

	EXTRAORDINARY WOMEN IN HISTORY

	70 Remarkable Women Who Made a Difference, Inspired & Broke Barriers

	LEAH GAIL

	

© Copyright 2021 Leah Gail - All rights reserved.

	The contents of this book may not be reproduced, duplicated, or transmitted without direct written permission from the author.

	Under no circumstances will any legal responsibility or blame be held against the publisher for any reparation, damages, or monetary loss due to the information herein, either directly or indirectly.

	Legal Notice:

	This book is copyright protected. This is only for personal use. You cannot amend, distribute, sell, use, quote, or paraphrase any part or the content within this book without the consent of the author.

	Disclaimer Notice:

	Please note the information contained within this document is for educational and entertainment purposes only. Every attempt has been made to provide accurate, up-to-date, and reliable, complete information. No warranties of any kind are expressed or implied. Readers acknowledge that the author is not engaging in the rendering of legal, financial, medical, or professional advice. The content of this book has been derived from various sources. Please consult a licensed professional before attempting any techniques outlined in this book.

	By reading this document, the reader agrees that under no circumstances is the author responsible for any losses, direct or indirect, which are incurred as a result of the use of the information contained within this document, including, but not limited to, errors, omissions, or inaccuracies.

	Cover Design: dezinir.99

	Email: redbox5580@gmail.com

	ISBN: 9798730231733 (Paperback)

TABLE OF CONTENTS

	Introduction

	Chapter 1 – Athletic Women and Daredevils of the Sky

	Alice Milliat (1884–1957)

	Bessie Coleman (1892–1926)

	Amelia Earhart (1897–1939)

	Lily Parr (1905–1978)

	Gertrude Ederle (1905–2003)

	Babe Didrikson Zaharias (1911–1956)

	Alice Coachman (1923–2014)

	Junko Tabei (1939–2016)

	Wilma Rudolph (1940–1994)

	Chapter 2 – Women Pioneering As Innovators And Reformers

	Metrodora (200–400 CE)

	Hypatia (360 CE–415 CE)

	Mary Anning (1799–1847)

	Ada Lovelace (1815–1852)

	Florence Nightingale (1820–1910)

	Mary Eliza Mahoney (1845–1926)

	Marie Curie (1867–1934)

	Grace Hopper (1906–1992)

	Dorothy Hodgkin (1910–1994)

	Mother Teresa (1910–1997)

	Marie Van Brittan Brown (1922–1999)

	Chapter 3 – Women In Activism

	Mary Wollstonecraft (1759–1797)

	Elizabeth Cady Stanton (1815–1902)

	Harriet Tubman (1822–1913)

	Frances Ellen Watkins Harper (1825–1911)

	Mary Church Terrell (1863–1954)

	Mary McLeod Bethune (1875–1955)

	Eleanor Roosevelt (1884–1962)

	Alice Paul (1885–1977)

	Rosa Parks (1913–2005)

	Claudia Jones (1915–1964)

	Chapter 4 – Women In Leadership Roles

	Hatshepsut (1507–1458 BCE)

	Cleopatra VII (69 BCE–30 BCE)

	Empress Suiko (554–628 CE)

	Eleanor Of Aquitaine (1122–1204)

	Razia Sultana (1205–1240)

	Elizabeth I (1533–1603)

	Queen Anna Nzinga (1583–1663)

	Catherine II (1729–1796)

	Empress Dowager Cixi (1835–1908)

	Indira Gandhi (1917–1984)

	Chapter 5 – Women Achieving Heights Of Productivity and Creativity

	Phillis Wheatley (1753–1784)

	Jane Austen (1775–1817)

	Harriet Beecher Stowe (1811–1896)

	Clara Josephine Schumann (1819–1896)

	Fanny Eaton (1835–1924)

	Virginia Woolf (1882–1941)

	Hattie McDaniel (1893–1952)

	Greta Garbo (1905–1990)

	Ella Jane Fitzgerald (1917–1996)

	Gwendolyn Brooks (1917–2000)

	Anne Frank (1929–1945)

	Miriam Makeba (1932–2008)

	Chapter 6 – Women’s Contributions In War And Military Service

	Boudicca (30 CE–61 CE)

	Joan Of Arc (1412–1431)

	Jacqueline Cochran (1906–1980)

	Irena Sendler (1910–2008)

	Noor Inayat Khan (1914–1944)

	Nancy Harkness Love (1914–1976)

	Susan Ahn Cuddy (1915–2015)

	Lilian Bader (1918–2015)

	Jane Kendeigh (1922–1987)

	Chapter 7 – Women with Wanderlust and Conservationists

	Gudrid Thorbjarnardóttir (980–1019)

	Jeanne Baret (1740–1807)

	Louise Arner Boyd (1887–1972)

	Aloha Wanderwell (1906–1996)

	Lady Grace Drummond-Hay (1895–1946)

	Rachel Carson (1907–1964)

	Dian Fossey (1932–1985)

	MaVynee Betsch (1935–2005)

	Wangari Maathai (1940–2011)

	Bibliography

	

Introduction

	Throughout history, women have been quietly changing the world with their brilliant, curious minds; beautiful, creative souls; and courageous, passionate hearts. Now the time has come to tell their stories and celebrate these women, who often went uncelebrated, but fought, created, and adventured nonetheless, to lead us where we are today.

	In exploring the influential impact of women, the most awe-inspiring feature is the audacity with which women embarked on their journey, often ignoring the cultural and religious norms for women of their time, to leave their marks in multiple ways. These intrepid women were pioneers of science, forerunners of various movements, and harbingers of productivity and creativity. Their unwavering attitude, often in the face of injustice and other barriers, helped them pave their way.

	This book aims to forever seal women’s awe-inspiring achievements throughout history on the hearts of the world. Each chapter focuses on a particular area where women have made contributions using their unique personal talents, be it traveling, exploring the world, traversing the skies, fighting for women’s rights, inciting political or other social movements, producing prolific literature, stepping into leadership roles, participating in military service, or pioneering inventions and discoveries.

	Further, the book offers a compilation of the genius of women, their struggles and efforts in pursuing their goals, their determination to stand against stiff competition, and their admirable quality of advancing in the fulfillment of their goals.

	Our desire is for it to be an inspirational piece for people of every age, gender, race, creed, or color, living in any part of the world. May it stir the dormant capabilities of you, the reader, provide encouragement in furthering your target goals, reinforce your belief in the attainment of what may seem as unobtainable, and exemplify what we should all strive for in the contemporary world.

CHAPTER 1

	
Athletic Women and Daredevils of the Sky

	

Alice Milliat (1884–1957)

	“The Suffragette of Sport”

	Pushed for the Inclusion of Women’s Events at the Olympic Games

	Known to be the pioneer of women’s sports in France and around the world, Alice Milliat devoted herself to sports from a young age. A swimmer, hockey player, and rower, who founded the Fédération Sportive Féminine Internationale (FSFI) in 1921, Milliat was a leading figure in the international movement for women’s sports during the 1920s and 1930s. She was a tenacious and strong-willed visionary who highlighted the importance of women’s sports.

