

A Guide to the Microfilm Edition of

Research Collections in Women's Studies

**General Editor
Anne Firor Scott**

GRASSROOTS WOMEN'S ORGANIZATIONS

**Minnesota Woman Suffrage Association Records,
1894–1923**

A UPA Collection

from

Cover: Photo courtesy of the Minnesota Historical Society.

Research Collections in Women's Studies

**General Editor
Anne Firor Scott**

**GRASSROOTS WOMEN'S
ORGANIZATIONS**

**Minnesota Woman Suffrage Association Records,
1894–1923**

**Editorial Adviser
Anne Firor Scott**

**Guide compiled by
Ariel W. Simmons**

A UPA Collection

from

4520 East-West Highway • Bethesda, MD 20814-3389

Library of Congress Cataloging-in-Publication Data

Grassroots women's organizations. Minnesota Woman Suffrage Association records, 1894-1923 [microform].

microfilm reels ; 35 mm. — (Research collections in women's studies)

Summary: Reproduces original source documents, mostly dated after 1900, that are divided into correspondence files; subject files; printed materials (booklets, pamphlets, leaflets, handbills, and political cartoons); and photographs, volumes, and scrapbooks.

Accompanied by a printed guide, entitled: A guide to the microfilm edition of Grassroots women's organizations. Minnesota Woman Suffrage Association records, 1894-1923.

ISBN 1-55655-795-7

1. Minnesota Woman Suffrage Association—Archives. 2. Women—Suffrage—Minnesota—History—Sources. I. Title: Minnesota Woman Suffrage Association records, 1894-1923. II. Minnesota Woman Suffrage Association. III. LEXIS-NEXIS (Firm) IV. Title: Guide to the microfilm edition of Grassroots women's organizations. Minnesota Woman Suffrage Association records, 1894-1923. V. Series.

JK1911

324.6'23'09776—dc21

2002037003

CIP

TABLE OF CONTENTS

Introduction	v
Scope and Content Note	ix
Source Note	xiii
Abbreviations	xv
Reel Index	
Reels 1–7	
Correspondence and Related Records	1
Reels 8–10	
Subject Files	4
Reels 11–13	
Pro-Suffrage Materials, Undated and 1867–1926	6
Reel 14	
Pro-Suffrage Materials, Undated and 1867–1926 cont.	7
Volumes: Minutes and Other Record Books, Undated and 1899–1920	8
Reel 15	
Volumes: Minutes and Other Record Books, Undated and 1899–1920 cont.	8
Reels 16–18	
Volumes: Scrapbooks, Undated and 1903–1923	9
Principal Correspondents Index	11
Subject Index	13

INTRODUCTION

The Minnesota Woman Suffrage Association (MWSA) was founded in Hastings, Minnesota, in 1881. The establishment of this group marked the beginning of a united effort to gain equal suffrage for women in Minnesota. Prior to this time, suffrage was an issue that had met with only sporadic success in Minnesota. Several special laws and an amendment to the state constitution had been passed that permitted women to vote for designated local candidates and issues. This early legislation was enacted in spite of the absence of a systematic organizational effort to promote the suffrage movement on both the state and national levels.

During the late nineteenth and early twentieth centuries the MWSA adopted a “moderate” approach to achieving equal suffrage. It promoted suffrage by distributing educational literature from suffrage booths at the Minnesota State Fair and at other expositions and by petitioning Minnesota state legislators to introduce suffrage legislation. The MWSA also began to establish local auxiliaries in communities around the state. Although these auxiliaries and other Minnesota suffrage groups shared a common goal, they were not yet linked by a statewide organizational network. Important individuals in the MWSA during this early period included Sarah Burger Stearns, first president, 1881–1883; Julia B. Nelson, fifth president, 1890–1896; Maud Stockwell, eighth president, 1900–1910; Alice Hall, tenth president, 1911–1913; and Harriet E. Bishop.

National woman suffrage groups were restructuring their organizations during this period, and the suffrage movement was gaining momentum. In 1890 the National Woman Suffrage Association (NWSA) and the American Woman Suffrage Association (AWSA) merged to become the National American Woman Suffrage Association (NAWSA). These organizations were founded separately in 1869 when a dispute over strategies split the suffrage movement. The NWSA, a more militant group led by Susan B. Anthony and Elizabeth Cady Stanton, favored amending the U.S. Constitution. The AWSA, a more moderate group led by Lucy Stone and Julia Ward, advocated amending state constitutions. Following their merger, the NAWSA adopted a policy of promoting amendments to both the U.S. Constitution and individual state constitutions. The new national organization adopted the moderate, educational approach to achieving equal suffrage but did not yet have a plan that would unite all suffragists.

By 1914 the suffrage cause had not gained many victories. Only six states passed equal suffrage legislation between 1896 and 1914. Suffragists discovered that the lack of a strong organization, difficulty in amending state constitutions, outspoken opposing organizations such as the National Association Opposed to the Further Extension of Suffrage to Women, liquor interests, and a continuing division among suffragists themselves hindered the success of the movement both nationally and in the states.

In response to this situation, the NAWSA and its state auxiliaries decided to focus their efforts on amending only the U.S. Constitution and adopted new administrative procedures that unified their organization. The new administrative structure linked the NAWSA and its state affiliates in a systematic network that offered efficient communication, consistent funding, and common tactics. Professional organizers traveled around the United States, spending from a few months to several years in a state to organize its suffrage campaign.

Suffragists revived the movement by employing new tactics, such as suffrage parades and rallies, that brought the suffrage issue into prominent national view and utilized new and existing forms of technology to serve their cause. The automobile enabled suffragists to disseminate information rapidly and to make personal visits to even the most remote areas. Signs on autos advertised “Votes for Women” daily. Suffragists captured the attention of the news as groups of women embarked on cross-country promotional auto tours. Women stunt pilots performed aerial shows; suffrage trains toured the country. The Mississippi Valley Suffrage Association sponsored a suffrage barge that plied its way down the Mississippi River from Minnesota to St. Louis, Missouri, promoting suffrage in towns along the way. Photography illustrated many of these events in various suffrage and other publications.

Under the leadership of Clara (Mrs. Andreas) Ueland, who served as president from 1914 to 1919, the MWSA followed the lead of the NAWSA. In 1915 Minnesota suffragists were encouraged to promote only the national Anthony Amendment to the U.S. Constitution; all efforts to amend the Minnesota State Constitution were discouraged. Despite these directives, a bill authorizing presidential suffrage was introduced and passed in the Minnesota state legislature in 1919. The MWSA also initiated an administrative reorganization in 1915. The new plan created a statewide network of community and district suffrage groups, organized by legislative district, that would hold regular meetings, recruit new members, distribute literature, lobby legislators, and sponsor fund-raising events. Fund-raising events served two purposes: new members were recruited for suffrage groups, and proceeds from these events were distributed among the local, state, and national organizations to fund their operations. By 1916 several professional organizers, notably Rene E. H. Stevens and Bertha Moller, had been hired to implement the new plan.

Despite the renewed efforts to secure suffrage, some suffragists felt that the movement was hampered by the activities of another suffrage group, the National Woman’s Party. This organization, originally called the Congressional Union for Woman Suffrage, was founded in 1912 by Alice Paul. Its name was changed in 1916 when it was reorganized as a political party. Its members believed that tactics much more militant than those of the NAWSA were necessary to secure suffrage. Demonstrations in front of the White House in 1917 led to the arrest and jailing of women picketers, who refused to pay fines to avoid imprisonment. Their subsequent hunger strike and forced feeding received national news coverage. The NAWSA and the MWSA, concerned about their image, officially disassociated themselves from any actual or implied link with the National Woman’s Party.

Suffragists also viewed two other events as adverse influences on the success of the movement. Some felt that the entry of the United States into World War I diverted the efforts of some women from suffrage work to wartime social causes. Many suffragists, however, believed that this situation was mitigated by the increased employment of women in

jobs formerly held only by men, which helped to improve public attitudes toward women's capabilities. In addition, the widespread influenza epidemic of 1918 appeared to be a setback, since suffrage meetings were disrupted for months in Minnesota and elsewhere when all public meetings and gatherings were officially banned.

The so-called Anthony Amendment, which was first introduced in the U.S. Senate in 1878, finally was passed by Congress in June 1919. After its passage, suffragists in Minnesota and around the country petitioned governors to call special legislative sessions to ratify the amendment. The Minnesota State Legislature ratified it at a special session held on September 8, 1919. The Anthony Amendment became the Nineteenth Amendment to the U.S. Constitution after the Tennessee State Legislature ratified it in August 1920.

As each state ratified the Anthony Amendment, the NAWSA and its affiliates turned their attention to analyzing the future of the suffrage organizations. The NAWSA concluded that suffrage groups could be of service in educating newly enfranchised women and immigrants in the areas of citizenship and voting. The NAWSA, therefore, was reorganized as the American League of Women Voters (ALWV) at a national convention in St. Louis, Missouri, in March 1919. State organizations followed this lead. On October 28–29, 1919, the MWSA was reorganized into the Minnesota League of Women Voters (MLWV) with Clara Ueland as president.

