reader: Correspondence, Writings, Speeches*. Boston: Northeastern University Press, 1992.
- **Gordon, Ann, ed. *The Selected Papers of Elizabeth Cady Stanton and Susan B. Anthony*. 6 volumes. New Brunswick, N.J.: Rutgers University Press, 1997-2013.
- Howard Angela and Sasha Ranae Adams Tarrant, eds. *Opposition to the Women's Movement in the United States, 1848-1929*. New York: Garland Publishing, 1997.
- , eds. *Redefining the New Woman, 1920-1963*. New York: Garland Publishing, 1997.
- Meyers, Madeleine, ed. *Forward into Light: The Struggle for Woman's Suffrage*. Lowell, Mass.: Discovery Enterprises, 1994.

*Phelps, Edith M. *Selected Articles on Woman Suffrage*. 2d. rev. ed. Minneapolis: The H. W. Wilson Company, 1912.

*** **Stanton, Elizabeth Cady, Susan B. Anthony, Matilda Joslyn Gage, Ida Harper.** *History of Woman Suffrage. Six Volumes.* Rochester, New York: Susan B. Anthony and Charles Mann Press, 1881–1922.

***Ware, Susan, ed. *American Women's Suffrage: Voices from the Long Struggle for the Vote 1776–1965*. New York: Library of America, 2020.

2. Oral Histories

[*The Suffragist Oral History Project started in the early 1970s as part of the Bancroft Library's Regional Oral History Office. It includes interviews with women involved in the woman suffrage movement and in the fight for the Equal Rights Amendment. The interviews are available online at <https://bancroft.berkeley.edu/ROHO/projects/suffragist/index.html>]*

Butler, Jessie Haver, Miriam Allen deFord, Ernestine Kettler, Laura Ellsworth Seiler and Sylvie Thygeson. "The Suffragists: From Tea Parties to Prison." Interview by Sherna Gluck in 1972. Oral History Center, The Bancroft Library, University of California, Berkeley, 1975.

Field, Sara Bard (Wood). "Sara Bard Field (Wood): Poet and Suffragist." Interview by Amelia Fry in 1959, 1960, 1961 and 1962. Oral History Center, The Bancroft Library, University of California, Berkeley, 1979.

**Paul, Alice. "Alice Paul: Conversations with Alice Paul: Woman Suffrage and the Equal Rights Amendment." Interview by Amelia Fry in 1972 and 1973. Oral History Center, The Bancroft Library, University of California, Berkeley, 1976.

Vernon, Mabel. "Mabel Vernon: Speaker For Suffrage and Petitioner For Peace." Interview by Amelia Fry in 1973. Oral History Center, The Bancroft Library, University of California, Berkeley, 1976.

The website "Documenting the American South" includes oral histories of the American South as well as interviews with women activists: <https://docsouth.unc.edu/sohp/women.html>

The Civil Rights History Project includes many interviews with female civil rights activists: <https://www.loc.gov/collections/civil-rights-history-project/about-this-collection/>

3. Accounts, Memoirs and Autobiographies

[*The following books include significant developments about the fight for woman suffrage.*]

Blatch, Harriot Stanton and Alma Lutz. *Challenging Years: The Memoirs of Harriot Stanton Blatch*. New York: G.P Putnam's Sons, 1940.

Dorr, Rheta Childe. *A Woman of Fifty*. New York and London: Funk & Wagnalls Company, 1924.

Irwin, Inez Haynes. *The Story of the Woman's Party*. 1921. New York: Harcourt, Brace and Company, 1921.

Shaw, Anna Howard. *The Story of a Pioneer*. New York and London: Harper & Brothers, 1915.

**Stanton, Elizabeth Cady. *Eighty Years and More, Reminiscences, 1815-1897*. 1998. Amherst, NY: Humanity Books, 2002.

Stevens, Doris. *Jailed for Freedom: American Women Win the Vote*. New York: Boni and Liveright, 1920.

***Terrell, Mary Church. *A Colored Woman in a White World*. Washington, DC: Ransdell Inc. Printers and Publishers, 1940.

**Wells-Barnett, Ida B. *Crusade for Justice: The Autobiography of Ida B. Wells*. 1970. Edited by Alfreda M. Duster. Chicago: University of Chicago Press, 2020.

4. Online Resources

Andrew W. Mellon Foundation and The Schlesinger Library. "The Long 19th Amendment Project Portal." <https://long19.radcliffe.harvard.edu/>

Dublin, Thomas, and Kathryn Kish Sklar, ed. *The Online Biographical Dictionary of the Woman Suffrage Movement in the United States*. Alexander Street, 2020. <https://documents.alexanderstreet.com/VOTESforWOMEN>

Philadelphia Area Consortium of Special Collections Libraries (PACSCL), "In Her Own Right: A Century of Woman Activism, 1820-1920." <http://inherownright.org/>

A list of other online resources can be found here: "Sharing Suffrage Scholarship: Digital Projects Commemorating the Centennial of the Nineteenth Amendment," *The Public Historian* 43.2 (May 2021) <https://online.ucpress.edu/tph/article-abstract/43/2/114/116838/Sharing-Suffrage-ScholarshipDigital-Projects?redirectedFrom=fulltext>

5. Online Exhibitions and Exhibition Catalogues

Lange, Allison K. "Truth Be Told: Stories of Black Women's Fight for the Vote." Digital exhibition, summer 2020. Melinda Gates' organizations Pivotal Ventures and Evoke. https://www.evoke.org/truthbetold?utm_campaign=TBT&utm_medium=MG_OG&utm_source=TW

---. "Seeing Citizens: Picturing American Women's Fight for the Vote." Digital exhibition, summer 2020. Harvard University's Schlesinger Library on the History of Women in America. https://long19.radcliffe.harvard.edu/projects/exhibit_seeingcitizens/

Lemay, Kate Clarke, ed. *Votes for Women: A Portrait of Persistence*. Washington, D.C.: National Portrait Gallery; Princeton: Princeton University Press, 2019.

Library of Congress. "Shall Not Be Denied: Women Fight for the Vote." Digital exhibition. <https://www.loc.gov/exhibitions/women-fight-for-the-vote/about-this-exhibition/>

"Visualizing Votes for Women: Nineteen Objects from the 19th Amendment Campaign." *Clio Visualizing History*. 2021. A companion exhibit to Susan Ware's *Why They Marched: Untold Stories of the Women Who Fought for the Right to Vote* (2019).

II. SECONDARY SOURCES

1. Women's and Gender History, History of Feminisms: Theories and Concepts

[This section includes books and articles that develop useful concepts and notions in relation to women's and gender history and the history of feminisms. Apart from seminal works such as Joan Scott's "Gender: A Useful Category of Historical Analysis" (1986) and Carole Pateman's *The Sexual Contract* (1988), it will also be useful to refer to Nancy F. Cott's argument against the "rhetorical overuse" (809) of the term "feminism" to describe the various movements

women have been involved in. Other scholars such as Nancy A. Hewitt and Lori D. Ginzberg have tried to question the “wave” metaphor when it comes to describing the history of U.S. feminisms, thus paving the way for reevaluations of traditional periodizations.]

