

Index

Bold page numbers denote Member profiles

Italicized page numbers denote references to figure legends

A

- Abel, Hazel Hempel, 139, 140, 312, **320–23**
- Abortion, *see also* Reproductive rights, 339, 436, 478, 515, 540, 547, 554–55, 560*n*, 578, 583, 588, 608, 630, 640, 645, 653, 659, 670, 675, 682, 698, 701, 706, 709, 718, 741, 749–50, 753, 758, 761, 765, 787, 789, 797, 805, 819, 831, 835, 837, 855, 865, 875, 889, 893, 909, 918, 927
- Abscam, 516, 517*n*
- Abzug, Bella, 2, 11, 149, 324, 325, 327, 334–35, 336, 339, 340, 341, 444, **446–51**, 454, 460, 515
- Accelerated Public Works Act, 295
- Access to Rural Health Information Act, 706
- Acheson, Dean G., 147, 290
- Adams, Brock, 884
- Adams, Sherman, 384
- Adoption, 717, 845, 865, 893
- Aerospace industry, 390, 432, 844, 845, 857, 877
- Affirmative action, 508, 510
- Afghan Women and Children Relief Act, 899
- African-American Congresswomen. *See* Appendix H, 995
- Afro-American votes, influence of, 246–47, 504
- Agnew, Spiro, 636
- Agricultural Adjustment Act (AAA), 31, 116, 118, 123, 140, 224
- Agricultural Trade Development and Assistance Act, 280
- Agriculture, 28, 86, 90, 106, 112, 115, 116, 118, 130, 232, 234, 280, 312, 348, 365–66, 380, 390, 400, 532, 648, 662, 668, 670, 690, 698, 746, 770, 781, 799, 823, 825, 839, 853, 859, 886
- Aid to Families of Dependent Children program, 141
- Airline industry, 216, 682, 698, 837, 843
- Airport and Airway Safety, and Capacity Expansion Act, 510
- Akaka, Daniel, 427, 663
- Alabama state politics, 169, 463–64, 573–74
- Alaska oil reserves, 793, 815, 863
- Alaska pipeline, 394, 473, 883
- Alaska state politics, 882–83
- Alaskan statehood, 316–17
- Albert, Carl, 327, 350, 414, 454, 473, 503, 535
- Alcohol and drug abuse, 626, 645, 661, 903
- Alexander, Bill, 862
- Allen, Florence, 139
- Allen, James Browning, 573
- Allen, Maryon, 551, **572–75**
- Allen, O.K., 162
- Amber Alert network, 829, 843
- American Dream Downpayment Act, 835
- American Health Security Act, 715
- American Women's Volunteer Service, 130
- Amtrak, 805, 843
- Anacostia Flats camp, 30
- Anderson, Clinton, 255
- Anderson, John, 602
- Andrews, Elizabeth Bullock, **462–65**
- Andrews, George William, 463
- Andrews, Thomas, 913
- Angell, Homer D., 167
- Anthony, Susan B., 20, 21
- Anticommunism, 74, 112, 121, 123–24, 199, 217, 235, 242, 269, 280, 296
- Antilynching, 107, 144–45, 157, 170, 235
- Apartheid, South Africa, 194, 604, 648, 713, 913
- Appalachian Regional Development Act, 801
- Area Redevelopment Administration (ARA), 295
- Arends, Leslie, 222, 416, 419
- Arizona state politics, 22, 128, 705
- Arkansas state politics, 22, 80, 82, 100, 102, 105–6, 404, 406, 862
- Armed, Dick, 702
- Arms embargo repeal, 108, 142
- Arms Transfers Code of Conduct, 875
- Armstrong, Anne, 842
- Army–McCarthy hearings, 147–48, 199
- Arnall, Ellis, 245, 246, 247
- Ashbrook, Jean Spencer, **620–23**
- Ashbrook, John, 620, 622
- Ashcroft, John, 769–70
- Ashley, Thomas, 852
- Asian-Pacific Congresswomen. *See* Appendix H, 995
- Aspin, Les, 496, 584
- Assistance for Orphans and Other Vulnerable Children in Developing Countries Act, 861
- Astor, Nancy Langhorne, 23
- Athletics, female, 520
- Atkins, Homer, 108
- Atomic energy, *see also* Nuclear arms, 234, 237*n*, 380, 523, 612, 714
- Atomic Energy Act, 234
- Atomic Energy Commission (AEC), 144, 234, 237*n*
- AuCoin, Les, 713
- Augustine, Israel M., Jr., 504
- ## B
- Bailey, Cleveland M., 406, 410
- Bailey, John, 453, 454
- Baker, Bill, 918
- Baker, Howard, 327, 421–22
- Baker, Howard, Jr., 422, 580, 612
- Baker, Irene, 327, **420–23**, 544
- Baker, Lamar, 523
- BALANCE Act, 865
- Balanced budget amendment, 682, 843
- Baldwin, Tammy, **780–81**
- Balkans, 674, 698–99, 711, 843, 875, 919, 927
- Ballance, Frank, Jr., 691
- Bankhead Act. *See* Cotton Control Act
- Bankhead Farm Price Bill, 106
- Banking industry, 658, 923
- Barkley, Alban, 171
- Barnes, Michael, 877
- Bateman, Herb, 815
- Bathroom facilities issue, 7, 340
- Bean, Melissa, **930**
- Beard, Edward, 611
- Benjamin, Adam, Jr., 625
- Bennet, Augustus W., 258
- Bennett, Bob, 643
- Bennett, Charles E., 709
- Benson, Ezra Taft, 308, 365–66
- Bentley, Helen Delich, **636–41**
- Bentsen, Lloyd, 842
- Berkley, Shelly, **782–83**
- Berlin airlift, 200, 242
- Berry Tom, 178
- Biggart, Judith, 555, **784–85**
- Bilbray, Brian, 730, 817
- Bipartisan Campaign Reform Act, 799
- Black, Hugo, 169, 170
- Blackburn, Marsha, **786–87**
- Blair, Emily N., 24
- Blakewell, Claude I., 307
- Blanchard, James J., 363
- Blatnik, John, 366
- Blitch, Iris Faircloth, 145, **346–51**
- Bloc voting prediction, 23–24
- Blue Dog Caucus, 907
- Boehner, John A., 429, 674–75
- Boggs, Hale, 361, 442, 501, 502, 648, 824
- Boggs, Corinne Claiborne “Lindy,” 7, 8, 328, 336, **500–5**, 570, 589, 590, 648, 825
- Boland, Patrick, 211
- Boland, Veronica Grace, **210–13**
- Bolling, Richard, 337, 396
- Bolton Act, 143, 192
- Bolton, Chester, 191
- Bolton, Frances, 1, 5, 141, 143, 144, 148–49, **190–95**, 274, 308, 329, 330
- Bolton, Oliver H., 191
- Bond, Christopher “Kit,” 770
- Bonior, David, 738, 880, 881
- Bonker, Don, 665
- Bono, Mary, 544, **788–89**
- Bono, Sonny, 788
- Bonus March, 30
- Bordallo, Madeleine Z., **790–91**
- Bosone, Reva Beck, 147, **266–71**
- Bowring, Eva Kelly, 140, **310–13**, 321
- Boxer, Barbara, 3, 550, 553, 554, 556, 559, **792–93**, 928
- Brady Handgun Bill, 698, 706, 718, 733, 738, 798
- Breast and Cervical Cancer Prevention and Treatment Act, 699, 877
- Breast cancer, 510, 521, 553, 631, 699, 706, 718, 829, 889, 911, 929
- Breast Cancer Research Stamp Act, 829
- Breast Cancer Screening Safety Act, 524
- Breast Implant Informed Decision Act, 524
- Breaux, John, 648
- Brennan, Joseph, 810
- Bretton Woods Agreements, 144, 184, 230, 234, 240
- Britten, Fred L., 86
- Broadcasting industry, 414
- Brown v. Board of Education*, 348
- Brown, Corinne, 721, **794–95**
- Brown, Edmund, 470
- Brown, George, 612
- Brown, Jerry, 729
- Brown, Pat, 828
- Brown-Waite, Virginia “Ginny,” 739, **796–97**
- Brownback, Sam, 765
- Bryan, William Jennings, 27, 89, 90
- Bryant, Ed, 787
- Buchanan, Vera Daerr, 10, 13*n*, 145–46, 146, **296–99**
- Budget. *See* Fiscal and budgetary issues
- Buechner, Jack, 681
- Bumpers, Dale, 863
- Bunn, Jim, 841
- Burdick, Jocelyn Birch, 545, **684–87**
- Burdick, Quentin Northrop, 545, 685
- Burke, Yvonne Braithwaite, 326, 328,

