

\$1⁰⁰

Women's History 2011 Gazette

2011

A Gazette From the National Women's History Project

Volume 3

Special
Pull-Out
Women's History
Catalog Insert

Our HISTORY is Our Strength

1908

 Uprising of the 20,000, New York City, 1908
On March 8, 1908, 30,000 women marched through New York City demanding shorter work hours, better pay, an end to child labor, and voting rights. Credit: Library of Congress.

1912

 Suffrage Parade, New York City, 1912
Suffrage parades often included women of different social and economic classes and were one of the bold strategies in the 72 year campaigns to win women's right to vote. Credit: Library of Congress.

1963

 Civil Rights March, Washington, DC, 1963
The march on Washington, on August 28, 1963, at the Lincoln Memorial, was organized by civil rights, labor, and religious organizations in support of civil and economic rights for African-Americans. Credit: Library of Congress.

1977

 First National Women's Conference, Houston, 1977
Women celebrated the last mile of the relay which brought the torch from the birthplace of women's rights in Seneca Falls, New York, to the first women's conference in Houston, Texas. Credit: Copyright © 1978 Dana Maria Henry/Susanastephenson.com.

2010

 Russell Sage College Students on Earth Day 2010
Our history must inspire strength in young women to expand their visions and to take action in their own lives. Credit: Terara Homard/The Sage Colleges.

March is National Women's History Month

2011

 www.nwhp.org

Dear Friends,

Our HISTORY is Our Strength is the theme for 2011. During these difficult times, it seems like a fitting theme for our nation to consider and embrace.

This year, rather than highlighting national figures, we are encouraging individuals to discover stories about the women in their own families and communities. Knowing the challenges these women faced, grappled with, and overcame can be an enormous source of strength to all of us.

Thanks for your support,

Molly Murphy MacGregor

Molly Murphy MacGregor
 Executive Director and Cofounder
 National Women's History Project

- What's Inside:**
- Welcome to the National Women's History Project
 - Do It Yourself Women's History
 - Teaching Women's History in the Classroom
 - Women's History is Everywhere
 - 2011 NWHP Partners
 - Women's Hall of Fames
 - Where Are the Women?
 - 100th Anniversary of International Women's Day

NATIONAL WOMEN'S HISTORY PROJECT
 3440 AIRWAY DRIVE, SUITE F
 SANTA ROSA, CA 95403

NON-PROFIT
 ORG.
 U.S. POSTAGE
 PAID
 PERMIT NO. 585
 SANTA ROSA, CA

The NWHP Champions Women's History

The NWHP mission is to recognize, honor, and celebrate women's history.

Founded in Santa Rosa, California in 1980, the NWHP enjoys a nationwide presence as the number one resource for information, materials, and resources about the unfolding roles of women in American history. Visit our website www.nwhp.org.

Join the National Women's History Project in October 2011 on a fascinating and fun-filled Women's Rights Historic Sites Bus Tour

The bus tour will follow the women's rights trail in upstate New York. Sites will include the Susan B. Anthony House in Rochester, Harriet Tubman House in Auburn, Matilda Jocelyn Gage House in Fayetteville and Elizabeth Cady Stanton's House, the National Women's Hall of Fame, and the Women's Rights National Historical Park in Seneca Falls. Look for details on our website in March 2011.

Suffrage Banner Presented to California

"Day of Jubilation" Re-enactment

On November 8, 2010 in culmination of a year-long of activities honoring the 100th anniversary of Washington women winning vote, the "Suffrage Banner" was ceremoniously passed to women of California. This historic moment was a re-enactment of the same ceremony that had been held in November 8, 1910. The "Day of Jubilation" started with a short march to the capitol at Olympia, with so many in period costumes, enjoying exhibitions, speeches, and musical entertainment. Washington became the fifth state to adopt women's suffrage, 10 years before the U.S. constitutional amendment was ratified.

California women won the right to vote on October 10, 1910. Celebrations honoring the California Women's Suffrage Centennial will take place throughout all of 2011.

For more information or to get involved with planning events and celebrations throughout the state during 2011, visit

www.CaliforniaSuffrageCentennial.com
or email dianamadoshi@ca2011centennial.com

Women's History Month Celebrated at the U.S. Capitol

Then-Speaker of the House Nancy Pelosi greeted Dartmouth College students Erika Murillo and Jennifer Robinson at the Women's History Month Commemoration.

The NWHP took part in the observance of Women's History Month in the U.S. Capitol in March, 2010. Then-Speaker of the House, Nancy Pelosi, hosted a reception in honor of Secretary of State Hillary Clinton. Both women praised the work of the NWHP. Clinton exclaimed, "But there are so many millions throughout our history and millions more in the world today whose accomplishments are unheralded. Just look at how few women we have here in Statuary Hall or throughout the Capitol. Slowly but surely, we are writing women back into history, as the National Women's History Project says."

THANKS for Your Support

The **National Women's History Project** thrives because of your generous support. Please consider making a donation for 2011. Your support will help ensure the important work of recognizing, honoring, and celebrating women's history. Any amount is greatly appreciated. You can make a contribution on our website www.nwhp.org.

Please call our office at (707) 636-2888 or email nwhp@nwhp.org for an information packet on the benefits of including the NWHP in your will or estate.

Women's History Gazette

2011 National Women's History Project Vol. 3

*Written and edited by
Molly Murphy MacGregor
Jeanne Robinson*

*Designed by
Vicki Dougan
salespromotionusa.com*

Multiple copies of this and previous Gazettes are available in our webstore at www.nwhp.org

National Women's History Project
3440 Airway Drive, Suite F
Santa Rosa, CA 95403
707-636-2888

Do It Yourself Women's History

Discovering Women's History in Your Community

By Jeanne Robinson

Frances McGaughey Martin and Sarah Latimer Finley led the fight for women's right to vote in Sonoma County, California. Martin was president of the Political Equality Association of Sonoma County and Finley served as press chairman. In the fall of 1911 they put on a rally in support of the state woman suffrage amendment. Their hard work paid off - on October 10, 1911, California women won the right to vote.

I discovered these women suffragists by researching at my local public library. The first place I looked was a well-known book about the county's largest city written by local historians. The pages about women's suffrage included the names of Martin and Finley.

That led me to the library's special room devoted to local history and genealogy. A lot of the county's old newspapers and books about local history have been indexed and are searchable on the library's computers.

"Suffragists" and "women voting" were the first words I typed into the library's search engine. It returned about 10 entries. I pulled each book off the shelf and read what it had to say about women's history. I found a couple of references to Martin and Finley and decided to return to the database and search for each woman's name. That search returned several more entries. As I read the books, a picture of each woman began to emerge.

Frances McGaughey Martin, who went by Fannie, rose to prominence in the 1880's when she became the first woman elected to public office in Sonoma County. She served as the County Superintendent of Schools, the only elected office open to women, from 1886 to 1892. After that, Martin "read" the law and was admitted to the California Bar on December 24, 1895, becoming the second female lawyer in the county. Sarah Latimer Finley was a writer and civic leader. She wrote articles and essays for newspapers, magazines, and club papers. Throughout her almost 90 years she advocated for social and civic welfare.

My research led me to other women, too. I discovered the first woman doctor, the first librarian, and the first pharmacist in my county. I read about a female tennis champion, two sister nurses who served in WWI, and an Air Force pilot. I learned about a famous native-American basket weaver and a Mexican-American homesteader who received the first land grant in the county and is called "the Mother of Santa Rosa." I discovered this rich women's history because I decided to find out who were the suffragists in my local community.

Jennie Colvin was the first woman to register to vote in Sonoma County. On January 2, 1912 she entered her name in the voter records. Jennie Colvin and her husband ran the Alpha boarding house on B Street in Santa Rosa

How to Start a Women's Heritage Trail

From the Boston Women's Heritage Trail
<http://bwht.org/tours/charlestown>

Charlestown Walk

"Walk Her Way" is the third in a series of walks which were developed under the auspices of the Boston Women's Heritage Trail by teachers and students in the Boston Public Schools. This walk was developed by fifth graders in Maria D'Itria's class at the Harvard/Kent School in Charlestown. The students put out a call in the school and neighborhood for nominations of important women and researched local women in history. They walked through the neighborhood, conducted interviews, and collected photographs. They chose a name for the walk and designed the logo. The students even marched on Bunker Hill Monument to protest the omission of Sarah Josepha Hale's name from the historical timeline display. Leaving a fabric rose at each stop, the students conducted a tour for first and second graders who had designed their own walk in Roxbury. There are 14 stops on the trail, from houses to plaques, from the courthouse to the hospital. Here is the first stop:

CT1: City Square Park

Charlestown can be called the "Mother of Boston," since it was settled in 1629, one year before Boston. When the English settlers arrived, the land was inhabited by Pawtuckets and ruled by a queen, the Squaw Sachem (d. 1667). Who reserved her right to use her old fishing places and hunting grounds until her death.