- **Cott, Nancy F. “What's in a Name? The Limits of 'Social Feminism;' or, Expanding the Vocabulary of Women's History.” *The Journal of American History* 76.3 (December 1989): 809-829.
- . “Comment on Karen Offen's “Defining Feminism: A Comparative Historical Approach.”” *Signs* 15. 1 (Autumn, 1989): 203-205.
- DuBois, Ellen, Mari Jo Buhle, Temma Kaplan, Gerda Lerner, and Carroll Smith-Rosenberg. “Politics and Culture in Women’s History: A Symposium.” *Feminist Studies* 6.1 (Spring, 1980): 26-64.
- **Ginzberg, Lori D. “Re-Viewing the First Wave.” *Feminist Studies* 28.2 (Summer 2002): 418-434.
- **Hewitt, Nancy A., ed. *No Permanent Waves: Recasting Histories of U.S. Feminism*. Rutgers University Press, 2010.
- . “Feminist Frequencies: Regenerating the Wave Metaphor.” *Feminist Studies* 38.3 (2012): 658–80.
- *Lerner, Gerda. *The Majority Finds Its Past: Placing Women in History*. New York: Oxford University Press, 1979.
- . “Placing Women in History: Definitions and Challenges”. *Feminist Studies* 3 (Autumn 1975): 5-14.
- Offen, Karen. “Defining Feminism: A Comparative Historical Approach.” *Signs* 14.1 (Autumn 1988): 119-157.
- *Pateman, Carole. *The Sexual Contract*. Stanford: Stanford University Press, 1988.
- Purvis, Jennifer. “Grrrls and Women Together in the Third Waves: Embracing the Challenges of Intergenerational Feminism(s).” *NWSA Journal* 16.3 (Autumn 2004): 93-123.
- Quanquin, Hélène. “Speaking back: Why, and How to, Study Nineteenth Century US Women's Rights Movements?”. *American Studies Journal* 68 (2019). “Approaching the Field of US Social Movements from a Distance: A French Perspective” (guest editors: Sandrine Baudry, Guillaume Marche and Céline Planchou).
- Ruiz, Vicki L. & Ellen Carol DuBois, eds. *Unequal Sisters: A Multicultural Reader in U.S. Women’s History*. 3^e ed. New York: Routledge, 2000.
- *Scott, Joan W. *Gender and the Politics of History*. New York: Columbia University Press, 1988.
- . “Deconstructing Equality-versus-Difference: Or, the Uses of Poststructuralist Theory for Feminism.” *Feminist Studies* 14.1 (Spring 1988): pp. 32-50.
- Smith, Bonnie. *The Gender of History. Men, Women, and Historical Practice*. Cambridge: Harvard University Press, 1998.
- Thurner, Manuela. “Subject to Change: Theories and Paradigms of U.S. Feminist History.” *Journal of Women History* 9.2 (1997): 122-146.

2. The History of Voting Rights and Political Citizenship in the U.S.

[The history of voting rights is a history of both progress and regression as shown by Alexander Keyssar. This section focuses on the larger history of voting rights primarily, but not only, in relation to race. It provides a few references on the fight for Blacks’ political rights until the 1965 Voting Rights Act and on voter suppression in more recent years.]

- Anderson, Carol. *One Person, No Vote: How Voter Suppression Is Destroying Our Democracy*. New York: Bloomsbury, 2018.
- Berman, Ari. *Give Us the Ballot: The Modern Struggle for Voting Rights in America*. New York: Farrar, Straus and Giroux, 2015.
- Bullock, Charles S. III, Ronald Keith Gaddie, and Justin J. Wert. *The Rise and Fall of the Voting Rights Act*. Norman: University of Oklahoma Press, 2016.
- Field, Corinne T. *The Struggle for Equal Adulthood: Gender, Race, Age, and the Fight for Citizenship in Antebellum America*. Chapel Hill: University of North Carolina Press, 2014.
- *Gerstle, Gary. *American Crucible: Race and Nation in the Twentieth Century*. Princeton, N.J.: Princeton University Press, 2002.
- *Jones, Martha. S. *Birthright Citizens: A History of Race and Rights in Antebellum America*. Cambridge: Cambridge University Press, 2018.
- ***Keyssar, Alexander. *The Right to Vote: The Contested History of Democracy in the United States*. New York: Basic Books, 2000.
- Kousser, J. Morgan. *Colorblind Injustice: Minority Voting Rights and the Undoing of the Second Reconstruction*. Chapel Hill: The University of North Carolina Press, 1999.
- Lawson, Stephen F. *Black Ballots: Voting Rights in the South, 1944-1969*. Lanham: Lexington Books, 1999 (1976).
- McCool, Daniel. *The Most Fundamental Right: Contrasting Perspectives of the Voting Rights Act*. Bloomington, IN: Indiana University Press, 2012.
- Malone, Christopher. *Between Freedom and Bondage: Race, Party and Voting Rights in the Antebellum North*. New York: Routledge, 2008.
- May, Gary. *Bending Toward Justice: The Voting Rights Act and the Transformation of American Democracy*. New York: Basic Books, 2013.
- Martin, Gordon A. *Count Them One by One: Black Mississippians Fighting for the Right to Vote*. Jackson: University Press of Mississippi, 2010.
- *Riser, R. Volney. *Defying Disfranchisement: Black Voting Rights Activism in the Jim Crow South, 1890-1908*. Baton Rouge: Louisiana State University Press, 2010.
- Rhodes, Jesse H. *Ballot Blocked: The Political Erosion of the Voting Rights Act*. Stanford, Cal.: Stanford University Press, 2017.
- *Rolland-Diamond, Caroline. *Black America. Une histoire des luttes pour l'égalité et la justice (XIXe-XXIe)*. Paris: La Découverte, 2016.
- Spires, Derrick Ramon. *The Practice of Citizenship: Black Politics and Print Culture in the Early United States*. Philadelphia: University of Pennsylvania Press, 2019.
- Waldman, Michael. *The Fight to Vote*. New York: Simon & Schuster, 2016.
- Wang, Tova Andrea. *The Politics of Voter Suppression: Defending and Expanding Americans' Right to Vote*. Ithaca: Cornell University Press, 2012.
- Zelden, Charles L. *The Battle for the Black Ballot: Smith v. Allwright and the Defeat of the Texas All-White Primary*. Lawrence: University Press of Kansas, 2005.

3. U.S. Women's Activism in Context

[Women's quest for citizenship and for political and economic rights was led through multiple movements. This section gathers sources on women's multifaceted activism throughout the period, highlighting the complex alliances, crosscurrents and networks that women, including woman suffrage activists, were involved in.]

- **Baker, Paula. "The Domestication of Politics: Women and American Political Society, 1780-1920." *American Historical Review* 89:3 (June 1984): 620-647.

- Bekhtari, Grégory. "Femmes noires et *Black Left Feminism* aux États-Unis des années 1930 aux années 1960". *20&21. Revue d'Histoire* 146 (2020).
- Blair, Karen. *The Clubwoman as Feminist: True Womanhood Redefined, 1868-1914*. New York: Holmes & Meier. 1980.
- Boiteux, Jeanne. « Citoyenneté économique et citoyenneté politique des femmes aux États-Unis ». *IdeAs* 16 (2020).
- Bordin, Ruth. *Woman and Temperance: The Quest for Power and Liberty, 1873-1900*. Philadelphia, PA: Temple University Press, 1981.
- Boris, Eileen. *Home To Work: Motherhood and the Politics of Industrial Homework in the United States*. Cambridge: Harvard University Press, 1994.
- Braude, Ann. *Radical Spirits: Spiritualism and Women's Rights in 19th-Century America*. 1989. Bloomington, Ind.: Indiana University Press, 2001.
- Boris, Eileen. *Home To Work: Motherhood and the Politics of Industrial Homework in the United States*. Cambridge: Harvard University Press, 1994.
- Buhle, Mari Jo. *Women and American Socialism, 1870-1920*. Urbana: University of Illinois Press, 1981.
- Clinton, Catherine and Nina Silber, ed. *Divided Houses: Gender and the Civil War*. New York: Oxford University Press, 1992.
- Cobble, Dorothy Sue. *For the Many: American Feminists and the Global Fight for Democratic Equality*. Princeton: Princeton University Press, 2021.
- Edwards, Rebecca. *Angels in the Machinery: Gender in American Party Politics from the Civil War to the Progressive Era*. New York: Oxford University Press, 1997.
- Epstein, Barbara Leslie. *The Politics of Domesticity: Women, Evangelism, and Temperance in Nineteenth Century America*. Middletown, Conn.: Wesleyan University Press, 1981.
- Faderman, Lillian. *To Believe in Women: What Lesbians Have Done for America – A History*. Boston: Houghton Mifflin Company, 1999. Part I "How American Women Got Enfranchised."
- Foner, Philip S. *Women and the American Labor Movement: From World War One to the Present*. New York: The Free Press, 1980.
- Frankel, Noralee and Nancy S. Dye, eds. *Gender, Class and Reform in the Progressive Era*. Lexington, Ky.: University Press of Kentucky, 1994 (1991).
- *Gidlow, Liette. *The Big Vote: Gender, Consumer Culture, and the Politics of Exclusion, 1890s-1920s*. Baltimore: Johns Hopkins University Press, 2007.
- *Ginzberg, Lori D. *Women and the Work of Benevolence: Morality, Politics, and Class in the Nineteenth-Century United States*. New Haven: Yale University Press, 1990.
- *Glymph, Thavolia. *The Women's Fight: The Civil War's Battle for Home, Freedom, and Nation*. Chapel Hill, N.C.: University of North Carolina Press, 2020.
- Gustafson, Melanie Susan. *Women and the Republican Party, 1854-1924*. Urbana: University of Illinois Press, 2001.
- **Isenberg, Nancy. *Sex and Citizenship in Antebellum America*. Chapel Hill, N.C.: University of North Carolina Press, 1998.
- Jabour, Anya. *Sophonisba Breckinridge: Championing Women's Activism in Modern America*. University of Illinois Press, 2019.
- Jacoby, Robin M., "The Women's Trade Union League and American Feminism." *Feminist Studies* 3. 1/2 (Autumn, 1975): 126-140.
- **Kessler-Harris, Alice, *In Pursuit of Equity: Women, Men, and the Quest for Economic Citizenship in 20th century America*. Oxford: Oxford University Press, 2001.
- Murphy Teresa Anne. *Citizenship and the Origins of Women's History in the United States*. Philadelphia: University of Pennsylvania Press, 2013.