- 333, 336, 339, **470–75**, 761
 Burke–Wadsworth Selective Service Bill, 182, 188
 Burns, John A., 316, 317
 Burton, John, 634, 792
 Burton, Phil, 632, 896
 Burton, Sala Galante, 558, **632–35**, 896
 Bush, George H.W., 614, 638, 658, 673, 694, 822
 Bush, George W., 640, 654, 702, 770, 773, 783, 785, 787, 797, 815, 819, 834, 835, 837, 839, 861, 863, 869, 873, 875, 899, 919, 923
 Bush, Jeb, 834
 Bush, Prescott, 312
 Bushfield, Harlan J., 263
 Bushfield, Vera Calahan, **262–65**
 Busing of school children, 459, 461, 468, 478, 479, 491, 588
 Butler, Hugh, 312, 322
 Buy America Act, 473
 Buy American, 638, 639, 640, 658
 Byrd, Robert, 574
 Byrne, Leslie L., 556, **692–95**
 Byron, Beverly Butcher, 547, **582–85**
 Byron, Goodloe, 206, 209, 583
 Byron, Katharine E., 139, **206–9**, 544, 583
 Byron, William D., 206
- C**
 Cable Act, 28, 90
 Cahill, William, 512
 California state politics, 22, 56, 66, 68–69, 232, 235–36, 470, 473, 538, 554, 593–94, 632, 634, 729–30, 753, 788, 792, 802, 817, 826, 832, 833, 860, 864, 878–79, 890–91, 896, 902–3, 904–5, 906–7, 914–15, 918, 922, 924, 928–29
 Campaign expenses, 548–49
 Campaign finance reform, 335, 400, 512, 516, 552, 726, 750, 757, 765, 766, 795, 799, 803, 811
 Campbell, Carroll A., Jr., 657
 Campbell, Tom, 826
 Campus Fire Prevention Act, 851
 CAN–SPAM law, 837
 Cancer research, *see also* Breast cancer, 464, 709, 718
 Cannon, Clarence, 394
 Cannon, Joseph G. “Uncle Joe,” 56, 184
 Cantwell, Maria E., **798–99**
 Capito, Shelley Moore, **800–1**
 Capps, Lois, 544, **802–3**
 Capps, Walter, 544, 753, 754
 Caraway, Hattie Wyatt, 5, 26, 31, **104–9**, 136, 137, 140, 145, 161, 171
 Caraway, Thaddeus Horatio, 105, 106
 Carlson, Frank, 118
 Carnahan, Jean, **768–71**
 Carnahan, Mel, 769
 Carnahan, Russ, 769, 771
 Carson, Julia May, **804–5**
 Carswell, G. Harrold, 200
- Carter, James Earl “Jimmy,” 350, 449, 491, 504, 524, 570, 808
 Case Anti-Labor Bill, 246
 Case, Clifford, 374
 Case, Ed, 429
 Catt, Carrie Chapman, 22, 23
 Celebrity Congresswomen, 26–27, 149
 Celler, Emanuel, 282, 331, 482
 Chairwomen, 18, 27, 139–40, 329, 557, 558, *see also* Appendix E (committee chairs), 980, and Appendix F (subcommittee chairs), 981
 Chandler, Rod, 701, 884
 Cheney, Dick, 478, 604
 Chenoweth, Helen P., **740–43**
 Cherokee Strip, 169–70
 Child Abuse Prevention and Enforcement Act, 851, 899
 Child Development Act, 448
 Child labor, 38, 50
 Child Labor Amendment, 28–29, 177
 Child Nutrition Act, 380
 Child support, 618, 733, 845, 916, 929
 Child Support Enforcement Amendment, 618
 Child Support Orders Act, 726
 Child Support Recovery Act, 552
 Childbirth, 472, 473, 674, 761, 862
 Childcare, 400, 442, 448–49, 478, 619, 634, 653, 770, 780, 845, 849, 879, 899, 928
 Children’s Initiative, 757
 Children’s National Security Act, 714
 Children’s Safety and Violent Crimes Act, 835
 Children, abducted and abused, 599, 819, 835, 899, 916
 China, trade relations with, 699, 805, 819, 841, 847, 853, 865, 885, 896, 907
 Chisholm, Shirley, 2, 8, 282, 324, 325, 326, 327, 328, 334, 340, **440–45**, 448, 546, 860
 Chocola, Chris, 670
 Christian groups, influence of, 659, 666, 667, 757
 Christensen, Donna M., **806–7**
 Chrysler, Dick, 916
 Church, Marguerite Stitt, 10, 145, 146, **284–87**, 290, 384, 385, 416
 Cigarette warning labels, 722
 Citron, William L., 239
 Civil Rights Act, 2, 4, 260–61, 286, 309, 326, 329–31, 333, 335, 348–50, 360–61, 376, 382, 449, 508, 604
 Civil rights, *see also* Lynching, Jim Crow laws 107, 144–45, 146, 157, 192, 193, 194, 232, 234–35, 324, 326, 348–50, 376, 459, 473, 491, 508, 515, 689, 780, 794
 Civil service, 537, 694
 Civil Service Reform Act, 570
 Clarence Thomas nomination, 550, 555, 619, 713, 725, 911
 Clark, Champ, 56
- Clarke, John, 132
 Clarke, Marian Williams, **132–35**
 Clarke–McNary Reforestation Bill, 132
 Clay, William L., 442
 Clayton, Eva M., **688–91**
 Clean Air Act, 730
 Clinch River nuclear reactor, 524, 612
 Clinton, Hillary Rodham, 545, **808–9**
 Clinton, William J. “Bill,” 427, 545, 550, 553, 674, 678, 702, 718, 730, 738, 754, 808, 810
 election, influence of, 667, 670, 754
 impeachment, 653–54, 789, 811
 Cloakroom, Congresswomen’s, 6
 Coats, Dan R., 668
 Coelho, Tony, 589
 Cohen, William, 95, 810, 912
 Cold War, 145–46, 234, 329, 331, 334, 406
 Coleman, Tom, 697
 Collins, Barbara–Rose, **676–79**, 856
 Collins, Cardiss, 326, 327, **506–11**
 Collins, George Washington, 507
 Collins, Susan, 558, **810–11**
 Colorado state politics, 22, 495, 818, 886–87
 Colorado Wilderness Act, 819
 Combat Meth Act, 829
 Committee assignments, 27, 139–40, 150n, 328–29, 551–52, *see also* Appendix D, 959
 Committee on Woman Suffrage, 27, 44, 58
 Communications Decency Act, 865
 Communism, anticommunism, 74, 121, 123–24, 199, 217, 234, 235, 242, 269, 280, 296, 298
 Comprehensive Cancer Improvement Act, 803
 Comprehensive Employment and Training Act, 454
 Congressional Anti-Terrorist Financing Task Force, 855
 Congressional Black Caucus (CBC), 444, 508, 678, 691, 795, 807, 846, 847
 Congressional Budget Act, 658
 Congressional Club, 285
 Congressional gender discrimination, 339–40, 382
 Congressional Hispanic Caucus (CHC), 902, 903
 Congressional reform, 335–37, 376, 380, 396, 496, 518, 520, 536, 547–48
 Congressional Union, 22
 Congresswomen’s Caucus (Congressional Caucus for Women’s Issues), 340, 436, 442, 474, 478, 480, 484, 498, 503, 516, 524, 528, 532, 542, 546–48, 584, 698, 713, 785, 797, 801, 831, 849, 855, 869
 Congresswomen, by Congress. *See*
- Appendix B, 935
 Congresswomen, by state and territory. *See* Appendix C, 954
 Connecticut state politics, 214, 216, 217, 219n, 239–40, 242, 453–54, 456, 820–21, 848–49
 Conrad, Kent, 685, 687
 Consumer Credit Protection Act, 308, 333
 Consumer protection, 240, 268–69, 298, 307–8, 312, 333, 399, 400, 512, 515, 540, 799, 869
 Contract With America, 550, 667, 714, 758, 761
 Cooley, Harold, 366
 Coolidge, Calvin, 30, 44, 78
 Cooper–Church Bill, 418
 Copyright laws, 623, 789
 Corman, James, 593
 Corporate accountability, 855
 Cotter, William R., 617
 Cotton Control Act, 128, 130
 Coughlin, Lawrence, 717
 Count Every Vote Act, 851
 County unit system, 246–47, 248
 Court-packing, Roosevelt, 166–67
 Courter, James A., 528
 Cranston, Alan, 594
 Crime, 623, 677, 701, 713–14
 Crime Bill, 580, 733, 793, 870
 Crockett, George W., 677
 Crosby, Robert B., 310, 321
 Cuba, trade with, 825
 Cuban Missile Crisis, 334
 Cubin, Barbara L., **812–13**
 Cullen Beer Bill, *see also* Prohibition, 116
 Curry, Charles F., 58
 Curtis, Carl, 322
- D**
 D’Amato, Alfonse, 484
 Dams and water sources, *see also* Flooding, 302–3, 304, 312
 Danforth, John, 697
 Danner, Patsy Ann, **696–99**
 Daschle, Tom, 839
 Date Rape Prevention Drug Act, 845
 Daugherty, Harry M., 79n
 Davis, Gray, 730
 Davis, James C., 246–47
 Davis, Jo Ann, **814–15**
 Davis, Susan A., **816–17**
 Davis, Thomas M., III, 694
 Dawson, William, 267–68, 269
 Day, Stephen A., 229–30
 Deane, Charles B., 252
 Death penalty (capital punishment), 630, 657, 662, 678, 787, 805, 819, 833, 909
 Decade of Women, 553–57
 Declaration of Sentiments, Grievances, and Resolutions, 20–21
 Defense, military spending, 68, 86, 182, 478, 484, 496, 497, 523, 584, 640, 643, 674, 690, 709, 711, 795,

