

Bibliography of Indiana Women's History Books and Articles

Compiled by Mary Owen
for the Indiana Women's History Association
July 9, 2007

Actresses

Baxter, Anne

***A Hollywood actress and Broadway star from Michigan City, Indiana.**

Baxter, Anne. *Intermission: a True Story*. New York: Putnam, 1976.

The autobiography of Anne Baxter. 384 pages.

Fowler, Karin J. *Anne Baxter: a Bio-Bibliography*. New York: Greenwood Press, 1991.

A biography of Anne Baxter. No footnotes, but extensive bibliography. 296 pages.

Smith, David L. "All About Anne: the Acting Career of Anne Baxter." *Traces of Indiana and Midwestern History* 15 no. 3 (Fall 2003): 5-15.

A short biographical sketch of Anne Baxter. Suggested readings but no footnotes.

Dunne, Irene

***Hollywood actress and singer who grew up in Madison, Indiana.**

Gehring, Wes. *Irene Dunne: First Lady of Hollywood*. Lanham, MD: Scarecrow Press, 2003.

Biography of Irene Dunne. Includes bibliographical references. 217 pages.

Schultz, Margie. *Irene Dunne: a Bio-Bibliography*. New York: Greenwood Press, 1991.

A biography and bibliography of Irene Dunne. Includes bibliographic references. 312 pages.

Lombard, Carole

***Hollywood actress from Fort Wayne, Indiana who was best known from her comedic roles.**

Gehring, Wes. *Carole Lombard: the Hoosier Tornado*. Indianapolis, IN: Indiana

Historical Society Press, 2003.

A biography of Lombard that examines her life and films. Includes bibliographical references. 264 pages.

Gehring, Wes D. "The Patriotic Last Days of Carole Lombard." *Traces of Indiana and Midwestern History* 14 no. 2 (Spring 2002): 4-15.

Recounts the last days of Hoosier actress Carole Lombard, who died in a plane crash following a tour to sell war bonds. Suggested readings but no footnotes.

Harris, Warren G. *Gable and Lombard*. New York: Simon and Schuster, 1974.

Biography of Clark Gable and Carole Lombard, focusing particularly on their marriage. 189 pages.

Maltin, Leonard. *Carole Lombard*. New York: Pyramid Publications, 1976.

A biography of Carole Lombard. Includes bibliographical references. 159 pages.

Matzen, Robert D. *Carole Lombard: a Bio-Bibliography*. New York, NY: Greenwood Press, 1988.

A biography and bibliography of Carole Lombard. Includes bibliographical references. 167 pages.

Ott, Frederick W. *The Films of Carole Lombard*. Secaucus, NJ: Citadel Press, 1972.

A biography of Carole Lombard and discussion of her films. Bibliographical references included. 192 pages.

Swindell, Larry. *Screwball: the Life of Carole Lombard*. New York, NY: Morrow, 1975.

A detailed biography of Carole Lombard. 324 pages.

Miscellaneous

Harris, Warren G. *The Other Marilyn: a Biography of Marilyn Miller*. New York: Arbor House, 1985.

A biography of Hollywood actress Marilyn Miller. Includes bibliographical references. 248 pages.

Hendricks, Sylvia C. "Marjorie Main: 'Good for a Lot of Laughs.'" *Traces of Indiana and Midwestern History* 12 no. 1 (Winter 2000): 33-9.

A biographical sketch of Marjorie Main, a Hollywood actress from Indiana best known for her fictional character, "Ma Kettle." No footnotes.

Smith, David. *Hoosiers in Hollywood*. Indianapolis, IN: Indiana Historical Society, 2006.

- Includes biographical sketches of Indiana men and women who played leading roles in Hollywood. Women listed include Edna Goodrich, Valeska Suratt, Rose Melville, Alice Terry, Louise Fazenda, Ann Christy, Julianne Johnson, Marilyn Miller, Louise Dresser, Carole Lombard, Marjorie Main, Betsy Palmer, Anne Baxter, Florence Henderson, Shelley Long, and Vivica Fox. Includes bibliographical references. 596 pages.
- Vogel, Michelle. *Marjorie Main: the life and films of Hollywood's "Ma Kettle"*. Jefferson, NC: McFarland, 2006. A biography of Marjorie Main. Includes bibliographical references. 210 pages.

Artists

- Denker, Ellen Paul. "Creating a Life: The Overbeck Sisters and their Cambridge City Pottery." *Traces of Indiana and Midwestern History* 17 no. 2 (Spring 2005): 20-9. Biographical sketch of the family of potters. Suggested readings but no footnotes.
- Fadley, James Philip. "Subtle Grace, Radiant Color: the Life of Hoosier Artist Lucy Taggart." *Traces of Indiana and Midwestern History* 9 no. 3 (Summer 1997):16-23. A biographical sketch of artist Lucy Taggart. Offers a list of suggested readings but no footnotes.
- Hostetler, Joan E. "The Pictorialism of Mary Zyon Taylor." *Traces of Indiana and Midwestern History* 6 no. 1 (Winter 1994): 36-39. Biographical sketch of Mary Zyon Taylor, a photographer whose photographed many famous Hoosiers including James Whitcomb Riley and the children of Meredith Nicholson. No footnotes or suggested readings.
- Hughes, Frances E. "Amalia Kussner: High Priestess of the Daintiest of Arts." *Traces of Indiana and Midwestern History* 2 no. 4 (Fall 1990): 38-45. Offers a biographical sketch of Kussner, a painter of miniature portraits. Kussner, a native of Terre Haute, painted portraits of many wealthy individuals and aristocrats both in the United States and Europe. Offers list of suggested readings, but no footnotes.
- Judd, Barbara and Joanne M. Nesbit, ed. *Marie Goth: Painter of Portraits*. Nashville, IN: Nana's Books, 1996. Biography of Marie Goth, an Indiana painter and charter member of the Brown County Art Gallery Association.
- Newton, Judith Vale and Carol Weiss. *Skirting the Issue: Stories of Indiana's Historical Women Artists*. Indianapolis, IN: Indiana Historical Society Press, 2004. Lists one hundred of the top historical female artists in Indiana, with detailed biographical sketches of forty women. 390 pages.
- Newton, Judith Vale and Carol Ann Weiss. "The Spirit of the Times: From *Skirting the Issue: Stories of Indiana's Historical Women Artists*." *Traces of Indiana and Midwestern History* 16 no. 4 (Fall 2004): 16-27. An excerpt from the book of biographical sketches of Indiana's female artists.
- Newton, Judith Vale. "Sustaining a Creative Spirit: Women Artists in Indiana." *Traces of Indiana and Midwestern History* 11 no. 2 (Spring 1999): 12-21. Short biographies of several artists. Suggested readings but no footnotes.
- Perry, Rachel Berenson. "Whispers to Shouts." *Traces of Indiana and Midwestern History* 16 no. 4 (Fall 2004): 28-33. A description of the art exhibit at the Indiana State Museum featuring the art of Hoosier Women.
- Perry, Rachel. "Children and Sunlight: The Life and Work of Ada Walter Shulz." *Traces of Indiana and Midwestern History* 10 no. 1 (Winter 1998): 14-21. A biographical sketch of Ada Walter Shulz, a Nashville, IN painter. Suggested readings but no footnotes.
- Perry, Rosalind Webster. "Marie Webster: Marion's Master Quilter." *Traces of Indiana and Midwestern History* 3 no. 2 (Spring 1991): 28-31. A biographical sketch of Marie Webster, one of the most influential quilt designers of the twentieth century, prepared by her granddaughter. At the time this article was written, her quilts were on exhibit at the Indianapolis Museum of Art. Webster was the author of a prominent quilt book, *Quilts: Their Story and How to Make Them*.
- Postle, Kathleen R. *The Chronicle of the Overbeck Pottery*. Indianapolis, IN: Indiana Historical Society Press, 1978. Discusses the life and work of the Overbeck sisters, founders of Overbeck Pottery. Includes bibliographical references. 109 pages.

- Shiftman, Barry. "Truth to Material: Janet Payne Bowles, Metalworker." *Traces of Indiana and Midwestern History* 6 no. 1 (Winter 1994): 12-15.
Biographical sketch of Janet Payne Bowles, a artist during the early twentieth century who worked with metal to create artistic jewelry and accessories. No footnotes or suggested readings.