- Orleck, Annelise, *Common Sense & A Little Fire: Women and Working-Class Politics in the United States, 1900-1965*. Chapel Hill: University of North Carolina Press, 1995.
- Payne, Elizabeth Anne, *Reform, Labor and Feminism: Margaret Dreier Robins and the Women's Trade Union League*. Urbana: University of Illinois Press, 1988.
- Rouse, Wendy L. *Her Own Hero: The Origins of the Women's Self-Defense Movement*. New York: New York University Press, 2017. Chapter 3 "Self-Defense and Claiming Public Space." & chapter 4 "Self-Defense in the Era of Suffrage and the New Woman."
- Schrom Dye, Nancy, "Creating a Feminist Alliance: Sisterhood and Class Conflict in the New York Women's Trade Union League, 1903-1914." *Feminist Studies* 2. 2/3 (1975): 24-38.
- Schrom, Nancy Dye, "Feminism or Unionism? The New York Women's Trade Union League and the Labor Movement." *Feminist Studies* 3. 1/2 (Autumn, 1975): 111-125.
- Schrom, Nancy Dye, *As Equals and As Sisters: Feminism, the Labor Movement, and the Women's Trade Union League of New York*. Columbia: University of Missouri Press, 1980.
- Sklar Kathryn Kish. *Florence Kelley and the Nation's Work: The Rise of Women's Political Culture, 1830-1900*. New Haven: Yale University Press, 1995.
- **Smith-Rosenberg, Carroll. *Disorderly Conduct: Visions of Gender in Victorian America*. Oxford: Oxford University Press, 1985.
- *Sorin, Claire. « Du personnel au politique : construction d'une identité militante dans le journal d'Alice Stone Blackwell (1872-1874). » *Amnis* 8 (2008).
- *Sorin, Claire, « "The Angel in and Out of the House", l'espace public dans les écrits d'Eliza Farnham. » *Revue Française d'Études Américaines* 152 (2017): 88-105.
- Storrs, Landon R. Y., *Civilizing Capitalism: The National Consumers' League, Women's Activism, and Labor Standards in the New Deal Era*, Chapel Hill and London: University of North Carolina Press, 2000.
- Tax, Meredith. *The Rising of the Women: Feminist Solidarity and Class Conflict, 1880-1917*. Urbana (Ill.); Chicago: University of Illinois Press. 2001.
- **Vapnek, Lara, *Breadwinners: Working Women and Economic Independence, 1865—1920*. Urbana: University of Illinois Press, 2009.

4. The History of Woman Suffrage and Women's Rights in the U.S.

4.1. The Long History of Woman Suffrage and Women's Rights

[The following books and articles provide useful overviews of the history of U.S. feminisms and woman suffrage movements. Some of them offer reassessments of "the varied genealogies of voting rights activism." (Cahill et alii.)]

- Baker, Jean H. Editor. *Votes for Women, The Struggle for Suffrage Revisited*. New York: Oxford University Press, 2002.
- ***Cahill, Cathleen, Crystal Feimster, and Kimberly Hamlin. "Expanding the Suffrage Archive: Chronology, Region, Ideology, Biography, and Memory." *The Journal of the Gilded Age and Progressive Era* 19. 4 (2020): 533-541.
- *Buechler, Steven M. *Women's Movements in the United States: Woman Suffrage, Equal Rights, and Beyond*. New Brunswick: Rutgers University Press, 1990.
- *Flexner Eleanor and Ellen Fitzpatrick, *Century of Struggle: The Women's Rights Movement in the United States*. Cambridge, Mass.: Belknap Press of Harvard University, [enlarged ed.] 1996.

- Freeman, Jo. *We Will Be Heard, Women's Struggles for Political Power in the United States*. Lanham: Rowman & Littlefield Publishers, Inc, 2008.
- *Ginzberg, Lori D. "Men and Woman's Rights." *Revue Française d'Etudes Américaines* 114 (December 2007): 109-119.
- Hamlin, Kimberly. *From Eve to Evolution: Darwin, Science, and Women's Rights in Gilded Age America*. Chicago: University of Chicago Press, 2014.
- *****"Interchange: Women's Suffrage, the Nineteenth Amendment, and the Right to Vote."** *Journal of American History* 106.3 (December 2019): 662–694.
- Jeydel, Alana S. *Political Women: The Women's Movement, Political Institutions, the Battle for Women's Suffrage and the ERA*. New York: Routledge, 2004.
- Johnson, Joan Marie. *Funding Feminism: Monied Women, Philanthropy, and the Women's Movement, 1870–1967*. Chapel Hill: The University of North Carolina Press, 2020.
- **Marilley Suzanne M. *Woman Suffrage and the Origins of Liberal Feminism in the United States, 1820–1920*. Cambridge, Mass.: Harvard University Press, 1996.
- McConaughy, Corrine M. *The Woman Suffrage Movement in America: A Reassessment*, New York: Cambridge University Press, 2013.
- *Taranto, Stacie and Leandra Zarnow, ed., *Suffrage at 100: Women in American Politics Since 1920*. Baltimore: Johns Hopkins University Press, 2020. This work includes essays that deal with women of color's fight for suffrage.
- *Ware, Susan. *Why They Marched: Untold Stories of the Women Who Fought for these Right to Vote*. Cambridge, MA: Belknap Press of Harvard University Press, 2019.
- Weiss, Elaine. *The Woman's Hour: The Great Fight to Win the Vote*. New York: Penguin Publishing, 2018.

4.2. The Road to the 19th Amendment and Beyond

4.2.1. Women and the American Revolution; the Case of New Jersey

[This section lists a number of books and articles on the American Revolution as a politicizing experience for women and as a moment when women's political role was both expanded and limited. Rosemary Zagarry in particular illuminates how the American Revolution "profoundly changed the popular understanding of women's political status and initiated a widespread, ongoing debate over the meaning of women's rights" (p. 2). The case of New Jersey, which is analyzed in several articles and books, has to be studied in the light of this specific context.]

- Abrams, Jeanne E. *First Ladies of the Republic: Martha Washington, Abigail Adams, Dolley Madison, and the Creation of an Iconic American Role*. New York: New York University Press, 2018.
- Adams, Catherine and Elizabeth Peck. *For the Love of Freedom: Black Women in Colonial and Revolutionary New England*. New York and Oxford: Oxford University Press, 2010.
- Applewhite, Harriet B. and Darlene G. Levy, eds. *Women and Politics in the Age of the Democratic Revolution*, Ann Arbor: University of Michigan Press, 1993.
- Berkin, Carol. *Revolutionary Mothers: Women in the Struggle for America's Independence*. New York: Knopf, 2005.
- Branson, Susan. *These Fiery Frenchified Dames: Women and Political Culture in Early National Philadelphia*. Philadelphia: University of Pennsylvania Press, 2001.
- Cott, Nancy F. *The Bonds of Womanhood: "Woman's Sphere" in New England, 1780–1835*. New Haven; London: Yale University Press, 1997 [20th ann. ed.][1977].