- 815, 831, 833, 845, 859, 879
 Deficit Reduction Lockbox, 833
 DeGette, Diana L., **818–19**
 Delaney, James, 587
 DeLauro, Rosa, 558, **820–21**
 Dellums, Ron, 496, 860
 DEMOCRATIC–Farmer–Labor
 (DFL) Party, 365, 368, 569, 570,
 872
 Deneen, Charles S., 84, 86
 Department of Education
 Organization Act, 570
 Department of Homeland Security
 (DHS), 427, 429
 Department of Peace proposal, 290
 Dewey, Thomas, 217, 222, 230, 256, 389
 Diabetes research, 715
 Dial, Nathaniel, 175
 Diggs, Charles, 677
 Digital Choice Freedom Act, 865
 Dingell, John, Jr., 678, 751
 DioGuardi, Joseph, 449, 854
 Disaster response, *see also* Flooding,
 690, 722, 857, 925
 Discharge petition tactic, 63, 260, 361
 Displaced Homemakers Act, 333, 474
 District of Columbia politics,
 894–95
 Dixon, Julian, 924
 Dole, Elizabeth Hanford, 545, 594,
822–23
 Dole, Robert, 518, 545, 643, 644, 765,
 822
 Domenici, Pete, 926
 Domestic violence, *see also* Violence
 Against Women Act, 436, 544,
 653, 714, 774, 785, 855, 867, 869,
 902, 911
 Dornan, Robert, 905, 906, 907
 Douglas, Emily Taft, 6–7, 144, 146,
 148, **228–31**
 Douglas, Helen Gahagan, 1, 2, 139,
 143, 144, 145, 146–47, 148, 149,
232–37
 Douglas, Lewis W., 128
 Douglas, William O., 347
 Dow, John G., 261
 Downey, Sheridan, 235
 Downs, Leroy, 214, 216
 Drake, Thelma, **931**
 Dress codes, congressional, 340
 Drought relief, 102
 Dulles, John Foster, 280, 298
 Dumbarton Oaks accords, 144,
 230
 Dunn, Jennifer, 558, **700–703**
 Durbin, Richard, 811
 Durenberger, David, 571
 Dwyer, Florence P., 10, 274, 329,
 332, 335, **374–77**
- E**
 Eckert, Fred, 910
 Eckhardt, Bob, 432
 Economic Opportunity, 46, 92
 Economic Equity Act, 588, 648,
 913
 Economic Opportunity Act, 418
 Equal Pay Act, 260, 286, 309, 333,
 354, 382, 390
 Equal pay for equal work, 148,
 222, 260, 274, 309, 332–33, 354,
 376, 382, 390, 565–66, 604, 821
 Federal Pay Equity Act, 566
 Economy Act, 31, 130
 Education
 Desegregation, *see also* Busing of
 school children, 348–50
 Legislation, *see also* Higher
 Education Act, 255, 256, 333–34,
 366, 426, 442, 460, 634, 739, 750,
 770, 785, 793, 803, 811, 827, 831,
 835, 843, 847, 859, 865, 873, 881,
 885, 893, 895, 901, 907, 925, 929
 Title IX, *see also* Athletics, Higher
 Education Facilities Act, 334,
 353–55, 427, 510, 520, 521
 Edwards, Don, 634, 864
 Edwards, Edwin W., 327, 467
 Edwards, Elaine S., 327, **466–69**, 503
 Edwards, William J., 465
 Eight Girls to Every Man Club, 222
 Eighteenth (18th) Amendment. *See*
 Prohibition
 Eisenhower, Dwight D., 146, 194,
 200, 217, 298, 302, 316, 332, 365,
 389
 election, influence of, 269, 301
 Ekwall, William A., 165, 166
 Election reform, 923
 Electronic Freedom of Information
 Act, 799
 Ellender, Allen, 467
 Emergency Banking Relief Act, 140
 Emergency Employment Act, 454
 Emerson, Jo Ann, 544, 690, **824–25**
 EMILY’s List, 549, 693, 705, 713,
 841, 908
 Emerson, Lou, 86
 Employment, 222, 240, 648, 722, 917
 End Demand for Sex Trafficking
 Act, 869
 Endangered Species Act, 742
 Energy, *see also* Alaska oil reserves,
 435, 540, 746, 799, 801, 805, 813,
 817, 839, 847, 863, 887
 Energy Conservation
 Reauthorization Act, 746
 Energy Policy Act of 2005, 785
 Energy Research, Development,
 Demonstration, and Commercial
 Application Act, 785
 Engel, Albert J., 289
 Engler, John, 363, 880
 English suffragist movement, 22
 English, Karan, **704–7**
 English, Phil, 836
 Ensign, John, 782
 Enterprise Zone Act, 623
 Environmental protection, 268, 348,
 394, 396, 468, 538, 540, 611, 612,
 630–31, 634, 662, 674, 705–6,
 729, 741, 746, 750, 783, 789, 791,
 793, 799, 815, 819, 841, 855, 859,
 877, 879, 891, 901, 902, 913, 914,
 915, 917
 Equal Credit Opportunity Act,
 503–4
 Equal Education Opportunities Act,
 468
 Equal pay for equal work. *See*
 Economic opportunity
 Equal Rights Amendment (ERA), 2,
 29, 58, 63, 107, 148, 182, 216, 222,
 260, 303, 308, 329, 331–32, 340,
 361, 362, 374, 376, 379, 382, 390,
 406, 418, 456, 482, 484, 498,
 515–16, 528, 546–47, 569, 570,
 574, 584, 630, 634, 640
 Ernst, Richard P., 76
 Ervin Committee, 336
 Eshoo, Anna Georges, **826–27**
 Eslick Bill, 112
 Eslick, Edward Everett, 30, 110
 Eslick, Willa, 30, **110–13**
 Evans, John M., 37
 Excellence in Economic Education
 (EEE) program, 785
- F**
 Fagwell, Harris W., 784
 Fair and Accurate Credit
 Transactions Act, 855
 Fair Credit Reporting Act, 308
 Fair Employment Practice
 Committee, 64
 Fair Employment Practices Bill, 370
 Fair Labor Standards Act, 62, 63, 141,
 156, 333, 454
 Fair Trade in Steel Act, 626
 Familial connections, of
 Congresswomen, *see also*
 Widow’s mandate, 3, 5–6, 24,
 25–26, 140, 327, 544–45. *See*
 Appendix I, 996
 Family and Medical Leave Act, 498,
 552–53, 608, 640, 644, 698, 702,
 718, 799
 Family health and welfare, *see also*
 Childcare, 28, 44, 90–91, 141,
 245, 268, 298, 427, 552
 Family planning, *see also* Abortion,
 Reproductive rights, 504, 578,
 645, 702, 867, 869
 Family Support Act, 552
 Family vs. careers, of
 Congresswomen, 6–7, 337–39,
 367, 473, 474, 495–96, 545–46
 Family-leave policy, 608
 Famine relief, 626
 Farbstein, Leonard, 447
 Farmer, James, 459
 Farming, *see* Agriculture
 Farrington, Joe, 315
 Farrington, Mary Elizabeth “Betty,”
314–19, 662
 Farrington, Wallace R., 315
 Federal Emergency Relief Act, 141
 Federal Environmental Pesticide Act,
 468
 Federal Marriage Amendment, 887
 Federal Poultry Products Inspection
 Act, 307
 Federal Reserve Act, 96
 Feinstein, Dianne, 504, 551, 554, 726,
828–29, 843, 918
 Felton, Rebecca Latimer, 4, 5, 18, 21,
 25, **52–55**
 Felton, William Harrell, 53
 Fenwick, Millicent, 3, 326, 332, 335,
512–17, 528, 547
 Fernandez, Antonio, 255, 256
 Frenzel, Bill, 478
 Ferraro, Geraldine Anne, 448, 486,
 504, 553, 554, 557, 566, **586–91**,
 604, 618
 Fiedler, Bobbi, 547, **592–95**
 Financial services industry, 899
 Fireworks legislation, 290
 First-generation Congresswomen
 (1917–1934), 1, 3–4, 18–20
 backgrounds, 24–25
 celebrities, 26–27
 committee assignments, 27
 identity, 31–32
 leadership, 18, 20
 legislative interests, 27–32
 party affiliation, 35
 widow and familial connections,
 25–26
 women’s advocate vs. district
 Representative, 31–32
 First World War, 22–23, 37–38, 41*n*
 First World War veterans, 30–31, 44,
 46, 58, 61, 96, 110
 Fiscal and budgetary issues, 96, 422,
 515, 552, 570, 612, 613, 645, 658,
 670, 682, 694, 701–2, 718, 722,
 730, 733–34, 738, 746, 754, 831,
 833, 841, 889, 893, 907, 919
 Fish, Hamilton (1888–1991), 110, 217,
 258
 Fish, Hamilton, Sr. (1926–1996), 854
 Fish, Hamilton, Jr., 854
 Fishery and Conservation
 Management Act, 308
 Fishing and maritime industry, 308,
 636–37, 638, 662, 666, 843
 Fitzgerald, Martha T., 413
 Fitzgerald, Peter, 726
 Flag desecration, 763, 871
 Flooding, 82, 106, 121, 125*n*, 128, 274,
 298, 648, 690, 698, 929
 Florida state politics, 89–90, 597,
 599–600, 709, 721, 737, 738–39,
 794, 796–97, 834–35, 900–901
 Foley, Thomas, 524, 694
 Fong, Hiram, 662
 Food safety, 821
 Food stamps, 308, 380, 515
 Ford, Gerald R., 336, 442, 484, 491,
 520, 536, 638
 Ford, Thomas, 232
 Ford, William, 749
 Foreign affairs, *see also* Balkans, Cold
 War, Iraq, 2, 28, 144, 145, 182,
 187–88, 192, 194, 200, 216–17,