Authors/Journalists

Flanner, Janet

***Writer and journalist who spent many years in Paris as a correspondent for the *New Yorker Magazine*.**

Flanner, Janet. Ed. Irving Drutman. *Janet Flanner's World: Uncollected Writings, 1932-1975*. New York: Harcourt Brace Jovanovich, 1979.

A compilation of Flanner's writings with an introduction by William Shawn. 388 pages.

Lesinska, Zofia. *Perspectives of Four Women Writers on the Second World War:*

Gertrude Stein, Janet Flanner, Kay Boyle, and Rebecca West. New York: Peter Lang, 2002.

Includes a discussion of Janet Flanner. Bibliographical references included. 189 pages.

Murray, William. *Janet, My Mother, and Me: a Memoir of Growing up with Janet Flanner and Natalia Danesi Murray*. New York: Simon & Schuster, 2000.

A memoir of Janet Flanner. 318 pages.

Rood, Karen. *American Writers in Paris, 1920-1939*. Detroit, MI: Gale Research Co., 1980.

Includes a biography of Janet Flanner. Bibliographical references included. 426 pages.

Wineapple, Brenda. *Genêt, a Biography of Janet Flanner*. New York: Ticknor & Fields, 1989.

A biography of Janet Flanner. Includes bibliographical references. 361 pages.

Wineapple, Brenda. "A Gentleman of the Press in Skirts: Janet Flanner and the New Yorker." *Traces of Indiana and Midwestern History* 3 no. 1 (Winter 1991): 40-7.

A biographical sketch of author Janet Flanner. Suggested readings but no footnotes.

Fox, Lillian Thomas

***Early African American journalist in Indianapolis.**

Ferguson, Earline Rae. "Lillian Thomas Fox: Indianapolis's Journalist and Community

Leader" in Wilma Gibbs, ed. *Indiana's African-American Heritage: Essays from Black History News & Notes*. Indianapolis, IN: Indiana Historical Society, 1993: 139-150.

A biographical sketch of Lillian Thomas Fox.

Toler, Frances A. *Lillian Thomas Fox: Black Woman Journalist of Indiana*. Thesis, Ball State University, 1978.

A biography of Lillian Thomas Fox. Includes bibliographical references.

Kimbrough, Emily

***Popular writer and author of film scripts from Muncie, Indiana.**

Kimbrough, Emily. *We Followed our Hearts to Hollywood*. New York: Dodd, Mead & Co., 1943.

A memoir of Kimbrough's trip with Cornelia Otis Skinner to Hollywood during the production of the film based on their book, *Our Hearts Were Young and Gay*. 210 pages.

Price, Nelson. "How dear to our heart: the career of Emily Kimbrough." *Traces of Indiana and Midwestern History* 18 no. 4 (Fall 2006): 20-9.

A biographical sketch of Kimbrough. Offers suggested readings but no footnotes.

Miscellaneous

Birch, Jesse S. "The Cary Sisters in Oxford." *Indiana Magazine of History* 20 no. 2 (June 1924): 187-193.

This seven page article discusses the work of poets Alice and Phoebe Cary while they were living in Oxford, Indiana. Footnotes provide additional comments, but do not divulge sources.

- Boewe, Mary. "Aunt Tiny's Denominational Garden." *Traces of Indiana and Midwestern History* 4 no. 3 (Summer 1992): 14-21.
Miss Viny (Aunt Tiny) became a character in the book *Lovely Mary* (1903) by author Alice Hegar Rice. Rice had visited Viny's garden while staying in the Martinsville sanitarium. Suggested readings but no footnotes.
- Gray, Ralph D. "The 'Star' of the Otwell Star: Beulah B. Gray, Editor." *Traces of Indiana and Midwestern History* 11 no. 3 (Summer 1999): 38-47.
A biographical sketch of Beulah Gray, an early female newspaper editor in Indiana. No footnotes or suggested readings.
- Harris, Betty Clayton. *The Role of Women on Indiana Newspapers, and in Other Media, 1876-1976*. Muncie, IN: Woman's Press Club of Indiana, 1977.
A history of women journalists in Indiana, including biographical sketches. 240 pages.
- Nolan, Alan T. "Jeannette Covert Nolan: A Writing Life." *Traces of Indiana and Midwestern History* 12 no. 4 (Fall 2000): 4-13.
Biographical sketch of Jeannette Nolan, an author from Evansville. No footnotes or suggested readings.
- Pickrell, Martha M. "A Woman in Country Journalism: from Emma Speaks Out: Life and Writing of Emma Molloy (1839-1907)." *Traces of Indiana and Midwestern History* 12 no. 2 (Spring 2000): 46-7.
Excerpt from Pickrell's book-length biography of Emma Molloy, the first woman newspaper editor in Northern Indiana.
- Pickrell, Martha M. *Emma Speaks Out: Life and Writings of Emma Molloy (1839-1907)*. Carmel, IN: Guild Press of Indiana, 1999.
Biography including some of Molloy's writings and speeches. Includes bibliographical references. 162 pages.
- Reid, Doris Fielding. *Edith Hamilton: An Intimate Portrait*. New York: W.W. Norton, 1967.
A book-length biography of author Edith Hamilton, who is most famous for her works on ancient Greece and Rome. 174 pages.
- Skelcher, Lucille Detraz and Jane Lucille Skelcher. "Julia L. Dumont of Vevay." *Indiana Magazine of History* 34 no. 3 (September 1938): 298-306.
A biographical sketch of Julia Dumont, who, according to Meredith Nicholson, was "the first Hoosier to become known beyond the state for imaginative writing". She died 1857. Footnotes provided.
- Weber, Catherine E. Forrest. "Writer Jessamyn West: The Storyteller's Daughter." *Traces of Indiana and Midwestern History* 6 no. 3 (Summer 1994): 42-47.
A biographical sketch of author Jessamyn West, best known for her book, *The Friendly Persuasion*. Offers suggested readings, but no footnotes.
- Weber, Catherine E. Forrest. "A Citizen of Athens: Fort Wayne's Edith Hamilton." *Traces of Indiana and Midwestern History* 14 no. 1 (Winter 2002): 38-47.
A biographical sketch of Edith Hamilton, the sister of Alice Hamilton, an early female physician in Indiana. Hamilton became the head mistress of Bryn Maur College in Baltimore, and later became a noted author. Suggested readings but no footnotes.

Porter, Gene Stratton

***Popular author and naturalist from Indiana.**

- Bailey, Flossie Enyart. *Pioneer Days in the Wabash Valley, with a Review of the Life of Gene Stratton Porter*. Logansport, IN: Hendricks Printers, 1933.
A history of the Wabash Valley region of Indiana including a biographical sketch of author Gene Stratton Porter.
- Boomhower, Ray. "Destination Indiana: The Gene Stratton-Porter Sites." *Traces of Indiana and Midwestern History* 12 no. 1 (Winter 2000): 29-31.
Describes historic sites devoted to Stratton Porter in Indiana.
- Bussell, John Chase. *The Technique of Gene Stratton-Porter's Novels*. Decatur, IN: Americana Books, 1993.
A study of Gene Stratton Porter's novels. Includes bibliographical references. 178 pages.
- Grayson, Eric. "Limberlost Found: Indiana's Literary Legacy in Hollywood." *Traces of Indiana and Midwestern History* 19 no. 1 (Winter 2007): 42-7.