Rosemary Palmer
Minnesota Historical Society

SCOPE AND CONTENT NOTE

The records of the Minnesota Woman Suffrage Association (MWSA) (1894–1923 and undated) consist of correspondence and related records, subject files, printed materials, photographs, newspaper clippings, minutes and other record books, and scrapbooks. Although the MWSA was organized in 1881, there are few records that predate 1900. Two separate fires destroyed the early records, and it is also questionable whether certain types of records ever existed. Although most of the records were created by the MWSA, the collection also contains some records of the Minnesota League of Women Voters (MLWV), the Hennepin County Suffrage Association (HCSA), and the Scandinavian Woman Suffrage Association (SWSA). The HCSA originally was organized in 1913 as the Equal Suffrage Association of Minneapolis. It was reorganized and the name changed to the Hennepin County Woman Suffrage Association (HCWSA) in November 1915.

Correspondence and Related Records

The Correspondence and Related Records (1898–1921 and undated) are arranged chronologically. The series opens with a small group of articles of incorporation, constitutions, and bylaws (1902–1915 and undated). The remainder of the series consists primarily of letters sent and received, responses to surveys of state legislators, and compiled lists of MWSA members and supporters and survey results.

Most of the correspondence focuses on the organizational work of the MWSA on the state, district, and local levels. It reveals the diverse techniques used to organize suffrage groups throughout Minnesota and discloses the attitudes of politicians, suffrage workers, and local townspeople toward suffrage issues. Descriptions of Minnesota towns, automobile and train travel, and the 1918 influenza epidemic contribute to an understanding of the life and times of suffrage workers.

Primary correspondents include the presidents of the MWSA, MWSA committee members, organizers and members of Minnesota auxiliary suffrage groups, nationally prominent suffragists and those active in other states, and state and national politicians. Numerous Minnesota and non-Minnesota suffrage organizations also are represented, as are nonsuffrage organizations.

Prominent Minnesota suffragist correspondents include Clara Ueland, Alice Hall, and Maud Stockwell, presidents of the MWSA; and Bertha Moller and Rene E. H. Stevens, paid organizers. Letters written by Stevens between 1916 and 1919 describe in great detail the physical appearance of many Minnesota towns and the personalities and political attitudes of the townspeople.

Non-Minnesota suffragist correspondents include Carrie Chapman Catt and Anna Howard Shaw, presidents of National American Woman Suffrage Association (NAWSA); Jane Addams, founder of Hull House, a settlement house in Chicago; and Harriet Taylor Upton, president of the Ohio Woman Suffrage Association. Personal letters and printed newsletters from these people discuss the progress of the suffrage movement, upcoming events, and interstate cooperation among suffrage groups.

Other correspondents include state and national politicians whom the MWSA lobbied to secure passage of the equal suffrage amendment. Some of this correspondence consists of returned form letters that were sent to all Minnesota state legislators to survey their attitudes toward suffrage. They contain replies that range from one-word answers to more extensive statements about their political stances on the issue. There are also personal letters from Knute Nelson, Frank B. Kellogg, Ole Sageng, several Minnesota governors, and other prominent state and national politicians. Other notable Minnesotans represented in the records include William D. Washburn, Charles Pillsbury, and Marion D. Shutter.

Letters from nonsuffrage organizations such as the Socialist Party of Minnesota, the Woman's Welfare League, and the Minnesota Public Safety Commission document the roles that those organizations played in relation to the suffrage movement.

Subject Files

The Subject Files (1894–1921 and undated) are arranged alphabetically by broad subject categories. Some files are subdivided into smaller units. The materials in most files or units are in chronological or alphabetical order. Of special note are a typed manuscript of the history of woman suffrage in Minnesota by Julia B. Nelson, ca. 1900 (in the Articles and Speeches file); data on the Mississippi Valley Conference of 1916 that was held in Minneapolis (in the Conventions file); lists of Minneapolis labor unions (in the Membership file); citations to suffrage editions of newspapers (in the Newspapers file); and data on the June 9, 1919, victory parade and the September 8, 1919, victory luncheon at the Minnesota State Capitol.

Printed Materials

The Printed Materials (1867–1926 and undated) include booklets, pamphlets, leaflets, handbills, and political cartoons. They are subdivided into pro-suffrage and antisuffrage materials. The pro-suffrage files are further divided into two units: literature relating to suffrage, and programs and notices of events. The items within each unit are arranged chronologically. The literature file contains several items whose dates either precede or follow the inclusive dates used for the collection, notably texts of speeches given in earlier years that were printed for distribution at a later time and items that were printed after the primary records in the collection were created.

The pro-suffrage literature reflects the attempt by various individuals and organizations to educate the public regarding suffrage issues. There are publications written by Alice Stone Blackwell, Carrie Chapman Catt, Ida Hustad Harper, and Anna Howard Shaw. Organizations represented in the files that distributed suffrage literature include the NAWSA, the MWSA, the MLWV, the National Woman's Party, the International Woman

Suffrage Alliance, the Women's Freedom League, the National Woman's Christian Temperance Union, and other Minnesota and non-Minnesota organizations. There are also publications of nonsuffrage organizations that published materials on women's issues, including those of the League of Nations, the National Child Labor Committee, the World Peace Foundation, the Minnesota Prohibition State Committee, and the National Socialist Party.

There are several items of special interest: lyrics to suffrage songs, primarily undated; the "Traveling Campaign Kit," September 1915, that illustrates the methods used to recruit new members for suffrage organizations; and the course lessons of the Suffrage Correspondence School, 1916.

The antisuffrage file includes publications that were distributed by the National Association Opposed to Further Extension of Suffrage to Women and by the Minneapolis and St. Paul branches of that organization.

Photographs

The Photographs (1915–1922 and undated) are arranged alphabetically. A note found with the photos identifies them as members of the League of Women Voters; however, most individual photos were unidentified. It was possible to identify and date most of the photographs by comparing them with pictures in newspaper articles in the collection. Each photograph is accompanied on the microfilm by an identifying target.

Minutes and Other Record Books

Volumes

The Minutes and Other Record Books (1899–1920) are organized in three groups: those of the MWSA (volumes 1–8), those of the HCWSA (volumes 9–11), and that of the SWSA (volume 12). The volumes in each group are arranged chronologically.

Volumes 1–8 consist of minutes of meetings of the executive committee/board, a treasurer's record book, and proceedings of annual conventions. The minute books also contain financial and committee reports.

Volume 9 contains minutes of meetings of the board of directors and the general membership of the Equal Suffrage Association of Minneapolis, the predecessor of the HCWSA. Of special note in this volume are the organizational records of a May 2, 1914, suffrage parade that was held on the same day as other suffrage parades held throughout the United States. Volumes 10–11 contain minutes of meetings of the general membership and the executive board of the HCWSA; like the minute books of the MWSA, these volumes also contain financial and committee reports.

The contents of volume 12 are not clearly identified, but it may be a record of participants in and donations to a fund-raising event and/or a record of a suffrage booth at the Minnesota State Fair.

Scrapbooks

The Scrapbooks (1903–1923 and undated) also are divided into three units—those of the MWSA, the HCWSA, and the SWSA—with the volumes in each unit arranged

chronologically. Most of the scrapbooks contain only newspaper clippings, although several also contain letters and printed materials of various kinds. A general overview of the clippings in the scrapbooks is given below.

The clippings cover the history of the suffrage movement from 1903 to 1922. The common themes that most of them share—in addition to the suffrage movement—include World War I; the peace movement, including the international peace mission organized by Henry Ford in 1915; prohibition and the temperance movement; child welfare, including health issues and legislation for child labor laws; women’s legal rights, especially the issues of divorce and the ownership of personal property and real estate, child custody, and jury duty; and the role of women in labor. Volumes that contain clippings from 1919 to 1922 provide extensive information about the reorganization of the Woman Suffrage Association into the League of Women Voters. Issues from this period focus on the education of women and immigrants to prepare them for voting and citizenship. The themes of international peace and disarmament also continue throughout these later clippings.

Rosemary Palmer
Minnesota Historical Society

SOURCE NOTE

The Minnesota Woman Suffrage Association collection has been filmed in its entirety from the holdings of the Minnesota Historical Society.

ABBREVIATIONS

The following acronyms and abbreviations are used throughout this guide.

HCWSA	Hennepin County Woman Suffrage Association
MWSA	Minnesota Woman Suffrage Association
NAWSA	National American Woman Suffrage Association
SWSA	Scandinavian Woman Suffrage Association
WCTU	Woman's Christian Temperance Union

REEL INDEX

The following is a listing of the collections and folders that compose the *Minnesota Woman Suffrage Association Records, 1984–1923*, filmed from the holdings of the Minnesota Historical Society. The four-digit number on the far left is the frame at which a particular file folder begins. This is followed by the file title, the date(s) of the file, and the total number of frames. Substantive subjects are highlighted under the heading *Major Topics*, as are prominent correspondents under the heading *Principal Correspondents*.