- *Garbaye, Linda. "Opacity and Transparency in 18th-Century New Jersey Electoral Reforms: The Case of Women's Voting Rights." *Revue de la Société d'études anglo-américaines des XVIIe et XVIIIe siècles* 69 (2012) : 231-246.
- Garbaye, Linda. "Female and Male Activism for Women's Rights in Eighteenth-Century America and France." *Revue de la Société d'études anglo-américaines des XVIIe et XVIIIe siècles* 72 (2015) : 213-230.
- Gertzog, Irwin N. "Female Suffrage in New Jersey, 1790-1807." *Women & Politics* 11 (April 1990): 47-58.
- **Jones, Jacqueline. "The Mixed Legacy of the American Revolution for Black Women." In Mary Beth Norton and Ruth M. Alexander, eds., *Major Problems in Women's History: Documents and Essays*. Lexington, Mass.: D.C. Heath and Co., 1996. 103-107.
- ***Kerber Linda K., *No Constitutional Right to Be Ladies: Women and the Obligations of Citizenship*. New York: Hill and Wang, 1998.
- Kierner, Cynthia A. *Southern Women in Revolution, 1776-1800: Personal and Political Narratives*. Columbia: University of South Carolina Press, 1998.
- ***Klinghoffer, Judith Apter and Lois Elkins. "'The Petticoat Electors': Women's Suffrage in New Jersey, 1776-1807." *Journal of the Early Republic* 12.2 (Summer 1992): 159-193.
- Kann, Mark E. *The Gendering of American Politics: Founding Mothers, Founding Fathers, and Political Patriarchy*. Westport, Conn.: Greenwood Publishing Group, 1999.
- Lewis, Jan. "The Republican Wife: Virtue and Seduction in the Early Republic." *The William and Mary Quarterly* 44.4 (1987): 689-721.
- ***Lewis, Jan. "Rethinking Women's Suffrage in New Jersey, 1776-1807." *Rutgers Law Review* 63:3 (January 2011): 1017-1035.
- *McGoldrick, Neil and Margaret Crocco. *Reclaiming Lost Ground: The Struggle for Woman Suffrage in New Jersey*. Trenton: New Jersey Council for the Humanities, 1994.
- Norton, Mary Beth. *Liberty's Daughters: The Revolutionary Experience of American Women, 1750-1800*. Ithaca, N.Y.: Cornell University Press, 1996.
- Oberg, Barbara B., ed. *Women in the American Revolution: Gender, Politics, and the Domestic World*. Charlottesville: University of Virginia Press, 2019.
- Philbrook, Mary. "Women's Suffrage in New Jersey Prior to 1807." *Proceedings of the New Jersey Historical Society* 57 (July 1939): 88.
- Pole, J.R. "Suffrage Reform and the American Revolution in New Jersey." *Proceedings of the New York Historical Society* 74 (July 1956): 173-193.
- Shinn, Henry C. "An Early New Jersey Poll List." *The Pennsylvania Magazine of History and Biography* 44:1 (1920): 77-81.
- Turner, Edward Raymond. "Women's Suffrage in New Jersey: 1790-1807." *Smith College Studies in History* 1 (1916): 165-187.
- Whitehead, William A. "A Brief Statement of the Facts Connected with the Origin, Practice, and Prohibition of Female Suffrage in New Jersey." *Proceedings of the New Jersey Historical Society* 8 (1858): 102.
- Wood, Betty. "Southern Women of Color and the American Revolution." In *The Practice of U.S. Women's History: Narratives, Intersections, and Dialogues*, edited by S. Jay Kleinberg, Eileen Boris, and Vicki L. Ruiz. New Brunswick, N.J.: Rutgers University Press, 2007. 67-82.
- ***Zagarri Rosemary, *Revolutionary Backlash: Women and Politics in the Early American Republic*. Philadelphia: University of Pennsylvania Press, 2007.

4.2.2. The Antebellum Woman Suffrage Movement

[This section focuses on the beginning of a women's rights movement in the United States, including the transformation of the "woman question," which divided abolitionists in the late 1830s, into the "woman's rights" question. It also includes books and articles that offer important reassessments of the Seneca Falls convention as the first time when a collective demand for woman suffrage was made – what Lisa Tetrault calls the "origins myth" of Seneca Falls.]

- **Cogan, Jacob Katz and Lori D. Ginzberg. "1846 Petition for Woman's Suffrage, New York State Constitutional Convention." *Signs* 22.2 (Winter 1997): 427-439.
- *Ginzberg, Lori. *Untidy Origins: A Story of Woman's Rights in Antebellum New York*. Chapel Hill: The University of North Carolina Press, 2005.
- *---. "Radical Imaginings: The View from Atop a Slippery Slope." *The Journal of Women's History* 32.1 (Spring 2020): 14-22. DOI: [10.1353/jowh.2020.0002](https://doi.org/10.1353/jowh.2020.0002)
- Hewitt, Nancy A. "Feminist Friends: Agrarian Quakers and the Emergence of Woman's Rights in America." *Feminist Studies* 12.1 (Spring 1986): 27-49.
- Hoffert Sylvia D. *When Hens Crow: The Women's Rights Movement in Antebellum America*. Bloomington: Indiana University Press, 2002.
- Jeffrey, Julie Roy. *The Great Silent Army of Abolitionism: Ordinary Women in the Antislavery Movement*. Chapel Hill: University of North Carolina Press, 1998.
- *Lerner Gerda. "The Meaning of Seneca Falls, 1848–1898," *Dissent*, Fall (1998): 35-41.
- McMillen, Sally. *Seneca Falls and the Origins of the Women's Rights Movement*. New York: Oxford University Press, 2008.
- Olsavsky, Jesse. "Women, Vigilance Committees, and the Rise of Militant Abolitionism, 1835-1859." *Slavery and Abolition: A Journal of Slave and Post-Slave Studies* 39.2 (2018): 357-382.
- **Tetrault, Lisa. *The Myth of Seneca Falls: Memory and the Women's Suffrage Movement, 1848-1898*. Chapel Hill: University of North Carolina Press, 2014.
- ***Wellman, Judith. *The Road to Seneca Falls: Elizabeth Cady Stanton and the First Woman's Rights Convention*. Urbana, IL: University of Illinois Press, 2004.
- Wellman Judith. "The Seneca Falls Women's Rights Convention: A Study of Social Networks." *Journal of Women's History* 3 (1991): 9-37.
- *Yellin, Jean Fagan. *Women and Sisters: The Antislavery Feminists in American Culture*. New Haven: Yale University Press, 1989.
- Yellin, Jean Fagan and John C. Van Horn, ed. *The Abolitionist Sisterhood: Women's Political Culture in Antebellum America*. Ithaca: Cornell University Press, 1994.
- Zaeske, Susan. *Signatures of Citizenship: Petitioning, Antislavery, and Women's Political Identity*. Chapel Hill: University of North Carolina Press, 2003.

4.2.3. Reconstruction

[The debates over the 14th and 15th amendments were an important moment for the demand for woman suffrage, which was often pitted against black male suffrage. This resulted in the split of the antebellum reform coalition symbolized by the failure of the American Equal Rights Association, and the creation of two woman suffrage organizations. While Ellen Carol DuBois sees this moment as conducive to the creation of U.S. feminism, i.e. a movement for and by women, Faye Dudden's book investigates what she sees as a failure and the demise of the claim for universal suffrage. Reconstruction was also the period when some woman suffrage activists initiated a new strategy, called "The New Departure."]

- Basch, Norma. "Reconstructing Female Citizenship: Minor v. Happersett." In *The Constitution, Law, and American Life: Critical Aspects of the Nineteenth-Century Experience*, edited by Donald G. Nieman. Athens, GA: University of Georgia Press, 1992. 52–66.
- Du Bois, W.E.B. *Black Reconstruction in America 1860-1880*. New York: Harcourt, Brace and Company, 1935.
- *****DuBois, Ellen Carol. *Feminism and Suffrage: The Emergence of an Independent Women's Movement in America, 1848-1869*. Ithaca: Cornell University Press, 1978.**
- *****Dudden, Faye E. *Fighting Chance: The Struggle Over Woman Suffrage and Black Suffrage in Reconstruction America*. New York: Oxford University Press, 2011.**
- Edwards, Laura F. *Gendered Strife and Confusion: The Political Culture of Reconstruction*. Champaign: University of Illinois Press, 1997.
- Faulkner, Carole. *Women's Radical Reconstruction: The Freedmen's Aid Movement*. Philadelphia: University of Pennsylvania Press, 2003.
- Foner, Eric. *Reconstruction: America's Unfinished Revolution, 1863-1877*. New York: Harper and Row, 1988.
- *Free, Laura E. "'To Bury the Black Man and the Woman in the Citizen': The American Equal Rights Association and the New York State Constitutional Convention of 1867." In *Susan B. Anthony and the Struggle for Equal Rights*, edited by Christine L. Ridarsky and Mary M. Huth. Rochester: University of Rochester Press, 2012. 60-85.
- . *Suffrage Reconstructed: Gender, Race, and Voting Rights in the Civil War Era*. Ithaca, NY: Cornell University Press, 2015.
- *Kern, Kathi and Linda Levstik. "Teaching the New Departure." *Journal of the Civil War Era* 2.1 (March 2012): 127-141.
- *Quanquin, Hélène. Chapter 4: "Robert Purvis and Henry Ward Beecher: Men v. Women's Rights." *Men in the American Women's Rights Movement, 1830-1890: Cumbersome Allies*. New York: Routledge, 2020. 109-140.
- Venet, Wendy Hamand. *Neither Ballots nor Bullets: Women Abolitionists and the Civil War*. Charlottesville, VA: University of Virginia Press, 1991.