- Discusses Stratton-Porter's film production company. Offers suggested readings but no footnotes.
- King, Rollin Patterson. *Gene Stratton-Porter, a Lovely Light*. Chicago, IL: Adams Press, 1979.
A biography of Stratton Porter. 172 pages.
- Long, Judith Reick. *Gene Stratton-Porter: Novelist and Naturalist*. Indianapolis, IN: Indiana Historical Society, 1990.
Biography of Gene Stratton Porter. Includes bibliographical references. 286 pages.
- Long, Judith Reick. "Gene Stratton Porter: the Hum of Life." *Traces of Indiana and Midwestern History* 2 no. 3 (Summer 1990): 40-47
Long offers a short biographical sketch of Porter along with an excerpt from her famous novel, *Strike at Shane's*. No footnote, but provides a list of additional readings.
- MacLean, David G. *Gene Stratton-Porter: a Bibliography and Collector's Guide*. Decatur, IN: Americana Books, 1976.
A bibliography of Gene Stratton Porter's books. 119 pages.
- MacLean, David G., ed. *Gene Stratton-Porter Remembered: Reprints of Selected Articles*. Decatur, IN: Americana Books, 1987.
A selection of articles written by Gene Stratton Porter.
- Meehan, Jeanette Porter. *The Lady of the Limberlost: the Life and Letters of Gene Stratton-Porter*. Garden City, N.Y.: Doubleday, 1928.
A biography written by Stratton Porter's daughter. Quotes her personal papers. 369 pages.
- Morrow, Barbara Olenyik. *From Ben-Hur to Sister Carrie: Remembering the Lives and Works of Five Indiana Authors*. Indianapolis, IN: Guild Press of Indiana, 1995.
Includes a biographical sketch of Gene Stratton Porter. Bibliographical references included. 211 pages.
- Porter, Gene Stratton. Sydney Landon Plum, ed. *Coming Through the Swamp: the Nature Writings of Gene Stratton Porter*. Salt Lake City, Utah: University of Utah Press, 1996.
A compilation of some of Stratton Porter's nature writings. Includes bibliographical references. 172 pages.
- Richards, Bertrand F. *Gene Stratton Porter*. Boston : Twayne Publishers, 1980.
A discussion of Stratton Porter's writings. Includes bibliographical references. 165 pages.
- Saxton, Eugene F. *Gene Stratton-Porter: a Little Story of the Life and Work and Ideals of "The Bird Woman."* Garden City, NY: Country Life Press, 1915.
An early biography of Stratton Porter. No footnotes.

Strauss, Juliet V.

***A journalist from Rockville, Indiana, best known for her regular column in the *Ladies Home Journal*, titled "The Ideas of a Plain Country Woman." She also worked to preserve Turkey Run as a state park.**

- Boomhower, Ray E. "The Country Contributor: Rockville's Juliet V. Strauss." *Traces of Indiana and Midwestern History* 7 no. 2 (Spring 1995): 38-47.
A biographical sketch of Juliet V. Strauss. Suggested readings but no footnotes.
- Boomhower, Ray E. *The Country Contributor: the Life and Times of Juliet V. Strauss*. Carmel, IN: Guild Press of Indiana, 1998.
A book-length biography of Juliet Strauss. Full citations provided. 160 pages.

Biography – Compilations

- Boruff, Blanche. *Women of Indiana: A Work for Newspaper and Library Reference*. Indianapolis, IN: Matthew Farson, Publisher, 1941.
A compilation of biographical sketches of prominent Indiana women. No bibliographical references.
- Lapp, Rachel J. and Anita K. Stalter. *More Than Petticoats: Remarkable Indiana Women*. Helena, Montana: TwoDot, 2007.
Short biographical sketches of Frances Slocum, Rhoda Coffin, May Wright Sewall, Virginia Claypool Meredith, Eliza Ann Blaker, Juliet V. Strauss, Gene Stratton Porter, Albion Fellows Bacon, Madame C. J. Walker, and Marie Goth. No footnotes, but does contain a bibliography. 124 pages.

Post, Margaret Moore. *First Ladies of Indiana and the Governors 1916-1984*.

Indianapolis, IN: Pierson Printing Co., 1984.

Biographical sketches of the wives of Indiana's governors. No footnotes, but does contain a list of sources at end of book. 246 pages.

Weatherford, Doris. *A History of Women in the United States: State-by-State Reference*.

Danbury, CT: Grolier Academic Reference, 2004.

Biographical sketches of Indiana women, a listing of historic sites, maps, and timelines appear in Volume 2, *Indiana-Nebraska*. Bibliographical references included.

Education

Schier, H. Tracy. *History of Higher Education for Women at Saint Mary-of-the-Woods,*

1840-1980. Thesis, Boston College, 1989, 1987.

A history of St. Mary-of-the-Woods college. Includes bibliographical references. 281 pages.

General Biography

Beard, Mary Ritter

***An early historian of women's history who was born in Indianapolis and attended DePauw University.**

Cott, Nancy F. *A Woman Making History: Mary Ritter Beard Through Her Letters*. New

Haven, CT: Yale University Press, 1991.

A short biography of Mary Ritter Beard and a compilation of her letters. Bibliographical references included. 378 pages.

Lane, Ann J. *Mary Ritter Beard: a Sourcebook*. New York: Schocken Books, 1977.

A biography of Mary Ritter Beard. Includes bibliographical references. 252 pages.

Lane, Ann J. *Making Women's History: the Essential Mary Ritter Beard*. New York:

Feminist Press, 2000, 1977.

An update to Lane's 1977 book, *Mary Ritter Beard: a Sourcebook*. Includes bibliographical references. 252 pages.

Turoff, Barbara K. *Mary Beard as Force in History*. Dayton, OH: Wright State

University, 1979.

A biography of Mary Ritter Beard. Includes bibliographical references. 85 pages.

Weber, Catherine E. Forrest. "Mary Ritter Beard: Historian of the Other Half. *Traces*

of Indiana and Midwestern History 15 no. 1 (Winter 2003): 5-13.

A biographical sketch of Mary Ritter Beard. Suggested readings, no footnotes.

Blaker, Eliza

***Opened one of the first free kindergartens in Indianapolis, which provided schooling for African American children.**

Boomhower, Ray E. "'The Thing is Right!': Eliza Blaker and the Free Kindergarten

Movement. *Traces of Indiana and Midwestern History* 16 no. 1 (Winter 2004): 28-37.

A biographical sketch of Eliza Blaker. Suggested readings but no footnotes.

Thornbrough, Emma Lou. *Eliza A. Blaker, Her Life and Work*. Indianapolis, IN: Eliza

A. Blaker Club, 1956.

A biography of Eliza Blaker. Includes bibliographical references. 94 pages.

Earhart, Amelia

***Faculty member at Purdue University and first woman to fly solo across the Atlantic. She later died in a plane accident.**

Boomhower, Ray. "The Aviatrix and the University: Amelia Earhart at Purdue

University." *Traces of Indiana and Midwestern History* 6 no. 3 (Summer 1994): 36-41.

Biographical sketch Amelia Earhart. Suggested readings but no footnotes.

Butler, Susan. *East to the Dawn: the Life of Amelia Earhart*. Reading, MA: Addison

Wesley, 1997.

- A biography of Amelia Earhart. Includes bibliographical references. 489 pages.
Goldstein, Donald M. and Katherine Dillon. *Amelia: the Centennial Biography of an Aviation Pioneer*. Washington, D.C.: Brassey's, 1997.
- A biography of Amelia Earhart. Bibliographical references included. 321 pages.
Lovell, Mary. *The Sound of Wings: the Life of Amelia Earhart*. New York: St. Martin's Press, 1989.
- A biography of Amelia Earhart. Includes bibliographical references. 420 pages.
Putnam, George Palmer. *Soaring Wings: a Biography of Amelia Earhart*. New York: Harcourt, Brace and Company, 1939.
- A reminiscence written by Amelia Earhart's husband. 294 pages.
Rich, Doris. *Amelia Earhart: a Biography*. Washington, D.C.: Smithsonian Institution, 1989.
- A biography of Amelia Earhart. Includes bibliographical references. 321 pages.
Van Pelt, Lori. *Amelia Earhart: the Sky's No Limit*. New York: Forge, 2005.
- A biography of Amelia Earhart. Includes bibliographical references. 239 pages.

Hamilton, Alice

***Early twentieth century female physician in Indiana.**

- Hamilton, Alice. *Exploring the Dangerous Trades; the Autobiography of Alice Hamilton, M.D.* Boston, MA: Little, Brown, and Co., 1943.
- An autobiography of Alice Hamilton. 433 pages.
- Sicherman, Barbara, ed. *Alice Hamilton, a Life in Letters*. Cambridge, MA: Harvard University Press, 1984.
- A biography and compilation of the letters of Alice Hamilton. Includes bibliographical references. 460 pages.
- Weber, Catherine E. Forrest. "Alice Hamilton, M.D.: Crusader Against Death on the Job." *Traces of Indiana and Midwestern History* 7 no. 4 (Fall 1995): 28-39.
- Biographical sketch of Alice Hamilton, who began her career in 1910. No footnotes.