Reel 1

Frame No.

Correspondence and Related Records

- 0001 **Articles of Incorporation, Constitutions, and Bylaws, Undated and 1902–1915.** 21 frames.
Major Topics: Membership and dues; election of officers.
- 0022 **Correspondence and Related Records, Undated.** 29 frames.
Major Topics: Membership and dues; finances; support from religious organizations; suffragist literature; Carrie Chapman Catt; fund-raising; suffragist anthem.
Principal Correspondents: Lucy E. Anthony; Margaret Koch; Clara Ueland.
- 0051 **Correspondence and Related Records, 1898–1911.** 60 frames.
Major Topics: Membership and dues; finances; Philadelphia Suffrage Society; presidential suffrage (right to vote in presidential elections); constitutional law; support for suffrage from state legislature; death of Susan B. Anthony; election of officers; Workers Equal Suffrage League.
Principal Correspondents: Ruth Else Kellogg; Cora Smith Eaton; Henry R. Blackwell; Ethel Edgerton Hurd; Fanny W. Bixby.
- 0111 **Correspondence and Related Records, 1912–1914.** 110 frames.
Major Topics: Fund-raising; Political Equality Association; constitution and bylaws; California suffrage; membership and dues; Woman's Welfare League; advertising; NAWSA; constitutional law.
Principal Correspondents: Alice Ames Hall; Theresa B. Peyton; Alva E. Belmont; Alice Stone Blackwell; Fanny W. Bixby; Sophie Kenyon; Clara Ueland; Anna Howard Shaw.
- 0221 **Correspondence and Related Records, 1915.** 163 frames.
Major Topics: Constitution and bylaws; Political Equality Club of Minneapolis; state suffrage legislation; state politicians; newspapers; presidential suffrage; Mississippi Valley Suffrage Conference; property rights of married women; NAWSA; Traveling Campaign Kit; membership and dues; advertising; Women's Political Union of New Jersey; fund-raising; MWSA local chapters; National Woman Suffrage Publishing Company, Inc.; newsletters.
Principal Correspondents: Clara Ueland; Eva Emerson Wold; Catherine W. McCulloch; Howard Strong; J. S. Hotaling; Anna De Baun; Anna Howard Shaw.

- 0384 **Correspondence and Related Records, January–June 1916.** 439 frames.
Major Topics: Maps of political districts and counties; MWSA local chapters; suffragist literature; Wisconsin Woman's Suffrage Association; National Woman Suffrage Publishing Company, Inc.; advertising; state suffrage legislation; NAWSA; Democratic Party; inclusion of suffrage planks in party platforms; 1916 presidential election; newspapers; antisuffrage arguments; Republican and Democratic conventions; fund-raising; temperance; Margaret Sanger; birth control; support for suffrage from state legislature; finances.
Principal Correspondents: Clara Ueland; Anna De Baun; Mary Sumner Boyd; Minnie Trimble; Rene E. H. Stevens; Carrie Chapman Catt; Edith Drake Briggs; Ethel Edgerton Hurd.

Reel 2

Correspondence and Related Records cont.

- 0001 **Correspondence and Related Records, July–December 1916.** 344 frames.
Major Topics: Finances; antisuffrage arguments; friction with the National Woman's Party, formerly Congressional Union for Woman Suffrage; fund-raising; political conventions; effort to amend voting procedures to aid passage of a suffrage constitutional amendment; diversion of funds toward voting amendment; organizing in rural areas; support for suffrage from men; advertising; suffrage literature; Progressive Party; inclusion of suffrage planks in party platforms; Socialist Party; membership and dues; NAWSA; newsletters; voting rights of criminals and persons with mental disabilities; sex discrimination in employment; HCWSA.
Principal Correspondents: Clara Ueland; Rene E. H. Stevens; Edith Drake Briggs; Janine Bradley Roessing; Bertha C. Moller; Carrie Chapman Catt.
- 0345 **Correspondence and Related Records, January–October 1917.** 559 frames.
Major Topics: World War I; fund-raising; Red Cross; New York State Woman Suffrage Party; congressional support for suffrage; organizing in rural areas and small towns; NAWSA; newsletters; support for suffrage from men; state suffrage legislation; food shortages; WCTU; MWSA local chapters; membership and dues; HCWSA; presidential suffrage; opposition to National Woman's Party picketing at the White House; property rights of married women; finances; advertising; U.S. House of Representatives vote on creation of a suffrage committee; petitioning of Senator Frank Kellogg; SWSA.
Principal Correspondents: Sophie Kenyon; Bertha C. Moller; Rene E. H. Stevens; Clara Ueland; Edith Drake Briggs; Carrie Chapman Catt; Maud Wood Park; Effie McCollum Jones; Alice Paul; Maud C. Stockwell.

Reel 3

Correspondence and Related Records cont.

- 0001 **Correspondence and Related Records, November–December 1917.** 131 frames.
Major Topics: Petitioning of Senator Frank Kellogg; congressional support for suffrage; MWSA local chapters; NAWSA; MWSA annual convention; opposition to National Woman's Party tactics.
Principal Correspondents: Clara Ueland; Rene E. H. Stevens; Carrie Chapman Catt; Clara M. Heckrich.

- 0132 **Correspondence and Related Records, January–October 1918.** 902 frames.
Major Topics: Congressional support for suffrage; *Woman Citizen* subscriptions; influenza epidemic; NAWSA; Minnesota Democratic Association; organizing in rural areas and small towns; labor laws; employment; Vocational Information Service; fund-raising; U.S. Senate defeat of the Federal Suffrage Amendment in October 1918; Minnesota Equal Suffrage Constitutional Amendment League; Federal Suffrage Amendment petitions; civil defense efforts of women; Red Cross; MWSA local chapters.
Principal Correspondents: Clara Ueland; Clara M. Heckrich; Katharine Gay; Carrie Chapman Catt; Rose L. Geyer; Grace A. Randall; Harriet Taylor Upton.

Reel 4

Correspondence and Related Records cont.

- 0001 **Correspondence and Related Records, November–December 1918.** 719 frames.
Major Topics: Federal Suffrage Amendment petitions; congressional support for suffrage; NAWSA; organizing in rural areas and small towns; MWSA local chapters; influenza epidemic; suffrage in foreign countries; World War I; Minnesota Federation of Women's Clubs; Wisconsin Woman's Suffrage Association; National Woman's Party tactics; Council of National Defense, Women's Committee; *Woman Citizen* subscriptions; cancellation of MWSA convention due to epidemic; German Americans; state constitutional amendment on suffrage; temperance; Republican Women's National Executive Committee.
Principal Correspondents: Carrie Chapman Catt; Clara Ueland; Mrs. C. M. Stockton; Clara M. Heckrich; Rene E. H. Stevens; Alice Paul; Rose L. Geyer.

Reel 5

Correspondence and Related Records cont.

- 0001 **Correspondence and Related Records, January–March 1919.** 755 frames.
Major Topics: Minneapolis Association Opposed to the Further Extension of Suffrage to Women; Equal Suffrage Association of Minneapolis; congressional support for suffrage; antisuffrage arguments; Federal Suffrage Amendment petitions; influenza epidemic; HCWSA; Ladies of the Grand Army of the Republic; state constitutional amendment on suffrage; media coverage of suffrage issues; Leslie Woman Suffrage Commission, Inc.; Woman's Committee of the Council of National Defense; NAWSA; MWSA local chapters; MWSA opposition to state presidential suffrage legislation.
Principal Correspondents: Clara Ueland; Clara M. Heckrich; Rose Young; J. A. A. Burnquist; Rene E. H. Stevens; Ann Forrestal; C. A. Warner; Carrie Chapman Catt.

Reel 6

Correspondence and Related Records cont.

- 0001 **Correspondence and Related Records, April–July 1919.** 715 frames.
Major Topics: Republican Women’s National Executive Committee; MWSA opposition to state presidential suffrage legislation; influenza epidemic; child welfare boards; Iowa Equal Suffrage Association; MWSA state convention; *Woman Citizen*; fund-raising; congressional support for suffrage; June passage of the Federal Suffrage Amendment and state ratification; employment; Leslie Woman Suffrage Commission, Inc.; NAWSA; United States Employment Service; WCTU; temperance; Minnesota Democratic Association.
Principal Correspondents: Clara Ueland; Katharine Ludington; Vivian S. Thorp; Levinia A. Gemmell; Ann Forrestal; Carrie Chapman Catt; Anna B. Lawther; Rose Young; J. A. A. Burnquist.

Reel 7

Correspondence and Related Records cont.