- 230, 234, 242, 246, 256, 280–82, 286–87, 294, 334–35, 348, 406, 498, 528, 554, 566, 578, 612, 626, 634, 645, 662–63, 674, 678, 698–99, 815, 861, 867, 873, 875, 881, 925
- Forrestal, William, 198
- Fourth-generation Congresswomen (1977–2006), 542–44
committee assignments, 551–52
Decade of Women, 553–57
family role vs. career, 544–46
legislative interests, 552–53
party and committee leadership, 557–59
political experience, 544–45
- Fowler, Tillie Kidd, 558, **708–11**
- Fox, Jon D., 718, 719
- Foxx, Virginia, **931**
- Frahm, Sheila, **764–67**
- Frank, Barney, 437, 588
- Franking privileges, 16
- Fraser, Don, 520
- Frazer, Victor, 807
- Freedom of Access to Clinic Entrances Act, 714, 793
- Freedom of Choice Act, 738, 793
- Freedom of Information Act, 448
- Frelinghuysen, Peter, 512
- Frey, Lou, Jr., 597
- Friedan, Betty, 339–39, 549, 557–58
- Frisa, Dan, 870, 871
- Frist, Bill, 787
- Fulbright Resolution, 192, 216
- Fulbright, J. William, 108, 184, 401
- Full Employment Act, 370
- Fulmer, Hampton, 224
- Fulmer, Willa Lybrand, 140, *142*, **224–27**
- Furse, Elizabeth, 555, **712–15**
- G**
- Gambling and entertainment, 783
- Garn, Jake, 574
- Garner, John Nance, 91, 162
- Gasque, Allard H., 172
- Gasque, Elisabeth H., **172–75**, 413
- Gay adoptions, 927
- Gay rights, 449, 738, 780, 784, 829, 927
- Gender Equity Act, 427
- General Agreement on Tariffs and Trade Accord, 699, 738, 833, 863
- General Mining Law reform, 706
- General Relief Bill, 96
- Georgia state politics, 53–55, 203, 245–48, 249*n*, 347–48, 351*n*, 773, 874, 875
- Gephardt, Richard “Dick,” 309, 558, 682, 750, 870, 897, 923
- Gertzog, Irwin, 3, 11
- GI Bill of Rights, 70, 74, 75*n*, 143, 256
- Gibbs, Florence Reville, **202–5**
- Gibbs, W. Ben, 203
- Gibson, John S., 203
- Gillett, Fredrick H., 27
- Gingrich, Newt, 498, 550, 608, 653, 675, 701, 722, 758, 761
- Glenn, John, 491
- Glickman, Dan, 578
- Global Aids and Tuberculosis Relief Act, 861
- Goff, Guy, 408
- Goff, Nathan, 408
- Goldwater, Barry, 200, 261, 350, 379, 418, 705
- Golf, Members playing, 25, 58
- Gordon, Bart, 786
- Gore, Albert, Sr., 312
- Gore, Albert, Jr., 553
- Gorton, Slade, 799
- Government public accountability, 336–37
- Government transparency, 2, 667
- Graham, Bob, 600
- Gramm–Leach–Bliley Financial Modernization Bill, 869
- Granahan, Kathryn E., 329, 332, **370–73**
- Granahan, William, 370
- Granger, Kay, **830–31**
- Grasso, Ella Tambussi, 326–27, 337, **452–57**, 617
- Graves, Bibb, 140, 169, 170, 171
- Graves, Bill, 765
- Graves, Dixie Bibb, 5, 140, 144, **168–71**
- Gray, William, III, 566, 604, 626
- Great Depression, 31, 78, 96, 102, 112, 134, 140–41, 232
- Great Society, 329–30, 426, 473
- Great Society social welfare programs, 355, 380
- Green, Bill, 373, 868
- Green, Edith Starrett, 10, 146, 328, 329, 331, 332–33, 334, 340–41, **352–57**, 400, 546
- Greenway, Isabella, 30, 31, **126–31**
- Grenada, 634
- Griffin, Robert P., 291
- Griffiths, Martha Wright, 2, 10, 140, 149, 260, 309, 326, 328, 329, 330, 331–32, 332, **358–63**, 394, 418
- Griswold, Dwight Palmer, 310
- Gross, H.R., 286
- Guam territorial politics, 790–91
- Guam Organic Act, 791
- Guffey, Joseph F., 211
- Gulf War, 605
- Gulf War syndrome, 843
- Gun control, 608, 630, 667, 702, 706, 734, 738, 758, 783, 803, 813, 829, 833, 870, 871, 895, 907
- Gunter, Bill, 597
- Gurney, Edward, 597
- H**
- Hagen, Harold, 365, 367
- Hague, Frank, 61
- Haitian refugees, 678, 795, 921
- Hall, Katie Beatrice, **624–27**
- Halleck, Charlie, 376, 416
- Hammer, William C., 250
- Hanford Nuclear Plant, 380, 885
- Hanna, Marcus “Mark,” 25, 27, 84
- Hansen Committee, 337, 396
- Hansen, Julia Butler, 2, 10, 328, 329, 337, 340, 341, **392–97**, 546
- Harden, Cecil Murray, 3, 148, 194, **272–77**, 376
- Harding, Warren G., 30, 46, 54, 315
- Hardwick, Thomas, 54
- Harman, Jane F., **832–33**
- Harper, Ida H., 21
- Harris, Katherine, **834–35**
- Hart, Gary, 498, 518
- Hart, Melissa A., **836–37**
- Hartley, Fred H., 64
- Hastert, J. Dennis, 801, 900
- Hastings, Alcee L., 721
- Hastings, William Wirt, 43, 46
- Hate crimes, *see also* Lynching, 813, 909
- Hatfield, Mark O., 355, 400
- Hathaway, William D., 200
- Hattery, Tom, 584–85
- Havener, Frank, 69
- Hawaii state politics, 315–16, 319*n*, 425–26, 426–27, 661–62, 663
- Hawaii statehood, 315, 316–17, 318
- Hawkins, Augustus F., 923
- Hawkins, Paula Fiske, 547, **596–601**
- Hays, Wayne, 302, 335
- Head Start, 333, 694, 774, 818
- Health care, *see also* Family and Medical Leave Act, Abortion, Reproductive rights, HIV/AIDS, 544, 552, 553, 590, 608, 702, 714, 715, 730, 738, 781, 783, 792, 797, 801, 803, 807, 809, 811, 817, 819, 821, 827, 841, 847, 861, 877, 879, 897, 903, 909, 911, 915, 917, 925, 927
- Health Security Act, 510
- Healthcare Equality and Accountability Act, 915
- HEART for Women Act, 803
- Hébert, Felix Edward, 337, 496, 501
- Heckler, Margaret M., 341, **434–39**, 478, 480, 484, 543
- Heftel, Cecil, 661
- Helms, Jesse, 726, 823
- Help America Vote Act, 795
- Helsinki Accords on Human Rights, 335
- Hempel, Hazel, **320–23**
- Herseth, Ralph, 838
- Herseth, Stephanie, **838–39**
- Hicks, Louise Day, 332, 454, **458–61**, 593
- Higher Education Act, *see also* Title IX, 354–55, 460, 510, 634, 811
- Higher Education Facilities Act, 354
- Hildreth, Horace A., 198
- Hill, Anita, 555, 619
- Hill, John P., 26
- Hill, Lister, 170–71
- Hinojosa, Rubén, 785
- Hispanic-American Congresswomen, 326, 554. *See* Appendix H, 995
- Hitchcock, Herbert, 178
- HIV/AIDS, 437, 807, 861, 867, 873, 897, 901, 925
- Hogan, Lawrence J., 535, 536
- Hoke, Martin R., 567
- Holmes, Otis H., 379
- Holt, Marjorie Sewell, 328, 336, **476–81**, 524, 542, 546, 547
- Holt, Russ, 785
- Holtzman, Elizabeth, 328, 336, 336, 340, 436, 478, 480, **482–87**, 546
- Homeland Security, 787, 793, 868, 877
- Homemaker IRA, 843
- Honeyman, Nan Wood, *138*, 139, 141, **164–67**, 353
- Hooley, Darlene Kay, **840–41**
- Hoover, Herbert, 78, 86, 90, 95, 273
- Hoover, J. Edgar, 448
- Hopkins, Harry, 123, 175
- Horn, Joan Kelly, **680–83**
- House Banking scandal, 554, 555
- House Committee on Un-American Activities (HUAC), 74, 146–47, 235, 246, 280
- House gym and facilities, 556
- House Un-American Activities Committee (HUAC). *See* House Committee on Un-American Activities (HUAC)
- Houser, Thomas J., 418
- House vs. Senate, experiences of women in, 4–5
- Housing, 234, 909
- Housing Opportunities for People With AIDS, 901
- Howell, Brooke, 177, 178
- Hoyer, Steny, 537
- Hruska, Roman, 322
- Huck, Winnifred Mason, 25, **48–51**
- Hudson River Habitat Restoration Act, 855
- Huffington, Michael, 829
- Hughes, Harry, 877
- Hughes, William, 524
- Hull, Morton D., 50
- Human rights, 512, 516, 873, 875, 901, 907, 915
- Humphrey, Hubert, 308, 468, 569
- Humphrey, Muriel, **568–71**, 574
- Humphrey–Hawkins Full Employment and Balanced Growth Act, 570
- Hunt, Jim, 689
- Hutchison, Kathryn Ann “Kay” Bailey, 557, 829, **842–43**
- Hyde Amendment, 474, 504, 875
- Hyde, Henry, 653, 750
- I**
- Ickes, Harold L., 128, 141, 167
- Idaho state politics, 22, 301, 303, 741
- Identity theft, 855
- Illinois Equal Suffrage Act, 84
- Illinois state politics, 22, 49, 84, 86–87, 181–82, 229–31, 285, 384, 416, 418, 507–8, 602, 604–5, 725–26, 727, 784, 908–9, 930

Immigration, 28, 72, 86, 90, 290, 599, 634, 717, 722, 865, 903, 905, 915, 921
 Immigration and Nationalities Act, 717
 Indian Reorganization Act, 268
 Indiana state politics, 121–22, 273–74, 625–26, 627, 668, 670, 804–5
 Individual Retirement Account allotments, 594
 Inglis, Bob, 659
 Inheritance taxation, 803
 Inouye, Daniel, 425
 Insider vs. outsider legislative role, 1, 2
 Institute of Women's Professional Relations, 239
 Insurance industry, 618, 861, 911
 Intelligence agency reform, 811
 International Monetary Fund, 144, 184, 230, 234, 239, 240
 Internment camps, Japanese, 157, 158
 Iran-Contra scandal, 600
 Iraq, 578, 670, 831, 841, 861, 875, 881, 899, 909, 919, 923
 Irving, Theodore, 307
 Isakson, Johnny, 774
 Isolationism, 39, 141–43, 181, 182, 184, 192, 208, 216, 217, 229–30
 Israel, 528, 566, 867, 901
 Ives, Irving M., 390

