

WOMEN AND SOCIAL MOVEMENTS IN THE UNITED STATES, 1600–2000

LEARN MORE AT
[ALEXANDERSTREET.COM/WASM](https://www.alexanderstreet.com/wasm)

Explore the multiplicity of women's activism in American public life

from Colonial times to the present. *Women and Social Movements in the United States* is one of the most heavily visited resources for women's history and women's studies on the Web, appealing to students and researchers at all levels.

This database/journal brings together innovative scholarship, primary documents, books, images, essays, book and Web site reviews, teaching tools, and more. It combines the analytic power of a database with the new scholarly insights of a peer-reviewed journal. Published twice a year since 2004, the database/journal is edited by Kathryn Kish Sklar and Thomas Dublin of the State University of New York at Binghamton, with an editorial board of leading scholars from around the country.

About the Collection

The database/journal is organized around **document projects**, works of scholarship that link an interpretive essay to 30 or more related primary documents, leading users step by step from discovery to contextual understanding. Four new document projects are added every year.

Recent examples include:

- "Free Angela Davis, And All Political Prisoners! A Transnational Campaign for Liberation"
- "How Did Female Protestant Missionaries Respond to the Japanese American Incarceration Experience during World War II?"
- "How and Why Did Women in SNCC (the Student Non-Violent Coordinating Committee) Author a Pathbreaking Feminist Manifesto, 1964-1965?"

Each semiannual issue adds 2,500 pages of **primary-source collections**. These carefully curated and deeply indexed resources include:

- *The History of Woman Suffrage* (six volumes, 1881-1922).
- Proceedings of the national conventions of women's anti-slavery societies in the 1830s.
- Women's Rights Conventions (1848-1969).
- Annual conventions of the Woman's Christian Temperance Union (1874-1898).
- Publications of the League of Women Voters (1920-2000).
- More than 50 state reports addressing gender bias in the courts.

We are midway in posting a collection of the writings of 100 black women suffragists, totaling 1,800 items and more than 17,000 pages, with links to online documents that provide access to 1,100 additional writings of these activists.

These **primary-source collections** include rare and previously inaccessible materials. They are enhanced by scholarly essays from leading historians that illuminate key historical issues in those texts and provide entry points for accessing the collections.

Altogether, the database/journal includes 165,000 pages of documents written by more than 2,500 primary authors. Each issue adds new material, offering the latest historical scholarship and related primary materials.

A dictionary of social movements and a chronology of U.S. women's history complement the primary sources and facilitate searching within the database.

Women and Social Movements Scholar's Edition

This expanded version of the resource serves advanced levels of scholarship. By arrangement with Harvard University Press, *Scholar's Edition* includes all five volumes of *Notable American Women: A Biographical Dictionary (1971-2004)*. Also included are 90,000 pages of previously inaccessible publications of local and state commissions on the status of women since 1963. State by state and year by year, these astonishing publications illustrate and track the full range of issues affecting the lives of American women since 1960. Commission reports are especially rich in statistical data and patrons can create their own charts using a customizable graph tool.

Women and Social Movements is an online collection available to academic, public, and school libraries worldwide via subscription or one-time purchase of perpetual rights. No special setup or software is required—all you need is an Internet browser. Prices are scaled to institutional size and budget.

alexanderstreet.com/wasm

Learn more at alexanderstreet.com/wasm

Alexander Street Press | 800.889.5937 • +1.703.212.8520 • <http://alexanderstreet.com>