- 0001 **Correspondence and Related Records, August–November 1919.** 576 frames.
Major Topics: State ratification of the Federal Suffrage Amendment; Minneapolis Council of Americanization; HCWSA; League of Women Voters; Minnesota Federation of Women’s Clubs; fund-raising; property rights of married women; newsletters; Woman’s Committee of the Council of National Defense; congressional support for suffrage; NAWSA; Socialist Party; women in law enforcement.
Principal Correspondents: Clara Ueland; Ann Forrestal; Carrie Chapman Catt.
- 0577 **Correspondence and Related Records, 1920–1921.** 13 frames.
Major Topics: League of Women Voters; fund-raising; state ratification of the Federal Suffrage Amendment.
Principal Correspondents: Clara Ueland; Vivian S. Thorp.

Reel 8

Subject Files

- 0001 **Articles and Speeches, Undated and 1894–1919.** 118 frames.
Major Topics: Organizing in small towns; African American support; HCWSA; Irish Americans; urban areas; employment; taxation; moral superiority of women; Barbara Livingston; Julia B. Nelson; property rights of married women; divorce; laws applicable to women; WCTU; Minnesota Federation of Women’s Clubs; Jenova Martin; Ethel Edgerton Hurd; Emily E. Dobbin; presidential suffrage; child labor; Carrie Chapman Catt; civil defense efforts of women.
- 0119 **Biographical Sketches, A–Z, Undated and ca. 1917–1920.** 30 frames.
Major Topics: Eugenia B. Farmer; Civil War; Julia Lathrop; Nelli McClung; World War I; Nancy Schoonmaker; Anna Howard Shaw; abolition; Charles Zueblin.
- 0149 **Conventions, 1913–1919.** 79 frames.
Major Topics: MWSA annual conventions of 1915, 1916, 1917, 1918, and 1919; suffrage in foreign countries; election of officers; MWSA local chapters; NAWSA.
Principal Correspondents: Clara Ueland; Elizabeth J. Hauser.
- 0228 **Conventions: Mississippi Valley Conferences, 1913–1918.** 208 frames.
Major Topics: Mississippi Valley Suffrage Conferences of 1913, 1915, 1916, and 1917 and cancellation in 1918; Ohio Woman Suffrage Association; South Dakota Universal Franchise League.
Principal Correspondents: Harriet Taylor Upton; Mrs. John L. Pyle; Maria S. McMahon.

0436 **Conventions: National American Woman Suffrage Association, Fiftieth Annual Convention, 1919.** 128 frames.

Major Topics: Employment; child labor; League of Women Voters.

Principal Correspondents: Clara Ueland; Carrie Chapman Catt.

0564 **Finances, Undated and 1915–1919.** 150 frames.

Major Topics: Advertising; organizing in rural areas and small towns; NAWSA.

Principal Correspondent: Rene E. H. Stevens.

Reel 9

Subject Files cont.

0001 **Legislation, Undated and 1910–1920.** 67 frames.

Major Topics: Presidential suffrage; voting rights of Native Americans and men; prohibition amendment; constitutional law.

Principal Correspondent: George Pepper.

0068 **Legislation: Minnesota Members of Congress and State Legislators, Undated and 1914–1919.** 122 frames.

Major Topics: Congressional support for suffrage; temperance; Republican and Democratic Parties; NAWSA.

0190 **Legislation: Resolutions of Organizations, Undated and 1916–1919.** 203 frames.

Major Topics: HCWSA; Federal Suffrage Amendment; WCTU; NAWSA; MWSA local chapters; presidential suffrage.

Principal Correspondents: Clara Ueland; Carrie Chapman Catt.

0393 **Legislation: Ratification of Constitutional Amendment, 1917–1920.** 39 frames.

Major Topics: Congressional support for suffrage; NAWSA; newsletters; League of Women Voters.

0432 **Membership: Suffrage Clubs, Undated and 1912–1919.** 87 frames.

Major Topics: Dues; MWSA local chapters; HCWSA; Men's League for Woman Suffrage in Minnesota; St. Paul Political Equality Club; Political Equality League; Women's Welfare League.

0519 **Membership: Members and Friends, Undated and 1911–1916.** 124 frames.

Major Topic: MWSA local chapters.

0643 **Membership: Prospective Members, Undated.** 68 frames.

0711 **Newspapers: Suffrage Editions, Undated and 1916–1917.** 152 frames.

Major Topics: Political cartoons on suffrage; Republican and Democratic Parties; NAWSA.

Principal Correspondents: Vivian S. Thorp; Carrie Chapman Catt.

Reel 10

Subject Files cont.

0001 **Organizational Work, Undated and 1916–1919.** 65 frames.

Major Topics: Newsletters; advertising; MWSA local chapters; maps of political districts and counties; organizing in rural areas and small towns; fund-raising.

0066 **First Congressional District, 1911–1916.** 19 frames.

Major Topic: Organizing in rural areas and small towns.

0085 **Second Congressional District, 1916–1918.** 16 frames.

Major Topic: Organizing in rural areas and small towns.

0101 **Third Congressional District, Undated and 1912–1919.** 49 frames.

Major Topic: Organizing in rural areas and small towns.

Principal Correspondent: Ann Forrestal.

- 0150 **Sixth Congressional District, Undated and 1917–1918.** 32 frames.
Major Topic: Organizing in rural areas and small towns.
Principal Correspondent: Bertha C. Moller.
- 0182 **Seventh Congressional District, Undated.** 7 frames.
Major Topic: Organizing in rural areas and small towns.
- 0189 **Eighth Congressional District, 1917.** 19 frames.
Major Topic: Organizing in rural areas and small towns.
- 0208 **Ninth Congressional District, 1917.** 3 frames.
Major Topic: Organizing in rural areas and small towns.
- 0211 **Tenth Congressional District, 1917.** 7 frames.
Major Topic: Organizing in rural areas and small towns.
- 0218 **Press Releases, Undated and 1913–1921.** 335 frames.
Major Topics: Newsletters; Michigan Equal Suffrage Association; World War I; fund-raising; advertising; Rene E. H. Stevens; abolition; Clara Ueland; NAWSA; sex discrimination in employment; government employees; federal suffrage legislation; Effie McCollum Jones; antisuffrage arguments; Socialist, Republican, and Democratic Parties; passage of the Federal Suffrage Amendment and state ratification; League of Women Voters organization and convention; suffrage in foreign countries; *Woman Citizen*; Susan B. Anthony.
- 0553 **Suffrage Parade and Luncheon, Undated and 1919.** 68 frames.
Major Topics: Advertising; passage of the Federal Suffrage Amendment.
- 0621 **Woman’s Franchise League of Indiana (WFLI), Undated and 1918–1919.** 55 frames.
Major Topics: Federal Suffrage Amendment; World War I; newsletters.
Principal Correspondents: Alice Foster McCulloch; Marie Stuart Edwards.

Reel 11

Pro-Suffrage Materials, Undated and 1867–1926

- 0001 **Pro-Suffrage Materials: Literature Relating to Suffrage, Undated.** 589 frames.
Major Topics: Advertising; child labor; sweatshops; HCWSA; children; parents; property rights of married women; Federal Suffrage Amendment; Congressional Union for Woman Suffrage; support of the Roman Catholic Church for suffrage; antisuffrage arguments; employment; presidential suffrage; WCTU; temperance; Boy Scouts and military training in schools; Socialist Party; prostitution; immigrants; NAWSA; W. E. B. Du Bois; Marie Jenney Howe; W. I. Thomas; congressional support for suffrage; Scandinavian Americans.
- 0590 **Pro-Suffrage Materials: Literature Relating to Suffrage, 1867–1910.** 211 frames.
Major Topics: NAWSA; John Stuart Mill; suffrage in foreign countries; Ralph Waldo Emerson; Susan B. Anthony; William H. Richards; Alice Stone Blackwell; National Education Association; children; parents; Scandinavian Americans.

Reel 12

Pro-Suffrage Materials, Undated and 1867–1926 cont.

- 0001 **Pro-Suffrage Materials: Literature Relating to Suffrage, 1911.** 161 frames.
Major Topics: Suffrage in foreign countries; Emmeline Pankhurst; employment; suffrage plays; economics of marriage; temperance; prostitution; Carrie Chapman Catt.
- 0162 **Pro-Suffrage Materials: Literature Relating to Suffrage, 1912.** 183 frames.
Major Topics: Suffrage songs; Prohibition Party; taxation; Socialist Party; suffrage in foreign countries; children; parents; NAWSA; antisuffrage arguments; employment; suffrage in Colorado; labor unions.

- 0345 **Pro-Suffrage Materials: Literature Relating to Suffrage, 1913.** 116 frames.
Major Topics: Socialist Party; HCWSA; employment; antisuffrage arguments; NAWSA; Senate Committee on Woman Suffrage; Mrs. A. J. George; Alice Stone Blackwell; parents.
- 0461 **Pro-Suffrage Materials: Literature Relating to Suffrage, 1914.** 257 frames.
Major Topics: The Suffragists' Corset Manufacturing Company; fund-raising; The World's Peace Army; temperance; employment; HCWSA; Congressional Union for Woman Suffrage annual report; protest in Washington, D.C.; NAWSA; House Rules Committee; antisuffrage arguments; prostitution; Connecticut Woman Suffrage Association; suffrage in California.