4.2.4. Turn of the 20th Century-Early 20th Century

[The suffrage movement reorganized at the turn of the 20th century. The National Woman Suffrage Association (NWSA) and the American Woman Suffrage Association (AWSA), which had been created in 1869, merged to form the National American Woman Suffrage Association (NAWSA) in 1890. This section focuses on new tactics and strategies (mostly parades and the intensification of lobbying), and on the creation of a militant suffrage organization, the National Woman's Party, in the 1910s.]

- *Adams, Katherine H. and Keene, Michael L. *Alice Paul and the American Suffrage Campaign*. Urbana: University of Illinois Press, 2008.
- Borda, Jennifer L. "The Woman Suffrage Parades of 1910–1913: Possibilities and Limitations of an Early Feminist Rhetorical Strategy." *Western Journal of Communication* 66.1 (2002): 25-52.
- Bzowski, Frances Diodato. "Spectacular Suffrage; Or, How Women Came Out of the Home and into the Streets and Theaters of New York City to Win the Vote." *New York History* 76.1 (1995): 56–94.
- *Cott, Nancy F. *The Grounding of Modern Feminism*. New Haven: Yale University Press, 1987.
- *Delahaye, Claire. « Le lobbying des suffragistes au Congrès (1913-1920) ». *Politique Américaine* 27 (2016). 63-83.

- Dodd, Lynda G. "Parades, Pickets, and Prison: Alice Paul and the Virtues of Unruly Constitutional Citizenship." *The Journal of Law & Politics* 24 (fall 2008): 339-433.
- **DuBois, Ellen Carol. *Harriot Stanton Blatch and the Winning of Woman Suffrage*. New Haven: Yale University Press, 1997.
- Ford, Linda. *Iron-Jawed Angels: The Suffrage Militancy of the National Woman's Party*. Lanham, Md.: University Press of America, 1991.
- Freedman, Estelle. "Separatism as Strategy: Female Institution Building and American Feminism, 1870-1930." In *Feminism and Community*, edited by Penny A. Weiss and Marilyn Friedman. Philadelphia: Temple University Press, 1995. 85-104.
- Graham, Sara Hunter. *Woman Suffrage and the New Democracy*. New Haven, Conn.: Yale University Press, 1996.
- *Lumsden, Linda J. *Rampant Women: Suffragists and the Right of Assembly*. Knoxville: University of Tennessee Press, 1997.
- *Kraditor, Aileen S. *The Ideas of the Woman Suffrage Movement, 1890-1920*. New York: W. W. Norton, 1981 (1965).
- Kroeger, Brooke. *The Suffragents: How Women Used Men to Get the Vote*. Albany: State University of New York Press, 2017.
- Lebsock, Suzanne. "Women and American Politics, 1880-1920." *Women, Politics and Change*. Ed. Louise A. Tilly et Patricia Gurin. New York: Russell Sage Foundation, 1990. 35-62.
- *McCammon, Holly J. "'Out of the Parlor and into the Streets': The Changing Tactical Repertoire of the U.S. Women's Suffrage Movements." *Social Forces* 81.3 (2003): 787-818.
- McCammon, Holly J., Karen E. Campbell, Ellen M. Granberg, et Christine Mowery, "How Movements Win: Gendered Opportunity Structures and U.S. Women's Suffrage Movements, 1866-1919." *American Sociological Review* 66.1 (2001): 49-70.
- Ollivier-Mellios, Anne. « La Voix de son maître. Les intellectuels radicaux et le mouvement féministe américain dans les années 1910 : entre avant-gardisme et conservatisme. » *Revue Française d'Etudes Américaines* 1114 (December 2007): 10-24.
- *Quanquin, Hélène. « 'The Woman's Hour Has Struck !' : les suffragistes américaines, face à la Première Guerre mondiale, revisitent la guerre de Sécession ». *La Grande Guerre et le combat féministe*. Dir. Claire Delahaye et Serge Ricard. Paris : L'Harmattan, 2009.
- Ricard, Serge. « Théodore Roosevelt et le vote des femmes : chronique d'un ralliement ». *La Grande Guerre et le combat féministe*. Dir. Claire Delahaye et Serge Ricard. Paris : L'Harmattan, 2009.
- Rouse, Wendy. "'Hurrah for Woman Suffrage!' Young Suffragists and the Campaign for the Vote," *Journal of the History of Childhood and Youth* 13.3 (Winter 2021): 133-158.
- Southard, Belinda A. Stillion. "Militancy, Power, and Identity: The Silent Sentinels as Women Fighting for Political Voice." *Rhetoric and Public Affairs* 10.3 (Fall 2007): 399-417.
- *Southard, Belinda A. Stillion. *Militant Citizenship: Rhetorical Strategies of The National Woman's Party, 1913-1920*. College Station: Texas A&M University Press, 2011.

4.2.5. Suffrage Organizations after the 19th Amendment; the Fight for the Equal Rights Amendment

[After the adoption of the 19th amendment, white female activists transformed suffrage organizations, as exemplified by *The League of Women Voters*, which was created by former NAWSA members. The militant organization the *National Woman's Party* proposed the Equal Rights Amendment as early as 1921.]

- Black, Naomi. *Social Feminism*. Ithaca; London: Cornell University Press, 1989. Part IV, The League of Women Voters.
- Butler, Amy. *Two Paths to Equality: Alice Paul and Ethel M. Smith in the ERA Debate, 1921-1929*. Albany: State University of New York, 2002.
- **Cobble, Dorothy Sue, Linda Gordon, Astrid Henry.** *Feminism Unfinished; the Short, Surprising History of the American Women's Movements*. New York: Liveright Publishing Corporation, 2014.
- Corder, Kevin J. and Christina Wolbrecht. *Counting Women's Ballots: Female Voters from Suffrage through the New Deal*. New York: Cambridge University Press, 2016.
- *Cott, Nancy F. "Across the Great Divide: Women in Politics Before and After 1920." *Women, Politics and Change*. Ed. Louise A. Tilly et Patricia Gurin. New York: Russell Sage Foundation, 1990. 153-176.
- . "Feminist Politics in the 1920s: The National Woman's Party." *The Journal of American History* 71.1 (1984): 43-68.
- *Delahaye, Claire. « Inscrire l'égalité des sexes dans la Constitution états-unienne : *Equal Rights Amendment*, promesses et déboires d'une campagne interminée », *IdeAs* 16 (2020).
- Harrison, Cynthia. *On Account of Sex: The Politics of Women's Issues, 1945-1968*. Berkeley: University of California Press, 1988.
- Katzenstein, Mary Fainsod. "Feminism and the Meaning of the Vote." *Signs* 10.1 (1984): 4-26.
- Lunardini Christine, *From Equal Suffrage to Equal Rights: Alice Paul and the National Woman's Party, 1910-1928*. New York: New York University Press, 1986.
- Miller, Eric C. "Phyllis Schlafly's "Positive" Freedom: Liberty, Liberation, and the Equal Rights Amendment." *Rhetoric and Public Affairs* 18.2 (2015): 277-300.
- Neale, Thomas H. "The Proposed Equal Rights Amendment: Contemporary Ratification Issues," Congressional Research Service Report n°42979, Washington, D.C., Congressional Research Service, 2018, updated December 23, 2019, <https://crsreports.congress.gov>
- Steiner, Gilbert Y., *Constitutional Inequality: The Political Fortunes of the Equal Rights Amendment*. Washington D.C.: The Brookings Institution, 1985.
- *Rupp, Leila J. and Verta Taylor. *Survival in the Doldrums: American Women's Rights Movement, 1945 to the 1960s*. New York: Oxford University Press, 1987.
- Taylor, Verta. "Social Movement Continuity: The Women's Movement in Abeyance." *American Sociological Review* 54: 5 (Oct., 1989): 761-775.