	Her greatest accomplishment was founding an alternative Olympic Games for women. The Olympic Games introduced by Pierre de Coubertin in 1884 were sexist and classist, giving the privilege of participation to upperclassmen only. Men considered that women were the “weak” members of society, like the elderly and the children, and sports were too “aggressive” for them. On these irrational grounds, the 1896 Olympic Games were not open to women. During the 1900 Games, women were allowed to partake, but only in a few sports such as golf and tennis; participation in track events was still not permitted. This was their way of “including” women in the Olympic movement, and Alice certainly did not support this.

	Milliat raised her voice against this perspicuous discrimination. She pushed for the inclusion of women’s events in the Olympic Games. She believed that sports gave women confidence and strength of character and nurtured their personalities. Being a bold and fierce woman who would not surrender to the misogynistic wishes of men, she took an unwavering stance for womanhood.

	Milliat and her peers created FSFI, which gave birth to the first Women’s Games in 1921. She became the president of FSFI and took it upon herself to build an international platform for female athletes. The FSFI decided to hold a Women’s Olympic Games, which would include all sports, rather than the restricted number allowed to women in the official Olympics held by Pierre de Coubertin back then.

	In 1922, thirty-eight countries from five continents were affiliated with FSFI, and it was decided to hold the “Women’s Olympic Games” every four years. In August 1922, the first Women’s Olympics were conducted at Stade Pershing in Paris. These games featured five teams, including the United States, Great Britain, Switzerland, and Czechoslovakia, as well as the host country, France. Eleven athletic events were conducted, which drew a crowd of twenty thousand people. Although it was hard to organize all these events with the dwindling funds they had, Millat pulled through.

	Between 1922 and 1934, FSFI conducted four events of Women’s Olympics, which showcased many talented female athletes and provided them the platform necessary to exhibit their talent. In the Paris Games in 1924, fifteen thousand people came to watch. All this could not have been accomplished without Milliat, who also came to be known as the Suffragette of Sport. She faced hardships and tribulations so other female athletes could reveal their full potential. At times, the media also equated the efforts of Milliat to Pierre de Coubertin’s.

	Milliat led a fifteen-year international campaign for the development of women’s sports. The fact remains that in the 1920s and 1930s, Milliat, her peers, and FSFI promoted women’s sports more than the IOC or the International Association of Athletics Federations IAAF ever had. No doubt, Milliat was a woman possessing qualities of integrity, valor, strong will, and devotion, and she successfully directed her exceptional potential toward the cause of women’s emancipation in the arena of sports.

	
Bessie Coleman (1892–1926)

	“Queen Bess”

	The First African American and the First Native American Woman Civil Aviator

	Bessie Coleman was the first African American and the first Native American woman civil aviator, who inspired black women that were oppressed by the internalized misogyny and oppression prevailing at that time. She motivated women and gave speeches to them, encouraging them to pursue and achieve their dreams. Coleman earned several nicknames, Brave Bessie, Queen Bess, and the Only Race Aviatrix in the World, owing to her courage in standing up against gender and racial discrimination.

	From a very young age, she turned out to be a self-made woman, beginning from helping her mother with picking cotton and washing laundry, to earning some extra cash and being an independent woman supporting herself. Coleman had developed an early liking for flight and aviation. In the United States, there were no flight training opportunities for African-Blacks, Native Americans, or women in general, but she did not abandon hope. Rather, she gained sponsorship to France for the Fédération Aéronautique Internationale. This was her first step toward becoming an aviation icon.

	On June 15, 1921, she became the first American woman to get an international pilot’s license. During her training in France, she mastered stunt flying and parachuting, both of which required relentless valor and bravery. Sadly, when she returned to the United States, gender and racial discrimination held her from becoming a civil aviator. Stunt flying or barnstorming were the only viable career options. To turn the course of history, she gave speeches and showed films of her aeronautical stunts at various public gatherings. The purpose behind these public addresses was to persuade the oppressed masses to demand their rights. She inspired women to pursue whichever career fascinated them. To promote her cause, she even refused to perform at places that were discriminatory in nature and permitted only whites to watch her performance.

	Even though it was the twentieth century, women were rarely given the platform to flourish. In 1922, she was the first African American woman to execute a public flight. She was popular for performing loop-the-loops and doing figure eights in an airplane. People were enchanted by her performances, and she became famous both in the United States and in Europe. She toured the States giving flight lessons and inspired African Americans and women to learn how to fly. Wherever she went, she captivated people with her amazing flight skills.

	Only two years into her flight career, in February of 1923, her airplane engine suddenly ceased to work and crashed. Although she suffered severe wounds, fortunately, Coleman was able to fully recover from her injuries within two years. She did not let these injuries put an end to her flight career. Being committed to her cause, she went back to performing dangerous stunts in 1925.

	Coleman always wanted to own a plane and establish a flight school to help other women who were interested in aviation. She managed to earn enough money to buy a personal plane, but before she could lay the foundation for a flight school, she suffered another air crash on April 30, 1926, which took her life. Her death wrecked many people; approximately fifteen thousand people paid their respects in Chicago—at the funeral of that little girl from Texas who dreamt of a better life as she picked cotton at the dawn of the twentieth century. She was a symbol of hope and liberation, a woman who managed to endure all the trials and tribulations. She truly reigned in the minds and hearts of people, and her spirit continues to live on.

	
Amelia Earhart (1897–1939)

	“Queen of the Air”

	First Female Aviator to Fly Solo Across the Atlantic Ocean

	Amelia Earhart, an American aviation pioneer who fascinated people with her flight, broke many records. She is recognized as the first female pilot to fly a solo nonstop transatlantic flight across the Atlantic Ocean, in 1932. Her impressive achievement persuaded her to write a book, 20 Hrs., 40 Mins., which reflected upon Earhart’s inspirational journey from a personal vantage point. Earhart is celebrated as the female aviator who discovered new horizons and inspired other women to do the same, thus entitling herself as the Queen of the Air.

	Although she worked a variety of jobs, ranging from a photographer to a truck driver, there were times in her life that prompted her to explore her interests and pursue her ambitions. Her inspiration to become an aviator can be traced to her time spent as a nurse aid at the Red Cross, tending to the injured soldiers, many of whom were also aviators, after their return from World War I. These pilots stirred in her the desire to learn to fly. She admired these aviators and spent most of her time at the airfield of the Royal Flying Corps, watching them practice. This, coupled with a ten-minute-long flight at the Long Beach Air Show in 1920, made her realize her passion for flying. From there on, she became enthusiastic about nurturing her passion; it culminated in her being the first person and woman to fly across both the Atlantic and Pacific Oceans, which were feared for their unpredictable weather conditions and never-ending horizon.

	By January 3, 1921, she earned enough money to take flight lessons from the female pilot Anita “Neta” Snook. Earhart dedicated her time to the art of flying, studied everything related to aviation, and spent most of her time at the airfield. Dedication was her strongest suit, which made aviation her forte.

	In the summer of 1921, Earhart bought a secondhand bright yellow Kinner Airster biplane. She named it The Canary and began her unprecedented journey. In 1922, Earhart flew her plane to an altitude of fourteen thousand feet—the world’s record altitude for female aviators. Her notable accomplishment earned her a pilot’s license, issued by the Federation Aeronautique, thus becoming the sixteenth woman to get an aviation license. It was undoubtedly an impressive feat for a woman of the twentieth century. But she was unstoppable in attaining her unthinkable dreams. She became the first woman to carry out a solo flight across the Atlantic Ocean in 1932, a riveting challenge that was unexpected of a woman and had only been carried out by Charles Lindbergh at that time. Being aware of her own courage, spirit, and valor, she also penned a book on her flight and transatlantic experience, 20 Hrs., 40 Min.