Reel 13

- Pro-Suffrage Materials, Undated and 1867–1926 cont.**
- 0001 **Pro-Suffrage Materials: Literature Relating to Suffrage, 1915.** 311 frames.
Major Topics: Parents; children; WCTU; Alice Stone Blackwell; suffrage in foreign countries; Anna Howard Shaw; International Congress of Women report; child labor; Traveling Campaign Kit; fund-raising.
- 0312 **Pro-Suffrage Materials: Literature Relating to Suffrage, 1916.** 111 frames.
Major Topics: Democratic Party; congressional support for suffrage; antisuffrage arguments; jury duty for enfranchised women; Suffrage Correspondence School; newsletters.
- 0423 **Pro-Suffrage Materials: Literature Relating to Suffrage, 1917.** 70 frames.
Major Topics: Suffrage plays; property rights of married women; World War I.
- 0493 **Pro-Suffrage Materials: Literature Relating to Suffrage, 1918.** 33 frames.
Major Topics: World War I; civil defense efforts of women; temperance.
- 0526 **Pro-Suffrage Materials: Literature Relating to Suffrage, 1919.** 144 frames.
Major Topics: J. A. A. Burnquist; League of Women Voters; NAWSA; Socialist Party; Carrie Chapman Catt; World War I; newsletters; child labor; death of Anna Howard Shaw; League of Nations.
- 0670 **Pro-Suffrage Materials: Literature Relating to Suffrage, 1920–1926.** 31 frames.
Major Topics: League of Women Voters; League of Nations; National Defense Act.

Reel 14

- Pro-Suffrage Materials, Undated and 1867–1926 cont.**
- 0001 **Pro-Suffrage Materials: Programs and Notices of Events, Undated and 1904–1920.** 232 frames.
Major Topics: HCWSA; fund-raising; Equal Suffrage Association; MWSA annual conventions; NAWSA annual conventions.
- 0233 **Antisuffrage Materials, Undated and 1894–1917.** 176 frames.
Major Topics: Feminism; Minneapolis Association Opposed to the Further Extension of Suffrage to Women; moral superiority of women; National Association Opposed to Woman Suffrage; laws applicable to women; St. Paul Association Opposed to Woman Suffrage; employment; taxation; temperance; sex discrimination; antisuffrage position of the Roman Catholic Church; Women's Anti-Suffrage Association of Massachusetts.
- 0409 **Photographs.** 19 frames.

- Volumes: Minutes and Other Record Books, Undated and 1899–1920**
- 0428 **Volume 1: Executive Committee Minutes, Bulletins, Reports, and Treasurers' Statements, 1899–1901.** 40 frames.
Major Topics: Finances; fund-raising.
Principal Correspondents: Ethel Edgerton Hurd; Martha J. Thompson; Margaret Koch; Ella A. Whitney; Maud C. Stockwell.
- 0468 **Volume 2: Executive Board Minutes of Meetings, 1912–1913.** 56 frames.
Major Topics: Election of officers; membership; finances; Eva W. Morse; Maud C. Stockwell.
- 0524 **Volume 3: Executive Board Minutes of Meetings, 1913–1914.** 46 frames.
Major Topics: Election of officers; membership; finances; constitution and bylaws; Eva W. Morse.
- 0570 **Volume 4: Executive Board Minutes of Meetings, 1914–1916.** 106 frames.
Major Topics: Membership and dues; election of officers; finances; Eva W. Morse.
- 0676 **Volume 5: Executive Board Minutes of Meetings, 1916–1917.** 63 frames.
Major Topics: HCWSA; finances; civil defense efforts of women; fund-raising; Eva W. Morse; Maud C. Stockwell.
- 0739 **Volume 6: Executive Board Minutes of Meetings, 1918–1920.** 105 frames.
Major Topics: Civil defense efforts of women; fund-raising; finances; passage of the Federal Suffrage Amendment; newsletters; Ann Forrestal; organizing in small towns; Mabel H. Guise; Suffrage Victory Celebration; League of Women Voters.

Reel 15

- Volumes: Minutes and Other Record Books, Undated and 1899–1920 cont.**
- 0001 **Volume 7: Treasurer Record Book, 1906–1914.** 120 frames.
Major Topics: Membership and dues; finances; fund-raising.
Principal Correspondents: Eugenia B. Farmer; Margaret Koch; Edith Robertson.
- 0121 **Volume 8: Annual Conventions Proceedings, 1914–1916.** 75 frames.
Major Topics: Finances; constitution and bylaws; membership and dues; marriage laws; NAWSA.
- 0196 **Volume 9: Equal Suffrage Association of Minneapolis Board of Directors and General Membership Minutes of Meetings, 1913–1915.** 119 frames.
Major Topics: Advertising; Suffrage Parade Committee; fund-raising.
Principal Correspondents: Vivian S. Thorp; Aimee Fisher; Clara Ueland.
- 0315 **Volume 10: Hennepin County Woman Suffrage Association General Membership Minutes of Meetings, 1915–1919.** 211 frames.
Major Topics: Advertising; fund-raising; Federal Suffrage Amendment; civil defense efforts of women.
- 0526 **Volume 11: Hennepin County Woman Suffrage Association Executive Board Minutes of Meetings, 1915–1920.** 212 frames.
Major Topics: Fund-raising; advertising; civil defense efforts of women; Red Cross.
Principal Correspondent: Nellie L. Merrill.
- 0738 **Volume 12: Scandinavian Woman Suffrage Association Record Book, Undated.** 10 frames.

Reel 16

Volumes: Scrapbooks, Undated and 1903–1923

- 0001 **Volume 13: Scrapbook, Undated and 1903–1918.** 394 frames.
Major Topics: Advertising; MWSA annual conventions; Equal Suffrage Association of Minneapolis; antisuffrage arguments; suffrage songs; Suffrage Parade Committee; Prohibition Party; fund-raising; membership and dues; political cartoons on suffrage; African American voting rights; Mississippi Valley Suffrage Conference.
Principal Correspondents: Harriet Taylor Upton; Clara Ueland.
- 0395 **Volume 14: Scrapbook; Literature Published by the National Woman Suffrage Publishing Company Inc., by the National American Women Suffrage Association, and by the Minnesota Woman Suffrage Association, 1914–1918.** 526 frames.
Major Topics: Suffrage in foreign countries; advertising; support from men for suffrage; suffrage plays; presidential suffrage; state suffrage legislation; Federal Suffrage Amendment; infant mortality; employment; World War I; support for suffrage from Woodrow Wilson; taxation; support of the Roman Catholic Church for suffrage; African Americans.

Reel 17

Volumes: Scrapbooks, Undated and 1903–1923 cont.

- 0001 **Loose Clippings, Undated and 1903–1919.** 248 frames.
Major Topics: Clara Ueland; antisuffrage arguments; Ethel Edgerton Hurd; HCWSA; congressional elections; fund-raising; temperance; Rene E. H. Stevens; *The Woman's Journal*; political cartoons on suffrage; Anna Howard Shaw; William H. Taft; suffrage parade; Carrie Chapman Catt.
- 0249 **Volume 15: Clippings Scrapbook, 1912–1917.** 61 frames.
Major Topics: Mississippi Valley Suffrage annual conference; Suffrage Parade Committee; Clara Ueland; fund-raising.
- 0310 **Volume 16: Clippings Scrapbook, 1914–1917.** 404 frames.
Major Topics: Child labor; Christabel Pankhurst; clothing; World War I; Clara Ueland; antisuffrage activists and arguments; political cartoons on suffrage; congressional elections; employment; civil defense efforts of women; Alice Paul; Woodrow Wilson marriage; Carrie Chapman Catt.
- 0714 **Volume 17: Clippings Scrapbook, ca. 1915.** 27 frames.
Major Topics: Antisuffrage activists; feminism; U.S. Senate.
- 0741 **Volume 18: Clippings Scrapbook, Undated and 1915–1916.** 25 frames.
Major Topics: Minneapolis Association Opposed to the Further Extension of Suffrage to Women; Equal Suffrage Association of Minneapolis.
- 0766 **Volume 19: Clippings Scrapbook, Undated and 1916–1918.** 74 frames.
Major Topics: Presidential suffrage; National Woman's Party; fund-raising; World War I; Red Cross; civil defense efforts of women.
- 0840 **Volume 20: Clippings Scrapbook, 1916–1918.** 32 frames.
Major Topics: Civil defense efforts of women; support for suffrage from Woodrow Wilson.
- 0872 **Volume 21: Clippings Scrapbook, 1918–1919.** 86 frames.
Major Topics: Federal Suffrage Amendment; League of Nations; Republican Party; National Woman's Party; death of Anna Howard Shaw; League of Women Voters.

Frame No.

