Ren 2 


Annotated Bibliography

Primary sources

"Modern History Sourcebook: Seneca Falls: The Declaration of Sentiments, 1848." FORDHAM.EDU. Web. 18 Apr. 2011. <http://www.fordham.edu/halsall/mod/Senecafalls.html>.

The Declaration of Sentiment was the most significant document calling for the rights for women in the 19th century. It was based on the Declaration of Independence, and presented by Elizabeth Cady Stanton on July 19th and 20th, 1848 in Seneca Falls, New York during the first Women’s Rights Convention. “We hold these truths to be self-evident: that all men and women are created equal” this phrase was from the Declaration of Independence, it clearly stated that women are just like men, they deserve “inalienable rights” of “life, liberty, and the pursuit of happiness”. Elizabeth Cady Stanton stated how the inequalities in society “destroy her confidence in her own powers, to lessen her self-respect, and to make her willing to lead a dependent and abject life”. She also listed many injustices in the society including: women did not have the right to use their own wage, and women were lack of employment/education opportunities. She also called out for women’s rights to vote and have a voice in the society. This was a document of women protesting for their rights against injustices and male domination, and it had a great impact in the society and nearly three hundred people attended the First Women’s Rights Convention, included forty men in the audience. It was the beginning of the fight toward independence for women, and also a turning point in history where women started to stand up for themselves. 

"Women’s Suffrage Articles,struggle for Womens Rights,women's Right to Vote,1920s Feminist Upheaval,struggle for Womens Rights,articles on Womesn Suffragist,articles on Womens Suffragist,struggle for Womens Rights to Vote." Old Magazine Articles. Web. 18 Apr. 2011. <http://www.oldmagazinearticles.com/Womens_Suffrage>.
When Women Run Things is an article from the magazine Suffragist published in 1918 by the leaders of the Congress Union for Women Suffrage. The writer L.L Jones described the lives of women in the antebellum era in the article. Women did not have education opportunities like most men did. They were not able to own their own wages, and they could not have a voice in government. In the article, L.L Jones imagined her aunt as the prime minister, she felt that her aunt could be a better minister that the male minister she had in her church. L.L Jones believed that women could do anything just as good as men, and sometimes even better than men. She was also concerned about the political equality of the society. Women were not allow to vote, because men thought when women have the ballot, they will vote foolishly, and women were not fit for the huge responsibilities. But in Jones’s argument, she clearly stated that everyone have the same rights and are created equal. This article described the context of the women’s rights movements. It shows how women were suffering in the injustice society, and it was also a call for the fight for freedom of women.

Secondary Sources

 "Kris Kobach on the 19th Amendment." UMKC School of Law. Web. 18 Apr. 2011. <http://law2.umkc.edu/faculty/projects/ftrials/conlaw/nineteenthkobach.html>.

The 19th amendment is another important document in the history of women’s rights. It gives women the rights to vote. At the beginning of the movement, the suffragists pursued senator AA Sargent for introduce the suffrage amendment in congress, but the amendment did not pass. The suffragists then used state-to-state campaign method to try to win votes in favor of the suffrage amendment. The method was not working well, and only a few states were in favor of the amendment. The leaders of the suffragists did not give up, they kept on going to many other states and finally they succeded in Washington and California. The California legislature passed a state women suffrage amendment after the campaign. The suffragists’ victory impact the society, and one by one, other states granted rights for women to vote. In the 1916 election, women in 11 states can all vote for presidental electors. On June 4th, 1919, the suffrage amendment was approved by senate, and August 24th, 1920, all states ratified the amendment, women finally got their rights for voting. The 19th amendment marked an end to the women’s rights movements, and it was also a history turing point where women finally win their independence.

West, Guida, and Rhoda Lois. Blumberg. "Women in Women Rights Protests." Women and Social Protest. New York: Oxford UP, 1990. Print.

The book Women and Social Protest was significant toward the topic of women rights. It describes the strategies and hard work that women had done to fight for their freedom. In the fourth chapter of the book, the author wrote about different kinds of protests and the impact of them on the society politically, socially and economically. During the antebellum era, women established the National Women Suffrage Association, National Women Party and many other feminism movements. The author describe these movements as the “seedbeds” and “halfway houses” for the rights of women, they also created significant changes in the political, economic and social structures of the society. Many women transformed their traditional behavior or culture exercises into political protests and rebellion. Such as the play “disappeared”. It used silent and dramatic actions to show how women live in the shadow of injustices throughout generations. Other women use paintings, dance, music and movies to protests for women’s rights. This book shows many interesting strategies on the topic of seeking for women’s independence, and the author used these examples to show the huge impact feminism movements had on the political, economic and social structures of the society. 

