

Women's History

The fight for equal rights

Dear Friend,

The women's rights movement started over 150 years ago here in New York State. Elizabeth Cady Stanton and Susan B. Anthony led the way in the fight for women's suffrage, helping women secure the right to vote in 1920 with the passage of the 19th Amendment. Since then, women have fought tirelessly to break down barriers and expand women's rights and their role in society.

However, the fight for equality is not yet over. "Female firsts" and glass ceilings still exist and this must be corrected. Women's equality is not up for debate. That's why I'm calling on the Senate to join the Assembly in passing the full Women's Equality Act – all 10 points.

Let's take time to not only reflect on the accomplishments of women but to also recommit ourselves to achieving true equality for women. To learn more about the Women's Equality Act, visit the Assembly's website or contact my office.

Sincerely,

N. Nick Perry
Member of Assembly

903 Utica Avenue • Brooklyn, NY 11203
718-385-3336 • perryn@assembly.state.ny.us

Highlights of **WOMEN** Throughout History

1848

First Women's Rights Convention is held in Seneca Falls, N.Y.

1849

Elizabeth Blackwell becomes the first licensed woman physician.

1865

Mary Edwards Walker becomes the first and only woman to receive the Medal of Honor.

1866

Elizabeth Cady Stanton and Susan B. Anthony form the American Equal Rights Association, which people of all races and both genders join to support universal suffrage.

1878

Women's Suffrage Amendment is introduced in the U.S. Congress.

1896

Mary Church Terrell, Ida B. Wells-Barnett and former slave Harriet Tubman form the National Association of Colored Women.

1912

Theodore Roosevelt's Progressive Party becomes the first national political party to adopt a women's suffrage plank.

1916

Jeannette Rankin of Montana becomes the first woman elected to Congress.

1917

New York State grants women the right to vote.

1920

The 19th Amendment is ratified, granting women the right to vote.

1921

Margaret Sanger founds the American Birth Control League (ABCL), which evolves into the Planned Parenthood Federation of America in 1942.

1923

First Equal Rights Amendment is introduced. (Amendment has never been ratified.)

1931

Jane Addams becomes the first American woman to receive the Nobel Peace Prize.

1932

Amelia Earhart becomes the first woman to make a transcontinental nonstop flight.

1933

Frances Perkins is appointed Secretary of Labor, becoming the first female member of a presidential cabinet.

1945

Former First Lady Eleanor Roosevelt is appointed as a delegate to the United Nations and helps draft the Universal Declaration of Human Rights in 1948.

1968

Shirley Chisholm, a former New York State Assemblymember, becomes the first black woman elected to Congress.

1973

In *Roe v. Wade*, the Supreme Court establishes a woman's right to choose.

1981

Sandra Day O'Connor becomes the first woman on the U.S. Supreme Court.

1983

Sally Ride is the first American woman in space.

1984

Geraldine Ferraro is the first woman nominated for vice president by a major party.

1993

Janet Reno becomes the first female U.S. Attorney General.

1997

Madeleine Albright is sworn in as the first female U.S. Secretary of State.

2000

Hillary Rodham Clinton, the first American First Lady to run for public office, is elected the first female U.S. Senator to represent New York.

2007

Nancy Pelosi becomes the first woman Speaker of the House of Representatives.

2009

Sonia Sotomayor becomes the first Hispanic and third female justice of the U.S. Supreme Court.

2012

Grace Meng becomes the first Asian-American elected to Congress from New York.

2013

Julia Pierson is the first woman to be appointed director of the U.S. Secret Service.

2014

Janet Yellen is the first woman to be named chair of the Federal Reserve.

Did you know?

Quick facts regarding women's equality in the United States

Women are about 51% of the U.S. population¹

Women hold just 18.5% of seats in the U.S. Congress

Only 21% of New York State legislators are women²

Women hold a mere 4.6% of Fortune 500 CEO roles

Full-time women workers earn about 77% as much as men³

The U.S. is the only industrialized nation that doesn't mandate paid maternity leave⁴

1 in 4 women will experience domestic violence in her lifetime⁵

The U.S. finishes 23rd out of 136 countries in terms of gender equality for women⁶

“We can all be proud to say the women's rights movement began right here in New York State. But the fight is far from over. Let's keep leading the way for true women's equality by passing all 10 points of the Women's Equality Act. The time for full women's equality is NOW!”

– **N. Nick Perry**
Member of Assembly

¹quickfacts.census.gov/qfd/states/00000.html

²catalyst.org/knowledge/women-ceos-fortune-1000

³www.aauw.org/research/the-simple-truth-about-the-gender-pay-gap/

⁴huffingtonpost.com/2013/02/04/maternity-leave-paid-parental-leave-_n_2617284.html

⁵[ncadv.org/files/DomesticViolenceFactSheet\(National\).pdf](http://ncadv.org/files/DomesticViolenceFactSheet(National).pdf)

⁶www3.weforum.org/docs/WEF_GenderGap_Report_2013.pdf