Student Designed Trails

Mother Goose Plaque

Elizabeth Foster, born in Charlestown in 1655, married Isaac Vergoose. They raised 16 to 20 children, some from his first marriage. Her son-in-law, Thomas Fleet, published the little songs she sang to her children and grandchildren. They became known as "Mother Goose Rhymes."

Charlestown Courthouse

The Charlestown District Courthouse is located near the site of the first judicial court in Massachusetts, founded in 1630. Judge Mary Brennan presided here from 1980-1989.

How to start YOUR search:

1. Check out your public library. There may be a special section devoted to "local history." Search the card catalog for topics such as "women," "women's suffrage," "women voting," "suffragists," "suffragettes," or the name of your town.

2. Review books about your town. Ask the reference librarian if you cannot find one in the card catalog. Look in the book's index for listings such as "women's suffrage" and "19th Amendment."

3. Visit your local museums. Museums are a rich source of historical material. Check out their websites for teacher resources which may feature women in history. Museums may also have Outreach Programs that brings presentations to classrooms.

4. Contact your local historical society. Cities and counties usually have historical societies. These organizations may have websites and newsletters with information and links to other historical sites. They may also publish books about the local history. And, they may feature a walking tour of your city or of an old cemetery.

5. Go to the Visitor's Center. Cities usually have a Visitor's Center with brochures about historic sites or walking tours in your area.

Everyone has a **Story**

Turn your photos into **STORYBOOKS** and other professional & unique projects

Genealogy/Family Trees
Baby Books
Family Yearbooks
Cookbooks
Coach/Teacher Gifts
Weddings
Overcoming Illness
Graduations
Special Pets
Memorials
Vacations
Possibilities are **ENDLESS**

Memories in Bits and Pieces...
Mary Lou Schroeder
928-240-0432
info@memoriesin.com
www.memoriesin.com

Virtual Workshops Available

Teaching WOMEN'S HISTORY in the Classroom

ACTIVITIES FOR ELEMENTARY STUDENTS

1. Create a Women's Hall of Fame: Have students look through newspapers and magazines to find captioned photos about the accomplishments and activities of women today. Focus on your own community or include the entire country. Collect the photos for several weeks. Use a collage or a more structured approach to mount the pictures for a special bulletin board display. Have students write short biographies about each woman. Hold a ceremony to induct the women into your Women's Hall of Fame.

2. Celebrate Our Foremothers: Observe the birthdays of our nation's foremothers throughout the year as you do for our forefathers. Select one woman each month (use the calendar on our website, www.nwhp.org). Post each woman's photo and a biography on your classroom bulletin board. Other celebration ideas include creating a story, skit, or a film about some of the women who were important in the history of our country.

3. Stage a Parade: Hold a miniature parade celebrating women's history with shoebox floats. Each student or class can create the floats. Have a student committee design, make and present award ribbons to all the participants. Use another committee to announce each float during the parade. Possible themes showcasing women's history are: women winning the right to vote, American Indian and colonial women's work providing for their families, women during World War II, women in sports, and women in the arts.

4. Create a Quilt: Read a story to the class about a significant woman in history. Using construction paper, have each student design a quilt square representing some important event or accomplishment in her life. Piece together the squares, gluing them onto a solid color background, to make a class quilt telling the story of the woman's life. Invite other classes to do similar projects, and hang them all in the cafeteria or library as part of your National Women's History Month celebration in March.

ACTIVITIES FOR SECONDARY STUDENTS

1. Create News Reports: Have students write or produce news releases for radio or television about women in history. Students can develop an audio or video program. Have them report on a specific event in which the women were the major players. Act like the event has just happened. Include all of the important details: who, what, when, where, why, plus a snappy title and lead-in.

2. Organize a Walking Tour: Identify historic sites related to women in your local area. Research the sites and produce a brochure using photographs, newspaper clippings, and other memorabilia. Create a map of the local area and specify each site. Consider producing an audio tour to accompany the written

3. Produce Visual Oral Family Histories: Brainstorm a list of questions students would like to ask an aunt, mother, or significant woman in their lives, about her life. Guide the students toward questions related to the impact of historic events on the woman's life, family expectations for females and males, and attitudes about women's jobs. Discuss oral history interviewing strategies to avoid "yes/no" answers. Have the students obtain a photo of the woman when she was the age of the students, and also a photo of each student. Write up the entire interview or just a summary. Display the two photos and the interview together in the library or other area in the school.

4. Write a Textbook Review: Carefully examine the history textbooks used in your school, compiling a list of each woman either mentioned in the text or illustrated by a photo or drawing. How many women are mentioned? Why were these particular women included? Are women of different ethnicities portrayed? Contrast the findings with the textbook's presentations of men. Send a report of these findings to the publisher. Recommend specific women and information for future editions, and request a response.

Websites Filled with Teaching Resources and Ideas

The website of Penny Colman, an award winning author, is chockfull of material for teaching women's history. In the Readers' Resource section, you will find Questions and Answers, Readers' Guides, and Classroom Connections. For the Classroom, there are activities across the curriculum for several of her engaging books, including *Elizabeth Cady Stanton and Susan B. Anthony: A Friendship that Changed History*, which will be published (May 2011)

Detailed instructions and samples of students' work are posted for "How a Teacher Used *Rosie the Riveter: Women Working on the Home Front in World War II* to Teach Poetry and Women's History."

Other sections include photographs, podcasts, videos, and Colman's women's history blog posts. <http://www.pennycolman.com/>

Available in the NWHP webstore #0945 www.nwhp.org

Amazing Array of Resources and Primary Sources

The Library of Congress website contains numerous teacher-created materials including lesson plans, document analysis tools, online and offline activities, timelines, presentations and professional development resources

Curriculum materials on "Women's Suffrage" are in the Primary Source Set section. Start with the downloadable Teacher's Guide. Select one of the many primary sources presented on the website for downloading:

- sheet music
- audio recording
- map
- movie
- brochure
- oral history
- photograph
- political cartoon.

Use the Teacher's Analysis Guide to start the classroom discussion. <http://www.loc.gov/teachers/classroommaterials/primarysourcesets/womens-suffrage/>

Broadside from Women's Political Union

Pages from Her Story, for grades 5-12, is a resource in the Presentations and Activities section. "Read women's perceptions of historic times and events in the reflections, hopes and dreams they recorded in diaries, journals, memoirs, reminiscences, letters, and speeches." <http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/herstory/>

There are several detailed Lesson Plans related to women's history, including:

- "Voices for Votes: Suffrage Strategies" for grades 4-6,
- "Women: Struggle and Triumph" for grades 7-12,
- "Women, Their Rights and Nothing Less," for grades 9-12,
- "Ladies, Contraband, and Spies: Women in the Civil War," for grades 10-11,
- "Suffragists and Their Tactics" for grades 10-12.

<http://memory.loc.gov/learn/lessons/theme.html>

Sojourner Truth

Her Story: A Timeline of the Women Who Changed America
Written by Charlotte S. Waisman and Jill S. Tietjen, with a forward by Madeleine Albright, *Her Story* is a vivid documentation of the breadth and diversity of American women's achievements throughout U.S. history since the 1500's. The women featured in *Her Story* range from writers, artists, actors, and athletes to doctors, scientists, social and political activists, educators, and inventors, and include women of all backgrounds and philosophies.

"Her Story is like a slideshow of American women's history."
- Bookpage

herstoryatimeline.com

Our HISTORY is Our Strength

The stories of women's achievements are integral to the fabric of our history. Learning about women's tenacity, courage, and creativity throughout the centuries is a tremendous source of strength.

Until relatively recently, this sphere of women's history was overlooked and undervalued. Women's achievements were often distorted, disdained, and denied.

But, knowing women's stories provides essential role models for everyone. And role models are genuinely needed to face the extraordinary changes and unrelenting challenges of the 21st century.

Our HISTORY is Our Strength

2011 Women's History Gazette #0981 25/pk

This 16 page newspaper is full of articles and images that both validate and reinforce the *Our History is Our Strength* theme. The 2011 Gazette publicizes the amazing and ground breaking work that is being done to honor the contributions women have made to the nation. Also included is a listing of our 2011 Partners as well as a section recognizing the 100th anniversary of International Women's Day. **\$10.00**

A Fine and Long Tradition DVD #0532

This lively 7-music women's history overview is a great way to introduce women's history to school, community, or workplace audiences. Perfect as the opening for programs. Historical images are set to an upbeat song that will touch your heart and linger in your memory. Song sheet and photo key included. B/W and color, 7 min. Gr. 5 – Adult *A Fine and Long Tradition* DVD **\$19.95**

Our History is Our Strength Pencils #0982, Our History is Our Strength in gold.

10/pk - 5 colors
Violet, Purple, Maroon, Light Blue, Dark Blue. Pack of 10 **\$3.95**

Our History is Our Strength Buttons #0983

Perfect addition to your women's history festivities. Buttons are sealed metal and come with a safety pin backing. Made in USA/Union bug. 2" x 2" **\$2.50** each. Bulk rates available.