J
 Jackson, Henry "Scoop," 468
 Jackson-Lee, Sheila, **844–45**
 Jacobs, Andy, 804
 Janklow, William J., 839
 Japanese American reparations, 662
 Javits, Jacob, 484
 Jefferey, John A., 165
 Jeffries, Jim, 521
 Jenckes, Virginia Ellis, 30, 31, **120–25**, 273
 Jim Crow laws, *see also* Civil rights, Lynching, 145, 234–35
 Job training, 691
 Johnson, Adelaide, 22
 Johnson, Eddie Bernice, **846–47**
 Johnson, Lyndon, 236, 261, 308, 329, 330, 355, 418, 425, 447, 474, 490, 569
 Johnson, Nancy L., 558, 779, **848–49**
 Johnson, Noble, 124, 273
 Johnson, Tim, 839
 Johnson, Flora DuFour, 157
 Johnston, J. Bennett, 858
 Johnston, Olin, 657
 Joint committee assignments. *See* Appendix D, 959
 Jones, Marvin, 112
 Jones, Stephanie Tubbs, **850–51**
 Jones, Walter, Sr., 689, 690
 Jordan, Barbara, 326, 327, 335, 336, **488–93**, 570, 845
 Jordan, Len B., 303
 Jordan, Vernon, 689
 Justice for All Act, 869

K
 Kahn, Florence Prag, 4, 6, 10, 18, 24, 25, 26, 28, 29, **66–69**, 91, 394
 Kahn, Julius, 58, 66
 Kansas state politics, 22, 115, 117, 118, 119n, 518, 520–21, 577–78, 643–44, 765, 767
 Kaptur, Marcia C. "Marcy," 546, 556, 779, 849, **852–53**
 Kassebaum, Nancy Landon, 5, 10, 551, 558, **576–81**, 643, 765
 Kean, Thomas, 515
 Keating, Kenneth, 390
 Kee, James, 295
 Kee, Maude Elizabeth, 145, **146**, **292–95**, 329
 Kefauver, Estes, 208, 367, 410
 Kellogg–Briand Pact, 50
 Kelly, Edna Flannery, 145, 148, **278–83**, 328, 329, 330, 332, 334, 335
 Kelly, Sue W., 555, **854–55**
 Kennedy, Edward, 437, 536, 580, 770
 Kennedy, John Fitzgerald, 74, 280, 355, 367, 372, 406, 410
 Kennelly, Barbara, 557, **616–19**
 Kentucky state politics, 76, 78–79, 892–93
 Kerr, Robert, 293
 Keyes, Martha Elizabeth, 328, 336, **518–21**, 542
 Kilpatrick, Carolyn Cheeks, 679, **856–57**
 King, Sam, 315
 Kirk, Andrew J., 76
 Kitchin, Alvin P., 252
 Klink, Ronald, 836
 Klug, Scott, 780
 Knutson, Cornelia "Coya," 7, 10, 139, 140, 146, 333, 338, **364–69**
 Korean War, 145, 242, 268, 280
 Krueger, Bob, 842
 Kyl, Jon, 829

L
 Labor, 29, 38, 58, 62, 64, 112, 141, 234, 245, 256, 390, 588, 636, 638, 750
 LaFollette, Robert M., 39
 LaGuardia, Fiorello, 39, 68
 Lake Tahoe Restoration Act, 829
 Landon, Alfred "Alf" Mossman, 118, 166, 389, 577
 Landrieu, Mary, **858–59**
 Landrum–Griffin Act, 390
 Langen, Odin E., 367
 Langley, John, 76, 78, 79n
 Langley, Katherine Gudger, 27, **76–79**
 Lanham, Fritz G., 113
 Laos, 873
 LaRocco, Larry, 741
 Late-term abortion. *See* Abortion
 Lautenberg, Frank, 516
 Laxalt, Paul, 629
 Lazio, Rick, 809
 Leadership positions, of Congresswomen. *See*

Chairwomen, Party leadership positions
 League of Nations, 46, 184
 League of Women Voters, 28, 44
 Lebanon, 634
 Lee, Barbara, **860–61**
 Legislative interests, of Congresswomen, 27–31, 148–49, 329–35, 552–53
 Legislative Reorganization Act (1946), 192, 194, 376
 Lehlbach Act, 28
 Lehman, Bill, 721
 Lehman, Herbert, 279
 Leland, Mickey, 845
 Lend–Lease, 39, 192
 Lewis, James Hamilton, 86
 Lewis, Jerry, 604
 Liberia, 795
 Lincoln, Blanche Lambert, **862–63**
 Lindsay, John, 260, 447, 484
 Litton, Jerry, 697
 Lloyd, Marilyn, **522–25**, 542, 546, 547
 Lloyd, Mort, 523
 Lobbying, 750, 757, 758
 Local Law Enforcement Hate Crimes Prevention Act, 925
 Locke, Matthew, 100
 Lofgren, Zoe, **864–65**
 Long, Catherine S., **646–49**
 Long, Clarence "Doc," 638
 Long, Earl, 162
 Long, Gillis, 647
 Long, Huey, 106, 107–8, 109n, 161–62
 Long, Jill, **668–71**
 Long, Rose McConnell, 140, **160–63**, 503
 Long, Russell, 162, 468
 Long-Term Care Support and Incentive Act, 817
 Longworth, Nicholas, 110
 Lord, Bert, 134–35
 Los Padres National Forest Act, 803
 Lott, Trent, 811
 Louisiana state politics, 161–62, 467–68, 501, 503, 504, 647–48, 858
 Lowey, Nita M., 550, **866–67**
 Lowrey, Bill, 729
 Luce, Claire Boothe, 1, 10, 10, 139, 140, 141, 145, 148, **214–19**
 Lusk, Georgia Lee, **254–57**
 Lybeck, Ed, 2
 Lynching, 54, 144–45, 157, 170, 235

M
 Mack, Russell V., 393
 Magnuson, Don, 393
 Maguire, Andrew, 607
 Mahon, George, 394
 Maine state politics, 197–98, 200, 810, 912, 913
 Majette, Denise L., **772–75**
 Malcolm, Ellen, 549
 Maloney, Carolyn, **868–69**

Mankin, Helen Douglas, **244–49**
 Mann, James, 49, 50, 657
Manual Enterprises v. Postmaster General Day, 372
 Maraziti, Joseph J., 527
 Margolies-Mezvinsky, Marjorie, **716–19**
 Mariel boat lift, 599
 Marine Mammals Protection Act, 799
 Marriage amendment, 887
 Marriage connections. *See* Familial connections, Widow's mandate, Appendix I, 996
 Marriage tax penalty, 515, 702, 841, 843, 919
 Marshall Plan, 145, 240, 242, 279, 294
 Marshall, George C., 147
 Martin Luther King Day, 508, 626, 726
 Martin, Charles H., 165
 Martin, Dave, 531
 Martin, James D., 574
 Martin, Joseph W., 140, 216, 223n, 435
 Martin, Lynn, 545–46, 547, 557, **602–5**
 Maryland state politics, 206, 208, 477, 535–36, 583–84, 585, 636, 638, 651, 653, 876
 Mason, William E., 49
 Massachusetts state politics, 70, 72, 435–36, 437, 438, 459–60
 Maternal leave, 472, 473
 Matsui, Doris Okada, 544, **932**
 Matsunaga, Spark, 426, 663
 May, Andrew Jackson, 79
 May, Catherine Dean, 287, 330, 339, **378–83**, 418
 May, Elaine Tyler, 338
 McCain–Feingold Campaign Finance Reform Bill, *see also* Shays–Meehan Bill, 811
 McCall, Tom, 353
 McCarthy, Carolyn, **870–71**
 McCarthy, Joseph, 147, 145–48, 199, 321, 322
 McCarthy, Karen, **744–47**
 McCarthy, Kathryn O'Loughlin, 3, 10, 25, 30, 31, **114–19**, 326, 556
 McClellan, John L., 107
 McClory, Robert, 419
 McCollum, Betty Louise, **872–73**
 McCormack Mike, 382
 McCormack, John, 40, 63, 211, 280, 299, 327, 414, 460
 McCormick, Ruth Hanna, 9, 10, 25, 27, 29, 31, 32, **84–87**, 548
 McGarvey, Robert N., 370
 McGovern–Dole Food for Education program, 825
 McGovern, George, 454, 470, 518
 McGovern, Jim, 825
 McKernan, John, Jr., 913
 McKevitt, Mike, 495
 McKinley, William, 84