	Her fire was not doused by this magnanimous achievement. She went to the extent of carrying out a successful solo flight across North America, thus becoming a worldwide key figure in aviation. After setting seven women’s distance and speed aviation records, Earhart joined as a female career consultant and technical advisor to the Department of Aeronautics at Purdue University in 1935. Besides her achievements as a world-class aviator, her name also keeps outshining as an inspirational figure in history who did not let the men of a patriarchal society dictate what to do with her life; instead, she flew to achieve her dreams by piercing through all or any of the obstacles in her way, thus paving the way for other women to follow suit.

	
Lily Parr (1905–1978)

	The Unstoppable English Star of Women’s Football

	Lily Parr was an English footballer who celebrated her brilliant track records and goals. Standing at an impressive five feet ten inches, a chain-smoker with jet-black hair and a lethal left foot, she was known for her powerful and aggressive game tactics. She was one of the most prolific goal scorers in women’s footballing history. Parr was a football prodigy from a young age who won many tournaments that attracted large crowds.

	Born in April 1905, Parr displayed little enthusiasm for traditional hobbies like sewing and cooking, which were considered appropriate for women at that time. Instead, her dauntless streak and robust frame allowed her to compete alongside boys. Parr’s brother was a dedicated sportsman who taught her how to play rugby and football. She was a quick learner and became adept at rugby and football, spending hours perfecting her power kick. Parr mastered it at the age of thirteen, which made it possible for her to score a goal from anyplace on the football pitch, or in rugby, and kick the finest penalty.

	Beginning her professional career in 1919 at the young age of fourteen, when most of the men had been drafted for World War I, women took the place of men at factories as well as on respective sports teams. It was in this very period that football gained popularity. Parr played for the most famous women’s team of all time, such as the Dick, Kerr Ladies, which mainly constituted workers from the Dick, Kerr & Co. factory.

	While playing for St. Helens Ladies against Dick, Kerr’s Ladies, she impressed Kerr’s team manager, who invited her to join his already talented team. Parr moved to Preston and found her perfect home. She started her football career with Dick, Kerr at the age of fourteen, and in her first season, she scored 43 goals. The victory rate of the team was pretty high; they played 828 matches and won a total of 758 matches. Out of the total 3,500 goals they scored, 1,000 were scored by Parr only, which made her an integral member of the team. In 2002, she was the only woman to be inducted into the English Football Hall of Fame at the National Football Museum.

	Playing against both male and female teams, Parr gained the reputation of kicking harder than any male player. Her team attracted massive crowds. In December 1920, a match against St Helens ladies drew a crowd of fifty-three thousand at Goodison Park, which they won by 4–0. Parr was widely praised by her peers and admirers alike. In 1921, the Football Association banned women from playing football on their member grounds. Following the ban in England, Parr’s team toured America in 1922. Dick, Kerr Ladies was later renamed Preston Ladies, and Parr continued playing with them till 1951. Parr was thus rightfully known for rebelling against gender roles imposed by society and becoming a source of encouragement for women.

	
Gertrude Ederle (1905–2003)

	“Queen of the Waves”

	The First Woman to Swim the English Channel

	Gertrude Ederle, a girl who grew up to be a symbol of femininity, tenacity, power, and confidence, was taught the art of swimming by her father, but she managed to surpass the achievements commonly claimed by men in her field due to her continued persistence and devotion.

	Ederle learned basic swimming at the age of nine, and by the age of fifteen, she became an avid swimmer. She secured her first milestone in the form of a gold and bronze medal at the mere age of nineteen at the Paris Olympic games held in 1924. Between 1921 and 1925, she acquired twenty-nine national and world amateur swimming records. She broke seven records in a single afternoon at Brighton Beach, New York, in 1922. All this is easily put into words and figures, but it is a feat that has never been accomplished before, especially by a woman. She was an unyielding pillar in the face of systematic oppression. Such unconventional accomplishments gave her the push she needed to take her enthusiasm to the next level. Not long before that, in 1925, she became the first woman to swim from the New York Battery to Sandy Hook, New Jersey, in just seven hours and eleven minutes. Her record stood unbroken for eighty-one years; she pierced the realm of impossibility, especially when such accomplishments were commonly held in the name of men.

	Then came the endeavor that Ederle is widely known for: in 1925, Ederle attempted to swim the English Channel, which is a twenty-one-mile-long watercourse that runs between France and England, but could not make it due to unfair treatment accorded to her by her trainer, Jabez Wolffe. Later, it was speculated that he did not want Ederle to win due to his resentment and spite toward her. However, Ederle proved to be unstoppable and gave it another try the following year. Ederle wore three layers of grease, a pair of amber-tinted goggles, and a scandalous two-piece swimsuit when she jumped into the sixty-degree waters of the English Channel on August 6, 1926. That day, she drove against the waves with sheer will and resolve. She set out from Cape Gris-Nez near Calais, France, and swam to Dover, Kent, England, treading a distance of thirty-five miles with sheer resoluteness and determination.

	People, being misogynistic back in those days, had this flawed notion that women could not swim in treacherous waters such as the English Channel because it was believed that women were too weak and timid. Ederle negated this fallacy. Not only was she the first woman to traverse the English Channel, but also she broke all the previous records by approximately one hour and fifty-nine minutes. Before that, only five men had accomplished the feat of navigating across the Channel, and a record of sixteen hours and thirty-three minutes had been set by Enrique Tiraboschi. Her accomplishment not only holds personal value, but also it is a defeat in the face of patriarchy and the long-established practice of undermining women. It was a win for women across the world. She was certainly a prodigy that shined her brightest from a young age. She was also given the title of Queen of the Waves, a very suitable name for a woman who conquered hearts and torrents.

	
Babe Didrikson Zaharias (1911–1956)

	One of the Greatest Athletes of the Twentieth Century

	Mildred “Babe” Ella Didrikson Zaharias is celebrated as one of the greatest athletes of the twentieth century. She displayed her talent in various sports such as baseball, javelin throw, high jump, and basketball, but she is popular for her exceptional qualities in playing golf. Being an American athlete, she was acknowledged internationally for her versatile achievements. Winning the Olympics gold medal, she laid the foundation for the Ladies Pro Golf Association (LPGA).

	Zaharias began her amateur sports career playing baseball in the neighborhood. Her frequent home runs earned her the nickname Babe from her peers after the baseball legend Babe Ruth. Possessing the traits of a fierce and impressive child, she was ambitious to become “the greatest athlete to ever live” from a very young age. She dropped out of high school to pursue her career in sports and become a better sportswoman. From 1930 to 1932, Zaharias was part of the women’s All-America basketball team and became a prodigy that excelled at all sports.