Our HISTORY is Our Strength Poster #0976

The 2011 Poster uses images of women working together in the labor, suffrage, civil rights, women's rights, and environment movements to show how each movement built on the strength, courage, and determination of the women who preceded them. Clearly demonstrating that *Our History is Our Strength*. 18" x 24" full color. **\$9.95** Bulk rates available

Our HISTORY is Our Strength Bookmarks 30/pk #0977

Images of women in the Labor, Suffrage, Civil Rights, Women's Rights, Environmental Movements. 6 3/4" x 2" 30/pk **\$6.95**

Our HISTORY is Our Strength Stickers 10/pk #0979

Logo stickers 2" x 2" 10/pk **\$3.95**

Our HISTORY is Our Strength Speech #0980

Become a fantastic speaker in minutes. This 15- 20 minute speech discusses the meaning of the 2011 theme, *Our History is Our Strength*. Perfect for any celebration program. **\$9.95**

Women's History Balloons #0959 12/pk \$3.95

Our HISTORY is Our Strength Electronic Logo #0978

This theme logo will be emailed in full-color **\$10.00**

Our HISTORY is Our Strength Program Kit

All-in-One NWHM Program Kit
Everything you need for a successful Women's History Month celebration. Display the balloons and poster, review the speech, and welcome the crowd!

Program Kit includes

- Our HISTORY is Our Strength* Poster
- Our HISTORY is Our Strength* Bookmarks 30/pk
- Our HISTORY is Our Strength* Speech
- Our HISTORY is Our Strength* Stickers 10/pk
- 2011 Women's History Gazette #0981 25/pk.
- Our HISTORY is Our Strength* Electronic Logo
- Women's History Balloons #0959 12/pk
- Our HISTORY is Our Strength* Program Kit #0974 \$49.94**
- Our HISTORY is Our Strength* Program Kit/Fine and Long DVD #0975 \$64.95**

****The Fine and Long Tradition DVD** available with the Program Kit is a 7-minute music video and the anthem of the National Women's History Project. **#0532 \$19.95**

Women's History Resource Catalog • 2011

Celebrating Women's History

NWHP COMMEMORATIVE POSTER SET

We are proud to offer some of our most popular posters in a special collector's set.

Ten historic posters celebrate Women's History Week and Month and the women who changed our nation's history. Makes an inspiring and educational display for classroom or workplace.

Set includes:

- | | |
|--|---|
| National Women's History Week (1984) #6952 | Reclaiming the Past (1988) #8920 |
| Courageous Voices (1990) #0901 | Nurturing Tradition (1991) #1901 |
| Action Frees Our Dreams (1994) #4904 | Discover A New World (1992) 17"x23" #4915 |
| Write Women Back into History #8921 | Builders of Communities and Dreams (2006) #0662 |
| | Generations Moving History Forward (2007) #0746 |
| | Taking the Lead to Save Our Planet (2009) #0843 |

NWHP COMMEMORATIVE POSTER SET #0163 \$24.99

POSTERS IN COMMEMORATIVE SET ARE AVAILABLE INDIVIDUALLY FOR \$6.95 EACH

PLACEMATS

- | | |
|---|------------|
| WOMEN BUILDERS OF COMMUNITIES AND DREAMS #0663 | Set of 50 |
| WOMEN TAKING THE LEAD TO SAVE OUR PLANET #0845 | 10½" x 15" |
| GENERATIONS OF WOMEN MOVING HISTORY FORWARD #0746 | \$7.95 |

The Colors of Nature

Women Taking the Lead to Save Our Planet Pencils, light green, dark green, light blue, dark blue and creme.

WOMEN TAKING THE LEAD TO SAVE OUR PLANET PENCILS #0848 \$3.95/10 PACK

Pencils to Write Women Back Into History

Perfect for classrooms, as prizes and for your own writing needs, our burgundy #2 pencils are imprinted with "Write Women Back Into History."

PENCILS #0333 \$3.95 10/PK

Visit our website for resources and materials about women in all fields of achievement.
www.nwhp.org

BANNERS

National Women's History Month Banner

Banner announcing that March is National Women's History Month 11" x 34"

CRÈME BANNER #0847 \$5.00

NATIONAL WOMEN'S HISTORY MONTH BANNER

An 11"x 34" paper banner with the words "March is National Women's History Month" and the official logo of the National Women's History Project

NWHM BANNER #0797 \$5.00

GENERATIONS BANNER

An 11" X 34" paper banner with the official 2007 NWHM stylized theme to post at any celebration or presentation.

GENERATIONS BANNER #0747 \$5.00

Writing Women Back into History Banner

Post at any celebration or presentation. Purple lettering paper banner is 11"x 34". Banner #0938 \$6.95

BUTTONS

MARCH IS WOMEN'S HISTORY MONTH 2¾" x 1¾" #0811 \$2.25

WRITE WOMEN BACK INTO HISTORY 2¾" x 1¾" #6970 \$2.25

GENERATIONS OF WOMEN BUTTON 2¼" #0753 \$2.50

WOMEN PIONEERING THE FUTURE BUTTON 2¼" #0845 \$2.50

BUTTON BULK PRICE 20-100 \$2.00, 101+ \$1.50

BOOKMARKS

WRITING WOMEN BACK INTO HISTORY

New bookmarks to celebrate our 30th anniversary with information and images of Abigail Adams, Harriet Tubman, Sarah Winnemucca, Jane Addams, Patsy Mink, and Sonia Sotomayor.

WRITING WOMEN BACK INTO HISTORY BOOKMARKS #0933 \$6.95/PK30

Women Taking the Lead to Save our Planet

Back of bookmark reads:

"The more clearly we can focus our attention on the wonders and realities of the universe about us, the less taste we shall have for destruction." From Rachel Carson's Speech in acceptance of the National Book Award -1963

PLANET BOOKMARKS #0875 \$6.95/PK30

WOMEN'S ART: WOMEN'S VISION BOOKMARKS

Information about the theme, honorees, and women's history. ART BOOKMARKS #0799 \$7.95/PK50

WOMEN: BUILDERS OF COMMUNITIES AND DREAMS BOOKMARKS

Information about the theme, honorees, and women's history. 2" x 6 3/4" BUILDERS BOOKMARKS #0664 \$7.95/PK50

THE WOMEN WHO CHANGED OUR NATION

Give your friends, students and co-workers these bookmarks to celebrate women's history. They honor five esteemed American women. Biographical notes on the back. CELEBRATE WOMEN'S HISTORY #7980 \$5.95/PK30

STICKERS

MARCH IS WOMEN'S HISTORY MONTH STICKERS

#7985 \$2.50 SHEET OF 21

WRITE WOMEN BACK INTO HISTORY STICKER

#9959 \$2.50 SHEET OF 21

Women's History Resource Catalog • 2011

Celebrate, Honor, Recognize Women

2 Sisters approx. 1/2" x 1 1/4"
#0985 \$29.99

3 Sisters approx. 7/8" x 1-1/16"
#0769 \$28.00

4 Sisters approx. 1 1/4" x 1 1/2"
#0986 \$45.00

5 Sisters approx. 1" x 1-1/16"
#0987 \$49.99

Sisters pins are beautifully handcrafted to show their connection as sisters and friends. Made from sterling silver, brass, and copper metals. 1.28" x .925" x .29" Gift boxed

SOURCE OF STRENGTH IMAGE

NWHP logo pin, synthetic cloisonne, 5 enamel colors, deluxe clutch attachment, union made in USA. 1-1/4" x 1"

NWHP HERITAGE PIN #0853 \$14.95 GIFT BOXED

¡Adelante Mujeres! DVD

History of Mexican-American Women A One-of-A-Kind Teaching Guide

Introduce students to the marvelous lives, culture and history of Mexican-American women. Spanning five centuries, the major events, themes, and personalities weave a powerful story. Features music and hundreds of photographs. Licensed For Home, School or Public Showing Gr. 7-Adult Discussion guide included. 30 min.

English Version #0539 \$24.95 Spanish Version #0546 \$24.95

History Revisited A Guide to Women's History A Special Program

This 12-minute media presentation engagingly demonstrates the need for integrating women into the curriculum and the benefits of using National Women's Month celebrations as a vehicle for promoting women's history.

FACILITATOR'S GUIDE

This guide was developed to be used in conjunction with History Revisited DVD that describes the benefits of women's history and how to easily incorporate women's history into the regular history curriculum. The 34 page guide includes Activities, a Check list, A sample chronology of women's history for 1835-1860 with follow-up lessons, and brief bios of the Notable Women of 1835-1865. paper 34 pages

Special bonus Fine and Long Tradition included on DVD along with History Revisited

HISTORY REVISITED A SPECIAL PROGRAM DVD AND GUIDE #0970 \$29.95

Women's History Ideas, Programs, and Celebrations Guide

A Guide to planning and celebrating women's history programs and events. Classroom, Community, and Workplace Ideas for a variety of women history programs and events. Special appendices include Writing Women Back into History copymaster brochure, Sample Women's History Month Resolution, A Timeline of Women's History, Women's History Quiz, Women's History Potpourri, and Women's History Resource Lists. 30 pages, paper

WOMEN'S HISTORY IDEAS, PROGRAMS, AND CELEBRATIONS GUIDE #7914 \$9.95

Well Behaved Women Rarely Make History Bracelet

On the outside of this delicate slim cuff bracelet is inscribed Well Behaved Women and inside the inscription reads Rarely Make History.