Harper, Ida Husted

***Suffrage historian and official biographer of Susan B. Anthony from Terre Haute, Indiana.**

- Dehler, Susan Jacobs and Gary W. Daily. *Index to the Writings of Ida Husted Harper: the Terre Haute Years*. Terre Haute, IN: Vigo County Public Library, 1988.
- Indexes over three hundred articles written by Harper that are owned by the Vigo County Public Library. 43 pages.
- Daily, Gary. *Ida Husted Harper*. Terre Haute, IN: Vigo County Public Library, 1988.
- Short biography of Ida Husted Harper. Pamphlet.
- Jones, Nancy Baker. "A Forgotten Feminist: the Early Writings of Ida Husted Harper." *Indiana Magazine of History* 73 no. 2 (June 1977): 79-101.
- Discusses Harper's feminist writings that appeared in newspapers while she lived in Terre Haute, Indiana. Footnotes included.

Miscellaneous

- Barrows, Robert G. *Albion Fellows Bacon : Indiana's Municipal Housekeeper*.
Bloomington, IN: Indiana University Press, 2000.
- A biography of Albion Fellows Bacon, who worked for housing reform in Indiana. Footnotes included. 229 pages.
- Barrows, Robert G. "Indiana Bookshelf: *Beauty for Ashes*: Albion Fellows Bacon." *Traces of Indiana and Midwestern History* 12 no. 1 (Winter 2000): 43-7.
- An excerpt from the book-length biography of Albion Fellows Bacon, this article focuses on her transformation into a reformer, as detailed in her book, *Beauty for Ashes*.
- Barrows, Robert G. "'The Homes of Indiana:' Albion Fellows Bacon and Housing Reform Legislation, 1907-1917." *Indiana Magazine of History* 81 no. 4 (December 1985): 309-350.
- A summary of Bacon's work between 1907 and 1917. Footnotes included.
- Barrows, Robert G., Paul R. Hanson, and Peter J. Sehlinger. "Memorial Tribute to Emma Lou Thornbrough." *Indiana Magazine of History* 91 no. 1 (March 1995): 2-3.

- A remembrance of historian Emma Lou Thornbrough. No footnotes.
- Bartholomew, H.S.K. "Virginia C. Meredith." *Indiana Magazine of History* 35 no. 1 (March 1939): 49-57.
Biographical sketch of Meredith, the first woman in the United States to give public lectures on agricultural matters. She was also an active clubwoman and the first female member of Purdue University's board of trustees. No footnotes.
- Blakely, George T. "Esther Griffin White: An Awakener of Hoosier Potential." *Indiana Magazine of History* 86 no. 3 (September 1990): 281-310.
A biographical sketch of journalist Esther Griffin White, a founding member of the Indiana Women's Press Club. Footnotes included.
- Boewe, Mary. "Annie and Albion: Reformers of Riverville." *Traces of Indiana and Midwestern History* 7 no. 1 (Winter 1995): 4-11.
Biographical sketches of sisters Albion Fellows Bacon and Annie Fellows Johnson, both of whom crusaded for house reform. Annie also penned the popular Little Colonel stories. Suggested readings but no footnotes.
- Boomhower, Ray. "Caroline Dunn: An Appreciation." *Indiana Magazine of History* 91 no. 2 (January 1995): 154-7.
A short remembrance of Caroline Dunn, a librarian at the Indiana Historical Society.
- Carson, Mina J. "Agnes Hamilton of Fort Wayne: the Education of a Christian Settlement Worker." *Indiana Magazine of History* 80 no. 1 (March 1984): 1-34.
A biographical sketch of Agnes Hamilton, a settlement house worker. Footnotes included.
- Crawford, Mary M., ed. "Mrs. Lydia B. Bacon's Journal, 1811-1812." *Indiana Magazine of History* 40 no. 4 (Dec 1944): 367-386.
Part 1 of a reprint of selected diary entries of Mrs. Lydia B. Bacon, who lived in Vincennes, IN for one year between 1811-1812 and kept a diary of her experiences.
- Crawford, Mary M., ed. "Mrs. Lydia B. Bacon's Journal, 1811-1812." *Indiana Magazine of History* 41 no. 4 (March 1945): 59-79.
Part 2 of Mrs. Lydia B. Bacon's diary entries.
- Dahmen, Corrine Schenck. "Sallie." *Indiana Magazine of History* 29 no. 1 (March 1933): 40-3.
Schenck reminisces about her family's hired cook, Sallie, providing details about the work of a hired servant in turn-of-the-century Indiana. No footnotes.
- Danna, Mrs. A.V. "Mary Wright, Pioneer Musician of Switzerland County." *Indiana Magazine of History* 24 no. 1 (March 1928): 26-33.
Mrs. Danna offers a short (8 page) biographical sketch of Mary Wright, an accomplished pianist who resided in Switzerland County. Footnotes provide additional comments, but do not divulge sources.
- Darbee, Leigh. "Focus: Enlightened Woman." *Traces of Indiana and Midwestern History* 12 no. 1 (Winter 2000): 41-2.
A brief overview of Enlightened Woman, a book written by M. Elna W. Haverfield, M.D., in 1882. Haverfield received her medical training from the Central College of Physicians and Surgeons in Indianapolis.
- Darbee, Leigh and Wilma L. Gibbs. "Books and Articles by Emma Lou Thornbrough." *Indiana Magazine of History* 91 no. 1 (March 1995): 16-17.
A list of works written by Thornbrough.
- Fadely, James Philip. "Desperate Hope: the Story of Florence Taggart." *Traces of Indiana and Midwestern History* 6 no. 4 (Fall 1994): 4-11.
The story of the life and death of Florence Taggart, the daughter of Indianapolis politician and mayor Thomas Taggart, who died in a yacht accident. No footnotes or suggested readings.
- Flanagan, John T. "The Fiction of Jessamyn West." *Indiana Magazine of History* 67 no. 4 (December 1971): 299-316.
A biographical sketch of writer Jessamyn West. Footnotes included.
- "Honoring a Long-Standing Contributor: Julie Le Clerc Knox." *Indiana Magazine of History* 51 no. 1 (March 1955): 55-8.
A biographical sketch of a long-time contributor to the *Indiana Magazine of History*. No footnotes.

- Hoover, Dwight W. "Daisy Douglas Barr: From Quaker to Klan "Kluckeress." *Indiana Magazine of History* 87 no. 2 (June 1991): 171-210.
A biographical sketch of Barr, who first became famous in Muncie as a prohibitionist and later as a member of the KKK. Footnotes included.
- Hoppe, David. "Child of the Northwest Wind: Alice Gray & Diana of the Dunes." *Traces of Indiana and Midwestern History* 9 no. 2 (Spring 1997): 22-31.
A biographical sketch of Alice Gray, who lived a life of outdoor adventure at Indiana's dunes. Suggested readings but no footnotes.
- Jordan, Philip D. "The Death of Nancy Hanks Lincoln." *Indiana Magazine of History* 40 no. 2 (June 1944): 103-110.
An account of the death of Abraham Lincoln's mother from milk sickness. No footnotes.
- Knox, Julie Le Clerc. "I Remember my Grandmother." *Indiana Magazine of History* 34 no. 2 (June 1938): 175-187.
A memoir of Knox's grandmother.
- Kriebel, Robert C. *Where the Saints Have Trod: the Life of Helen Gougar*. West Lafayette, IN: Purdue University Press, 1985.
A biography of temperance reformer and suffragette Helen Gougar. Includes bibliographical references. 238 pages.
- Lane, James B. "Triumph over travail: the Katherine Hyndman Story." *Traces of Indiana and Midwestern History* 18 no. 1 (Winter 2006): 36-41.
Recounts the story of Katherine Hyndman, a Croatian immigrant residing in Gary, Indiana, who was jailed in October 1952 because of her ties to the Communist party. No footnotes.
- Lasselle, Charles B. "Judge Charles B. Lasselle's Notes on Alice of Old Vincennes." *Indiana Magazine of History* 4 no. 2 (June 1908): 81-5.
In this five page article, Laselle describes the character of Alice depicted in Maurice Thompson's story, *Alice of Old Vincennes*. Laselle gives a short biographical sketch of Mary Shannon, the girl whose story inspired Thompson's fictional Alice. Shannon was captured by Indians, but managed to escape to Vincennes, where her story became a local legend. Footnotes provide additional comments, but do not divulge sources.
- Johnson, Mary Coffin and Rhoda M. Coffin. *Rhoda M. Coffin: Her Reminiscences, Addresses, Papers, and Ancestry*. NY: Grafton, 1910.
A compilation of documents written by Rhoda Coffin, a Richmond Quaker who was active in reform activities. 291 pages.
- Kimbrough, David L. "Malinda Clark Slawson Pugh." *Indiana Magazine of History* 94 no. 1 (March 1998): 29-38
A biographical sketch of a woman who died in childbirth. Footnotes included.
- Madison, James H. "Caroline Dunn: A Youthful Memory." *Indiana Magazine of History* 91 no. 2 (January 1995): 58.
A short remembrance of Caroline Dunn, a librarian at the Indiana Historical Society. No footnotes.
- Madison, James H. "Flossie Bailey: 'What a Woman!'" *Traces of Indiana and Midwestern History* 12 no. 1 (Winter 2000): 23-7.
A biographical sketch of Flossie Bailey, an African American woman in Marion, IN, who began a crusade for civil rights after the notorious Marion lynchings. No footnotes.
- Moore, Anne Chieko. *Caroline Lavinia Scott Harrison*. New York: Nova History Publication, 2005.
A biography of Caroline Lavinia Scott Harrison, wife of president Benjamin Harrison. Includes bibliographical references. 75 pages.
- Moses, Wilson J. "Emma Lou Thornbrough's Place in American Historiography." *Indiana Magazine of History* 91 no. 1 (March 1995): 4-13.
A discussion of Thornbrough's contributions to the field of history. No footnotes.
- Peysers, Joseph L. "The Fall and Rise of Therese Catin: A Portrait from Indiana's French and Canadian History." *Indiana Magazine of History* 91 no. 4 (December 1995): 361-79.
A biographical sketch of Catin, a businesswoman in Montreal, born in 1686, who conducted many business ventures in the Great Lakes region.
- Pierce, Richard B. "Emma Lou Thornbrough: Mentor and Teacher." *Indiana Magazine of History* 91 no. 1 (March 1995): 14-15.