	At the 1932 Olympics in Los Angeles, the twenty-one-year-old Zaharias received a gold medal for the javelin throw, making a new world record at 143 feet. The very next day, she won another gold medal and set a new world record of 11.7 seconds in the 80-meter hurdle. However, her first place for high jump was debated, and the judges disqualified her based on the new technique she used and instead gave her a silver medal. Nevertheless, Zaharias is best known for her accomplishments in golf. She won eighty-two tournaments throughout her career. In 1943, she was awarded amateur status as a golfer, which allowed her to participate in a range of tournaments. In 1947, she maintained a streak of winning seventeen amateur tournaments. She also took part in the British Women’s Amateur Golf Tournament and became the first American woman to win it.

	Despite these records, Zaharias’s journey was not free of personal and societal hurdles. Women golfers faced a lot of discrimination for their gender in the 1940s. Zaharias also became a victim of this and faced extensive gender discrimination when she took up golf in 1933. It was not long after her winning streak started that the attitude of her fellows changed. Not wanting a similar fate for other women, she joined hands with Patty Berg to cofound the Ladies Professional Golf Association (LPGA) in 1949. Patty Berg was the president of the association for the first year, after which Zaharias remained the president for the rest of her life.

	In 1950, the Associated Press declared Babe Didrikson Zaharias as the Woman Athlete of the Half-Century. ESPN proclaimed her as the 10th Greatest North American Athlete of the Twentieth Century, and the Associated Press named her as 9th Greatest Athlete of the Twentieth Century. Zaharias was inducted into the LPGA Hall of Fame in 1951 (now part of the World Golf Hall of Fame). Her fame was owed to her resilience to break all kinds of stereotypes and empower women athletes through her unique techniques and resolve to overcome impediments. She proved that women could be anything they desired. Thus, Zaharias became a symbol of strong will and determination, a versatile sportswoman that opened the doors to new possibilities.

	
Alice Coachman (1923–2014)

	The First Black Woman to Win an Olympic Gold Medal.

	A woman from the black community, Alice Coachman was often reproached for her skin tone, but this never let her sit behind the walls and waste her ambitions. Born in Georgia, her dream was to become an athlete during a time when the participation of women in sports was heavily opposed. On the contrary, Coachman’s dedication toward accomplishing her dreams led her to facilitate herself with what was available. She practiced without a proper trainer and athlete guidance, ran barefoot on the streets, and used homemade equipment to improve her jumping skills.

	At the very young age of sixteen, Coachman attracted the audience of the sports world by breaking the records of the Amateur Athlete Union (AAU) high school and college women’s high jump while barefoot. She was a fearless woman and never let the odds strangle her. Being a black American woman, she had to face many barriers, but her determination and will not only to compete with everyone but also rule the world and leave her mark in history led Coachman to change her years of effort and struggle into consecutive wins on both a national and international level. She stood in first place, winning the AAU outdoor high jump championship for nine years and the indoor high jump championship for three years. She also introduced her personal sports style that combined straight running and Western roll techniques. Coachman represented America on public forums and enthralled the audience and spectators when she won a gold medal in the 1948 Olympics, being the first American, dark-toned woman to win a gold medal.

	Coachman also received worldwide recognition and was praised by a large audience. She was presented with a gold medal by King George VI. But her worldwide recognition did not let her forget her native people; she attended a parade organized in her honor to win a historical achievement at the XIV Olympiad for her people as a sign of her love and affection toward them.

	Furthering her cause, she established and inaugurated Black Woman Sports to provide proper training facilities to those black women who faced barriers and rejection due to their race. After her retirement, she did not choose to live a sedentary lifestyle, but dedicated all her remaining life educating the young generation and boosting their spark. She was remembered even after her retirement and inducted into the Georgia Sports Halls of Fame. The list of her historical and dramatic achievements had such an influential impact on the world that Coachman was honored as one of the 100 Greatest Olympians for the 1996 Summer Olympians Games in Atlanta.

	She died in 2014 due to cardiac arrest, and the world lost a distinctive gem and the greatest athlete of all time. Her dedication toward the world and her contribution in lifting the status of the black community, especially the black women, will always be appreciated and regarded. It is a source of inspiration for women of all times dedicated to achieving their aims against all odds.

	
Junko Tabei (1939–2016)

	The First Female to Reach the Summit of Mount Everest and the First Woman to Ascend the Seven Summits

	Junko Tabei was a Japanese mountaineer who became the first female to reach the summit of Mount Everest and the first woman to ascend the Seven Summits, the highest mountain in the five continents. Tabei was the author of seven books, organized environmental projects to clean up the litter on Mount Everest, and led annual climbs up Mount Fuji for youth afflicted by the Great East Japan Earthquake. Although her life is filled with great accomplishments, Tabei faced a lot of misogyny and gender discrimination in her home country. Despite being a frail child, she realized the perseverance and strength required for this sport during her class trip to Mount Nasu at the age of ten. She grew a liking toward this noncompetitive sport that provided beautiful scenery, and developed a life-long passion for mountaineering, in which she became a mountaineering pioneer for women.

	After graduating from English literature, she joined several mountaineering clubs, but she could not find a club that could nurture her talent. This did not faze Tabei, who continued ascending the mountains in Japan, including Mount Fuji—the highest peak in Japan. To realize her flair for mountaineering, Tabei formed an exclusive women’s club in 1969, Joshi-Tohan Club. The club was the first of its kind in Japan, focusing mainly on women and catering to their needs regarding mountaineering. Tabei established the club because of how she was treated by male mountaineers. Some men refused to climb with her, while others speculated that she was only interested in finding a husband. They looked down at her for being a woman and joining a male-dominated sport.

	In 1970, the Joshi-Tohan Club ventured on their first expedition and climbed the Nepalese mountain Annapurna III. This was a huge initiative, as there had never been a women-only mountaineering team in Japan. They successfully reached the summit, achieving the first female and first Japanese ascent of Annapurna III. Tabei and one other member, Hiroko Hirakawa, accompanied by two Sherpa guides, completed the climb to the top. This was the beginning of her string of accomplishments.

	With this accomplishment under their belt, they set an aim for the expedition to Mount Everest. However, they faced the predicament of unavailability of sponsorships because of the prevailing idea at that time that women were considered mere homemakers having no purpose outside their domestic life. Sponsors denied funding their expedition and even suggested they look after their houses. Tabei broke all these stereotypes and proved them wrong by materializing her expedition.

	At Everest, an avalanche struck their camp. Although no causalities occurred, but Tabei could not walk for two days and had to rest. The snag in her long-dreamed expedition did not deter her from achieving what she came there to attain. As soon as she recovered, she resumed the expedition and continued navigating the slope. Due to lack of resources, it was decided that only one woman, accompanied by a Sherpa, could continue. After a mutual discussion, Tabei was nominated to complete the climb. In the end, Tabei was crawling on her hands and knees when she reached the summit. Finally, she became the first woman in history to conquer the summit of Everest. It was not an easy journey, but the accomplishment made it all worth it.

	In 1990, Tabei also became the first woman to conquer the Seven Summits of the five continents. Tabei, with her tiny and petite frame, broke all the stereotypes about women, both in her culture and abroad. She proved that women could take on the wilderness and battle everything. She was indisputably a ray of hope and a source of inspiration for other female mountaineers.

	
Wilma Rudolph (1940–1994)

	“The Fastest Woman in the World”

	Olympic Champion and International Sports Icon in Track and Field

	Wilma Rudolph is an American athlete from the twentieth century who became a world-record-holding Olympic champion and international sports icon in track and field after her successes in the Olympic Games. She was widely known as the Fastest Woman in the World. The European Press called her the Black Gazelle for her agility, beauty, and grace. None of these titles do justice to her actual talent and skills. She was indeed a sports and women’s liberation icon.