Created by hand, head, and heart at Far Fetched, an American company who belongs to the Fair Trade Federation. Sterling Silver and Mixed Metals. #0871 \$35.00

Share the Message

31 short biographical blurbs on women prominent in U.S. history. The booklet includes both 30-second and 60-second biographical versions. Useful messages for local radio broadcast, school announcements, and classroom blackboards. The PSA booklet also includes information on how to get your local radio station to record and play these messages during National Women's History Month.

PSA IN PRINT #3920 \$9.95

Help Broadcast Women's History

Bring the dramatic voices of Ruby Dee, Linda Ellerbee, Rita Morena, and Phyllicia Rashad to the airwaves in your community or to your school's public address system. Short biographies of 31 women from the National Women's

Hall of Fame are featured in individual one-minute spots, pre-recorded on a CD.

PSA ON CD #6231 \$14.95

GENERATIONS OF WOMEN MOVING HISTORY FORWARD MUG

This large, 15 oz. stunning white mug with different logos on each side.

GENERATIONS MUG #0754 \$14.95

Reward Those Who Contribute Today

Award certificates you can present to those you wish to honor. States, "_____ has made a significant contribution to advancing the awareness of women's history." Add an official signature and your presentation is complete.

WOMEN'S HISTORY AWARD CERTIFICATES #2927 \$10.50 SET OF 10

CELEBRATE THE STRENGTH OF WOMEN'S FRIENDSHIPS!

Honor the spirit of friendship among women with this handcrafted pin by Gina. Each pin is hand-cut and individually painted. Pin measures 2" x 2". Perfect gift for friends, family, and colleagues.

FIVE WOMEN FRIENDSHIP PIN #0835 \$30.00
FOUR WOMEN FRIENDSHIP PIN #9044 \$30.00

Women Change America Lapel Pin

This lapel pin celebrates women changing America. Glaze dome 1" x 1" Clutch fashion back, MADE IN USA, GIFT-BOXED #0527 \$10.00

BE ENVIRONMENTALLY FRIENDLY

Quality US manufactured mug made from 100% US grown resources such as soy proteins, starches from potatoes, corn, wheat, tapioca or beets. Suggest handwashing to preserve rich finish. White with Black and Green 2009 Logo. 17oz

ECO-TRAVEL MUG #0854 \$14.95

GOING GREEN BEGINS AT HOME

Consider saving your pennies as a reminder of the need to save all of the planet's resources. Earth Image in Translucent Blue Plastic with White 2009 Logo 4 1/2 inch diameter.

SAVING THE PLANET BANK #0859 \$8.95

Colorful Fun Tatoos

Seven images that celebrate women's history Sheet is 4" x 6"

WOMEN'S HISTORY TATOOS #0745 \$2.50

Women's History Resource Catalog • 2011

Recognizing & Celebrating the Accomplishments of U.S. Women

Women Making America is an energetic and exciting panorama showcasing the varied contributions made by women of all races, ethnicities and economic strata. With full color on every page, the book is a treasure trove of artwork, photographs and sidebars.

WOMEN MAKING AMERICA
379 PAGES PAPER #0856 \$28.75

Her Story: A Timeline of the Women Who Changed America

Her Story is a vivid documentation of the breadth and diversity of American women's achievements throughout U.S. history. This one-of-a-kind illustrated timeline highlights the awesome, varied, and often unrecognized contributions of American women since the 1500s. The women featured range from writers, artists, actors, and athletes to doctors, scientists, social and political activists, educators, and inventors, and include women of all backgrounds and philosophies. Hardcover 260 pages

HER STORY: A TIMELINE OF THE WOMEN WHO CHANGED AMERICA #0990 \$29.95

Her Story Power Point and Curricular Resources CD

Women can do everything! They are: astronauts, mathematicians, singers, and musicians; they are involved in every social movement. The "Her Story" curricula integrate historical U.S. women's accomplishments into lessons for the classroom, including optional assignments.

This CD is a treasure trove filled with 3 Powerpoint presentations, curriculum, and even flash cards for young students. The powerpoint presentations use engaging images and illustrations from Her Story: A Timeline of the Women Who Changed America, and each section can be adapted for 3rd grade through high school use. It is a perfect resource for home schools.

HER STORY CD #0997 \$19.95

Women in American Life — A Multicultural Women's History Five Part Series

Written and Produced by NWH&P!

The first comprehensive, multicultural documentary on women in U.S. history. This five-part documentary combines a fact-filled narrative and lively period music with hundreds of compelling images to depict women as makers of history. Each timeframe comes with a 32-page guide with complete narrative.

SET OF 5 DVD #0533 \$125.00

Living With History Making Social Change

In this extraordinary and fascinating collection of essays, Gerda Lerner, the most distinguished pioneer of Women's History, gives us an autobiographical account of her efforts to transform history and society through the study of women's lives. Her meditation on aging will not doubt become a classic essay for all of us who follow her path." Ruth Rosen, Emerita, University of California.

LIVING WITH HISTORY/MAKING SOCIAL CHANGE #0944 \$32.00

Cloth, 248 pages

100 American Women

An easy reference for information and answers to questions about American women who shaped history. 112 pages, paper.

100 WOMEN WHO SHAPED AMERICAN HISTORY #0681 \$7.95

Rosie the Riveter

Women can do anything, and here's historic proof! A close look at that moment in history when women were in high demand for every imaginable kind of work. The fascinating story of millions of "Rosies" is told with dozens of personal accounts, photographs and illustrations. 120 p., paper. Gr. 5-12.

ROSIE THE RIVETER: WOMEN WORKING ON THE HOME FRONT IN WORLD WAR II #6519 \$10.99

POSTER 18" X 24" #0101 \$11.95

NOTECARDS #1910 \$8.95
Pack of 6 with envelopes.

During WWII, the image of strong and capable "Rosie the Riveter" encouraged millions of women to help with the war effort. These Can Do It! Items will demonstrate that you mean business too! Order these upbeat items for your friends, yourself, or your whole office.

Women Putting Their Stamp on America

LEARN ABOUT WOMEN THROUGH POSTAGE STAMPS

This teaching kit demonstrates the many ways women have put their unique stamp on American history. Grades 5-Adult

- **14-minute video** produced by the US Postal Service. Closed Captioned
- **Poster** 27 1/2" by 18 1/2"
- **Biography-Activity Booklet** 31 pages

WOMEN PUTTING THEIR STAMP ON AMERICA TEACHING KIT #9917 \$19.95

WOMEN PUTTING OUR STAMP ON AMERICA POSTER #9910 \$10.95

Gazettes

Order plenty to distribute to educators, community organizations and workplaces.

WOMEN CHANGE AMERICA GAZETTE

Brief bios of the 143 women the National Women's History Project has honored from 1980 to 2005. The gazette also includes an essay about the importance of women's history, the history of the multicultural women's history movement and ideas on how you can involve your community, pictures, stories, and resources. **Limited quantities.**

WOMEN CHANGE AMERICA GAZETTE #6985 \$10.00 PACKET OF 25

What I Hope to Leave Behind: The Essential Essays of Eleanor Roosevelt

Eleanor's own political philosophy of personal responsibility and activism emanates through every essay. She explores the perils and future of democracy; the complexities and contradictions of America's quest for civil liberties and civil rights. Edited with an introduction by Allida M. Black, Director of the Eleanor Roosevelt Papers. www2.gwu.edu/~erpapers 682 p., hardcover. Adult.

WHAT I HOPE TO LEAVE BEHIND: THE ESSENTIAL ESSAYS OF ELEANOR ROOSEVELT #0220 WAS \$75.00 - SPECIAL VALUE \$45.00

WRITING WOMEN BACK INTO HISTORY, VOLUME 2

The WWBH Gazette focuses on the impact of the past 30 years in expanding and interpreting the myriad aspects of women's history. The 24 page WWBG Gazette includes special section on the 90th anniversary of US women winning the right to vote, as well as essays from guest editors and historians, photographs, quotes, map of women's historic site, plus a timeline of all the women who have been National Women's History Month Honorees, as well as a Women's History Catalog Insert. **Limited quantities.**

WRITING WOMEN BACK INTO HISTORY, VOLUME 2 #0972 \$20 PACKET OF 25

Women's History Resource Catalog • 2011

Women and Democracy

Timeline for Equality

This NWHP exclusive 10-poster set illustrates 120 of the most significant events on the road to equality. Panels feature rare historical photos and memorabilia. Great for schools, offices, and home display. Produced with the Feminist Majority Foundation. Each poster measures 11" x 17".