- A short sketch of historian Emma Lou Thornbrough. No footnotes.
- Price, Nelson. "A Woman at the Brickyard: Bettie Cadou and the Indianapolis Motor Speedway." *Traces of Indiana and Midwestern History* 19 no. 2 (Spring 2007): 4-9.
In May 1971, Betty Cadou, an Indianapolis journalist, became the first woman to gain the necessary permission to access the pits and garages at the Indianapolis Motor Speedway. Price discusses Cadou's efforts to open the race track to women. Offers suggested readings but no footnotes.
- Rafert, Stewart. "Ozahshinquck: A Miami Woman's Life." *Traces of Indiana and Midwestern History* 4 no. 2 (Spring 1992): 4-11.
A biographical sketch of Ozahshinquck, the daughter of Frances Slocum. Suggested readings but no footnotes.
- Ruegamer, Lana. "Gayle Thornbrough and the Indiana Historical Society." *Indiana Magazine of History* 80 no. 3 (September 1984): 271-300.
A biographical sketch of Thornbrough, an Indiana Historical Society staff member, on occasion of her retirement.
- Ruegamer, Lana. "Gayle Thornbrough, 1914-1999." *Indiana Magazine of History* 96 no. 1 (March 2000): 1-4.
A biographical sketch of an early Indiana Historical Society staff member. Footnotes provided.
- Ruegamer, Lana. "Dorothy Lois Riker, 1904-1994: Reflection on Indiana History, Historical Editing, and Women in the Historical Professions." *Indiana Magazine of History* 91 no. 3 (September 1995): 246-61.
A biographical sketch of Riker, who was a historian and editor for the Indiana Historical Bureau and the Indiana Historical Society. Footnotes included.
- Sferrazza, Carl. "Anna Symmes Harrison: First Lady of the West." *Traces of Indiana and Midwestern History* 2 no. 4 (Fall 1990): 22-7.
Biographical sketch of the wife of William Henry Harrison. Suggested readings but no footnotes.
- Swain, Ellen D. "From Benevolence to Reform: the Expanding Career of Mrs. Rhoda M. Coffin." *Indiana Magazine of History* 97 no. 3 (September 2001): 190-217
A biographical sketch of the Quaker humanitarian and reformer. Footnotes included.
- Taylor, Wilma Rugh. *Sister of the Solid Rock: Edna Mae Barnes Martin and the East Side Christian Center*. Indianapolis, IN: Indiana Historical Society Press, 2002.
A biography of Edna Mae Barnes Martin, an activist on Indianapolis's East Side, who started a center for youth in the African American community. Includes bibliographical sources. 198 pages.
- Taylor, Wilma Rugh. "Solid Faith in a Shaky House: From *Sister of the Solid Rock: Edna Mae Barnes and the East Side Christian Center*." *Traces of Indiana and Midwestern History* 14 no. 4 (Fall 2002): 14-23.
An excerpt from her book-length biography about Barnes.
- Vogelgesang, Susan. "Zerelda Wallace: Indiana's Conservative Radical." *Traces of Indiana and Midwestern History* 4 no. 3 (Summer 1992): 34-41.
Biographical sketch of Zerelda Wallace, a crusader for temperance and women's rights. Suggested readings, but no footnotes.
- Walker, Janet R. and Richard W. Burkhardt. *Eliza Julia Flower: Letters of an English Gentlewoman: Life on the Illinois-Indiana Frontier, 1817-1861*. Muncie, IN: Ball State University, 1991.
A biography and compilation of correspondence of Eliza Julia Flower. Includes bibliographical references. 173 pages.
- Weber, Catherine E. Forrest. "Exploring Ancient Worlds: The Life of Mary Hamilton Swindler." *Traces of Indiana and Midwestern History* 17 no. 2 (Spring 2005): 4-11.
A biography of Mary Hamilton Swindler, a nationally recognized classical archaeologist from Bloomington. No footnotes.

Sewall, May Wright

***Indianapolis educator, suffragette, peace activist, and clubwoman.**

Boomhower, Ray E. *But I do Clamor: May Wright Sewall, A Life, 1844-1920*.
Zionsville, IN: Guild Press of Indiana, 2001.

A book-length biography of May Wright Sewall. Includes full citations. 199 pages.

- Boomer, Ray E. "Indiana Bookshelf: 'The Last Enemy is Destroyed': May Wright Sewall and *Neither Dead Nor Sleeping*." *Traces of Indiana and Midwestern History* 14 no. 2 (Spring 2002): 26-33.
Focuses on Sewall's book about her communications with her dead husband Theodore. No footnotes or suggested readings.
- Garlin, Anna. *The Council Idea: a Chronicle of its Prophets and a Tribute to May Wright Sewall, Architect of its Form and Builder of its Method of Work*. New York, NY: National Council of Women, 1930.
Sewall's many accomplishments included the her work to create the International Council of Women. Besides a short biography, Garlin provides an account of the formation and work of the council. 55 pages.
- Sewall, May Wright. *Neither Dead Nor Sleeping*. Indianapolis, IN: The Bobbs-Merrill Company, 1920.
Sewall's account of her communications with her dead husband, Theodore.
- Stephens, Jane. "May Wright Sewall: an Indiana Reformer." *Indiana Magazine of History* 78 no. 4 (December 1982): 273-??
A biographical sketch of Sewall. Includes footnotes.

Slocum, Frances

*** Frances Slocum was captured by Indians as a young girl, raised as a member of the tribe, and later married a native named Shepoconah and moved to Indiana**

- Dye, Kitty. *Maconaquah's Story: the Saga of Frances Slocum*. Port Clinton, OH: LeClere Pub., 2000.
A biography of Frances Slocum. Includes bibliographical references. 172 pages.
- G. S. C., "Sketch of Frances Slocum." *Indiana Magazine of History* 1 no. 3 (Third Quarter 1905): 118-122.
This five-page article provides a brief biographical sketch of Frances Slocum. No footnotes.
- Meginness, John Franklin. *Biography of Frances Slocum, the Lost Sister of Wyoming*. Reprint, New York: Arno Press, 1974, 1891.
A reprint of an early biography of France Slocum. Includes some bibliographical references. 238 pages.
- Slocum, Charles Elihu. *History of Frances Slocum, the Captive: a Civilized Heredity vs. a Savage, and Later Barbarous Environment*. Defiance, OH: privately printed, 1908.
A reminiscence written by Slocum's brother. 48 pages.
- Winter, George. "Winter's Description of Frances Slocum." *Indiana Magazine of History* 1 no. 3 (Third Quarter 1905): 115-118.
Winter was a pioneer artist in Indiana. He painted a portrait of Frances Slocum. This issue of the Indiana Magazine of History provides a reprint of a letter that he had written offering a description of Slocum. No footnotes.
- Wright, Caleb E. *Frances Slocum: the Lost Sister. A Poem*. Wilkes-Barre, PA: R. Baur & Son, 1889.
An epic poem detailing the life of Frances Slocum. 43 pages.