4.3. The Racial Politics of Woman Suffrage

4.3.1. Women of Color's Fight for Suffrage

[Recent work has emphasized the crucial role played by women of color in the fight for the right to vote and confirmed the true nature of the 19th amendment, i.e. an important landmark for white woman suffrage. This has helped revisit the history of woman suffrage in the United States to include the Voting Rights Act of 1965.]

*****Cahill, Cathleen D.** *Recasting the Vote: How Women of Color Transformed the Suffrage Movement*. Chapel Hill: The University of North Carolina Press, 2020. [Cathleen Cahill has produced a number of texts – essays, op-eds – and participated in many online events for the centennial of the 19th amendment on women of color's fight.]

- *---. "Our Democracy and the American Indian": Citizenship, Sovereignty, and the Native Vote in the 1920s." *The Journal of Women's History* 32.1 (Spring 2020): 41-51. DOI: [10.1353/jowh.2020.0005](https://doi.org/10.1353/jowh.2020.0005)
- Dionne, Evette. *Lifting as We Climb: Black Women's Battle for the Ballot Box*. New York: Penguin Random House, 2020.
- ***Gidlow, Liette. "The Sequel: The Fifteenth Amendment, The Nineteenth Amendment, and Southern Black Women's Struggle to Vote." *The Journal of the Gilded Age and Progressive Era* 17 (2018): 433-449.
- *---. "More Than Double: African American Women and the Rise of a "Women's Vote." *The Journal of Women's History* 32.1 (Spring 2020): 52-61. DOI: [10.1353/jowh.2020.0006](https://doi.org/10.1353/jowh.2020.0006)
- **Gordon, Ann D., and Bettye Collier-Thomas, eds. *African American Women and the Vote, 1837-1965*. Amherst, Mass.: University of Massachusetts Press, 1997.
- Jefferson-Jenkins, Carolyn. *The Untold Story of Women of Color in the League of Women Voters*. Santa Barbara: Praeger, 2020.
- ***Jones, Martha S. *Vanguard: How Black Women Broke Barriers, Won the Vote, and Insisted on Equality for All*. New York: Basic Books, 2020. [Martha Jones has produced a number of texts – essays, op-eds – and participated in many online events for the centennial of the 19th amendment.]
- *------. *All Bound Up Together: The Woman Question in African American Public Culture, 1830-1900*. Chapel Hill: The University of North Carolina Press, 2007.
- **------. "The Politics of Black Womanhood." In *Votes for Women: A Portrait of Persistence*, edited by Kate Clarke Lemay. Washington, D.C.: National Portrait Gallery; Princeton: Princeton University Press, 2019. 29-47.
- Materson, Lisa. *For the Freedom of Her Race: Black Women and Electoral Politics in Illinois, 1877-1932*. Chapel Hill: The University of North Carolina Press, 2009.
- Christen, Morgan. "Alaska Native Women's Long Road to Suffrage." *Western Legal History* 30.1 (2019): 89-100.
- ***Terborg-Penn, Rosalyn. *African American Women in the Struggle for the Vote, 1850 to 1920*. Bloomington: Indiana University Press, 1998.
- . "The Nineteenth Amendment and Its Outcome for African American Women." *The Journal of Women's History* 32.1 (Spring 2020): 23-31. DOI: [10.1353/jowh.2020.0003](https://doi.org/10.1353/jowh.2020.0003)
- Tate Gayle T. *Unknown Tongues: Black Women's Political Activism in the Antebellum Era, 1830-1860*. East Lansing: Michigan State University Press, 2003.
- Yasutake, Rumi. "Women in Hawai'i and the Nineteenth Amendment." *The Journal of Women's History* 32.1 (Spring 2020): 32-40. DOI: [10.1353/jowh.2020.0004](https://doi.org/10.1353/jowh.2020.0004)

4.3.2. Suffrage, White Supremacy, Colonialism and Imperialism

[According to Rosalyn Terborg-Penn, the woman suffrage movement was "shaped both by Black suffrage activism and by white racism" (1). It cannot be considered apart from white supremacy in several ways, ideologically and politically – the construction and promotion of a white citizenry at the intersection of gender and race, US imperial and colonial impulses, and white women's racist views.]

- *Bederman, Gail. *Manliness and Civilization: A Cultural History of Gender and Race in the United States, 1880-1917*. Chicago: University of Chicago Press, 1996.
- Cohen, Philip N. "Nationalism and Suffrage: Gender Struggle in Nation-Building America." *Signs* 21:3 (Spring 1996): 707-727.
- Gilmore Glenda. *Gender and Jim Crow: Women and the Politics of White Supremacy in North Carolina, 1896-1920*. Chapel Hill: The University of North Carolina Press, 1996.

- Gordon, Ann D. "Stanton and the Right to Vote: On Account of Race or Sex." In *Elizabeth Cady Stanton Feminist as Thinker: A Reader in Documents and Essays*, edited by Ellen Carol DuBois and Richard Cándida Smith. New York: New York University Press, 2007. 111-127.
- *Lake, Marilyn. *Progressive New World: How Settler Colonialism and Transpacific Exchange Shaped American Reform*. Cambridge, Mass.: Harvard University Press, 2019. Introduction: "Settler Colonialism and Progressivism," and Chapter 5, "Woman Suffrage as an Object Lesson."
- Landsman, Gail H. "The 'Other' as Political Symbol: Images of Indians in the Woman Suffrage Movement." *Ethnohistory* 39.3 (1992): 247-284.
- Lebsock, Suzanne. "Women Suffrage and White Supremacy: A Virginia Case Study." *Visible Women: New Essays on American Activism*. Ed. Nancy A. Hewitt and Suzanne Lebsock. Urbana: University of Illinois Press, 1993. 62-100.
- **Mitchell, Michele "'Lower Orders,' Racial Hierarchies, and Rights Rhetoric: Evolutionary Echoes in Elizabeth Cady Stanton's Thought during the Late 1860s." In *Elizabeth Cady Stanton Feminist as Thinker: A Reader in Documents and Essays*, edited by Ellen Carol DuBois and Richard Cándida Smith. New York: New York University Press, 2007.
- McDanel, Jen. "White Suffragist Dis/Entitlement: The Revolution and the Rhetoric of Racism." *Legacy: A Journal of American Women Writers* 30. 2 (November 2013): 243–264.
- ***Newman, Michelle Louise. *White Women's Rights: The Racial Origins of Feminism in the United States*. Oxford: Oxford University Press, 1999.
- Roces, Mina. "Is the Suffragist an American Colonial Construct? Defining 'the Filipino Woman' in Colonial Philippines." In *Women's Suffrage in Asia*, ed. Louise Edwards and Mina Roces. New York: Routledge, 2006. 39-73.
- **Rosen, Hannah. *Terror in the Heart of Freedom: Citizenship, Sexual Violence and the Meaning of Race in the Postemancipation South*. Chapel Hill, N.C.: University of North Carolina Press, 2009.
- ***Sneider, Allison L. *Suffragists in an Imperial Age: U.S. Expansion and the Woman Question, 1870-1929*. Oxford: Oxford University Press, 2008.
- **Stansell, Christine "Missed Connections: Abolitionist Feminism in the Nineteenth Century." In *Elizabeth Cady Stanton Feminist as Thinker: A Reader in Documents and Essays*, edited by Ellen Carol DuBois and Richard Cándida Smith. New York: New York University Press, 2007.
- *Staples, Brent. "How the Suffrage Movement Betrayed Black Women." *New York Times*, July 28, 2018. <https://www.nytimes.com/2018/07/28/opinion/sunday/suffrage-movement-racism-black-women.html>
- *Terborg-Penn, Rosalyn. "Discrimination Against Afro-American Women in the Woman's Movement, 1830-1920." In Sharon Harley et Rosalyn Terborg-Penn, *The Afro-American Woman: Struggles and Images*. Port Washington, N.Y., Kennikat, 1978. 17-27.

4.4. Resisting Woman Suffrage and Women's Rights

[This section lists a number of books and articles on antisuffragism and antifeminism as movements rooted in specific views of women's role but also as movements where women were invested. Susan E. Marshall emphasizes that female antisuffragists and suffragists paradoxically shared common interests.]