TIMELINE FOR EQUALITY #8999 \$24.95

"Living the Legacy" Poster

As American as apple pie, the Women's Rights Movement has a 150 year record of achievements that have absolutely changed women's lives. Our timeline and collage of captioned historical and contemporary photos show everyone the remarkable range of accomplishments women have made. 19" x 27"

LIVING THE LEGACY POSTER #8940 \$10.95

THE GREAT CRUSADE

A Digital Presentation of How Women Won the Vote By Robert P.J. Cooney, Jr.

This exciting 20-minute PowerPoint Presentation DVD includes script which emphasizes the grit and determination of American suffragist who worked for 72 years to win the right to vote. Using dozens of portraits, historic photographs, colorful illustrations, and suffragists' own words, this educational and motivation experience pays tribute to the inspiring success of women's great movement for civil and political rights. Prepared by the author of the award-winning book, *Winning the Vote: The Triumph of the American Woman Suffrage Movement*

The Great Crusade #0999 \$19.95

Celebrating Women Winning the Vote Poster

This classic image commemorates the passage of the 19th Amendment to the US Constitution in 1920 which granted women the right to vote. 18" x 24"

#0947 CELEBRATING WOMEN WINNING THE VOTE POSTER

2011 California Woman Suffrage Centennial

This award-winning poster by Bethe Boye of a western woman posed before the Golden Gate as the sun sets was displayed throughout San Francisco just before the successful October 10, 1911 election in which California women won the right to vote. 18" x 24"

CALIFORNIA WOMAN SUFFRAGE CENTENNIAL POSTER #0840 \$12.95

CA WOMAN SUFFRAGE NOTECARDS Pack of 6 with Envelopes #0988 \$8.95

HOW CA WOMEN WON THE VOTE POWERPOINT CD # 0989 \$19.95

This dynamic 20-minute Powerpoint presentation with script brings to life the dramatic campaign for woman suffrage in California. On October 10, 1911, California women won the vote by an average of one vote per precinct. It was one of the most exciting and influential of state suffrage campaigns -- setting a new standard in terms of bold actions, new ideas and successful techniques for campaigns in other states. Created by award-winning author Robert P.J. Cooney, Jr.

This Book Belongs in Every School and Community Library

WINNING THE VOTE: THE TRIUMPH OF THE AMERICAN WOMAN SUFFRAGE MOVEMENT.

"Absolutely wonderful" – Howard Zinn, historian
"Fantastic" – Prof. Ellen Carol Du Bois, American suffrage specialist

"A wonderful chronicle" – Ken Burns, film maker
"A visually rich collection" – Library Journal

With over 900 historical photographs and color illustrations from suffragists' campaigns, *WINNING THE VOTE* places women's struggle for equality in the center of American history. The sheer weight of visual and factual evidence collected here ensures that the suffrage movement can never again be overlooked by historians. This exciting account is appropriate for all ages and will inspire women and men alike.

Beautifully reproduced in this high quality, 496-page volume are early historic examples of feminist imagery and art created for the political contests of the time. Many rare posters, drawings, broadsides, cartoons and magazine covers relating to women's enfranchisement are reproduced in full color.

Own the best tribute available to the women who led us here today. Over 76 remarkable women are profiled, putting real names and faces to those who devoted their lives to the great Cause.

WINNING THE VOTE #0602 \$85.00

SELECTED AS 1 OF THE 5 BEST BOOKS ON THE WOMAN SUFFRAGE MOVEMENT - WALL STREET JOURNAL

Votes for Women

Upbeat 20-minute video with archival photos, newsreels, live action and music. Bring the magnificent campaign to win the vote alive for your audience. Gr. 7–adult.

VOTES FOR WOMEN VIDEO #7220

\$39.95 DVD #0540 \$49.95

Sing-A-Long With The Suffragists!

Forty minutes of historic songs from the Woman's Suffrage Movement by the Homespun Singers. CD & Song Sheet. Lyrics celebrating woman's right to the vote, written by the Suffragists 1848 to 1920, sung to traditional American music. A 15-page booklet includes a short history of the music and the lyrics

WOMAN SUFFRAGE CD #0721 \$12.00

A Perfect Handout for Every Event

"Women Win the Vote" Gazette. Developed in 2005 to honor the 85th Anniversary of women winning the vote. This attractive 16-page newspaper is packed with history and analysis of the Woman Suffrage Movement, 85 biographies of the women who gave so much for

the cause, plus a timeline, historic photos, and a full page b/w historic poster, and dozens of resources. Grades 7-Adult

GAZETTE:WIN VOTE SET/25 #5983 \$10.00

Celebrate Democracy. Vote!

August 26, 2010 is the 90th anniversary of the passage of the 19th Amendment, which granted American women the right to vote. Our powerful poster features a reproduction of the illustration that graced the October 1915 issue of "The Woman Voter", a magazine published by the Woman Suffrage Party in New York City. This classic image was used

to mobilize women and men to fulfill the promise of democratic representation for all citizens. 18" x 24"

WOMEN'S EQUALITY DAY POSTER #0298 \$10.95

ERA Video

Perfect for getting audiences to think about what equal rights really means. 17 min. Gr. 6–Adult

ERA VIDEO #9870 \$19.95
ERA DVD #0729 \$24.95

Women's History is Everywhere

When we began our work in 1980, we realized that women's accomplishments were absent from most school curriculums. To address this problem, we pioneered National Women's History Week/Month as a focal celebration to encourage teachers to expand their lessons to include women's history. To our joyful amazement, National Women's History Month and Women's Equality Day have furthered an extraordinary expansion of women's history events. In addition to school programs, each year there are hundreds of thousands of luncheons, events, and other celebrations held by organizations, corporations, and the federal government including military installations throughout the world. Each program focuses on recognizing the achievements of one or many women. These honorees are women from communities or organizations; others are from the national narrative; and all are women who have changed America.

On Women's Equality Day, August 26th, 2010, Joint Base Balad, Iraq, held a Special Celebration

Sgt. 1st Class Barbara Bossier, 402nd Army Field Support Brigade, Army Sustainment Command, and a Lafayette, La., native, performs an interpretive dance during the Women's Equality Month Observance Aug. 26 at Joint Base Balad, Iraq. (U.S. Army photo by Sgt. Jessica Rohr)

The Joint Base Balad Gospel Choir entertains Soldiers and Airmen as they celebrate 90 years of a woman's right to vote at the Women's Equality Month Observance at Joint Base Balad, Iraq, Aug. 26. (U.S. Army photo by Sgt. Jessica Rohr)

Col. Lisa Costanza, commander of the 224th Sustainment Brigade, 103rd Sustainment Command (Expeditionary), and a Long Beach, Calif., native, speaks about equality in the military at the Women's Equality Month Observance Aug. 26 at Joint Base Balad, Iraq. (U.S. Army photo by Sgt. Jessica Rohr)

DISCOVER WOMEN'S HISTORY

“...it becomes clear that her shouting is motivated by love—love for women and everyone hurt by the complacency of a culture that disempowers them.”
...Women in Higher Education Newsletter

Jackie De Hon, Ph.D. shares “the lessons of a lifetime” in:

PRISMS: REFRACTING LIGHT OF WOMEN'S LIVES
...a female voice shouting in the wilderness of a male-dominated world

Order from JackieDeHon@gmail.com Subject: Book \$25

FEDERALLY EMPLOYED WOMEN'S 42nd NATIONAL TRAINING PROGRAM
Your Future Let it Ring the Sound of Success!
July 18-22, 2011 Philadelphia, PA FEWNTP.ORG

Women's History Celebrations throughout the Country

Federal Employed Women hold Women's History programs in March and August every year in every state. Consider joining them at their annual planning meeting in Philadelphia on July 18-22, 2011.

Named one of the Top 5 books on the subject by the Wall Street Journal

WINNING THE VOTE

The Triumph of the American Woman Suffrage Movement

Robert P. J. Cooney, Jr.

"A wonderful chronicle"
- Ken Burns
"Splendid"
- School Library Journal
"Lively and dramatic... it tells our story"
- Michigan Women's Forum

Winning the Vote captures the bold, sprawling story of how American women won their won political liberty in the early 20th century. Documenting 72 years of activity, this lavishly illustrated book profiles suffrage leaders, pictures many of their actions, and presents the posters and leaflets they created during their many campaigns. **Winning the Vote** offers the clearest and most exciting introduction to this important part of American history.

Over 960 historic photographs and full color illustrations, 496 pages, 9 x 11"
Clothbound with dust jacket ISBN 0-9770095-0-5 \$85.00 Visit www.AmericanGraphicPress.com

Order today from the NWHP Webstore (#0602 under U.S. History) at www.nwhp.org

Inquire about author appearances, presentations, and book signings.

Join local community groups in helping to plan special events that honor and recognize women.