	Rudolph was a sickly child; at a young age, she was paralyzed by polio and suffered from both scarlet fever and double pneumonia. Due to polio, she had to wear a brace on her leg. Rudolph did not let this cripple her whole life. She strived and struggled to gain control in her life. At the age of twelve, she regained her ability to walk and therefore continued her endeavor to make a name for herself. Only eight years later, she finally championed the Olympics.

	Being a natural athlete, Rudolph competed at the collegiate level while she was in high school. In the Olympic Games of 1956, she won a bronze medal for the 4 x 100 relay. Four years later, she competed in the Summer Olympic Games of 1960. It was a golden time for Rudolph. The 1960 Rome Games provided the defining moments of Rudolph’s marvelous life story. She captivated everyone with her amazing skill set. She was the first American woman to win three gold medals in a single Olympic Games. No one expected a person who was crippled in the past to dominate the Olympic Games and outshine everyone else.

	Rudolph is known for three world records and is acknowledged as the fastest woman in the world. After tying a world record with her time of 11.3 seconds in the 100-meter dash, she won in the final with her wind-aided mark of 11.0 seconds. She proceeded to break the Olympic record in the 200-meter dash (23.2 seconds) before winning another gold medal with her time of 24.0 seconds. She was also a member of the US team that laid the foundation to the world record in the 400-meter relay (44.4 seconds) before going on to win the gold medal with a time of 44.5 seconds.

	Rudolph was welcomed like a hero in the States. In 1961, she secured the Associated Press Female Athlete of the Year award. She retired the next year from track and field and served in the education field. She trained less-fortunate people in sports at community centers and was inducted into the US Olympic Hall of Fame. She started an organization to help train track and field athletes. In 1990, Rudolph was the first woman ever to receive the National Collegiate Athletic Association’s Silver Anniversary Award. She dedicated the rest of her life to education and helping younger athletes. Rudolph is still remembered as the fastest woman on the track, becoming a motivation to athletes across the globe. She overcame her initial ailments and moved beyond all the obstacles, making a name for herself and her country.

CHAPTER 2

	
Women Pioneering As Innovators And Reformers

	

Metrodora (200–400 CE)

	The Egyptian Gynecologist Ahead of Her Time

	In the last dawn of the Roman Empire, an Egyptian woman stood out among her contemporaries for her incredible innovations in gynecology. This woman was none other than Cleopatra Metrodora. The Egyptian gynecologist, Metrodora, was an impressive figure within the discipline of medicine. Her work as a researcher of topics related to gynecology and the female reproductive system earned her unprecedented recognition from her contemporaries.

	In ancient Greece, women were bound to the confines of the home to do chores. Medicine was considered to be a divine science that was a gift from the gods; hence, it was believed that “inferior beings” such as women and slaves could not perform it. According to experts, Metrodora was born in Egypt between 200 and 400 CE. She grew up in a society that, while not as sexist as the Greeks and Romans, viewed women as merely equal to men. However, it had been fortunate that, in ancient Egypt, the laws treated males and females almost equally. This was unthinkable in Greece or Rome.

	As a particularly capable gynecologist, midwife, and surgeon, Metrodora wrote an excellent number of medical treatises, among which “On the Uterus, Abdomen, and Kidneys” was widely acknowledged. She wrote the masterpiece in such a way that it described all women’s diseases in a similar pattern to a modern textbook.

	Female physicians in antiquity were doomed to oblivion, ignored by their male colleagues. But Metrodora surpassed those barriers and showcased her talent. She did not let the traditions hold her back. She wrote a medical scripture titled On the Diseases and Cures of Women in the late fifth century CE, which is presumed to be the oldest surviving medical text written by a woman. Metrodora clearly explained many medical diseases and ailments that concerned women. The scripture mainly deals with gynecological problems, but it also includes treatment for vaginal infections and the use of the speculum for medical examination. The first Latin translations of On the Diseases and Cures of Women appeared between the third and fifth centuries. The oldest known manuscript of Metrodora’s work is found in Florence, Italy. Other physicians referenced Metrodora’s work and also republished it in extracts.

	Metrodora, as a surgeon, was among the few to perform cosmetic operations, like aesthetic breast and facial reconstruction, and resuturing of the vaginal hymen to reinstate virginity for abused or sinful, “unlucky” women. To cure the foremost fatal of diseases like cancer, she suggested surgery for both breast and uterine cancer.

	She forged her way up the chain of medical fame by producing an innovative series of newly performed surgical operations and by establishing her opinion, written in medical texts that, although fragmented, survived until this day. Thus, Metrodora was an influential physician who managed to overcome the sex barrier and make important contributions to the medico-philosophical knowledge of her time, dating back centuries, when women were relegated to lower societal status.

	
Hypatia (360 CE–415 CE)

	The First Woman to Study Math, Astronomy, and Philosophy

	Thousands of years ago, there was no genuine concept of education, and people only lived to fulfill the necessities of life. Apart from all the typical conventions, the famous and renowned mathematician, Theon, who was the last professor at the University of Alexandria, considered education and seeking knowledge an uttermost and absolute necessity. During that time, Theon’s daughter, Hypatia, excelled and became an exceptional philosopher and outstanding mathematician. She inherited and learned three of the most challenging subjects: mathematics, astronomy, and philosophy, from her well-known father. History writes Hypatia as the earliest mathematician, whose iconic life story and achievement remains a role model for women of modern times.

	Hypatia, the most quintessential astronomer, and later a spectacular and revolutionary mathematician, looked forward to breaking the stereotypes and be a guiding light for the coming generations. She remained the leader of the Neoplatonic school of philosophy in Alexandria and revealed to the world that women were no less than men.

	The world is blessed with brilliant minds and astute personalities like Hypatia. These people outshine and provide their services to the human race, and the world pays them respect as a sign of gratitude. Hypatia had a genius and creative mind that led her to be the world’s leading mathematician and astronomer. Her work on the topics of conic sections, introduced by Apollonius, were commendable, and she was often credited with commentaries for them. Her greatest contribution included her work on Apollonius of Perga’s Conics and Diophantus of Alexandria’s Arithmetic, which related to geometry and number theory respectively. Many of her works have been lost with time, but it was quite evident that she aimed to push the program initiated by her father, Theon, and took it to more modern and difficult areas.

	Hypatia was an intellectual and rational professor who would give influential and productive lectures on philosophical topics. This attracted a large audience and students from all over the world, who traveled to enlighten themselves with her vast knowledge. The modern philosophers describe her as an extraordinary teacher and unprecedented philosopher for her Neoplatonist-based philosophy that led her to embrace a life of dedicated virginity. Her philosophical approach made her seem a “pagan” at a time when there were bitter conflicts among Christians, Jews, and pagans.