- 0958 **Volume 22: Clippings Scrapbook, 1918–1919.** 28 frames.
Major Topics: Employment; Federal Suffrage Amendment; World War I; Republican Party; support for suffrage from Woodrow Wilson.

Reel 18

Volumes: Scrapbooks, Undated and 1903–1923 cont.

- 0001 **Volume 23: League of Women Voters Scrapbook, 1919–1920.** 73 frames.
Major Topics: NAWSA; League of Women Voters convention; Carrie Chapman Catt.
- 0074 **Volume 24: League of Women Voters Clippings Scrapbook: “Suffrage Victory—Minnesota League,” 1919–1920.** 14 frames.
Major Topics: Clara Ueland; Republican Party; employment.
- 0088 **Volume 25: League of Women Voters Clippings Scrapbook, 1919–1922.** 178 frames.
Major Topics: Vivian S. Thorp; Maud Wood Park; Hope McDonald; employment; fund-raising; disarmament; Clara Ueland; women jurors; education; Lady Nancy Astor.
- 0266 **Volume 26: Scandinavian Woman Suffrage Association Scrapbook, Undated and 1914–1923.** 38 frames.
Major Topics: Selma Lagerlef; fund-raising; World War I; influenza epidemic; Scandinavian Americans.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the principal correspondents in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing information on the subject begins. Hence, 1: 0022 directs the researcher to the folder that begins at Frame 0022 of Reel 1. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, listed in the order in which they appear in the film.

Anthony, Lucy E.

1: 0022

Belmont, Alva E.

1: 0111

Bixby, Fanny W.

1: 0051-0111

Blackwell, Alice Stone

1: 0111

Blackwell, Henry R.

1: 0051

Boyd, Mary Sumner

1: 0384

Briggs, Edith Drake

1: 0384; 2: 0001-0345

Burnquist, J. A. A.

5: 0001; 6: 0001

Catt, Carrie Chapman

1: 0384; 2: 0001-0345; 3: 0001-0132;
4: 0001; 5: 0001; 6: 0001; 7: 0001;
8: 0436; 9: 0190, 0711

De Baun, Anna

1: 0221-0384

Eaton, Cora Smith

1: 0051

Edwards, Marie Stuart

10: 0621

Farmer, Eugenia B.

15: 0001

Fisher, Aimee

15: 0196

Forrestal, Ann

5: 0001; 6: 0001; 7: 0001; 10: 0101

Gay, Katharine

3: 0132

Gemmell, Levinia A.

6: 0001

Geyer, Rose L.

3: 0132; 4: 0001

Hall, Alice Ames

1: 0111

Hauser, Elizabeth J.

8: 0149

Heckrich, Clara M.

3: 0001-0132; 4: 0001; 5: 0001

Hotaling, J. S.

1: 0221

Hurd, Ethel Edgerton

1: 0051, 0384; 14: 0428

Jones, Effie McCollum

2: 0345

Kellogg, Ruth Else

1: 0051

Kenyon, Sophie

1: 0111; 2: 0345

Koch, Margaret

1: 0022; 14: 0428; 15: 0001

Lawther, Anna B.

6: 0001

Ludington, Katharine

6: 0001

McCulloch, Alice Foster

10: 0621

McCulloch, Catherine W.

1: 0221

McMahon, Maria S.

8: 0228

Merrill, Nellie L.

15: 0526

Moller, Bertha C.
2: 0001, 0345; 10: 0150

Park, Maud Wood
2: 0345

Paul, Alice
2: 0345; 4: 0001

Pepper, George
9: 0001

Peyton, Theresa B.
1: 0111

Pyle, Mrs. John L.
8: 0228

Randall, Grace A.
3: 0132

Robertson, Edith
15: 0001

Roessing, Janine Bradley
2: 0001

Shaw, Anna Howard
1: 0111-0221

Stevens, Rene E. H.
1: 0384; 2: 0001-0345; 3: 0001; 4: 0001;
5: 0001; 8: 0564

Stockton, Mrs. C. M.
4: 0001

Stockwell, Maud C.
2: 0345; 14: 0428

Strong, Howard
1: 0221

Thompson, Martha J.
14: 0428

Thorp, Vivian S.
6: 0001; 7: 0577; 9: 0711; 15: 0196

Trimble, Minnie
1: 0384

Ueland, Clara
1: 0022, 0111-0384; 2: 0001-0345; 3: 0001-
0132; 4: 0001; 5: 0001; 6: 0001; 7: 0001-
0577; 8: 0149, 0436; 9: 0190; 15: 0196;
16: 0001

Upton, Harriet Taylor
3: 0132; 8: 0228; 16: 0001

Warner, C. A.
5: 0001

Whitney, Ella A.
14: 0428

Wold, Eva Emerson
1: 0221

Young, Rose
5: 0001; 6: 0001

SUBJECT INDEX

The following index is a guide to the major topics in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing information on the subject begins. Hence, 8: 0119 directs the researcher to the folder that begins at Frame 0119 of Reel 8. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, listed in the order in which they appear in the film.

Abolition

8: 0119; 10: 0218

Advertising

1: 0111-0384; 2: 0001-0345; 8: 0564;
10: 0001, 0218-0553; 11: 0001;
15: 0196-0526; 16: 0001-0395

African Americans

8: 0001; 9: 0001; 16: 0395

Anthony, Susan B.

1: 0051; 10: 0218; 11: 0590

Antisuffrage activities and organizations

activists 17: 0310-0714
arguments 1: 0384; 2: 0001; 5: 0001;
10: 0218; 11: 0001; 12: 0162-0461;
13: 0312; 14: 0233; 16: 0001; 17: 0001,
0310
literature 14: 0233
Minneapolis Association Opposed to the
Further Extension of Suffrage to Women
5: 0001; 14: 0233; 17: 0741
National Association Opposed to Woman
Suffrage 14: 0233
St. Paul Association Opposed to Woman
Suffrage 14: 0233
Women's Anti-Suffrage Association of
Massachusetts 14: 0233
see also Suffrage organizations

Arms control and disarmament

18: 0088

Astor, Lady Nancy

18: 0088

Birth control

1: 0384

Blackwell, Alice Stone

11: 0590; 12: 0345; 13: 0001

Boy Scouts

11: 0001

Burnquist, J. A. A.

13: 0526

California

suffrage 1: 0111; 12: 0461

Cartoons

see Political cartoons

Catt, Carrie Chapman

1: 0022; 8: 0001; 12: 0001; 13: 0526;
17: 0001, 0310; 18: 0001

Child labor

8: 0001, 0436; 11: 0001; 13: 0001, 0526;
17: 0310

Children

11: 0001-0590; 12: 0162; 13: 0001
see also Infant mortality
see also Parents

Child welfare boards

6: 0001

Civil defense

women's activities 3: 0132; 8: 0001;
13: 0493; 14: 0676-0739; 15: 0315, 0526;
17: 0310, 0766, 0840

Civil War

8: 0119

Clothing

12: 0461; 17: 0310

Colorado

suffrage 12: 0162

Conferences and conventions

Mississippi Valley Suffrage Conference
1: 0221; 8: 0228; 16: 0001; 17: 0249
MWSA 3: 0001; 4: 0001; 6: 0001; 8: 0149;
14: 0001; 15: 0121; 16: 0001
NAWSA 8: 0436; 14: 0001

Congress

districts 1: 0384; 10: 0066–0211
elections 17: 0001, 0310
House of Representatives 2: 0345; 12: 0461
Senate 3: 0132; 12: 0345; 17: 0714
support for suffrage 2: 0345; 3: 0001–0132;
4: 0001; 5: 0001; 6: 0001; 7: 0001;
9: 0068, 0393; 11: 0001; 13: 0312

Congressional Union for Woman Suffrage

2: 0001; 11: 0001; 12: 0461

Connecticut Woman Suffrage Association

12: 0461

Constitutional amendments

federal prohibition 9: 0001
Federal Suffrage Amendment 3: 0132;
4: 0001; 5: 0001; 6: 0001; 7: 0001–0577;
9: 0190; 10: 0218–0621; 11: 0001;
14: 0739; 15: 0315; 16: 0395; 17: 0872–
0958
state 2: 0001; 4: 0001; 5: 0001

Constitutional law

1: 0051–0111; 9: 0001
see also Constitutional amendments

Constitution and bylaws, MWSA

1: 0001, 0111–0221; 14: 0524; 15: 0121

Council of National Defense, Woman's Committee

see Woman's Committee of the Council of
National Defense

Criminals

voting rights of 2: 0001

Deaths

1: 0051; 13: 0526; 17: 0872
see also Infant mortality

Democratic Party

1: 0384; 9: 0068, 0711; 10: 0218; 13: 0312

Demonstrations and protests

Washington, D.C. 2: 0345; 12: 0461
see also Parades

Disabilities

persons with mental 2: 0001

Diseases and disorders

see Influenza epidemic

Divorce

8: 0001
see also Marriage

Dobbin, Emily E.