- McKinney, Cynthia A., 773, **874–75**
 McKinney–Vento Homeless Act, 785
 McMillan, Alex, 888
 McMillan, Clara G., 140, 142, **186–89**, 413
 McMillan, John L., 172
 McMorris, Cathy, **932**
 McNary, Charles L., 132
 McNary–Haugen Bill, 86
 McWilliams, John D., 239–40
 Medicaid and Medicare programs, 330, 758, 761, 763, 774, 797, 803, 809, 835, 847, 849, 881, 883, 899, 903, 913
 Medical research, 464, 792, 877, 889, 899
 Medicare Health Plan Fair Payment Act, 803
 Medicare Prescription Drug and Modernization Act, 774
 Meek, Carrie, **720–23**
 Meek, Kendrick, 722
 Meeks, James A., 181, 182
 Mental health, 749
 Meskill, Thomas, 453–54
 Meyers, Jan L., 553, 558, **642–45**
 Meyner, Helen Stevenson, **526–29**
 Meyner, Robert, 527
 Mezvinsky, Edward, 717
 Michel, Robert, 478, 604
 Michigan state politics, 289, 290–91, 359–60, 361, 363, 677–78, 749, 750–51, 856–57, 880–81, 916, 917
 Mickelson, George T., 263
 Mikulski, Barbara, 3, 8, 546, 549, 551, 556, 779, 843, **876–77**
 Miles, John E., 256
 Military Family Act, 496
 Military Pay Gap Act, 817
 Military spending, defense, 68, 182, 478, 484, 496, 497, 584, 640, 643, 674, 690, 709, 711, 795, 815, 831, 833, 845, 859
 Military, women’s participation, 143–44, 198, 222
 Millender–McDonald, Juanita, **878–79**
 Miller, Candice, **880–81**
 Miller, Dan, 835
 Miller, Joe, 798
 Miller, Zell, 773, 774
 Million Man March, 678
 Mills, Wilbur, 490, 520
 Mineral Exploration and Development Act, 706
 Mineral Leasing Act, 426
 Minimum wage, *see also* Fair Labor Standards Act, 58, 63–64, 141, 454, 604, 670, 746, 914
 Mining Act (1872), 630–31
 Mining industry, 38, 63, 128, 293, 422, 630–31, 705–6, 813
 Mink, Patsy, 3, 8, 10, 13*n*, 326, 328, 333, 334, 339–40, 418, **424–29**, 550, 559*n*
 Minnesota state politics, 365–66, 367–68, 570, 872–73
 Minority businesses, 473, 510, 857, 891
 Missing Children’s Act, 599
 Missouri state politics, 307, 681, 682, 697–98, 745, 769–70, 771, 824–25
 Mitchell, George, 913
 Mitchell, John, 336
 Moakley, John Joseph, 460, 461
 Moffet, Toby, 848
 Molinari, Guy, 673
 Molinari, Susan, 544, 545, 553, 558, **672–75**
 Mondale, Walter, 504, 554, 570, 574, 589, 729
 Montana state politics, 37, 38–39, 40
 Moore, Gwendolynne, **933**
 Moore, Arch, 800
 Morella, Constance A., **650–55**
 Morial, Ernest, 504
 Morrison, Bruce, 820
 Morse, Wayne, 217, 401, 647
 Moseley–Braun, Carol, 8, 551, **724–27**
 Moses, George H., 68
 Motherhood and Congress, *see also* Family vs. careers, 6–7, 337–39, 495–96, 674, 761, 762
 Motion picture industry, 372–73
 Mott, Lucretia, 20, 22
 Mottl, Ronald M., 478
 Moynihan, Daniel Patrick, 449, 809
 Multer, Abraham, 299
 Mundt, Karl E., 263, 265
 Murkowski, Frank, 882–83
 Murkowski, Lisa, 544, **882–83**
 Murray, Patty, 551, 757, 759, **884–85**
 Musgrave, Marilyn N., **886–87**
 Myrick, Sue, **888–89**
- N**
 Napolitano, Grace, **890–91**
 National Aeronautics Space Administration (NASA). *See* Aerospace industry
 National American Woman Suffrage Association (NAWSA), 20, 21–22, 37
 National Breast Cancer Awareness Month, 510
 National Cancer Act, 829
 National Consumer’s League, 21, 38
 National Defense Education Act, 333–34, 354, 366
 National Defense Rail Act, 805
 National Institutes of Health Revitalization Act, 498, 553
 National Labor Relations Act, 222, 234
 National Organization for Women, 436, 546, 549, 566
 National Political Caucus of Black Women, 444
 National Recovery Administration, 141
 National Woman’s Party (NWP), 20, 22, 28–29, 50, 331
 National Women’s Business Council, 552
 National Woman Suffrage Association (NWSA), 21
 Native Americans, 43, 44, 47*n*, 268, 271*n*, 540, 839
 Nebraska state politics, 310, 312, 321, 531–32
 Nethercutt, George, 885
 Neuberger, Maurine, 5, 329, 333, 338, **398–403**, 549
 Neuberger, Richard, 399
 Neutrality Acts, 72, 141–42, 166, 182, 192, 208
 Nevada state politics, 629–30
 New Columbia Admission Act, 895
 New Deal, 31, 39, 106, 116, 123, 130, 136, 150*n*, 166, 181, 211, 214, 222, 230, 234
 New Jersey state politics, 61, 374, 512, 515, 527–28, 607
 New Mexico state politics, 256–57, 926–27
 New York state politics, 22, 95–96, 97, 132, 134, 155, 258, 279, 282, 389–90, 441–42, 444, 447, 449, 482, 484, 486, 587–88, 673, 674–75, 809, 854, 866, 868, 870–71, 910, 920–21
 Nicaraguan Contras, 600, 648, 657, 662, 913, 923
 Nichols, William, 464
 Nineteenth (19th) Amendment, 20, 22–23
 Nixon, Richard M., 147, 235, 312, 336, 377, 448, 454, 468, 490, 520, 620, 636
 impeachment, 484, 490
 No Child Left Behind Act, 785, 843, 859
 No Taxation Without Representation Act, 895
 Nolan, John J., 56
 Nolan, Mae Ella, 17, 24, 25, 27, 30, **56–59**, 544
 Norbeck, Peter, 178
 Norrell, Catherine D., **404–7**, 548–49
 Norrell, William Frank, 404
 North American Free Trade Agreement (NAFTA), 640, 644, 678, 690, 699, 713–14, 730, 737, 738, 750, 799, 805, 827, 833, 843, 847, 853, 863
 North Atlantic Treaty Organization (NATO), 145, 279
 North Carolina state politics, 250, 252, 689–90, 823, 888–89
 Northup, Anne Meagher, 722, **892–93**
 Norton, Eleanor Holmes, 550, 653, **894–95**
 Norton, Mary T., 1, 3, 5, 10, 18, 25, 26, 29, 30, 32, **60–65**, 124, 139–40, 141, 144, 148, 217, 331, 557
 Nuclear arms, 298, 484, 528, 584, 714, 913, 919, 927
 Nuclear waste disposal, 783
 Nurse Reinvestment Act, 803
- O**
 O’Brien, Charles, 61
 O’Connell, Jerry J., 39
 O’Connor, Sandra Day, 437
 O’Day, Caroline, 138, 140, 142, 145, 146, **154–59**, 331, 548
 O’Neill, Thomas “Tip,” 557, 566, 588, 626
 Oakar, Mary Rose, 556, 558, **564–67**
 Oakman, Charles G., 359
 Office on Violence Against Women, 553
 Ohio state politics, 191–92, 565, 566–67, 620, 623, 850–51, 852, 898
 Oklahoma state politics, 43
 Oldfield, Pearl, 29, 29, 31, 32, **80–83**, 102
 Oldfield, William, 80
 Olsen, Arnold, 394
 Omnibus Cancer Control Act, 631
 Online Parental Control Act, 827
 Oregon state politics, 22, 353, 399–400, 713, 840–41
 Owen, Ruth Bryan, 27, 28, 29, 29, **88–93**, 139
 Owens, Wayne, 733
- P**
 Pacific-Rim issues, 662–63
 Pacifism, 37–38, 39–40, 41, 49, 50, 142–43, 155, 156, 157
 Packwood, Bob, 714
 Panama Canal, 570, 578
 Parental leave, 929
 Parnell, Harvey, 105–6
 Party affiliation, of Congresswomen, 35, 153, 345, 562
 Party leadership positions, women in, 4, 328–29, 544, 557, 558–59. *See* Appendix G, 992
 Patient Navigator, Outreach, and Chronic Disease Prevention Act, 899
 Patient’s Bill of Rights, 792
 Patman Veterans’ Bonus Bill, 110, 123
 Patman, Wright, 337
 Patterson, Elizabeth J., **656–59**
 Paul, Alice, 19, 20, 22, 331
 Paxon, Bill, 674, 675
 Pay Equity Act, *see also* Economic opportunity, 566
 Payne, Henry B., 191
 Payne, Lewis, 694
 Peace Corps program, 286–87
 Pearl Harbor, Japanese attack on, 39, 142, 192
 Pearson, James B., 577, 578
 Pell, Claiborne, 614
 Pelosi, Nancy, 544, 553, 558, 634, 779, 817, **896–97**
 Pendleton, Clarence M., 566
 Pennsylvania state politics, 211, 370, 372, 717–18, 719, 836–37
 Pepper, Claude, 900, 911

Perkins, Frances, 139, 165
 Perot, Ross, 758
 Perpich, Rudy, 570
 Pettis, Jerry, 538, 540
 Pettis, Shirley N., 538–40
 Peysner, Theodore A., 97
 Pfost, Gracie Bowers, 300–5, 338
 Political Action Committees (PACs),
 women's, 548–49, 560*n*
 Polk, James G., 647
 Poll tax elimination, 107, 145, 222, 376
 Pornography, 370, 372
 Powell, Adam Clayton, 380
 Pratt, Eliza Jane, 30, 250–53
 Pratt, Ruth Sears, 10, 25, 29, 31–32,
 94–99, 548
 Prayer in schools, 418, 422, 588, 702
 Precongressional political experi-
 ence, of Congresswomen, 24–25,
 138–40, 326–27, 544–45
 Pregnancy Discrimination
 Prohibition Act, 498, 552
 Prescription drugs, 738–39, 774, 797,
 801, 809, 821, 835, 847, 849, 913,
 917, 925
 President's Commission on the
 Status of Women, 400, 401
 Priest, Ivy Baker, 269
 Privacy Act, 336–37
 Progressive Era, 23, 24
 Prohibition, 26, 29–30, 56, 63, 68, 70,
 82, 86, 91, 95, 116, 121, 123
 Pryce, Deborah Denine, 558, 898–99
 Public Domain Enhancement Act,
 865
 Purnell, Fred Sampson, 121
 Pyle, Gladys S., 176–79