	One of the most graceful, talented, and unpredictable women, Hypatia was a role model for the whole world. Her iconic achievement was being the earliest mathematician who was credited for her contribution to conic shapes, the greatest and most reputed astronomer, and above all, a spectacular and outstanding philosopher whose philosophical approach and thinking caused her to face a tragic death. During her time, Christianity started to dominate, and believers of all religions became aggressive, started riots, and made things worse. A mob entered her house because of the fake rumors spread by an irrational Christian, killed her with pieces of broken pottery, and dragged her through the streets. Despite her tragic and heart-wrenching death, her life work made Hypatia a glorious and magnificent lady whose work was expanded years later by legendary scientists Descartes, Newton, and Leibniz. Hypatia’s life achievement and stalwart biography are still rousing and motivational for women of modern times.

	
Mary Anning (1799–1847)

	An Unsung Prominent Figure of Paleontology

	Inheriting fossil hunting skills from her father, Richard Anning, a cabinetmaker and occasional fossil collector, as a part of the legacy, Mary Anning was an English fossil collector, dealer, and paleontologist who made an exceptional and extraordinary contribution to the field of paleontology for her remarkable discoveries such as ichthyosaur, plesiosaur, and pterosaur.

	Being born to a family suffering from poverty and anonymity, the death of her father during her early age added to her misery. Her mother took charge and somehow made ends meet by selling fossils from Lyme Regis, but they were blessed in disguise by Thomas Birch, who sympathized with their destitute financial condition. The fossil-finding skills that she received as a heritage from her family business resulted in Mary focusing her mind and taking a keen interest in relics. Accordingly, she established herself as a qualified anatomist and became capable enough to handle the family business.

	Anning had God-gifted skills and adroitness. Her dedication toward flourishing the family’s business led her to discover such skeletons that made Anning a renowned personality all across the world. Coming from an indigent family, she earned worldwide reputation and gratitude and became one of the prominent figures in the field of paleontology. The credit of the discovery of ichthyosaur is owed to her, although many scientists believe that it is not true, as the specimen had been discovered earlier, but this did not stop her, and she continued her journey with full enthusiasm and assiduity.

	Anning also was the first woman to discover a specimen and afterward the whole skeleton of a plesiosaur. Such an unbelievable discovery of a strange specimen, and by a woman, left everyone in amazement. So much so the world started believing it was false news and a mere rumor. Her colleagues and the scientific community were hesitant to accept such a marvelous discovery, and some even disputed her findings. But this never dampened her competency, and she continued her findings, as Anning knew the truth. At last, all the false allegations against her were proven wrong, and the daughter of Richard Anning, Mary Anning, earned worldwide respect and prominence.

	Mary Anning’s achievement spread like a fire in the forest, and the world witnessed a woman standing with such insight and assiduity. After a couple of years, she made another spectacular discovery as she uncovered a strange jumble of bones with a long tail and wings, pterosaur. She became the first person to discover the pterosaur outside Germany, which became another achievement in her cap.

	During that time, however, Anning, despite her worldwide recognition and popularity, was not credited for her discoveries when they were written about in scientific papers. Even the Geological Society of London never admitted her groundbreaking consecutive findings and services to the field of paleontology, though Anning was one of the few women who contributed to the discipline. Today, however, all her findings are showcased in the Natural History Museum, and visitors are left in awe as they witness this woman’s bestowal on humanity.

	
Ada Lovelace (1815–1852)

	“Mother of Computer Science”

	A Pioneer of Computer Programming

	Known as the first computer programmer, Ada Lovelace was an English mathematician and a profound writer. Her tremendous work on Charles Babbage’s vision of designing an analytical computer led her to earn the titles of Mother of Computer Science and Founder of Scientific Computing.

	Born to the acclaimed romantic poet Lord Byron and well-to-do Lady Anne, Lovelace was brought up by strict parents and a challenging, tough, home environment. She was the only legitimate child of her parents. Fearing that she may grow up as a moody teenager with an unpredictable temperament like her father, Lady Anne would force her to lie still without any slight movement for several hours, as it would increase her ability of self-control.

	During the nineteenth century, women were considered inferior to men, and educating them about scientific revolution and advanced knowledge was not standard fare and was considered absurd. But the countess of Lovelace, upon the insistence of her mother, mastered science and mathematics, thus breaking the typical conventions. Lovelace availed the opportunity to receive instructions from renowned personalities such as William Fend, William King, and Mary Somerville, which helped unleash her hidden talent with digits and language. Her passion for seeking maximum knowledge and potential to bring revolution caused her to join the University of London to study and explore advanced mathematics. Charles Babbage, the father of computer science, identified the insight in her devotedness and thus, gave her guidelines. Under his mentorship, Lovelace wrote notes describing codes and their functions to handle letters, symbols, and numbers. Babbage had a great influence on Lovelace, as she was captivated by watching him build a new engine meant to perform mathematical calculations. Such a studious and productive environment incited her to test her capabilities and rebel against all the obstacles. She stayed up several days and nights and theorized the process of looping. She compiled all the techniques and methods through which an engine repeats a series of defined instructions.

	Through her work, Lovelace was a pioneer of computer programming. Dozens of women have participated in and contributed to the fields of science, technology, engineering, and mathematics throughout the centuries and been awarded for their remarkable inventions and research. Lovelace, however, remained unlucky in this matter, as her achievements were either downplayed or straightly rejected by other scientists and mathematicians of her time. The sole reason was that she could not prove her theories and codes, as her work was specialized for analytical computers. But this did not shatter her self-confidence and self-realization, as she knew she would leave behind the valuable gold that would help the world progress in technology. In 1950, Alan Turing was inspired by the notes of this legendary woman, which helped him design the first-ever computer.

	Ada Lovelace was a woman of extraordinary intellect. Her acumen let her touch heights of success. Her passion and vision of technology bound her to write all the precious research through which the world could open new doors of technology. A woman who believed in revolution and who was able to turn the tables, she was undoubtedly a powerful symbol of inspiration and ingenuity for modern women in technology.

	
Florence Nightingale (1820–1910)

	“The Lady with the Lamp”

	Fought to Improve Healthcare

	An intellectually precocious child was born to William Shore Nightingale and Frances in the midst of 1820; they named her Florence Nightingale. From an early age, she was particularly active and dominant among her fellow children. Nightingale inherited a grip over philosophy, history, and literature, as her father took a significant interest in her education along with her upbringing. Besides, she outshined at an early age and excelled in mathematics. As a stroke of luck, she was proficient enough to read and write the major languages of her time: French, German, Italian, Greek, and Latin.

	Nightingale was a British nurse, statistician, and social reformer. Her distinguishable personality was God-gifted, and she is remembered as the foundational philosopher of modern nursing. Born to an elite family of a landlord father and socially active mother, her parents did not appreciate her decision to pursue the discipline of nursing. Having a philanthropist nature, she used to monitor and take care of the ill and poor people of her village, attending to the neighbors and providing them with adequate services from the knowledge she had acquired from her father. Till the age of sixteen, she knew that her ambition was to pursue the divine and humanly profession of nursing. She was determined enough to oppose the odds against her as her parents forbade her to take up nursing due to societal pressure and insecurities. They also tried to tie her in a marriage knot to a “suitable” gentleman, but none of their efforts proved fruitful enough to prevent Nightingale from accomplishing her dreams. Her convincing skills prompted her parents to agree to letting her continue her studies; thus, she began building her nursing career.

