

IB History of the Americas
Women's Suffrage Posters

For this assignment you and your partner will create a poster illustrating the women's suffrage movement. For a total of 10 points, complete the following requirements:

1. Create a timeline of the women's suffrage movement:
 - A. Begin with the Seneca Falls Convention of 1848 and end with the ratification of the 19th Amendment in 1920.
 - B. Determine the eight most important milestones or turning points in the history of the movement and place them on the timeline.
 - C. In the appropriate place, draw a visual representation of each turning point, including Seneca Falls and the 19th Amendment (seven total).
2. Select the five most important people in the women's suffrage movement. Write their names on the poster, accompanied by a brief justification of why you think these people deserve to be in the top five. If you are artistic, include a sketch of the person. Try to link the people to specific events.
3. Explain your poster to the class, justifying your choices for the most important turning points.

Points will be awarded for the following criteria:

- Thoughtfulness of explanations (both written justifications of your choices for the most important individuals and your verbal justifications for the most important turning points)
- Creative and visually pleasing representations of the 10 milestones or turning points


Susan B. Anthony


Elizabeth Cady Stanton


Frederick Douglass


Sojourner Truth


Sarah & Angelina Grimke


Abby Kelley


Lucretia Mott


Lucy Stone


Henry Blackwell


Virginia Minor


Victoria Woodhull


Ida Wells-Barnett


Frances Willard


Carrie Chapman Catt


Alice Paul


Woodrow Wilson