

Test Your Women's History IQ

1. A leader in the Criminal Justice Reform Movement.
2. Organized displaced World Trade Center workers.
3. First female Vice President candidate.
4. Empowers immigrants to engage in social advocacy.
5. Author of Title IX regulations related to athletics.
6. Confronted racism and sexism and coined the phrase "Jane Crow."
7. Nominated for a Nobel Peace Prize in 2005 for her advocacy of women's rights.
8. Became an abortion activist in 1959.
9. Added a human rights framework to reproductive rights.
10. Promoted Alaska Territory's first anti-discrimination act.
11. Advocated for women veterans' services.
12. Promoted the Deferred Action for Childhood Arrivals (DACA) program.
13. Served as Assistant Secretary of Veterans Affairs.
14. An education leader for equity and social justice.
15. A leader in the global effort to end harassment.

Answers:

- | | |
|------------------------------|----------------------|
| 1. Susan Burton | 8. Pat Maginnis |
| 2. Saru Jayaraman | 7. Roma Guy |
| 3. Geraldine Ferraro | 6. Pauli Murray |
| 4. Angelica Salas | 5. Margaret Dunkle |
| 5. Linda Spoonster Schwartz | 4. Angelica Salas |
| 6. Elizabeth Peratrovich | 3. Geraldine Ferraro |
| 7. Loreta J. Ross | 2. Saru Jayaraman |
| 8. Marty Langelan | 1. Susan Burton |
| 9. Jill Moss Greenberg | |
| 10. Arlene B. Mayerson | |
| 11. Cristina Jimenez | |
| 12. Pauli Murray | |
| 13. Margaret Dunkle | |
| 14. Angelica Salas | |
| 15. Linda Spoonster Schwartz | |

Visit www.nwhp.org for complete biographies of 2017 Honorees.

Learn More About Women's History

The National Women's History Project (NWHP) is the national clearinghouse for resources and materials related to multicultural women's history.

For downloadable resources and materials related to a wide-range of issues related to women's history, visit www.nwhp.org.

Our NWHP online store features an array of women's history educational and celebration materials, including posters, books, DVD's, pencils, bookmarks, curriculum units, and educational materials for all ages.

National Women's History Project

P.O. Box 469
 Santa Rosa, CA 95402
 (707) 636-2888 (phone)
 (707) 636-2909 (fax)
nwhp@nwhp.org

The NWHP is a nonprofit, nonpartisan, educational organization committed to recognizing and celebrating the diverse and historic accomplishments of women by providing information and educational materials.

National Women's History Theme 2018

Honoring Women Who Fight All Forms of Discrimination Against Women

The 2018 National Women's History theme presents the opportunity to honor women who have shaped America's history and its future through their inspirational tireless commitment to ending discrimination against women and girls.

www.nwhp.org

Honoring Women Who Nevertheless Persisted

Pauli Murray

1910-1985

Poet, author, lawyer and Episcopalian priest who built communities of understanding and tolerance.

Susan Burton

A leader in the Criminal Justice Reform Movement helping to break the cycle of incarceration.

Marty Langelan

A leader in global efforts to end harassment and gender-based violence, with workplace intervention, community action, self-defense, and the "Direct-Action Toolkit."

Geraldine Ferraro

1935-2011

First woman VP candidate for a major party who championed women's rights.

Saru Jayarman

A national labor leader and researcher who works with employers and consumers for better wages and working conditions.

Linda Spoonster Schwarz

A military veteran who has dedicated her life to advocating for equal care and benefits for women veterans.

Elizabeth Peratrovich

1911-1958

Civil rights leader whose advocacy anti-discrimination led to the Alaska territory's first anti-discrimination act in 1945.

Arlene B. Mayerson

Leading attorney in disability rights law who has played a key role in drafting and negotiating the Americans with Disabilities Act (ADA).

Pat Maginnis

She argued that women had the right to safe and legal abortions and she championed every woman's right to choose.

Angelica Salas

Key strategist and leader in the national movement for immigrant rights and policy reform.

Jill Moss Greenberg

Trailblazer in addressing the intersection of women's rights and various factors such as socioeconomic status and race impact on women.

Roma Guy

She has worked on the issues of girl's and women's health, reproductive justice, HIV/AIDS services, and universal health care.

Cristina Jiménez

A leader in the youth-led immigrant rights movement and instrumental in creating the DACA program.

Margaret Dunkle

Played a key role implementing Title IX with her groundbreaking report documenting the discrimination of women athletes.

Loretta J. Ross

Nationally-recognized expert on women's issues, hate groups, racism and intolerance, human rights, and violence against women.