	She applied to the Lutheran Hospital of Pastor Fliedner in Germany and was selected on her first try and enrolled as a nursing student. Nightingale had a successful career, but it required loads of struggles and tiring efforts. During her first job, she would roam the ward and work extra hours due to her adoring and devoted nature. Seeing her affection for patients and her loyalty and dedication to the profession, Nightingale’s employers and peers appreciated and regarded her highly, and thus, she was promoted as a superintendent within the year of her first job.

	During her job, she witnessed the unsanitary and unhygienic conditions at the hospital, which were conducive to the outbreak of cholera. Her determination toward her job prompted her to work for the cause of improving the sanitary practices at the hospital, even at the cost of her own life. Her extreme efforts proved to lower the mortality rate significantly and earned her fame in her nursing career.

	Nightingale also provided her services in the British Army during the Crimean War in 1853. Leading an officially sanctioned party of thirty-eight women was not an easy task, but Nightingale once again proved herself due to her professional and competent skills and arrived at Barracks Hospital. However, the environment provided to them was filthy, with inadequate supplies and an uncooperative staff. Using her intellect, she handled the injured and wounded soldiers and patients and managed the staff. To promote hygienic practices, she is credited with scrubbing the entire hospital inch by inch to lower the probability of catching infectious diseases from an unclean environment. Due to her personal attendance to patients, especially her act of carrying a lamp at night and moving across hallways to minister to patients, she was given the title of the Lady with the Lamp. Nightingale’s influential personality and generosity were such a wholesome treasure that the whole world paid respect to her and valued her efforts. The government established the Nightingale Fund as a token of gratitude and tribute, and her contribution to society included the first scientifically based nursing school—the Nightingale School of Nursing.

	Florence Nightingale thus became a symbol of generosity, benevolence, and humanitarianism. She was the first woman to receive an Order of Merit. Despite the barriers in her road to success, she strived to be a world-known nurse, introducing modern nursing practices during a time when working women were not appreciated. Because of her untiring efforts, the world commemorates her birth and celebrates the importance of her services in health care on International Nurses Day.

	
Mary Eliza Mahoney (1845–1926)

	First Licensed African American Nurse

	Eager to encourage greater equality for African Americans and women, Mary Eliza Mahoney pursued a nursing career, which supported these aims. Born into the free state of Massachusetts, Mahoney changed the course of nursing due to her determination to pursue it as a career despite personal obstacles in life. As a teenager, her interest led Mahoney to work as an untrained practical nurse. However, the plight of African Americans and their financial vulnerability even in free states during the nineteenth century diverted Mahoney’s focus to earn more money and work at New England Hospital for Women and Children as a maid, laundress, cook, and occasionally, as a nurse’s assistant. After working for fifteen years to become financially stable, Mahoney was admitted into the nursing school of the same hospital in 1878. The extreme rigor of the course caused the majority of students to drop from the program, but Mahoney and three others had the willpower to complete the course and receive a diploma in 1879, thus becoming the first licensed African American nurse.

	Mahoney’s resolve to advance her aims as a nurse paralleled with racial prejudice prevalent in the US. Thus, her thirty-year career was mostly confined to private practice, which, however, was attended by prestigious families of that time, who were fascinated and overwhelmed by Mahoney’s skills. During this time, Mahoney also joined the Nurses Associated Alumnae of the United States and Canada. However, the bigotry stemming from the white supremacy of the institute prompted Mahoney to help form the National Association of Colored Graduate Nurses (NACGN), which provided her a platform to raise concerns regarding discrimination against African Americans in pursuing a nursing career and education. Mahoney’s activism was well-received in the community, which led to her lifetime membership of NACGN. Mahoney’s membership at NACGN provided her a podium to give opportunities to minority nurses, and it was largely due to her efforts that the number of African American nurses doubled between the period of 1910 to 1930.

	Mahoney’s legacy remains alive even today due to her multifarious roles. She is known not only for following her dreams despite financial hurdles, which impeded her aims for several years, but also for her resolve to work against racial inequality and provide educational and professional opportunities to women and people of color in their respective careers. A number of national awards testifies to her excellence in nursing and her fortitude to use her accomplishments for the welfare of other minority communities.

	
Marie Curie (1867–1934)

	The Pioneer of Radioactivity and Huge Contributor to Finding Treatments for Cancer

	When speaking of women’s powerful roles in bringing innovations to science and technology, philosophy, medicine, etc., Marie Sklodowska Curie’s significance and impactful contributions can never be neglected. Born into a family of teachers who had a firm belief in education and seeking knowledge, Curie was a physicist and renowned chemist who was the first woman to win a Nobel Prize and later became the first person to claim two Nobel Prizes.

	Her family consisted of teachers and professors who had a great impact on Curie, as education was considered the utmost necessity in their family. Under the supervision of her father, Curie received advanced scientific training and knowledge. Since her childhood, she was a precocious child who was famous in her town and school for her prodigious memory. Due to her strong will, she won many awards and medals owing to her excellent academic record and extraordinary intelligence.

	Curie was a spontaneous and consistent woman who did not divert from her target. During Curie’s time in Paris, she would stay up late at night and work to earn her bread and butter while also managing her studies. She earned a first degree in physical sciences and then a second in mathematical sciences. A bright student from her childhood, she became the center of attention of her professors due to her exceptional scores and records.

	She married her colleague, Pierre Curie, who was a physicist. They shared a love and passion for science, and together they were such dynamic forces who were dedicated to their profession and believed in bringing revolutionary changes across the world. The first discovery Curie made due to her untiring efforts and continuous attempts was radioactivity, which made her the pioneer of radioactivity. Afterward, Pierre joined her, and with the combined efforts of the duo along with Henry Becquerel, they published their scientific research on radioactivity for which the scientific community awarded them with a Nobel Prize in Physics.

	One of the biggest challenges Curie had to face was the sudden death of her husband, which proved to be a decisive turning point in her career. But she did not mourn the death of her love for long; instead, she stood up to live Pierre’s dreams and accomplish their mutual goals. She mustered up all her energy to complete the scientific work and research they had been working on together. To fill the vacant seat of her husband, she was appointed as the professor of Sorbonne, making her the first woman teacher there. Later on, she achieved the isolation of two of the radioactive elements, radium and polonium, for which she was awarded a Nobel Prize in Chemistry.

	Marie Curie was the pioneer of radioactivity. She was a woman who played a significant role in society and proved beneficial to the human race. Her tireless efforts to find the treatment for and cure the deadly disease of cancer can never be forgotten. Her series of outstanding achievements also includes advocating for the development of X-rays. However, her years of work on radioactivity took a toll on her, and she died due to continuous radiation exposure. She will always remain and eminent and leading figure in modern science who had a great impact on modern women and proved to be a role model globally.

	
Grace Hopper (1906–1992)

	A Pioneer of Computer Programming

	An inquisitive child since childhood, Grace Hopper grew up as contemptuous, straightforward, and blunt and became a highly brilliant virtuoso. Born in the busiest city, New York, Grace Hopper graduated with a bachelor’s degree in mathematics and physics from Vassar and received a master’s and later a PhD in mathematics from the prestigious Yale University. One of the first three modern computer programmers, she provided incredible services to humanity. Hopper is known as the pioneer of modern computer programming all across the world for her spearheaded contribution to developing computer languages.