Walker, Madam C. J.

***Successful entrepreneur who began a line of hair care products for African American women.**

- Bundles, A'Lelia Perry. *On Her Own Ground: the Life and Times of Madam C. J. Walker*. New York: Washington Square Press, 2002.
A biography of Madam C. J. Walker. Includes bibliographical references. 415 pages.
- Higbee, Mark David. "W.E.B. DuBois, F.B. Ransom, the Madame Walker Company, and Black Business Leadership in the 1930s." *Indiana Magazine of History* 89 no. 2 (June 1995): 101-24.
Included in this larger discussion of African American businesses is a biographical sketch of Madame C. J. Walker. Footnotes included.
- Latham, Charles Jr. "Madam C. J. Walker & Company." *Traces of Indiana and Midwestern History* 1 no. 3 (Summer 1989): 28-36.
A biographical sketch of Walker. Offers suggestions for further reading, but no footnotes.
- Lowry, Beverly. *Her Dream of Dreams: the Rise and Triumph of Madam C. J. Walker*. New York: Vintage Books, 2004.
Biography of Walker. Includes bibliographical references. 481 pages.

Wright, Frances

***Frances Wright was a social reformer and crusader for women's rights. She lived in Robert Dale Owen's utopian community in New Harmony, Indiana for several years in the 1820s. Wright is considered to be Indiana's first feminist, and worked to advance the rights of women in Indiana.**

- Bartlett, Elizabeth Ann. *Liberty, Equality, Sorority: the Origins and Interpretation of American Feminist Thought: Frances Wright, Sarah-Grimke, and Margaret Fuller*. Brooklyn, NY: Carlson Publishing, 1994.
Includes a biographical sketch of Frances Wright and a discussion of her viewpoints and work for women's rights. Includes bibliographical references. 184 pages.
- Elliot, Helen. "Frances Wright's Experiment with Negro Emancipation." *Indiana Magazine of History* 35 no. 2 (June 1939): 141-157.
A discussion of Frances Wright's work for the emancipation of slaves. Footnotes provided.
- Lane, Margaret. *Frances Wright and the "Great Experiment."* Totowa, NJ: Rowman & Littlefield, 1972.
A short biography of Frances Wright. 50 pages.
- Morris, Celia. *Fanny Wright: Rebel in America*. Cambridge, MA: Harvard University Press, 1984.
A biography of Frances Wright. Includes bibliographical references. 337 pages. Reprinted in 1992 by the University of Illinois Press.
- Perkins, Alice J. G. and Theresa Wolfson. *Frances Wright, Free Enquirer: the Study of a Temperament*. New York: Harper and Brothers, 1939.
A biography of Frances Wright. Includes bibliographical references. 393 pages. Reprinted in 1972 by Porcupine Press.
- Waterman, William Randall. *Frances Wright*. New York: Columbia University, 1924.
A biography of Frances Wright. Includes bibliographical references. 267 pages. Reprinted in 1967 by AMS Press.

General History

- Ashendel, Anita. "'Woman as Force' in Indiana History." *Traces of Indiana and Midwestern History* 12 no. 1 (Winter 2000): 5-15.
A general history of women in Indiana with suggested readings. No footnotes.
- Ashendel, Anita. "Fabricating Independence: Industrial Labor in Antebellum Indiana." *Michigan History Review* 23 (February 1997): 1-24.
Discusses women wage earners in Indiana. Includes bibliographical references.
- Gabin, Nancy. "Fallow Yet Fertile: the Field of Indiana Women's History." *Indiana Magazine of History* 96 no. 3 (September 2000): 213-250.
An overview of the historiography of Indiana women's history. Footnotes included.
- Hine, Darlene Clark. *When the Truth is Told : a History of Black Women's Culture and Community in Indiana, 1875-1950*. Indianapolis, IN: National Council of Negro Women, Indianapolis Section, 1981.
Discusses the lives and activities of African American women in Indiana. Includes bibliographical references. 90 pages.
- Miller, Kathy K. *Rural Women's Work and Role in Community Building and Institution Building in Indiana from 1900-1980*. Thesis, PhD, Purdue University, 1997.
An analysis of rural women's activity in Indiana. Includes bibliographical references. 209 pages.
- Thornbrough, Emma Lou. "The History of Black Women in Indiana." Wilma Gibbs, ed. *Indiana's African-American Heritage: Essays from Black History News & Notes*. Indianapolis, IN: Indiana Historical Society, 1993.
A short sketch of the accomplishments of African American women in Indiana, first printed in *Black History News and Notes* 13 May 1983 (4-8) and 14 August 1983 (4-7).

Law/Lawyers

- Barteau, Betty. "Thirty Years of the Journey of Indiana's Women Judges, 1964-1994." *Indiana Law Review* 30 no. 1 (1997): 43-202.
An overview of women in the legal profession and the judiciary in Indiana. Also offers a comparison of the common characteristics shared by Indiana's women judges between 1964 and 1994. Footnotes provided.
- Farmer, James E. "Women in the Law: A Centennial Legacy of Antoinette Dakin Leach." *Res Gestae* 37 (September 1993): 106-11.
A biographical sketch of Leach, whose 1893 petition to the Supreme Court guaranteed women in Indiana the right to practice law. Also discusses two earlier female lawyers in the state. No footnotes.
- Seager, Sharon Hannum. "A Century of Change: Indiana's Women Lawyers." *Traces of Indiana and Midwestern History* 15 no. 3 (Summer 2003): 14-18.
A history of women in law in Indiana. Provides suggested readings but no footnotes.
- Shepard, Randall T. *Indiana's First 100 Women Attorneys*. Indianapolis, IN: Indiana State Bar Association, 2000.
Short biographical sketches of early female Indiana attorneys.
- Shields, Vivian Sue and Suzanne Melanie Buchko. "Antoinette Dakin Leach: A Woman Before the Bar." *Valparaiso University Law Review* 28 (Summer 1994): 1189-230.
Trained in law, Antoinette Dakin Leach challenged Indiana's constitution that barred women from practicing as lawyers, and won her case, thus opening the practice of law to women in Indiana. This article provides a biographical sketch with footnotes.
- Spann, Edward K. "Indiana's First Woman in Congress: Virginia E. Jencks and the New Deal, 1932-1938." *Indiana Magazine of History* 92 no. 3 (September 1996): 235-53.
A summary of Jenck's activity in the 1930s. Footnotes included.

Memories of Hoosier Homemakers Series

- Arnold, Eleanor. *Feeding Our Families*. West Lafayette, IN: Indiana Extension Homemakers Association, 1983.
Quotes from Arnold's oral history interviews. First in the series. 153 pages.
- Arnold, Eleanor. *Party Lines, Pumps, and Privies*. West Lafayette, IN: Indiana Extension Homemakers Association, 1984.
Quotes from Arnold's oral history interviews. Second in the series. 176 pages.
- Arnold, Eleanor. *Buggies and Bad Times*. Bloomington, IN: Indiana University Press, 1985.
Quotes from Arnold's oral history interviews. Third in the series. 170 pages.
- Arnold, Eleanor. *Girlhood Days*. Indiana: Indiana Extension Homemakers Association, 1987.
Quotes from Arnold's oral history interviews. Fourth in the series. 202 pages.
- Arnold, Eleanor. *Going to Club: Seventy-Five Years with Extension Homemakers*. West Lafayette, IN: Indiana Extension Homemakers Association, 1988.
Quotes from Arnold's oral history interviews. Fifth in the series. 175 pages.
- Arnold, Eleanor. *Living Rich Lives*. West Lafayette, IN: Indiana Extension Homemakers Association, 1990.
Quotes from Arnold's oral history interviews. Sixth in the series. 244 pages.
- Arnold, Eleanor. "Memories of Hoosier Homemakers." *Traces of Indiana and Midwestern History* 5 no. 4 (Fall 1993): 18-29.
A sampling of quotations compiled from oral history interviews with Hoosier women.
- Steinson, Barbara J. "Memories of Hoosier Homemakers: A Review Essay." *Indiana Magazine of History* 86 no. 2 (June 1990): 197-246.
A review of Eleanor Arnold's *Memories of Hoosier Homemakers* series. Footnotes included.