The Sonoma County Commission on the Status of Women
Invites You to Join Them
The 2nd Thursday of Each Month at 6:00 PM
575 Administration Drive, Suite 117C, Santa Rosa, CA 95403

And At These Upcoming Commission Events:

- Public Forum on Issues Impacting Women & Girls – Feb 5, 2011
- Women's History Awards & Luncheon – March, 2011
- Workshop to Help Women Get Appointed/Elected – Spring, 2011

Visit: <http://hr.sonoma-county.org/> and click on Commissions

Email: csw@sonoma-county.org, Telephone: (707) 565-2693

Women's History Sites and Other Resources

Women's historic sites continue to be discovered and restored. Do you know of women's historic sites in your own community? This would be a great activity for students or for your family to investigate.

Matilda Joslyn Gage Center Lets You Write on the Walls!

The Gage Center is not just one more dusty house museum. Visitors are invited to dialogue about everything from treaty rights and church-state separation to human trafficking and a woman's right to control her own body at the Matilda Joslyn Gage Center in Fayetteville, New York. Guests can touch the displays, take photographs, eat and drink, and most importantly **WRITE ON OUR WALLS**. We have just two rules: 1. Check your dogma at the door, and 2. Think for yourself. Gage lived in this house from 1854-1898. She was a suffragist who led the National Woman Suffrage Association with Elizabeth Cady Stanton and Susan B. Anthony. Visit us in person or virtually at MatildaJoslynGage.org and join our Conscience in Community.

Please consider supporting the authors, performers, and businesses whose support has helped make the publication of our 2011 Women's History Gazette possible.

Women's History is Alive and Expanding

In addition to the hundreds of wonderful engaging books illuminating women's lives, new resources and women's history sites are growing and expanding. Women's history also comes alive with the expertise of authors and presenters as well as with talented costumed performers who portray both famous and infamous women from our history with relish and panache.

Visit our website www.nwhp.org for a full listing of performers, authors, and presenters by state as well as nationally.

JANE ADDAMS, CHANEL, LOUISE NEVELSON, ELIZABETH VAN LEW, SUSAN B. ANTHONY
Historical portrayals researched & performed by ANNETTE M. BALDWIN. Available nationally to libraries; community, business & professional associations; historical museums, chautauquas. 630-297-0856, staginghistory@yahoo.com, www.staginghistory.com

Sales Promotion
— Full service agency —

Ad Specialties & Graphic Design

707-664-0900
vicki@salespromotionusa.com

Graphics | Logo Merchandise | Promotional Literature

Thinking Outside The Office Saves You Money & Time!

Editing
Proofreading
Transcribing
Researching . . . **Herstory**

Do You Need Office Support Without The Expense Of An Employee?

VIRTUAL USA Office
VirtualUSAOffice.com
(805) 633-1243
info@VirtualUSAOffice.com

Women:
Back to the Future

A Musical Journey!

ENTERTAIN... EDUCATE... MOTIVATE...

www.katecampbellstevenson.com
Info: 301-622-1588

2011 National Women's History Project Partners

Please visit our Partners' websites to learn about the programs and events that each is doing. Our Partners are accessible from our home page. www.nwhp.org

1816 Farmington Quaker Meetinghouse
Farmington, Ontario County, New York
Historic National Center for Women's Rights, Native American Rights, African American Rights, and the Underground Railroad
<http://www.farmingtonmeetinghouse.org/>

Boston Women's Heritage Trail
Boston Women's Heritage Trail tells the diverse and remarkable stories of some of Boston's female patriots, intellectuals, abolitionists, suffragists, artists and writers spanning four centuries, and forever weaves Boston women back into the fabric of the "city upon a hill." <http://bwht.org/>

AAUW – California
California AAUW advances equity for women and girls through advocacy, education, philanthropy, and research.
<http://www.aauw-ca.org>.

Business and Professional Women (BPW) of Washington State
Business and Professional Women (BPW) of Washington State works to achieve workplace equity for all women through advocacy, education and information. <http://www.bpwwa.com/>

AAUW Santa Rosa
Celebrating 25 years of advancing equity for women and girls through advocacy, education, philanthropy and research.
<http://www.aauwsantarosa.org/>

California BPW
The women of the California Federation of Business and Professional Women are dedicated, strong and steadfast in achieving and protecting the rights, lives and opportunities of working women. <http://www.bpwcal.org/>

Alaska Women's Network
The purpose of the Alaska Women's Network is to empower Alaskan women through the sharing of information, education and support, and through encouraging the development of skills which will enable women to assume leadership roles in building a better world. <http://www.alaskawomensnetwork.org>

16. Carol D. Norberg
After 40 years of activism, I still cling to Susan B. Anthony's words, "When women work together, nothing is impossible."
cdnorberg@comcast.net

Alice Paul Institute
Alice Paul Mission Statement: Preserver Her Legacy to Develop Future Leaders
Congratulations to Alice Paul Institute: 25 Years of Legacy and Leadership

Equal Rights Amendment's History
This website provides information about the Equal Rights Amendment's history, legal analysis, political status, organizational support and ratification prospects- including the "three-state strategy" which holds that ERA ratification needs only 3 more states in order to become part of the U.S. Constitution." www.equalrightsamendment.org

American Association of University Women
AAUW advances equity for women and girls through advocacy, education, and research. By joining AAUW, you belong to a community that breaks through educational and economic barriers so that all women have a fair chance. <http://www.aauw.org>

Diana Carpenter-Madoshi
Women's Right Activist, CAWA, Co-Chair California Women Centennial 1911-2011.

American Labor Museum
American Labor Museum advances public understanding of the history of work, workers and the labor movement throughout the world, with special attention to the ethnicity and immigrant experience of workers. <http://www.labormuseum.org>.

19 Elizabeth Cady Stanton Women's Consortium
Elizabeth Cady Stanton Women's Consortium supports women's education, history, culture, leadership and equity through a variety of activities.
www.elizabethcadystantonwomensconsortium.org

American Legion Aux. Unit 237, AL
Our mission is to support veterans, their families, and the community, state and nation". We help educate children, help veterans families, help in the community with charity functions, and just about anything "charitable or educational" that we are asked to participate with. The prime function is support to veterans.

Federal Employed Women
Federally Employed Women (FEW) is a private membership organization working as an advocacy group to improve the status of women employed by the Federal government and by District of Columbia government.
www.few.org

Annie Appleseed Project
Annie Apple Seed Project provides information, education and advocacy for people with cancer, family and friends, especially about natural, complementary/alternative and integrative cancer therapies. <http://www.annieappleseedproject.org/>

Friends of Susan B. Anthony:
Our mission is to continue the remembrance of a remarkable woman, Susan B. Anthony, her colleagues and the spirit of their time. Each year we honor a local woman who supports full enfranchisement of women and minorities and equal rights for all citizens. www.susanbanthonyhouse.org/FriendsofSusanB.doc

Archetypal Images LLC
Archetypal Images, LLC: mission is to provide role models to others through story telling so that they can see by example, how to follow one's own passion and succeed.
<http://www.breakingthroughthecLOUDS.com/>

Gather the Women Global Matrex
Linked globally by our interactive website, we invite women to demonstrate their courage to risk leaving old conformities by joining with millions of others throughout the world to celebrate women's true worth, to express shared concern for our human family. www.gatherthewomen.org

Bonniebrook Historical Society
Bonniebrook Historical Society collects, preserves, and makes available for educational and historical purposes artifacts, documents, personal items, and any works or items directly relating to the history and life of Rose O'Neill.
<http://www.roseoneill.org/bhssupport.htm>

General Federation of Women's Clubs
Founded in 1890, the General Federation of Women's Clubs is an international women's organization dedicated to community improvement by enhancing the lives of others through volunteer service. GFWC@GFWC.org

Booz Allen Hamilton Women's Forum
Booz Allen Hamilton Women's Forum's mission is to engage, enrich, and empower all employees of Booz Allen by fostering professional advancement, enabling forum members to become more successful. <http://www.boozallen.com/about/diversity-inclusion/diversity-forums/womens-forum>

Girl Future
Our mission is to educate and empower girls ages 9 – 15 to set goals, think for themselves, and develop high self-esteem by introducing them to real and positive role models they can emulate to achieve truly successful, independent lives.
www.girlfuture.com/

2011 National Women's History Project Partners

Our 2011 Partners are making women's history come alive in their communities, their organizations, and throughout the nation.