8: 0001

Du Bois, W. E. B.

11: 0001

Economics

of marriage 12: 0001

Education

18: 0088

Elections

congressional 17: 0001, 0310
MWSA officers 1: 0001–0051; 8: 0149;
14: 0468–0570
presidential 1: 0384
see also Political conventions
see also Presidential suffrage

Emerson, Ralph Waldo

11: 0590

Employment

2: 0001; 3: 0132; 6: 0001; 8: 0001, 0436;
10: 0218; 11: 0001; 12: 0001–0461;
14: 0233; 16: 0395; 17: 0310, 0958;
18: 0074–0088
United States Employment Service 6: 0001
Vocational Information Service 3: 0132
see also Child labor
see also Labor laws
see also Labor unions and organizations
see also Sweatshops

Equal Suffrage Association

14: 0001

Equal Suffrage Association of Minneapolis

5: 0001; 15: 0196; 16: 0001; 17: 0741

Farmer, Eugenia B.

8: 0119

Federal Suffrage Amendment

9: 0190; 10: 0621; 11: 0001; 15: 0315;
16: 0395; 17: 0872–0958
defeat 3: 0132
passage 6: 0001; 10: 0218–0553; 14: 0739
petitions supporting 3: 0132; 4: 0001;
5: 0001
state ratification 6: 0001; 7: 0001–0577;
10: 0218

Feminism

14: 0233; 17: 0714

Finances, MWSA

1: 0022-0051, 0384; 2: 0001-0345; 8: 0564;
14: 0428-0739; 15: 0001-0121
see also Fund-raising

Food shortages

2: 0345

Foreign countries

suffrage in 4: 0001; 8: 0149; 10: 0218;
11: 0590; 12: 0001-0162; 13: 0001;
16: 0395

Forrestal, Ann

14: 0739

Fund-raising

1: 0022, 0111, 0221, 0384; 2: 0001-0345;
3: 0132; 6: 0001; 7: 0001-0577; 10: 0001,
0218; 12: 0461; 13: 0001; 14: 0001, 0428,
0676-0739; 15: 0001, 0196, 0315-0526;
16: 0001; 17: 0001, 0249, 0766;
18: 0088-0266

George, Mrs. A. J.

12: 0345

German Americans

4: 0001

Government employees

10: 0218

Guise, Mabel H.

14: 0739

Hennepin County Woman Suffrage Association (HCWSA)

2: 0001-0345; 5: 0001; 7: 0001; 8: 0001;
9: 0190, 0432; 11: 0001; 12: 0345-0461;
14: 0001, 0676; 15: 0315-0526; 17: 0001

House of Representatives, U.S.

Rules Committee 12: 0461
Suffrage Committee 2: 0345

Howe, Marie Jenney

11: 0001

Hurd, Ethel Edgerton

8: 0001; 17: 0001

Immigrants

German Americans 4: 0001
Irish Americans 8: 0001
Scandinavian Americans 2: 0345; 11: 0001-
0590; 15: 0738; 18: 0266
and suffrage 11: 0001

Infant mortality

16: 0395

Influenza epidemic

3: 0132; 4: 0001; 5: 0001; 6: 0001; 18: 0266

International Congress of Women

report 13: 0001

Iowa Equal Suffrage Association

6: 0001

Irish Americans

8: 0001

Jones, Effie McCollum

10: 0218

Juries

women jurors 13: 0312; 18: 0088

Kellogg, Frank

2: 0345; 3: 0001

Labor laws

3: 0132

Labor unions and organizations

12: 0162

Ladies of the Grand Army of the Republic

5: 0001

Lagerlef, Selma

18: 0266

Lathrop, Julia

8: 0119

Law enforcement

women in 7: 0001

League of Nations

13: 0526, 0670; 17: 0872

League of Women Voters

7: 0001-0577; 8: 0436; 9: 0393; 10: 0218;
13: 0526-0670; 14: 0739; 17: 0872;
18: 0001-0088

Legislation, federal

labor 3: 0132
suffrage 10: 0218; 13: 0670

Legislation, state

suffrage 1: 0221-0384; 2: 0345; 5: 0001;
6: 0001; 9: 0001-0393; 16: 0395

Leslie Woman Suffrage Commission, Inc.

5: 0001; 6: 0001

Livingston, Barbara

8: 0001

Local chapters, MWSA

1: 0221-0384; 2: 0345; 3: 0001-0132;
4: 0001; 5: 0001; 8: 0149; 9: 0190, 0432-
0519; 10: 0001

Male suffrage

9: 0001

Maps

Minnesota political districts and counties
1: 0384; 10: 0001

Marriage

economic implications 12: 0001
laws 15: 0121

- Marriage cont.**
property rights of married women 1: 0221;
2: 0345; 7: 0001; 8: 0001; 11: 0001;
13: 0423
of Wilson, Woodrow 17: 0310
see also Divorce
- Martin, Jenova**
8: 0001
- Mass media**
5: 0001
see also Advertising
see also Newsletters
see also Newspapers
see also *Woman Citizen*
see also *The Woman's Journal*
- McClung, Nelli**
8: 0119
- McDonald, Hope**
18: 0088
- Membership and dues, MWSA**
1: 0001–0221; 2: 0001–0345; 9: 0432–0643;
14: 0468–0570; 15: 0001–0121; 16: 0001
- Men's League for Woman Suffrage in Minnesota**
9: 0432
- Michigan Equal Suffrage Association**
10: 0218
- Military training**
in schools 11: 0001
- Mill, John Stuart**
11: 0590
- Minneapolis Association Opposed to the Further Extension of Suffrage to Women**
5: 0001; 14: 0233; 17: 0741
- Minneapolis Council of Americanization**
7: 0001
- Minnesota Democratic Association**
3: 0132; 6: 0001
- Minnesota Equal Suffrage Association**
10: 0218
- Minnesota Equal Suffrage Constitutional Amendment League**
3: 0132
- Minnesota Federation of Women's Clubs**
4: 0001; 7: 0001; 8: 0001
- Minorities**
African Americans 8: 0001; 9: 0001;
16: 0395
German Americans 4: 0001
Irish Americans 8: 0001
Native Americans 9: 0001
Scandinavian Americans 2: 0345; 11: 0001–
0590; 15: 0738; 18: 0266
- Mississippi Valley Suffrage Conference**
1: 0221; 8: 0228; 16: 0001; 17: 0249
- Morality**
superiority of women 8: 0001; 14: 0233
- Morse, Eva W.**
14: 0468–0676
- National American Woman Suffrage Association (NAWSA)**
1: 0111–0384; 2: 0001–0345; 3: 0001–0132;
4: 0001; 5: 0001; 6: 0001; 7: 0001;
8: 0149, 0564; 9: 0068–0393, 0711;
10: 0218; 11: 0001–0590; 12: 0162–0461;
13: 0526; 14: 0001; 15: 0121; 16: 0395;
18: 0001
- National Association Opposed to Woman Suffrage**
14: 0233
- National Defense Act**
13: 0670
- National Education Association**
11: 0590
- National Woman's Party**
2: 0001–0345; 3: 0001; 4: 0001; 17: 0766,
0872
- National Woman Suffrage Publishing Company, Inc.**
1: 0221–0384
- Native Americans**
voting rights 9: 0001
- Nelson, Julia B.**
8: 0001
- Newsletters**
suffrage 1: 0221; 2: 0001, 0345; 7: 0001;
9: 0393; 10: 0001, 0218, 0621; 13: 0312,
0526; 14: 0739
- Newspapers**
1: 0221–0384
- New York State Woman Suffrage Party**
2: 0345
- Nineteenth Amendment**
see Federal Suffrage Amendment
- Ohio Woman Suffrage Association**
8: 0228
- Pankhurst, Christabel**
7: 0310
- Pankhurst, Emmeline**
12: 0001
- Parades**
10: 0553; 17: 0001

Parents

11: 0001–0590; 12: 0162–0354; 13: 0001
see also Children

Park, Maud Wood

18: 0088

Paul, Alice

17: 0310

Performing arts

songs 1: 0022; 12: 0162; 16: 0001
theater 12: 0001; 13: 0423; 16: 0395

Petitions

supporting suffrage 2: 0345; 3: 0001–0132;
4: 0001; 5: 0001

Philadelphia Suffrage Society

1: 0051

Political cartoons

on suffrage 9: 0711; 16: 0001; 17: 0001,
0310

Political conventions

1916 1: 0384; 2: 0001

Political Equality Association

1: 0111

Political Equality Club of Minneapolis

1: 0221

Political Equality League

9: 0432

Political organizing

rural areas and small towns 2: 0001–0345;
3: 0132; 4: 0001; 8: 0001, 0564;
10: 0001–0211; 14: 0739

see also Traveling Kampaign Kit

Political parties

Democratic Party 1: 0384; 9: 0068, 0711;
10: 0218; 13: 0312

National Woman's Party 2: 0001–0345;
3: 0001; 4: 0001; 17: 0766, 0872

platform planks 1: 0384; 2: 0001

Progressive Party 2: 0001

Prohibition Party 12: 0162; 16: 0001

Republican Party 1: 0384; 9: 0068, 0711;
10: 0218; 17: 0872–0958; 18: 0074

Socialist Party 2: 0001; 7: 0001; 10: 0218;
11: 0001; 12: 0162–0345; 13: 0526

Presidential suffrage (right to vote in presidential elections)

