

Ren 2


Annotated bibliography 

Secondary sources

 "A Historic Opportunity." National Organization for Women (NOW). Web. 08 May 2011. <http://www.now.org/nnt/05-98/historic.html>.

This is an article written by the National Organization for Women (NOW) on the Seneca Falls Convention and the Declaration of Sentiment. The Declaration of Sentiment asked for women the same rights accorded to men in the Declaration of Independence. It asked for the rights for women to speak in public, equal treatment under law, same education and job opportunities, and rights for suffrage. People called it “the most shocking and unnatural incident ever recorded in the history of womanity”. During the Seneca Falls Convention, Elizabeth Cady Stanton and Lucretia Mott both stood up and fight for the independence of women. The Declaration of Sentiment impacts the country and also called out to many women in the United States. Soon after the Seneca Falls Convention, the 1st National Women’s rights convention was held in Worchester, Massachusetts, and many leaders such as Sojourner Truth and Susan. B Anthony also was standing up to fight for the rights of women. The Declaration of Sentiment was an important turning point in history, because it is the first official document that started the women’s rights movements and it also impacts the whole nation.

Miller, Bradford. Returning to Seneca Falls: the First Woman's Rights Convention & Its Meaning for Men & Women Today. Hudson, NY: Lindisfarne, 1995. Print.
This is an article name Seneca Falls First Women’s rights convention of 1848 by Bradford. W. Miller. In the article, the author wrote about the speeches and the Declaration of Sentiment on the Seneca Falls Convention. There were two most famous events during the Seneca Falls Convention. First, is that women asked for the right to vote, second, an African American (Frederick Douglass) supported women suffrage. The author Miller said “they represented the liberations of all human beings from any shackles or prejudice”. As many women’s rights movements’ leaders were presenting the Declaration of Sentiments, most resolutions like marriage reform, higher education passed easily, but the amendment for women suffrage was very difficult to pass. Even Elizabeth Cady Stanton’s mentor Lucretia Mott was disagreeing with her. But Frederick Douglass who was a very important figure in the Abolitionist movement stood up and supported women suffrage. In his speech, Douglass said “At any rate, seeing that the male government of the world have failed, it can do no harm to try the experiment of a government by man and woman united…I have never yet been able to find one consideration, one argument, or suggestion in favor of man’s right to participate in civil government which did not equally apply to the right of woman… Nations have been and still are but armed camps, expending their wealth and strength and ingenuity in forging weapons of destruction against each other; and while it many not be contended that the introduction of the feminine element in government would entirely cure this tendency to exalt might over right, many reasons can be given to show that woman’s influence would greatly tend to check and modify this barbarous and destructive tendency.” In his speech, Frederick told everyone, that since the Enlightment, everyone in the nation valued human rights. If women had a voice in government, women could work with men to end wars between countries and therefore stop the countries from destroying each other with weapons, and women would be a great source of influence on men. Frederick Douglass’s speech impact the crowd and they won the vote for women suffrage during the Seneca Falls convention. 