Q

Quayle, Dan, 668
 Quillen, James, 410

R

Racism. *See* Civil rights, Lynching
 Ragon, Heartsill, 105
 Railroad Retirement Act, 123, 387
 Ramspeck, Robert, 245
 Rangel, Charles, 473
 Rankin, Jeannette, 3, 3, 17, 18, 20, 22,
 23, 24, 25, 26, 28, 36–41, 142–43,
 155, 548
 Rankin, John, 235
 Rayburn, Samuel “Sam,” 4, 40, 140,
 142, 208, 211, 227, 240, 252, 279,
 298, 328, 335, 360, 366, 376, 394
 Reagan, Ronald, 498, 612, 629
 election, influence of, 594, 597,
 607, 638, 643
 Reapportionment and redistricting,
 influence of, 106, 112, 194, 220,
 223*n*, 282, 295, 373, 374, 377, 384,
 404, 406, 419, 437, 441, 461, 464,
 470, 477, 504, 566–67, 620, 629,
 638, 640, 654, 682, 689, 691, 693,
 705, 729, 750, 794, 797, 805, 817,
 847, 857, 866, 868, 874, 881, 903,
 905, 918, 919, 921

Red Menace, 146–48
 Reece, Brazilla Carroll, 408, 410
 Reece, Louise G., 408–11
 Regulatory Fairness and Openness
 Act, 859
 Reid, Charlotte T., 327, 328, 329, 334,
 339, 416–19
 Reid, Frank, 327, 416
 Religious right, influence of, 659,
 666, 667, 705, 706, 757
 Renewable Energy Act for Credit on
 Taxes, 817
 Renewal Alliance, 831
 Reproductive rights, *see also*
 Abortion, Family planning 2, 63,
 118, 339, 456, 547, 588, 602, 619,
 645, 653, 657, 662, 673, 702, 738,
 741, 746, 793, 820, 829, 835, 861,
 863, 867, 869, 871, 886, 911, 913
 Republican Revolution (1994), influ-
 ence of, 550, 670, 706, 799, 833
 Republican Women's National
 Executive Committee, 25, 84
 Rhode Island state politics, 611–12,
 614
 Rhodes, James A., 620
 Richards, James P., 227
 Riley, Corinne Boyd, 412–15
 Riley, John J., 413
 Rinaldo, Matthew, 377
 Rivers, E.D., 203
 Rivers, Lucius Mendel, 188
 Rivers, Lynn Nancy, 748–51
 Robertson, Alice Mary, 10, 17, 23, 25,
 26–27, 28, 30, 42–47
 Robinson, Joseph T., 106, 107,
 136–37
 Rockefeller, Nelson A., 729
Roe v. Wade, 339
 Rogers, Edith Nourse, 1, 6, 6, 10, 13*n*,
 25, 27, 28, 29, 29, 70–75, 140,
 141, 142, 143, 146, 146, 194, 256,
 557
 Rogers, John, 70
 Ronan, Daniel J., 507
 Roosevelt election, influence, 69, 97,
 141
 Roosevelt, Eleanor, 10, 30, 127, 128,
 139, 155–56, 159*n*, 165, 208, 232,
 236, 279, 301
 Roosevelt, Franklin D., 10, 30, 91,
 108, 127, 128, 273
 Roosevelt, Franklin, Jr., 280
 Roosevelt, Theodore, 43
 Ros-Lehtinen, Ileana, 8, 326,
 900–1
 Rosie the Riveter campaign, 143–44
 Rostenkowski, Dan, 618, 738
 Roukema, Margaret, 547, 552, 557,
 606–9
 Rowland, John, 619
 Roy, William, 518
 Roybal, Edward, 902
 Roybal-Allard, Lucille, 544,
 902–3
 Ruppertsberger, Dutch, 640
 Ryan, William Fitts, 448

S

Safe Drinking Water Act, 793
 Safety and Freedom Through
 Encryption Act, 865
 Saiki, Patricia F., 660–63
 Sainly seven, 376
 San Gabriel Watershed Study Act,
 915
 Sánchez, Linda T., 904–5, 906
 Sanchez, Loretta, 905, 906–7
 Santorum, Rick, 719
 Sarasin, Ronald, 456
 Sarbanes, Paul, 876
 Sarbanes–Oxley Corporate Reform
 Bill, 855
 Sargent, Aaron, 21
 Saylor, John, 316
 Schaffer, Bob, 887
 Schaffer, Gloria, 617
 Schakowsky, Janice, 908–9
 Schenk, Lynn, 544, 554, 557,
 728–31
 Scherle Amendment, 418
 Schiff, Steven H., 926
 Schlafly, Phyllis, 332, 566
 Schmidt, Jean, 933
 Schneider, Claudine, 610–15
 School busing, 459, 461, 468, 478, 479,
 491, 588
 School lunch, 442
 School prayer, 418, 422, 588, 702,
 787, 889
 Schroeder, Patricia, 2, 7, 149, 328,
 334, 336, 339, 340, 494–99, 523,
 542–43, 547, 548, 550, 552, 557,
 584, 589, 590, 608, 818
 Schwartz, Allyson Y., 934
 Sears, William J., 89
 Seastrand, Andrea, 752–55
 Second-generation Congresswomen
 (1935–1954), 1, 3–4, 136–40
 committee appointments, 139–40,
 150*n*
 legislative interests and achieve-
 ments, 141–48
 political résumés, 138, 139–40
 Second World War influence,
 141–44, 150–51*n*
 workhorse vs. show horse styles,
 149, 150*n*
 Second New Deal, 63
 Second Opinion Coverage Act, 817
 Second World War, effect on U.S.
 women, Congresswomen, 39–40,
 64, 65, 72–74, 106, 141–44, 182,
 187–88, 192, 208–209, 214,
 216–17, 222
 Seeley-Brown, Horace, 240, 242
 Select committee assignments. *See*
 Appendix D, 959
 Selective Training and Service Act,
 142, 157, 182, 188
 Seneca Falls Convention, 20
 Senior Citizens' Equity Act, 754
 Servicemember's Group Life
 Insurance Adjustment Act, 815
 Servicemen's Readjustment Act

(1944), *see also* GI Bill of Rights,
 74, 143, 256

Sexual discrimination, workplace,
 see also Tailhook sexual harass-
 ment scandal, 2, 474, 484, 498,
 555, 584, 726
 Share the Wealth program, 161
 Shays–Meehan Campaign Finance
 Bill, 758, 841
 Shepherd, Karen, 732–35, 761
 Sheppard–Towner Maternity and
 Infancy Act, 28, 38, 44
 Ship Subsidy Bill, 50, 54
 Shipping industry. *See* Maritime and
 fishing industry
 Simms, Albert Gallatin, 87
 Simon, Paul, 604–605
 Simpson, Edna O., 384–87
 Simpson, Sidney E., 384
 Sisson, Fred J., 124
 Slaughter, Louise M., 550, 618,
 910–11
 Small businesses, 644, 713, 774, 913, 921
 Small Water Projects Bill, 268
 Smith, Al, 78, 96, 139, 155
 Smith, Howard W., 330, 335, 360, 376
 Smith, Linda, 756–59, 885
 Smith, Margaret Chase, 3, 4, 7, 8, 10,
 139, 140, 141, 143, 146, 147, 148,
 149, 196–201, 222, 274, 310, 312,
 322, 328–29, 558, 578
 Smith, Virginia Dodd, 328, 530–33,
 546, 547
 Smoot–Hawley Tariff Bill, 63, 90, 96
 Snow, Olympia, 558, 912–13
 Social Security, 268, 360, 422, 423,
 464, 498, 520, 722, 738, 754, 781,
 797, 818, 872, 903
 Social Security Act, 123, 130, 141, 839
 Solar energy, 540
 Solarz, Stephen, 921
 Soldiers Bonus Act, *see also* Bonus
 March, Patman Veterans' Bonus
 Bill, 30, 44, 46
 Solis, Hilda Lucia, 914–15
 Somalia, 578
 Souder, Mark, 670
 South Carolina state politics, 187,
 224, 227, 413–14, 657–59
 South Dakota state politics, 177–78,
 263, 685, 838–39
 Southern Manifesto, 145, 348
 Soviet space race, 199, 201*n*
 Space industry, 390, 431, 432, 682,
 845, 877
 Spanish Civil War, 156
 Spanish-American War veterans,
 86
 Sparks, Charles I., 115
 Speaks, John C., 27
 Speaks, Margaret, 27
 Spellman, Gladys Noon, 337,
 534–37, 559*n*
 Spousal Impoverishment Act, 877
 Spratt, John, 714
Sputnik satellite, 201*n*, 333, 354, 366
 St. George, Katharine, 10, 146,