Harlow Girls PPF
Harlow Girls is a small, multigenerational philanthropic foundation dedicated to promoting and supporting activism in social justice and eco-literacy. www.harlowgirls.org

The National Women's History Museum
The National Women's History Museum affirms the value of knowing Women's History, illuminates the role of women in transforming society and encourages all people, women and men, to participate in democratic dialogue about our future. <http://www.nwhm.org>

Herstory
Bring women's history alive online -- The HerStory Scrapbook includes more than 900 fascinating articles, letters, and editorials, published by The New York Times from 1917 to 1920, about the women who were fighting for, and against, the right to vote. <http://www.herstoryscrapbook.com/>

National Women's Political Caucus of Mendocino County
To educate and unite women to take action against sexism, sexual harassment, racism, institutional violence, and poverty, by building an organization for fair representation and active participation of women at all levels of government. <http://www.nwppca.org/local-caucuses/northern-california/mendocino/>

The International Women's Day Committee of Northern Nevada
Northern Nevada coordinates events to celebrate, honor, support and encourage ordinary women who have played an extraordinary role in the history of their nation, state, and community and raises awareness, unites, networks, and mobilizes for gender equality and reform. <http://www.unr.edu/cla/gri>

Russell Sage College
The Helen M. Upton Center was founded in 1990 to be the intellectual and community focus for Women's Studies and women's issues at Russell Sage College. The Center oversees the interdisciplinary Women's Studies Minor... <http://www.sage.edu/centers/upton/>

Jewish Women's Archive
Jewish Women's Archive (JWA)'s mission is to uncover, chronicle, and transmit to a broad public the rich history of American Jewish women by disseminating educational materials, developing partnerships, and maintaining an innovative website. <http://jwa.org>

Ruthe Winegarten Memorial Foundation .
Our mission is to encourage the study of women in Texas history in order to carry on the legacy of Ruthe Winegarten, and to foster independent scholarship in Texas women's history, particularly in the next generation of students. www.womenintexashistory.org

Kate Campbell Stevenson
A one-woman show that brings to life diverse historical women role models with "can do" attitudes through song, monologue, and movement. Women: Back to the Future provides inspiration to overcome today's obstacles and develop tomorrow's possibilities. <http://www.katecampbellstevenson.com>

Rensselaer County Historical Society
Celebrating 25 years of advancing equity for women and girls through advocacy, education, philanthropy and research. <http://www.aauwsantarosa.org/>

LWV Larimer County, CO
The League of Women Voters, a nonpartisan political organization, encourages the informed and active participation of citizens in government, works to increase understanding of major public policy issues, and influences public policy through education and advocacy. <http://www.lwv-larimercounty.org/>

Sisters in the Building Trades
Sisters in the Building Trades' mission is to expand a network of active women that will affirm building trades sisters as a positive and growing part of the construction workforce. <http://www.sistersinthebuildingtrades.org>

LWV Montgomery County, MD
The League of Women Voters, a nonpartisan political organization, encourages informed and active participation in government, works to increase understanding of major public policy issues, and influences public policy through education and advocacy. www.mont.lwvmd.org

Southern Nevada Women's History Project
Southern Nevada Women's History Project is a on-profit educational organization committed to recognizing the diverse and significant accomplishment of Nevada women, by providing information, educational materials and programs to the general public. <http://www.snwhp.com>

Mahogany Scholarship Heritage Foundation
Our mission is to Promote Education, Celebrate Black Heritage, Honor Achievement of Great Leaders Past & Present, Present ongoing Women's Unity Forums promoting unity between all races and Empower Youth for Leadership and Excellence. www.mahoganyheritage.org/projects.html

Southwestern Community College
Founded in 1961, Southwestern College is one of 112 public community colleges in the state of California and the only institute of higher education located in the southern portion of San Diego County. <http://www.swccd.edu/>

Maryland Women's Heritage Center
Maryland Women's Heritage Center's mission is to preserve the past, understand the present, and shape the future by recognizing, respecting, and transmitting the experiences and contributions of Maryland women and girls. www.mdwomensheritagecenter.org/

Trumbull County Women's History Dinner Committee
Trumbull County Women's History Dinner Committee's purpose is to empower, educate, entertain, honor and celebrate the rich history of women by uniting the community to acknowledge the contributions of woman. www.facebook.com/topic.php?uid=177017256930&topic

The Matilda Joslyn Gage Foundation
Matilda Joslyn Gage Foundation is dedicated to educating current and future generations about Gage's work and its power to drive contemporary social change. <http://www.matildajoslyngage.org>

46. Western Illinois University Women's Center
For 25 years the Western Illinois University Women's Center's has promoted gender equity through education, support and advocacy and to respond to issues affecting the status of female students, faculty and staff on campus, as well as women in the community and in society. <http://wc.wiu.edu/>

Maud Powell Society
The Maud Powell Society is writing women back into music history through its online magazine Signature, Women in Music, featuring the achievements of women in classical music, past and present — an international educational resource. <http://www.maudpowell.org>

Wild West Women/ Ishtar/
Our primary goal is to increase public awareness of women's achievements and their roles in history and to provide positive public images of women and girls. To help fulfill these goals a film to celebrating 100th anniversary of California Women's Suffrage will be completed in 2011. www.wildwestwomen.org

National Women's Hall of Fame
National Women's Hall of Fame's mission is 'Showcasing great women...Inspiring All!' <http://www.greatwomen.org/>

Women's History Museum of California
"WOMEN'S MUSEUM OF CALIFORNIA"...preserving the past, inspiring the future <http://www.WomensMuseumCA.org>

National Women's Hall of Fame Plans Expansion

The women and men of Seneca Falls, New York created the National Women's Hall of Fame in 1969. They believed that the contributions of American women deserved a permanent home in the small village where the fight for women's rights began. In 1979, after a major fundraising drive, the Hall purchased an historic bank building in the heart of the Seneca Falls Historic District. Today the Hall is home to exhibits, artifacts of historical interest, and a research library.

As the nation's oldest membership organization dedicated to celebrating the achievements of great American women, the National Women's Hall of Fame remains true to its mission: Showcasing great women...Inspiring all!

The Hall pays tribute to some of the greatest women in the history of this country. This esteemed group grows with each Induction Ceremony and as women continue to influence and shape the arts, athletics, business, education, government, humanities, philanthropy and science. We are achieving our mission in a variety of ways while preserving our historical roots through the induction of great women into the Hall of Fame. Our comprehensive programming and multiple organizational venues give potential members and supporters several ways to become engaged with the Hall and the Inductees, both now and in the future.

We look forward to celebrating the Hall's 50th anniversary in 2019 with an enlarged concept of the National Women's Hall of Fame. We plan to become a multifaceted Center for Great Women and will expand into the historic Seneca Knitting Mill. Now fully owned by the Hall, the Seneca Knitting Mill complex is centered on three waterfront acres along the Seneca-Cayuga Canal. The transformed Mill complex will provide spacious room for educational programs, special events, and the Hall's collection of significant memorabilia from many great American women.

The National Women's Hall of Fame - Center for Great Women will inspire and guide future generations to their own greatness. Please visit our website for more information: <http://www.greatwomen.org/>

Women's Halls of Fame

Is there a Women's Hall of Fame in YOUR state? We found halls in these 26 states. If there is not one where you live, call your Governor or Secretary of State and tell them you want a Women's Hall of Fame in your state.

- Alabama <http://www.awhf.org/>
- Alaska <http://www.alaskawomenshalloffame.org/>
- Arizona <http://www.lib.az.us/awhof/>
- Colorado <http://cogreatwomen.org/>
- Connecticut <http://www.cwhf.org/index.php>
- Delaware <http://commissionforwomen.delaware.gov/default.shtml>
- Florida <http://www.fcswnet/Hall%20of%20Fame.htm>
- Georgia <http://www.georgiawomen.org/> (*Women of Achievement*)
- Indiana <http://www.in.gov/icw/2334.htm> (*Torchbearer Awards*)
- Iowa http://www.women.iowa.gov/about_women/HOF/index.html
- Kentucky <http://women.ky.gov/about/kwr.htm> (*Women Remembered Project*)
- Maine <http://www.uma.edu/mwhof.html>
- Maryland <http://www.msa.md.gov/msa/educ/exhibits/womenshall/html/whfhome.html>
- Massachusetts <http://www.mass.gov/women/> (*Unsung Heroines of Massachusetts*)
- Michigan <http://www.michiganwomenshalloffame.org/>
- Nevada http://www.womenschamberofnevada.org/womens_hall_of_fame.htm
- New Hampshire http://www.nh.gov/csw/recognition/recognition_recognition.html
(*Recognition Award Program – suspended 2009*)
- New Mexico <http://www.womenscommission.state.nm.us/awards.htm>
- North Carolina <http://www.ncwomensconference.com/content/nc-womens-hall-fame>
- Ohio <http://jfs.ohio.gov/women/>
- Oklahoma http://www.ok.gov/ocsw/Women's_Hall_of_Fame/index.html
- Oregon <http://www.oregon.gov/Women/pnp1.shtml> (*Women of Achievement*)
- Texas <http://www.twu.edu/twhf/>
- Utah <http://womenscommission.utah.gov/awards.html> (last updated 2006)
- Virginia <http://www.vabpwfoundation.org/page34.html>
- Wyoming http://www.wyomingwomenscouncil.org/news_and_events/woman_distinction/index.htm (*Woman of Distinction*)

There are other types of women's Halls of Fame around the country:

- Counties, such as Marin County in California, <http://www.marinwomenshalloffame.org/index.php>
- Regions, such as northwest Minnesota http://www.nwmf.org/wfund_whf.php
- And western New York, <http://www.projectflight.org/westernnewyorkwomens.htm>
- Colleges and universities, like Nicholls State University in Louisiana, <http://www.nicholls.edu/lcwg/hall-of-fame/>

There are Halls of Fame based on women's specific interests or accomplishments:

- The Ladies Professional Golf Tour Hall of Fame, http://www.lpga.com/content_1.aspx?mid=2&pid=184 <http://www.lpga.com/content_1.aspx?mid=2&pid=184> .
- Women in Nursing Hall of Fame, <http://www.nurseuniverse.com/Nursing-Job/1758.html>
- Cowgirl Hall of Fame, <http://www.cowgirl.net/>
- Women's Basketball Hall of Fame, <http://www.wbhof.com/>
- National Federation of Press Women's Hall of Fame, <http://www.nfpw.org/halloffame.htm>

** Special thanks to Nancy Foye Cox for research assistance with this article.*

How to start a Women's Hall of Fame

Who were some of the women whose contributions added significantly to the quality of life in your city, county, or state? You can include women who are living. Start your research at your local library, newspaper, and/or historical society. When you have constructed a list of women, prepare a short, fact-filled biography about each one. Prepare a letter to your local or state historical society, arguing persuasively for the establishment of a Women's Hall of Fame. Attach the list and biographies you have prepared. Good luck!!

www.herchurch.org

reclaiming the Divine Feminine
empowering women and girls
uniting faith and feminism

Where Are the Women?

Is your state represented in the U.S. Capitol?

Montana, 1985
Jeannette Rankin

Illinois, 1905
Frances E. Willard

North Dakota, 2003
Sakakawea

Nevada, 2005
Sarah Winnemucca

Minnesota, 1958
Maria L. Sanford

Of the 100 statues displayed in the U.S. Capitol, only nine represent women. In 1864, Congress created **National Statuary Hall** and invited all the states to honor two prominent citizens with a statue. The first statue was installed in 1870. By 1933, the Hall was so crowded that Congress allowed the state statues to be displayed throughout the Capitol Building. By 1971, all 50 states were represented with at least one statue.

Wyoming, 1960
Esther Hobart Morris

Washington, 1980
Mother Joseph

Colorado, 1959
Florence Sabin

Alabama, 2009
Helen Keller

Sojourner Truth

There is a bust of *Sojourner Truth* in the Visitor's Center of the Capitol. Added in 2009, it is the first sculpture to honor an African American woman in the U.S. Capitol.

Inge S. Horton has long researched early women architects in the San Francisco Bay Area who practiced at the same time as the widely known Julia Morgan. This research yielded many surprising discoveries which she shares in her new book featuring fifty of these amazing women. Readers are enthusiastically responding to the richly illustrated publication. For further information about talks and book signings please visit www.womenarchitectsca.com.

For information about Statuary Hall:

Architect of the Capitol www.aoc.gov

For information about Eve:

Equal Visibility Everywhere, a not-for-profit organization dedicated to achieving gender parity in the symbols and icons of the United States.

www.equalvisibilityeverywhere.org

Visit our website for resources and materials about women in all fields of achievement. www.nwhp.org

100th Anniversary of INTERNATIONAL WOMEN'S DAY

100th Anniversary 1911 – 2011
 Join a Celebration on March 8th By Susan Blair

On March 8, 1857, women from the garment and textile industry in New York staged a demonstration protesting low wages and the 12 hour workday with increased workloads. They called for improved conditions and equal pay for all working women. Their march was dispersed by the police. Some women were arrested and others trampled in the confusion.

Three years later, in March of 1860, these women formed their own union and called again for their demands to be met. On March 8, 1908, thousands of women from the garment trade industry demonstrated once more in New York, adding demands for legislation regulating child labor and the right for women to vote.

In 1910, the German labor leader Clara Zetkin proposed that March 8th be proclaimed International Women's Day (IWD) in memory of the earlier struggles of women for better lives. Over the next 60 years, March 8th was celebrated mostly in European countries. By 1967, groups in the United States began to celebrate the event and by 1970, owing to the growing women's liberation movement, events were planned in most major cities.

The United Nations designated 1975 as International Women's Year. Women's organizations and governments around the world have observed IWD annually on March 8th. They hold large-scale events that honor women's advancements, while calling attention to the continued vigilance and action required to ensure equality is gained and maintained in all aspects of life.

In 1980 International Women's Day was used as the focus for the first National Women's History Week, which in 1987 became National Women's History Month.

International Women's Day Facts

1908 - March 8
 Women workers in the needle trades march through NYC's Lower East Side to protest child labor, sweatshop working conditions, and to demand votes for women.

1909 - September
 Uprising of the 20,000 begins, a successful 6-month general strike by shirtwaist workers, led by Clara Lemlich and supported by the National Women's Trade Union League of America (NWTUL). Factory owners settle the strike in February 1910, offering improved wages, working conditions, and hours.

1911 - March 11
 More than one million attend first International Women's Day (IWD) rallies campaigning for women's right to work, vote, hold office in Germany, Austria, Denmark and Switzerland.

1911 - March 25
 Triangle Shirtwaist Factory Fire in New York City takes the lives of 146 workers, most of them young immigrant women. Outrage leads to passage of important factory safety legislation in the US.

1912 - March 14
 10,000 celebrate the victorious 3-month "bread and roses" strike against American Woolen Company in Lawrence, MA. Many lives lost in this violently-opposed strike of immigrant workers.

1913 - March 8
 On eve of WWI, women across Europe hold peace rallies. IWD thereafter celebrated on March 8.

1915 - April
 1300 women from Europe and North America, from countries at war against each other and neutral ones, come together in a Congress of Women to protest the killing and destruction of the war then raging in Europe. Jane Addams selected President of the Congress and of the International Women's Committee (later Women's International League of Peace and Freedom WILPF). Collectively, women issue 20 resolutions to end the conflict and lay the foundation for a permanent peace.

1975
 International Women's Year declared by the United Nations.

1980 March
 Using March 8th IWD as the focal date, US Congress declares the First Women's History Week and later in 1987, declared the entire month of March as National Women's History Month.

Daughters of Kerala Educated and enterprising, women from Kerala, one of the smallest states in India, face the same problems as women the world over. These 25 stories, by award-winning authors, explore their lives, giving readers everywhere a greater understanding of what it means to be a daughter of Kerala. Translated by Achamma Chandrasekaran.
<http://www.achammachander.com/>

The Rising of the Women Is the Rising of Us All...

Celebrate 100th Anniversary International Women's Day March 8, 2011

SCW Resources Can Complement Your Local Events & Help You Raise Funds to Support Your Work
Posters • Cards • T-shirts • Postcards • Buttons • Books

T-shirt Design: SCW©2010 #5381

Notecard Estelle Carol

IWD anniversary info on sleeve

SyracuseCulturalWorkers.com

Box 6367 • Syracuse, NY • 13217
800.949.5139 Fax 800.396.1449
 SCW published the powerful IWD poster by Favianna Rodriguez shown on the back page of this Gazette. To order copies for re-sale, contact SCW.
 Fundraising & Wholesale: donnat@SyracuseCulturalWorkers.com
 On \$40+ orders mention code 182 for FREE pkg. IWD bookmarks (\$4.95 value).

I was this short American who represented wealth, she a majestic village woman.
 Female Peace Corps volunteers brought smallpox vaccine forty years ago to Afghan women and their families.
"Once in Afghanistan"
 documentary film & discussion
jvickers@gmavt.net • www.dirtroaddocumentaries.com

HALF THE SKY

Half the Sky lays out an agenda for the world's women and three major abuses: sex trafficking and forced prostitution; gender-based violence including honor killings and mass rape; maternal mortality, which needlessly claims one woman a minute. This kind of oppression feels transcendent – and so does the opportunity. Outsiders can truly make a difference.

Available in the NWHP webstore #0993 www.nwhp.org

Why Did Syracuse Cultural Workers (SCW) Publish An International Women's Day Poster IWD)?

By Dik Cool, SCW Publisher

Since the founding of Syracuse Cultural Workers (SCW) in 1982 one of the defining principles of the business has been feminism and support in the USA and internationally for women's rights in all its forms.. In an era when most companies have abandoned US workers for offshore printing, SCW has defied this anti-union practice and been successful. SCW has printed its products with union labor. The celebration and development of people's history is another cornerstone of SCW's work that bears directly on our decision to honor International Women's Day by publishing an historic poster.

IWD is widely celebrated in Europe, and is a national holiday in thirty countries. In these national celebrations and in the thousands of local celebrations that will take place in 2011, it is critically important to remember IWD's radical roots, the accomplishments of feminists in the last 100 years, and the conditions of war and exploitation that women around the world face in 2011 and beyond.

Available in the NWHP webstore #0996 www.nwhp.org