WORKSHEET: (Re)Presenting Women
Research Topic
Topic 1: Women’s Suffrage (right to vote)

There is a wealth of information available on your topic, both in print and on the Internet. To help you get started with this project, you might begin your search with the following web resources:

http://lcweb2.loc.gov/ammem/naw/
The Library of Congress, American Memory “Votes for Women” Collection. This site has primary documents—you can view things typed or as they were originally handwritten.

http://www.fordham.edu/HALSALL/MOD/Senecafalls.html
Declaration of sentiments about women’s suffrage.

http://www.nwhm.org/home/footsteps.htm
This is the National Women’s History Museum webpage about women’s suffrage.

http://www.nwhm.org/exhibits/intro.html
This is the National Women’s History Museum virtual tour about the women’s suffrage movement, main players, etc.

http://www.law.umkc.edu/faculty/projects/ftrials/anthony/images.html
This site has primary documents, political cartoons, pictures of Susan B. Anthony, pictures of anti-suffrage supporters, and trial photos.

http://www.fordham.edu/halsall/mod/1873anthony.html
This site has Anthony’s 1873 speech, after she was fined $100 for casting an illegal vote in the 1872 election.
http://www.infoplease.com/spot/womenstimeline1.html
This is a timeline of all of the major women’s movements in U. S. history.
http://www.rochester.edu/SBA/suffragetimeline.html
This is a timeline of the women’s suffrage movement from 1792 to present.
WORKSHEET: (Re)Presenting Women

Research Topic
Topic 2: Women Involved in the Civil Rights Movement

There is a wealth of information available on your topic, both in print and on the Internet. To help you get started with this project, you might begin your search with the following web resources:

http://www.yale.edu/ynhti/curriculum/units/1997/3/97.03.10.x.html
The narrative part of this webpage gives an excellent description of the Civil Rights Movement.

http://www.stanford.edu/group/King/about_king/encyclopedia/parks_rosa.htm
Rosa Parks' story

http://www.npr.org/templates/story/story.php?storyId=4973548
National Public Radio interview with Rosa Parks, where she gives advice to the next generation of citizens
WORKSHEET: (Re)Presenting Women

Research Topic
Topic 3: The Impact of the Women’s Movement on Empowering Women

There is a wealth of information available on your topic, both in print and on the Internet. To help you get started with this project, you might begin your search with the following web resources:

http://www.law.umkc.edu/faculty/projects/ftrials/conlaw/era.htm
This University of Missouri-Kansas City School of Law website offers a nice introduction to the (failed) Equal Rights Amendment (ERA) and includes a link to the National Organization of Women (NOW) website that gives a detailed timeline of the progression of women's rights.

http://www.uic.edu/orgs/cwluherstory/jofreeman/feminism/socrevera.htm
This is a scholarly article that discusses why the Equal Rights Amendment (ERA) failed, but contains good descriptions of women trying to break barriers.

http://www.now.org/history/purpos66.html
This is the statement of purpose from the National Organization of Women (NOW).

http://www.equalrightsamendment.org/era.htm
This shows the history of the Equal Rights Amendment
WORKSHEET: (Re)Presenting Women

Research Topic

Topic 4: Title IX
There is a wealth of information available on each of the following topics, both in print and on the Internet. To help you get started with this project, you might begin your search with the following web resources:

http://en.wikipedia.org/wiki/Title_IX
Wikipedia entry about Title IX and the congresswoman who helped shape this into law

http://en.wikipedia.org/wiki/Patsy_Mink
Wikipedia entry about Patsy Mink, the first non-White woman to serve in Congress

http://www.dol.gov/oasam/regs/statutes/titleix.htm
["No person in the United States shall, on the basis of sex, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any education program or activity receiving Federal financial assistance.”]

http://www.ed.gov/pubs/TitleIX/part5.html
Title IX and its impact on girls’ athletics and scholarships

http://www.now.org/history/patsymink.html
A memorial piece written about Congresswoman Mink, who died in 2002.

WORKSHEET: (Re)Presenting Women

Research Topic
Topic 5: Women in Public Office
There is a wealth of information available on each of the following topics, both in print and on the Internet. To help you get started with this project, you might begin your search with the following web resources:

http://www.thewhitehouseproject.org/voterunlead
This site has statistics and information about women and public office.

http://www.pbs.org/pov/pov2005/chisholm/
Public Broadcasting Station information about Shirley Chisholm—there are a variety of links that offer information about Chisholm

http://en.wikipedia.org/wiki/Barbara_Jordan
Information about Barbara Jordan, who served in Texas state politics and in the United States Congress