- 258–61, 326, 330, 332, 379–80, 390, 548
- St. Lawrence Seaway Project, 298
- Stabenow, Deborah A., 916–17
- Stalin, Joseph, 145, 217
- Stamp Out Breast Cancer Act, 553
- Standing committee assignments. *See* Appendix D, 959
- Stanley, Winifred, 139, 141, 148, 220–23, 274, 331, 332
- Stanton, Elizabeth Cady, 20, 21, 22
- Steagall Bill, 96
- Steel industry, 626, 837
- Steele, Robert, 456
- Steingut, Stanley, 441
- Stem cell research, 819
- Stevens, Ted, 883
- Stevenson, Adlai, 247, 269, 280, 374, 400
- Stewart, A. Charles, 206, 208
- Stewart, Donald, 574
- Stokes, Louis, 442, 851
- Stone, Lucy, 21
- Stone, Richard B., 597
- Strategic Defense Initiative, 578, 600, 662
- Stratton, William G., 230, 231
- Strauss, Lewis L., 200
- Student Results Act, 785
- Subcommittee Chairs. *See* Appendix F, 981
- Subversive Activities Control and Communist Registration Act, 268
- Suffrage, 18, 20–24, 32*n*–33*n*, 37, 38, 44, 54, 60, 84
- Sullivan, John Berchmans, 307
- Sullivan, Leonor K., 2, 4, 5, 10, 140, 306–9, 328, 329, 333, 340, 546
- Sumner, Charles, 181
- Sumner, Jessie, 141, 142, 144, 145, 148, 180–85, 230
- Sunshine laws, 448
- Surface Mining Control and Reclamation Act, 426
- Surrogate representation, 1, 328
- Susan B. Anthony coin, 565
- Susan B. Anthony Day, 376, 390
- T**
- Taft, Robert A., 275, 408, 421
- Taft–Hartley Act, 234, 256
- Tailhook sexual harassment scandal, 523, 584
- Talent, James, 682, 770
- Talent, Jim, 829
- Talmadge, Eugene, 145, 245, 246, 247, 249*n*, 347
- Tammany Hall, 95, 97
- Tariff Act (1930), 134
- Tauscher, Ellen O’Kane, 918–19
- Taxation, *see also* Fiscal and budgetary issues, 58, 216, 220, 221, 240, 274, 302, 307, 360, 400, 460, 515, 619, 644, 668, 673, 701, 702, 746, 754, 759, 770, 793, 803, 807, 809, 810, 823, 835, 836, 841, 849, 857, 863, 887, 907, 909, 919, 927
- Taxpayer Bill of Rights II, 849
- Temperance, 29, 53–54, 116
- Temporary Assistance for Needy Families program, 925
- Tennessee state politics, 23, 408, 410, 421, 523, 524, 786–87
- Terrorist organizations, financing, 855
- Texas state politics, 431–32, 489–90, 830–31, 842–43, 844–45, 846–47
- Textile industry, 72, 435, 524, 528, 889
- Third-generation Congresswomen (1955–1976), 1–2, 4, 6, 324–26
- career vs. family, 337–39
- committee assignments, 328–29
- congressional reform, 335–37
- economic opportunity legislation, 332–33
- education legislation, 333–34
- female and family norms, influence of, 337–39
- feminism of, 328
- legislative interests, 329–35
- political backgrounds of, 326–27
- Thomas, Albert, 330, 431
- Thomas, Craig, 812
- Thomas, Lera Millard, 330, 430–33, 463
- Thompson, Ruth, 288–91
- Thorkelson, Jacob, 39
- Thune, John, 839
- Thurman, Karen L., 736–39, 797
- Tierney, John, 774
- Timber industry, 666
- Title IX. *See* Education
- Tobacco industry, 399, 400, 690, 722, 759, 811, 823
- Tolchin, Susan J., 7, 8
- Toomey, Patrick, 783
- Torres, Esteban, 891
- Townshend Plan, 165
- Townshend, Francis, 165
- Toxic materials transportation, 508, 783
- Trade, 50, 638–40, 644, 690, 699, 789, 799, 847, 853, 863
- Transportation, 134, 532, 681–82, 795, 841, 847, 857, 879, 883, 901, 911, 919
- Transportation Equity Act, 855, 879
- Transportation Reauthorization Act (TEA-LU), 879
- Truman, Harry S., 74, 147, 198, 234, 256, 268, 279, 332
- Tucker, Walter, III, 879
- Twenty-First (21st) Amendment, 29
- U**
- U.S. Cadet Nurse Corps, 143
- U.S. Cotton Grading Act, 224
- Udall, Morris, 589
- Unborn Victims of Violence Act, 837, 865
- Unemployment, 454, 809, 889
- United Nations, 143, 144, 184, 194, 216, 222, 230, 234, 279
- United States Leadership Against HIV/AIDS, Tuberculosis, and Malaria Act, 861
- Universal Health Care Act, 510
- Universal military training, 188, 256
- Unsoeld, Jolene, 550, 664–67, 757–58
- Utah state politics, 22, 733, 761
- Uterine Fibroids Research and Education Act, 851
- V**
- Van Hollen, Christopher, Jr., 654, 774
- Vanik, Charles, 194
- Velázquez, Nydia M., 920–21
- Vento, Bruce, 872
- Veteran’s Opportunities Act, 815
- Veteran’s Re-adjustment Assistance Act (1952), 74
- Veterans affairs, 30–31, 58, 68, 70, 72, 74, 86, 96, 123, 130, 222, 235, 255, 256, 294, 387, 670, 739, 759, 795, 797, 815, 841, 885, 922–23
- Vice presidential candidate, first, 553–54, 587, 589–90, 591*n*
- Victims of Violent Crimes Act, 829
- Vietnam War, 40, 280, 282, 324, 327, 330, 334–35, 401, 418, 426, 428, 432, 442, 447, 448, 460, 464, 468, 484, 550
- Vinson, Carl, 203, 290
- Violence Against Children Act, 793
- Violence Against Women Act (VAWA), *see also* Domestic violence, 544, 553, 702, 781, 793, 803, 869, 885, 911
- Violence Against Women Reauthorization Act, 865
- Virgin Islands commonwealth politics, 807
- Virginia state politics, 693–94, 814–15
- Vocational Rehabilitation Act, 354
- Voice of America programs, 255–56
- Volstead Act, 26, 29–30, 68, 95
- Voorhis, Jerry, 149
- Voter participation, postsuffrage, 23
- Voting Rights Act, 491
- Vucanovich, Barbara F., 394, 628–31
- W**
- Wadsworth, James W., Jr., 220
- Wagner, Robert, 72
- Wagner–Van Nuys Anti-Lynching Bill, 170
- Waihee, John, 663
- Waldholtz, Enid Greene, 734, 760–63
- Walker, Robert, 758
- Wallace, George, 463, 464–65, 573–74
- Walsh, Thomas J., 38, 55
- Walsh–Healy Act, 156
- Wamp, Zach, 525
- Wampler, Fred, 275
- War on poverty, 308
- Ward, Mike, 892, 893
- Wartime employment, 150–51*n*
- Washington state politics, 22, 379, 393, 665–67, 701, 757–58, 759, 798, 799, 884
- Washington, Craig, 844
- Wasserman Schultz, Debbie, 934
- “Watergate Babies,” 3, 337, 536
- Watergate Scandal, influence of, 324, 335–36, 523, 527, 536, 550
- Waters, Maxine, 922–23
- Watershed Protection and Flood Prevention Act, 348
- Watson, Diane Edith, 924–25
- Watson, Tom, 54
- Weber Basin Project, 268
- Weber, Ed, 852
- Weber, Vin, 645
- Weis, Jessica McCullough, 388–91
- Welfare, 28, 427, 552, 608, 618, 709, 722, 753, 761, 795, 797, 845, 849, 865, 889, 899, 925, 928, 929
- West Virginia state politics, 293, 800–801
- Wheeler, Don, 347
- White, George, 690
- White, Wallace, 198
- White, William Allen, 142–43
- Whitten, Jamie, 465
- Widow’s mandate, *see also* Familial connections, 5–6, 15, 25–26, 140, 327, 544–45. *See* Appendix I, 996
- Wilcox, James M., 91
- Wild Sky Wilderness Act, 799
- Willard, Frances, 29
- Williams, G. Meenan, 359
- Williams, Harrison A., 374, 516
- Willkie, Wendell, 130, 214, 216, 263, 389, 512
- Wilson, Heather A., 926–27
- Wilson, Pete, 828
- Wilson, Roger, 769
- Wilson, Woodrow, 21, 22, 37
- Wingo, Effiegene Locke, 25, 31, 82, 100–3
- Wingo, Otis T., 82, 100
- Winning Plan strategy, 22
- Wise, Bob, 800
- WISH List, 560*n*
- Woloch, Nancy, 21
- Woman’s advocate vs. district Representative, *see also* Surrogate representation, 1, 2, 31–32, 328, 426
- Woman’s Christian Temperance Union, 21, 29
- Women’s Airforce Service Pilots, 143
- Women’s Armed Forces Integration Act, 143, 198
- Women’s Army Auxiliary Corps Act, 72–74, 141, 143, 216
- Women’s Auxiliary of the American Legion, 46
- Women’s Business Ownership Act, 552
- Women’s Campaign Fund, 605, 705
- Women’s Education Equity Act, 333–34, 426

Women's Equality Day, 336
 Women's Health and Cancer Rights Act, 855
 Women's Health Environmental Factors Research Act, 715
 Women's International Conference for Permanent Peace, 38
 Women's International League for Peace and Freedom, 38, 142, 156–57
 Women's Land Army of New Mexico, 128
 Women's Obstetrician and Gynecological Medical Access Now Act, 817
 Women's Policy, Inc., 548
 Women's rights movement, 20–24, 338–40
 Women's Strike for Peace, 447
 Women's Trade Union League, 21
 Woodhouse, Chase Going, 3, 7, 139, 140, 144, 146, 147, 148, 184, 194, 238–43, 453, 617
 Woolsey, Lynn C., 928–29
 Workhorse vs. show horse styles, 149, 151*n*
 Works Progress Administration program, 178, 179, 209, 232
 World Bank, establishment, 144, 184, 230, 234, 239, 240
 World Court vote, 109*n*
 World War II, effect on U.S. women, Congresswomen. *See* Second World War
 Wyden, Ron, 401, 714
 Wylie, Chalmers, 898
 Wyoming state politics, 22, 812

Y

Yalta Agreements, 217
 Yates, Richard, 49
 Yates, Sidney, 908
 “Year of the Woman,” 1, 3, 498, 544, 553–57, 725, 733
 Young, Andrew, 473, 489
 Young, Don, 883