Regional Indiana

- Ashendel, Anita J. *She is the Man of the Concern: Entrepreneurial Women in the Ohio Valley, 1790-1860*. Thesis, PhD, Purdue University, 1997.
Demonstrates women's activity in the merchant community since Indiana's Frontier days. Includes bibliographical references. 168 pages.
- Cramton, Willa G. *Women Beyond the Frontier: a Distaff View of Life at Fort Wayne*. Fort Wayne, IN: Historic Fort Wayne, 1977.
A brief discussion of the life of early female settlers in Fort Wayne. 36 pages.
- Fort Wayne, Indiana Branch American Association of University Women. *Memorable Fort Wayne Women: a Women's History Project of American Association of University Women, Fort Wayne, Indiana Branch*. Fort Wayne, Indiana: The Association, 1988.
Biographical sketches of several Fort Wayne women. Includes bibliographies.
- Marshall, Joan E. "The Changing Allegiances of Women Volunteers in the Progressive Era, Lafayette, Indiana, 1905-1920." *Indiana Magazine of History* 96 no. 3 (September 2000): 251-285.
Provides a history of women's activity in Lafayette during the Progressive Era. Footnotes included.
- Robinson, Robert V. "Making Ends Meet: Wives and Children in the Family Economy of Indianapolis, 1860-1920." *Indiana Magazine of History* 92 no. 3 (September 1996): 197-234.
Discusses women, children, and their work between 1860 and 1920 in Indianapolis. Footnotes included.
- Siegel, Peggy. "Industrial 'Girls' in an Early Twentieth-Century Boomtown: Traditions and Change in Fort Wayne, Indiana, 1900-1920." *Indiana Magazine of History* 99 no. 3 (September 2003): 231-53.
Describes the lives of early twentieth century female industrial workers in Fort Wayne. Footnotes included.
- Sleeper-Smith, Susan. *Indian Women and French Men: Rethinking Cultural Encounter in the Western Great Lakes*. Amherst: University of Massachusetts Press, 2001.
A history of the native women from the Great Lakes region that includes present day Indiana who married French traders. Includes bibliographical references. 234 pages.

Religious Orders

Guerin, Mother Theodore

***Catholic nun who came to Indiana in 1840 and founded the Sisters of Providence religious order at St. Mary-of-the-Woods Indiana.**

- Burton, Katherine and Mary K. Doyle. *The Eighth American Saint: the Life of Mother Theodore Guerin, Foundress of the Sisters of Providence of Saint Mary-of-the Woods Indiana*. Reprint: Skokie, IL: ACTA Publishing, 2007, 1959.
An updated version of Burton's 1959 biography of Mother Theodore Guerin, titled *Faith is the Substance*. 269 pages.
- Joseph, Sister Eleanor, S.P. *Call to Courage: a Story of Mother Theodore Guérin*. Notre Dame, IN: Dujarie Press, 1968.
A shorter biography of Mother Theodore Guerin. 94 pages.
- Madden, Sr. Mary Roger, SP. "'No Land of Exile': The Life of Mother Theodore Guerin." *Traces of Indiana and Midwestern History* 12 no. 1 (Winter 2000): 17-21.
A short biographical sketch of Mother Theodore Guerin. Suggested readings but no footnotes.
- Mitchell, Penny Blaker. *Mother Theodore Guerin: a Woman for Our Time: Foundress of the Sisters of Providence of Saint Mary-of-the Woods, Indiana*. Saint Mary-of-the Woods, IN: Sisters of Providence, 1998.
A biography of Mother Theodore Guerin. Includes bibliographical references. 175 pages.
- Mug, Mary Theodore, ed. *Journals and Letters of Mother Theodore Guerin*. St. Mary of the Woods, IN: Providence Press, 1937.
A compilation of Mother Theodore Guerin's writings. 452 pages.

Miscellaneous

- Clifford, Elizabeth Ann. *The Story of Victory Noll*. Huntington, Indiana: Our Lady of Victory Missionary Sisters, 1981.
A history of the Our Lady of Victory Missionary Sisters of Huntington, Indiana. Includes bibliographical references.
- Costin, M. Georgia. *Priceless Spirit: a History of the Sisters of the Holy Cross, 1841-1893*. Notre Dame, IN: University of Notre Dame Press, 1994.
A history of the Sisters of the Holy Cross, a religious order of nuns affiliated with the University of Notre Dame. Includes bibliographical references. 268 pages.
- Lawless, Elaine J. *God's Peculiar People: Women's Voices & Folk Tradition in a Pentecostal Church*. Lexington, KY: University Press of Kentucky, 1988.
Discusses southern Indiana women's activity within the Pentecostal church. Includes bibliographical references. 159 pages.

Social Movements

- Barrows, Robert G. "Building Up the State: Women Reformers and Child Welfare Work in Indiana During WWI." *Mid-America* LXVII (Fall 1995): 267-83.
A summary of women's reform efforts. Includes bibliographical references.
- Blee, Kathleen M. *Women of the Klan: Racism and Gender in the 1920s*. Berkeley: University of California Press, 1991.
Part two discusses the activities of female members of the KKK in Indiana and offers biographical sketches of some influential female members. 228 pages.
- Canup, Charles E. "The Temperance Movement and Legislation in Indiana. Part 1" *Indiana Magazine of History* 16 no. 1 (March 1920): 3-37.
Surveys temperance reform activity in Indiana, specifically focusing on women's involvement.
- Canup, Charles E. "The Temperance Movement and Legislation in Indiana. Part 2" *Indiana Magazine of History* 16 no. 2 (June 1920): 112-152.
Surveys temperance reform activity in Indiana, specifically focusing on women's involvement.
- Hendrickson, Frances. *Hoosier Heritage, 1874-1974: Woman's Christian Temperance Union*. Indianapolis, IN: N.P., 1974.
A history of Indiana's Woman's Christian Temperance Union. 206 pages.
- Kolmerten, Carol A. *Women in Utopia: the Ideology of Gender in the American Owenite Communities*. Syracuse, NY: Syracuse University Press, 1990.
Includes a description of women at New Harmony, Indiana. Bibliographical references. 219 pages.
- Springer, Barbara A. *Ladylike Reformers: Indiana Women and Progressive Reform, 1900-1920*. Thesis, PhD: Indiana University, 1985.
A summary of Indiana women's reform activities during the Progressive Era. Includes bibliographical references. 290 pages.

Sports

- Blair, Susanne P. *The History and Development of Girls' High School Sport in the State of Indiana*. Thesis (P.E.D.)--Indiana University, 1991.
A history of high school women's sports in Indiana. Includes bibliographical references. 266 pages.
- Gregorich, Barbara. "Women in Baseball: Indiana's Dynamic Heritage." *Traces of Indiana and Midwestern History* 5 no. 2 (Spring 1993): 26-35.
A history of women who played baseball, beginning at the turn of the twentieth century. No footnotes or suggested readings.