- Benjamin, Anne M. *A History of the Anti-Suffrage Movement in the United States from 1895 to 1920: Women Against Equality*. Lewiston: The Edwin Mellen Press, 1992.
- *Boydston, Jeanne, Mary Kelley, and Anne Margolis. *The Limits of Sisterhood: The Beecher Sisters on Women's Rights and Woman's Sphere*. Chapel Hill: The University of North Carolina Press, 1988.
- Camhi, Jane Jerome. *Women Against Women: American Anti-Suffragism, 1880-1920*. Brooklyn, N.Y.: Carlson Publishers, 1994.
- Carolyn S. *A Reform Against Nature: Woman Suffrage and the Rethinking of American Citizenship, 1840-1920*. New York: Peter Lang, 2004.
- *Dassori, Emma. "Performing the Woman Question: The Emergence of Anti-suffrage Drama." *The American Transcendental Quarterly* 19.4 (2005): 301-317.
- Dodd, Lynda G. "The Rhetoric of Gender Upheaval During the Campaign for the Nineteenth Amendment." *Boston University Law Review* 93.3 (May 2013): 709-727.
- Goodier, Susan. *No Votes for Women: The New York State Anti-Suffrage Movement*. Urbana, Chicago and Springfield: University of Illinois Press, 2013.
- Goodier, Susan and Pastorello, Karen. *Women Will Vote*. Ithaca: Cornell University Press, 2017.
- Jablonsky, Thomas J. *The Home, Heaven, and Mother Party: Female Anti-Suffragists in the United States, 1868-1920*. Brooklyn: Carlson, 1994.
- Jones, Robert B. "Defenders of 'Constitutional Rights' and 'Womanhood': The Antisuffrage Press and the Nineteenth Amendment in Tennessee." *Tennessee Historical Quarterly* 71 (Spring 2012): 46-69.
- Maddux, Kristy. "When Patriots Protest: The Anti-Suffrage Discursive Transformation of 1917." *Rhetoric & Public Affairs* 7.3 (2004): 283-310.
- *****Marshall, Susan E. *Splintered Sisterhood: Gender and Class in the Campaign against Woman Suffrage*. Madison: The University of Wisconsin Press, 1997.**
- Marshall, Susan. "Ladies Against Women: Mobilization Dilemmas of Anti-feminist Movements." *Social Problems* 32 (1985): 348-62.
- *Marshall, Susan. "Who Speaks for American Women? The Future of Antifeminism." *Annals of the American Academy of Political and Social Science* (1991): 50-62.
- Nielsen, Kim. *How Did Women Antifeminists Shape and Limit the Social Reform Movements of the 1920s?* Binghamton, NY: State University of New York, 2004.
- Nielsen, Kim E. *Un-American Womanhood: Antiradicalism, Antifeminism, and the First Red Scare*. Columbus: Ohio State University Press, 2001.
- *Palczewski, Catherine H. "The Male Madonna and the Feminine Uncle Sam: Visual Argument, Icons, and Ideographs in 1909 Anti-Woman Suffrage Postcards." *Quarterly Journal of Speech* 91:4 (2005): 365-394.
- Risk, Shannon M. "Against Women's Suffrage: The Case of Maine and New Brunswick." *American Review of Canadian Studies* 42. 3 (September 2012): 384-400.
- *Sklar, Kathryn Kish. *Catharine Beecher: A Study in American Domesticity*. New York: W.W. Norton and Company, 1976.
- **Thurner, Manuela "'Better Citizens Without the Ballot': American Anti-Suffrage Women and Their Rationale During the Progressive Era." *Journal of Women's History* 5.1 (Spring 1993): 33-60.

4.5. Mapping Woman Suffrage

4.5.1. State and Regional Suffrage Politics after the Civil War

- Buechler, Steven M. *The Transformation of the Woman Suffrage Movement: The Case of Illinois, 1850 – 1920*. New Brunswick: Rutgers University Press, 1986.
- DuBois, Ellen Carol, “Working-Women, Class Relations, and Suffrage Militance: Harriot Stanton Blatch and the New York Suffrage Movement, 1894-1909.” *The Journal of American History* 74.1 (Jun., 1987): 34-58.
- *Egge, Sara. *Woman Suffrage and Citizenship in the Midwest, 1870–1920*. Iowa City: University of Iowa Press, 2018.
- Englander, Susan. *Class Conflict and Class Coalition in the California Woman Suffrage Movement, 1907-1912: The San Francisco Wage Earners' Suffrage League*. Lewiston, N.Y: The Edwin Mellen Press, 1992.
- Goodier, Susan and Karen Pastorello. *Women Will Vote: Winning Suffrage in New York State*. Ithaca: Cornell University Press, 2017.
- *Hewitt, Nancy A. *Southern Discomfort: Women's Activism in Tampa, Florida, 1880s-1920s*. Urbana and Chicago: University of Illinois Press, 2001.
- McCammon, Holly J. “Stirring up Suffrage Sentiment: The Formation of the State Woman Suffrage Organizations, 1866-1914.” *Social Forces* 80.2 (2001): 449-480.
- *Mead, Rebecca J. *How the Vote Was Won: Woman Suffrage in the Western States, 1868-1914*. New York: New York University Press, 2004.
- Rouse, Wendy. “Gender, Sexuality and Love Between Women in California’s Suffrage Campaign.” *California History* 97.4 (Winter 2020): 144-150.
- Santangelo, Lauren C. *Suffrage and the City: New York Women Battle for the Ballot*. New York: Oxford University Press, 2019.
- *Wheeler, Marjorie Spruill. *New Women of the New South: The Leaders of the Woman Suffrage Movement in Southern States*. New York and Oxford: Oxford University Press, 1993.

4.5.2. Transnational and International Perspectives on the Women’s Rights Movement and Woman Suffrage

- *Anderson, Bonnie S. “The Lid Comes off: International Radical Feminism and the Revolutions of 1848.” *NWSA Journal* 10. 2 (Summer 1998): 1-12.
- **Anderson, Bonnie S. *Joyous Greetings: The First International Women’s Movement, 1830-1860*. New York: Oxford University Press, 2000.
- Connelly, Katherine. *A Suffragette in America: Reflections on Prisoners, Pickets and Political Change*. London: Pluto Press, 2019.
- Daley, Caroline and Melanie Nolan. *Suffrage and Beyond: International Feminist Perspectives*. New York: New York University Press, 1994. [See section IV, “Comparing Suffrages” and section VI, “Beyond Suffrage.”](#)
- **Delahaye, Claire. *Woodrow Wilson contre les femmes. Conquérir le droit de vote. Perspectives nationales et internationales*. Paris: Presses Sorbonne Nouvelle, 2012.
- D'Itri, Patricia Ward. *Cross Currents in the International Women's Movement, 1848-1948*. Bowling Green, Ohio: Bowling Green Popular Press, 1999.
- Greenwood, Patricia. *Connecting links: The British and American Women Suffrage Movements, 1900 – 1914*. Westport, Conn.: Greenwood Press, 2000.
- Marino, Katherine M. *Feminism for the Americas: The Making of an International Human Rights Movement*. Chapel Hill: The University of North Carolina Press, 2019.

- Moore, Lisa L. *Transatlantic Feminisms in the Age of Revolutions*. Oxford: Oxford University Press, 2012.
- Rupp, Leila J. *Worlds of Women: The Making of an International Women's Movement*. Princeton: Princeton University Press, 1997.
- Salenius, Sirpa. *An Abolitionist Abroad: Sarah Parker Remond in Cosmopolitan Europe*. Amherst, MA.: University of Massachusetts Press, 2018.

4.6. Suffragist and Feminist Cultures

[The woman suffrage movement fostered a rich print, visual, and material culture. In the 1890s, suffrage memorabilia became steeped in commercialism, thanks to new manufacturing techniques. To promote the circulation of pro-suffrage ideas, suffragists used the press, and they produced buttons, sashes, ribbons, jewelry, postcards, stamps, sheet music, tableware... The books and articles in this section consider how suffragists used and influenced US culture.]