1: 0051, 0221; 2: 0345; 5: 0001; 6: 0001;
8: 0001; 9: 0001, 0190; 11: 0001;
16: 0395; 17: 0766

Progressive Party

2: 0001

Prohibition Party

12: 0162; 16: 0001

Property rights

married women 1: 0221; 2: 0345; 7: 0001;
8: 0001; 11: 0001; 13: 0423

Prostitution

11: 0001; 12: 0001, 0461

Public opinion

male support for suffrage 2: 0001–0345;
9: 0432; 16: 0395

Red Cross

2: 0345; 3: 0132; 15: 0526; 17: 0766

Religion and religious organizations

support of suffrage 1: 0022; 11: 0001;
16: 0395

see also Roman Catholic Church

Republican Party

1: 0384; 9: 0068, 0711; 10: 0218; 17: 0872–
0958; 18: 0074

Republican Women's National Executive Committee

4: 0001; 6: 0001

Richards, William H.

11: 0590

Roman Catholic Church

antisuffrage position 14: 0233

support for suffrage 11: 0001; 16: 0395

Rural areas

political organizing in 2: 0001–0345;
3: 0132; 4: 0001; 8: 0001, 0564;
10: 0001–0211; 14: 0739

see also Urban areas

Sanger, Margaret

1: 0384

Scandinavian Americans

2: 0345; 11: 0001–0590; 15: 0738; 18: 0266

Scandinavian Woman Suffrage Association (SWSA)

2: 0345; 15: 0738; 18: 0266

Schoonmaker, Nancy

8: 0119

Senate, U.S.

3: 0132; 12: 0345; 17: 0714

Sex discrimination

2: 0001; 10: 0218; 14: 0233

Shaw, Anna Howard

death 13: 0526; 17: 0872

suffrage activities 8: 0119; 13: 0001;
17: 0001

Socialist Party
 2: 0001; 7: 0001; 10: 0218; 11: 0001;
 12: 0162–0345; 13: 0526

South Dakota Universal Franchise League
 8: 0228

State legislatures
 support for suffrage 1: 0051, 0384

Stevens, Rene E. H.
 10: 0218; 17: 0001

Stockwell, Maud C.
 14: 0468, 0676

St. Paul Association Opposed to Woman Suffrage
 14: 0233

St. Paul Political Equality Club
 9: 0432

Suffrage Correspondence School
 13: 0312

Suffrage literature
 1: 0022, 0384; 2: 0001; 11: 0001–0590;
 12: 0001–0461; 13: 0001–0670; 14: 0001;
 16: 0395

Suffrage organizations
 Congressional Union for Woman Suffrage
 2: 0001; 11: 0001; 12: 0461
 Connecticut Woman Suffrage Association
 12: 0461
 Equal Suffrage Association 14: 0001
 Equal Suffrage Association of Minneapolis
 5: 0001; 15: 0196; 16: 0001; 17: 0741
 HCWSA 2: 0001–0345; 5: 0001; 7: 0001;
 8: 0001; 9: 0190, 0432; 11: 0001;
 12: 0345–0461; 14: 0001, 0676;
 15: 0315–0526; 17: 0001
 Iowa Equal Suffrage Association 6: 0001
 Leslie Woman Suffrage Commission, Inc.
 5: 0001; 6: 0001
 Men’s League for Woman Suffrage in
 Minnesota 9: 0432
 Minnesota Equal Suffrage Association
 10: 0218
 Minnesota Equal Suffrage Constitutional
 Amendment League 3: 0132
 MWSA local affiliates 1: 0221–0384;
 2: 0345; 3: 0001–0132; 4: 0001; 5: 0001;
 8: 0149; 9: 0190, 0432–0519; 10: 0001
 National Woman’s Party 2: 0001–0345;
 3: 0001; 4: 0001; 17: 0766, 0872
 NAWSA 1: 0111–0384; 2: 0001–0345;
 3: 0001–0132; 4: 0001; 5: 0001; 6: 0001;
 7: 0001; 8: 0149, 0564; 9: 0068–0393,
 0711; 10: 0218; 11: 0001–0590;
 12: 0162–0461; 13: 0526; 14: 0001;
 15: 0121; 16: 0395; 18: 0001

New York State Woman Suffrage Party
 2: 0345

Ohio Woman Suffrage Association 8: 0228
 Philadelphia Suffrage Society 1: 0051
 Political Equality Association 1: 0111
 Political Equality Club of Minneapolis
 1: 0221
 Political Equality League 9: 0432
 South Dakota Universal Franchise League
 8: 0228
 St. Paul Political Equality Club 9: 0432
 Suffrage Correspondence School 13: 0312
 Suffrage Parade Committee 15: 0196;
 16: 0001; 17: 0249
 The Suffragists’ Corset Manufacturing
 Company 12: 0461
 SWSA 2: 0345; 15: 0738; 18: 0266
 Wisconsin Woman’s Suffrage Association
 1: 0384; 4: 0001
 Woman’s Franchise League of Indiana
 10: 0621
 Workers Equal Suffrage League 1: 0051
see also Women’s organizations

Suffrage Parade Committee
 15: 0196; 16: 0001; 17: 0249

Suffrage Victory Celebration
 14: 0739

The Suffragists’ Corset Manufacturing Company
 12: 0461

Sweatshops
 11: 0001

Taft, William H.
 17: 0001

Taxation
 8: 0001; 12: 0162; 14: 0233; 16: 0395

Temperance
 1: 0384; 4: 0001; 6: 0001; 9: 0068; 11: 0001;
 12: 0001, 0461; 13: 0493; 14: 0233;
 17: 0001

Thomas, W. I.
 11: 0001

Thorp, Vivian S.
 18: 0088

Traveling Kampaign Kit
 1: 0221; 13: 0001

Ueland, Clara
 10: 0218; 17: 0001–0310; 18: 0074–0088

United States Employment Service

6: 0001

Urban areas

8: 0001

see also Rural areas

Vocational Information Service

3: 0132

Washington, D.C.

demonstration in 12: 0461

Wilson, Woodrow

marriage 17: 0310

support for suffrage 16: 0395; 17: 0840, 0958

Wisconsin Woman's Suffrage Association

1: 0384; 4: 0001

Woman Citizen

3: 0132; 4: 0001; 6: 0001; 10: 0218

Woman's Christian Temperance Union (WCTU)

2: 0345; 6: 0001; 8: 0001; 9: 0190; 11: 0001; 13: 0001

Woman's Committee of the Council of National Defense

4: 0001; 5: 0001; 7: 0001

Woman's Franchise League of Indiana

10: 0621

The Woman's Journal

17: 0001

Woman's Welfare League

1: 0111

Women's Anti-Suffrage Association of Massachusetts

14: 0233

Women's organizations

International Congress of Women 13: 0001

Ladies of the Grand Army of the Republic
5: 0001

League of Women Voters 7: 0001–0577;

8: 0436; 9: 0393; 10: 0218; 13: 0526–

0670; 14: 0739; 17: 0872; 18: 0001–0088

Minnesota Federation of Women's Clubs

4: 0001; 7: 0001; 8: 0001

Republican Women's National Executive
Committee 4: 0001; 6: 0001

WCTU 2: 0345; 6: 0001; 8: 0001; 9: 0190;
11: 0001; 13: 0001

Woman's Committee of the Council of
National Defense 4: 0001; 5: 0001;
7: 0001

Woman's Welfare League 1: 0111

Women's Political Union of New Jersey
1: 0221

Women's Welfare League 9: 0432

see also Suffrage organizations

Women's Political Union of New Jersey

1: 0221

Women's Welfare League

9: 0432

Workers Equal Suffrage League

1: 0051

The World's Peace Army

12: 0461

World War I

2: 0345; 3: 0132; 4: 0001; 8: 0001–0119;

10: 0218, 0621; 13: 0423–0526;

14: 0676–0739; 15: 0315–0526; 16: 0395;

17: 0310, 0766–0840, 0958; 18: 0266

Zueblin, Charles

8: 0119

Related UPA Collections

Grassroots Women's Organizations

Records of the Women's City Club of New York, 1916–1980
Women's Suffrage in Wisconsin

The Margaret Sanger Papers

National Woman's Party Papers

Papers of the League of Women Voters, 1918–1974

**Records of the Women's Bureau of the U.S. Department of Labor,
1918–1965**

**Women's Studies Manuscript Collections from the Schlesinger Library,
Radcliffe College**

Series 1: Woman's Suffrage

Series 2: Women in National Politics