Suffrage/Women's Rights

- Basch, Norma. "Relief in the Premises: Divorce as a Woman's Remedy in New York and Indiana, 1815-1870." *Law and History Review* 8 (September 1990): 1-24.
A comparison of divorces in New York and Indiana during the nineteenth century. Includes bibliographical references.
- Cox, Kate Meehan. *The History of Woman's Suffrage in the State of Indiana, 1816-1883*. Thesis, Indiana University, 1927.
A history of the struggle for woman's suffrage in Indiana. Includes bibliographical references. 169 pages.
- Indiana Women's History Association. *Indiana Women: 150 Years of Raised Voices: Sesquicentennial of Indiana's First Indiana Women's History Association*. Indianapolis, IN: Association, 2001.
A short, nine page booklet that discusses the first women's rights convention in Indiana. No footnotes.
- Jenckes, Virginia E. "Their Most Ardent Pleader for Women's Rights": Congresswoman Virginia E. Jenckes." *Traces of Indiana and Midwestern History* 17 no. 1 (Winter 2005): 36-43.
A biography of Indiana's first congresswoman. Suggested readings but no footnotes.
- La Flamme, Janice Marie. *The Strategy of Feminine Protest: A Rhetorical Study of the Campaign for Women's Rights in Indiana, 1881*. Thesis, A.M., Indiana University, 1968.
A history of the 1881 campaign for women's rights in Indiana. Includes bibliographical references. 121 pages.
- McCarty, Virginia Dill. "From Petticoat Slavery to Equality: Women's Rights in Indiana Law." in Bodenhamer, David J. and Randall T. Shepard, eds. *The History of Indiana Law*. Athens, OH: Ohio University Press, 2006: 177-192.
A detailed overview of the suffrage and women's rights movements in Indiana. Footnotes included.
- Scholten, Pat Creech. "A Public 'Jollification': the 1859 Women's Rights Petition Before the Indiana Legislature." *Indiana Magazine of History* 72 no. 4 (December 1976): 347-359.
A summary of the 1859 Indiana women's campaign for legal protections under the 1859 revised constitution. Footnotes included.
- Seward, Linda Gail. *The Equal Rights Amendment Campaign in Indiana: a Study of Ideas and Arguments*. Thesis, PhD, Purdue University, 1991.
A history of the efforts to achieve an equal rights amendment in Indiana. Includes bibliographical references. 294 pages.
- Siegel, Peggy. "The Long Struggle for Suffrage in Fort Wayne." *Indiana Magazine of History* 102 no. 3 (September 2006): 220-257
A historical sketch of suffrage activity in Fort Wayne. Footnotes included.
- Sloan, L. Alene. *Some Aspects of the Woman Suffrage Movement in Indiana*. Thesis, Ball State University, 1982.
An overview of the history of women's suffrage in Indiana. Footnotes included. 155 pages.
- Wynkoop, Mary Ann. *Dissent in the Heartland the Sixties at Indiana University*. Bloomington, IN: Indiana University Press, 2002.
Includes a discussion of women's activities in chapter 6, "The Women's Movement: An Idea Whose Time Had Come" (pages 135-52). Includes bibliographical references. 214 pages.

War

- Mayberry, Virginia and Dawn E. Bakken. "The Civil War Home Front: Diary of a Young Girl, 1862-1865." *Indiana Magazine of History* 87 no. 1 (March 1991): 24-103.
A compilation of Civil War diary entries. Footnotes included.
- Mayberry, Virginia. "Draftee's Wife: A Memoir of World War II." *Indiana Magazine of History* 79 no. 4 (December 1983): 305-329.
A civilian perspective on World War II from the wife of a serviceman, who resided in Middlebury, Indiana. Footnotes included.
- Rodgers, Thomas D. "Hoosier Women and the Civil War Home Front." *Indiana Magazine of History* 97 no. 2 (June 2001): 105-128

- A summary of women's activity during the Civil War. Footnotes included.
- Seigel, Peggy Brase. "She Went to War: Indiana Women Nurses in the Civil War." *Indiana Magazine of History* 86 no. 1 (March 1990): 1-27.
A history of women's nursing activities in the Civil War. Footnotes included.
- Woolley, Alma S. "A Hoosier Nurse in France: the World War I Diary of Maude Frances Essig." *Indiana Magazine of History* 82 no. 1 (March 1986): 37-68.
Diary entries from World War I. Footnotes included.

Women's Clubs

- Breighner, Kathryn Washburn. *The Loyal Women's Club: Journal Entries of Rural Indiana Women, 1917-1936*. Harbor Springs, MI: Concierge Publications, 2004.
A transcription of the minutes of the Loyal Women's Club, who gathered to support the war effort during WWI, mostly through Red Cross work. 137 pages.
- Courtney, Grace Gates. *History Indiana Federation of Clubs*. Fort Wayne, IN: Fort Wayne Printing Co., 1939.
A brief history of the club movement in Indiana followed by a history of the Indiana Federation of Clubs. No bibliographical references.
- Doehleman, Cora M. *A History of the Indiana Division of the American Association of University Women*. N.P.: Indiana Division of the American Association of the American Association of University Women, 1949.
A historical description of the Indiana branch of the American Association of University Women, compiled by its members. 85 pages.
- Dunn, Caroline. *Indianapolis Propylaeum: A History of the Indianapolis Propylaeum*. N.P., 1938.
A history in booklet form of the Indianapolis Propylaeum, a women's financed by female stockholders who incorporated in 1888 under the leadership of May Wright Sewall. 61 pages.
- Ferguson, Earline Rae. "The Woman's Improvement Club of Indianapolis: Black Women Pioneers in Tuberculosis Work, 1903-1938." *Indiana Magazine of History* 84 no. 3 (September 1988): 237-261.
A summary of the work of the Women's Improvement Club. Footnotes included.
- Ferguson, Earline Rae. *A Community Affair: African-American Women's Club Work in Indianapolis, 1879-1917*. Thesis, PhD, Indiana University, 1997.
A history of African American women's clubs in Indianapolis. Includes bibliographical references. 296 pages.
- Ferguson, Earline Rae. "Sisterhood and Community: the Sisters of Charity and African American Women's Health Care in Indianapolis, 1876-1920." In Lucy Eldersveld Murphy and Wendy Hamand Venet, *Midwestern Women: Work, Community, and Leadership at the Crossroads*. Bloomington, IN: Indiana University Press, 1997.
A discussion of the work of the Sisters of Charity in Indianapolis. Includes bibliographical references.
- Greenough, Katherine Croan and Donna Langfitt. *A History of the League of Women Voters of Indiana 1920-1952*. N.P., The League, 1977.
A history of the League of Women Voters of Indiana compiled by its members. 80 pages.
- Haines, Tella and Lettie Trefz, eds. *The Indiana Federation of Business and Professional Women's Clubs, Inc.: A History, 1918-1968*. Indianapolis, IN: The Federation, 1968.
A historical description of the Indiana Federation of Business and Professional Women's Clubs, compiled by its members. Includes reprinted information from an earlier 1947 edition. 179 pages.
- Kleinsasser, Marian Towne. *That All May Be One: Centennial History of Church Women United in Indianapolis, 1898-1998*. Indianapolis, IN: Pine Hill Press, 1998.
A history of the Church Women United in Indianapolis, an organization of interdenominational women. Includes bibliographical references. 245 pages.
- Knox, Julie Le Clerc. "The Julia L. Dumont Club of Vevay, Indiana." *Indiana Magazine of History* 46 no. 2 (June 1950): 165-178.
A history of the Julia L. Dumont Club, founded in 1886 by Mrs. Estelle Duforer Barker. No footnotes.

- Lockridge, Ross F. *The Old Fauntleroy Home*. New Harmony, IN: New Harmony Memorial Commission, 1939.
A history of the Minerva Club, one of the earliest women's study clubs in the state. No footnotes or bibliography. 219 pages.
- Moonen, Alida Joyce. *The Missing Half: the Experience of Women in the Indianapolis Athenaeum Turnverein Women's Auxiliary*. Thesis, PhD, Ohio State University, 1993.
Examines the activity of the Athenaeum Turnverein Women's Auxiliary, a German-American society. Includes bibliographical references. 190 pages.
- Schwab, Mrs. Robert. *A Record of Service: History and Achievements of the Indianapolis Section, National Council of Jewish Women*. Fort Wayne, IN: Indiana Jewish Historical Society, 1974.
A short historical description of the work of the Indianapolis section of the National Council of Jewish Women, compiled by its members. 31 pages.
- Smith, Johnnie Rutland. *A 30-year History of the Indiana Federation of Clubs*. N.P., 1969.
A history of the activities of the Indiana Federation of Clubs in the 1940s-1960s. No footnotes. 52 pages.
- Wheeler, Lawrence, ed. "The Minutes of the Edgeworthalean Society, 1840-1844."
Indiana Magazine of History 46 no. 2 (June 1950): 179-202.
A transcription of selected minutes of the Edgeworthalean Society, one of the earliest women's study clubs in the state. Minutes in the archives of Indiana University.