- *Chapman, Mary. *Making Noise, Making News: Suffrage Print Culture and U.S. Modernism*. New York: Oxford University Press, 2014.
- Dando, Christina E., "'The Map Proves It': Map Use by the American Woman Suffrage Movement." *Cartographica*, 45.4 (2010): 221-240.
- *Delahaye, Claire. "A Tract in Fiction": Woman Suffrage Literature and the Struggle for the Vote." *European Journal of American Studies* 11.1 (2016).
- **Finnegan, Margaret. *Selling Suffrage: Consumer Culture & Votes for Women*. New York: Columbia University Press, 1999.
- Florey, Kenneth. *Women's Suffrage Memorabilia: An Illustrated Historical Study*. Jefferson, N.C.: McFarland and Company, 2013.
- . *American Woman Suffrage Postcards*. Jefferson, N.C.: McFarland and Company, 2015.
- Hayden, Dolores, *The Grand Domestic Revolution: A History of Feminist Designs for American Homes, Neighborhoods, and Cities*. Cambridge, MA: MIT Press, 1981.
- *****Lange, Allison. *Picturing Political Power: Images in the Women's Suffrage Movement*. Chicago: University of Chicago Press, 2020.**
- Martyris, Nina. "How Suffragists Used Cookbooks as a Recipe for Subversion." November 5, 2015. "The Salt", NPR. <https://www.npr.org/sections/thesalt/2015/11/05/454246666/how-suffragists-used-cookbooks-as-a-recipe-for-subversion?t=1622527024268>
- Masel-Walters, Lynne. "To Hustle with the Rowdies: The Organization and Functions of the American Woman Suffrage Press." *Journal of American Culture* 3.1 (Spring 1980): 167-183.
- Petty, Leslie. *Romancing the Vote: Feminist Activism in American Fiction, 1870-1920*. Athens and London: The University of Georgia Press, 2006.
- Ramsey, Michele E. "Inventing Citizens during World War I: Suffrage Cartoons in the *Woman Citizen*." *Western Journal of Communication* 64:2 (2000): 113-147.
- Sewell, Jessica. "Tea and Suffrage." *Food, Culture & Society* 11.4 (2008): 487-507.
- Sheppard, Alice. *Cartooning for Suffrage*. Albuquerque: University of New Mexico Press, 1994.
- Sloan, Kay. "Sexual Warfare in the Silent Cinema: Comedies and Melodramas of Woman Suffragism." *American Quarterly* 33 (Fall 1981): 412-436.
- *Solomon, Matha, ed. *A Voice of Their Own: The Woman Suffrage Press, 1840-1910*. Tuscaloosa: University of Alabama Press, 1991.

**Steiner, Linda, Carolyn Kitch and Brooke Kroeger, eds. *Front Pages, Front Lines: Media and the Fight for Women's Suffrage*. Urbana, Chicago, Springfield: University of Illinois Press, 2020.

4.7. Figures of the Fight for Woman Suffrage and Women's Rights

[*Biography has been an important tool of women's and gender history in order to uncover the challenges women faced and their accomplishments, with what Susan Ware describes as a "focus on the interplay between the personal and the political in constructing the narratives of individual women's lives."*¹ The following list is a selection of biographical accounts of activists who fought for woman suffrage.]

Anderson, Bonnie S. *The Rabbi's Atheist Daughter: Ernestine Rose, International Feminist Pioneer*. New York: Oxford University Press, 2017.

Barry, Kathleen. *Susan B. Anthony: A Biography*. New York: New York University Press, 1988.

*Blackwell, Alice Stone. *Lucy Stone, Pioneer of Woman's Rights*. Charlottesville: University Press of Virginia, 2001 (1930).

***Blain, Keisha N. *Until I Am Free: Fannie Lou Hamer's Enduring Message to America*. Boston: Beacon Press, 2021.

**Collier-Thomas, Bettye. "Frances Ellen Watkins Harper: Abolitionist and Feminist Reformer, 1825-1911." In *African American Women and the Vote, 1837-1965*, edited by Ann D. Gordon. Amherst: University of Massachusetts Press, 1997. 41-65,

*DuRocher, Kristina. *Ida B. Wells: Social Reformer and Activist*. New York: Routledge, 2017.

Duster, Michelle. *Ida B. the Queen: The Extraordinary Life and Legacy of Ida B. Wells*. New York: Simon & Schuster, 2021.

*Faulkner, Carol. *Lucretia Mott's Heresy: Abolition and Women's Rights in Nineteenth-Century America*. Philadelphia: University of Pennsylvania Press, 2011.

Franzen, Trisha. *Anna Howard Shaw: The Work of Woman Suffrage*. Urbana: University of Illinois Press, 2014.

**Ginzberg, Lori. *Elizabeth Cady Stanton: An American Life*. New York: Hill and Wang, 2009.

Gornick Vivian. *The Solitude of Self: Thinking about Elizabeth Cady Stanton*. New York: Farrar, Strauss, and Giroux, 2005.

*Harper, Ida Husted. *The Life and Work of Susan B. Anthony*. 3 volumes. Indianapolis: The Bowen Merrill Company, 1898-1908.

Kerr, Andrea Moore. *Lucy Stone: Speaking Out for Equality*. New Brunswick, NJ: Rutgers University Press, 1995.

Lerner, Gerda. *The Grimké Sisters from South Carolina: Pioneers for Woman's Rights and Abolition*. New York: Schocken Books, 1971.

Lumsden, Linda J. *Inez: The Life and Times of Inez Milholland*. Bloomington: Indiana University Press, 2004.

*Painter, Nell Irvin. *Sojourner Truth: A Life, a Symbol*. New York: W.W. Norton and Company, 1996.

***Parker, Alison M. *Unceasing Militant: The Life of Mary Church Terrell*. Chapel Hill: The University of North Carolina Press, 2020.

*Quanquin, Hélène. "Thomas Wentworth Higginson's Women's History". *Revue Française d'Études Américaines* 137 (2013): 38-50.

¹ Susan Ware, "The Book I Couldn't Write: Alice Paul and the Challenge of Feminist Biography," *Journal of Women's History* 24.2 (Summer 2012): 13.

- **---. “‘The Rights of Others’: Wendell Phillips and Women’s Rights.” Ed. A.J. Aiséirthe et Donald Yacovone. *Wendell Phillips: Social Justice and the Power of the Past*. Baton Rouge, LA: Louisiana State University Press, 2016. 208-238.
- *---. *Men in the American Women’s Rights Movement, 1830-1890: Cumbersome Allies*. New York: Routledge, 2020.
- Ramdani, Fatma. “Mary Church Terrell (1863-1954): A Black Woman Pioneer Historian: From the Margin to the Center Stage,” *IdeAs* [En ligne], 16 | 2020, mis en ligne le 01 octobre 2020, consulté le 31 mai 2021.
- Walker, S. Jay. “Frederick Douglass and Woman Suffrage.”^[1]_[SEP] *The Black Scholar* 4.6/7 (1973): 18-25.
- Ware, Susan. “The Book I Couldn’t Write: Alice Paul and the Challenge of Feminist Biography.” *Journal of Women’s History* 24.2 (Summer 2012): 13-36.
- Zahniser, Jill Diane, Amelia R. Fry. *Alice Paul: Claiming Power*. Oxford: Oxford University Press, 2014.
-

Conferences, Symposiums and Podcasts

Many panels and conferences were organized for the centennial of the 19th amendment and are available online. Many podcasts were also produced.

- “100 Years of Women Voting” Symposium. United States Capitol Historical Society. <https://uschs.org/news-releases/100-years-of-women-voting-symposium/>
- “How Long Must Women Wait for Liberty? Woman Suffrage and Women’s Citizenship in the Long History of the 19th Amendment.” Université de Lille et Université Gustave Eiffel. 8-10 janvier 2020. January 8 and 9: <https://webtv.univ-lille.fr/grp/496/how-long-must-women-wait-for-liberty/> ; January 10: <https://citedesdames.hypotheses.org/778>

There are also many podcasts available online. For example, the “Live at the National Constitution Center Podcast” hosted a series of discussions on the 19th amendment, including a conversation with Lisa Tetrault and Martha Jones, entitled “The 19th Amendment: The Untold Story,” (<https://constitutioncenter.org/interactive-constitution/podcast/19th-amendment-untold-stories>), and one with Thavolia Glymph and Dorothy Wickenden, entitled “The Fights for Abolition and Women’s Rights” (<https://constitutioncenter.org/interactive-constitution/podcast/the-fights-for-abolition-and-womens-rights>).

Different sections of the New Books Network, such as The Gender Studies section (<https://newbooksnetwork.com/category/politics-society/gender-studies>), the African American Studies section (<https://newbooksnetwork.com/category/peoples-places/african-american-studies>), and the American Studies section (<https://newbooksnetwork.com/category/arts-letters/american-studies>) offer interviews and presentations of recent historiography in women’s history. They include conversations with Carol Faulkner, Lisa Tetrault, Martha Jones, Susan Ware, Sara Egge, and Cathleen D. Cahill, among many others.