	Hopper was indeed an enthusiastic patriot. When Pearl Harbor was bombed and World War II started, Hopper immediately took a leave from Vassar, where she was working as an assistant professor, and decided to offer her country all her energy and insight. At first, she was rejected due to her age and diminutive size, but this did not stop her. She persisted and applied several times till she was appointed to join the US Naval Reserve. Analyzing her brilliant aptitude and smart approach, she was assigned to the Bureau of Ships Computation Project at Harvard University. Testing her abilities and applying various techniques, she was able to write a 561-page user manual for the Mark I, an electrochemical computer. During the war, Hopper, one of the first three computer programmers, was responsible for developing the programming of Mark I and punching the instructions on tape. Despite the challenging circumstances and deplorable conditions of wartime, she enjoyed her extended and spectacular period at the US Navy. Adding to her achievements at Harvard, she designed and developed Mark II and Mark III computers, as she was appointed as a research fellow in engineering sciences and applied physics.

	Hopper was an energetic and vigorous woman who never stopped working on her significant works. After leaving Harvard and the US Navy, she joined Eckert-Mauchly Computer Corporation in Philadelphia, where she performed her duties as a senior mathematician and worked in UNIVAC I (Universal Automatic Computer) as a senior programmer at Remington Rand. She and the highly qualified team she led developed the first computer language “compiler” known as A-0, and the first programming language using English-like commands. Hopper and her team earned worldwide recognition and reputation. Their achievement and brilliance were the talk of the town as the fellow programmers admired their miraculous efforts. Hopper worked for what the world demanded, and henceforth, the team ended up introducing the first standardized general business computer language known as COBOL (common business-oriented language) and promoted it in the public, military, and private sectors. The untiring efforts of Hopper and her leading role in her team were exemplary in the discipline of computer science and programming.

	Grace Hopper is an ideal for all modern programmers and a role model for women across the globe who contribute to science and computers. Her impeccable achievement and consummate aptitude made her a renowned personality around the globe and in history. She was awarded forty honorary degrees along with many scholarships, awards, professorships, and ceremonies as a sign of gratitude toward her outstanding academic career and exceptional accomplishments. She is considered a pioneer of modern programming, and president George Bush awarded her with the National Award of Technology, thus making her the first woman to be honored as an individual.

	
Dorothy Hodgkin (1910–1994)

	English Chemist Who Played a Prominent Role in Researching and Working on the Structure of Penicillin and Vitamin B12

	The eldest of her four sisters, Dorothy Mary Crowfoot Hodgkin was born in 1910 to John and Grace May Crowfoot. Their family lived and worked in colonial administration in North Africa and the Middle East, flourishing as anonymous archeologists. Spending her childhood in these severe conditions made her a very responsible and determined person.

	Hodgkin was an English chemist who played a prominent role in researching and working on the structure of penicillin and vitamin B12. Her remarkable performance and outstanding contribution led her to receive the Nobel Prize for Chemistry in 1964, making her the first and only British woman to be awarded the Nobel Prize for science. Hodgkin spent her whole life away from her parents for the sake of education due to her family’s firm belief in the utmost necessity of seeking education.

	A child’s interest must be the central attention of her parents; henceforth, Hodgkin’s mother analyzed her eldest daughter’s interest when she showed a keen curiosity in crystals and their shapes. On the persuasion and encouragement of her mother, she agreed to pursue the highly qualified field, but again, she had to face one more obstacle: permission for coeducation. Here, she rebelled against all the hurdles and stereotypes and succeeded in being able to study along with boys. Being spontaneous and consistent, she entered Somerville College at the University of Oxford and graduated in chemistry. Hodgkin enjoyed her long, influential and beneficial period at the college where she was honored to be the first to study the structure of crystals and organic compounds using the new technique: X-ray crystallography.

	To undertake her work, she mustered up her dynamic energy and set up a personal laboratory to perform analyses on a set of natural history specimens. It became her supreme interest and target to unleash and untangle the structure of biologically important substances and crystals. But achieving success and accomplishing her objectives did not prove to be an easy target for her, as Hodgkin was diagnosed with rheumatoid arthritis during the initial phase of her PhD, which worsened gradually to the point that she was no longer able to use the main switch of the X-ray equipment required in her experiments. Undeterred, she made use of a long level and did not stop her research, as the legendary woman was determined to serve the human race.

	Hodgkin was a steadfast and persistent woman who stood courageously against the deadly disease and continued her work. She was destined to contribute to science and thus, submitted her research on the structure of biologically important substances using X-ray, for which she was awarded a Nobel Prize. She earned many awards and ceremonies as a sign of gratitude for her indomitable aptitude and spectacular achievements. Certainly, her toughness toward the hardships of life and resolve to realize her ambitions against all odds are a source of motivation and strength for others.

	
Mother Teresa (1910–1997)

	Albanian-Indian Catholic Nun Who Dedicated Her Life to Caring for the Destitute and Dying

	A peace-loving woman born as Anjezë Gonxhe Bojaxhiu, Mother Mary Teresa was the part of Kosovo Vilayet of the Ottoman Empire. Honored as Saint Teresa of Calcutta in the Catholic Church, Mother Teresa was an Albanian-Indian Catholic nun and missionary. She spent most of her life in Skopje, Ireland, and then in India, preaching Christianity and spreading the notion of peace and harmony. She believed in nursing and monitoring the poor as a sign of her love and respect for God. Her life revolved around three magnificent values: (1) helping the poor to lift their living standards and eradicating their life problems to some extent, (2) refraining from extramarital practices and embracing life in devoted virginity, and (3) respecting the elders and loving the youngsters, thus entitling herself as a complete embodiment of compassion and love.

	Mother Teresa spent most of her childhood deeply engulfed in church activities. She also took an interest in city news and politics and was a vocal proponent for Albanian independence. She acquired these characteristics from her devoted Catholic family, who had a firm belief in God and nurturing the lower caste citizens, for whom her father was a well-known entrepreneur. After her father’s death, Anjezë’s mother, Drana Bojaxhiu, showed special care and affection toward her. Thus, it can be inferred without any uncertainty that Anjezë inherited her compassionate and pious personality from her beloved mother, a selfless philanthropist. She was the chosen one, who felt the first calling on an annual pilgrimage to the church, and later, she decided to be a nun and devote her entire life to God and serving His people.

	The selfless, passionate, and benevolent Anjezë adopted the name Sister Mary Teresa, before going to India and teaching at Saint Mary’s High School for Girls in Calcutta. She proved to be a guiding light for the girls and transferred her knowledge and insight to them. Sister Teresa believed in eradicating poverty through education and wanted the girls to be a helping hand and blessing for their families, who lived hand to mouth. For this, she learned Bengali and Hindi fluently and guided the young girls in geography and history. Such a compassionate and sympathetic woman was benediction for the Calcutta community. A couple of years later, after taking the vows to dedicate her life to poverty, chastity, and obedience, she adopted the title of Mother Teresa and continued teaching at the school until she was promoted to the highest rank of principal.

	Mother Teresa was a beacon of generosity, kindness, and magnanimity. Her generosity toward Indian citizens was spectacular and admired throughout her country and across the world. Upon her second call, “call within a call,” she devoted herself to the people in slums. Schools and dispensaries were organized throughout the slum areas to raise the people’s standards and eradicate poverty and destitution. For her services toward humanity and her selfless personality, she was awarded one of the highest citizen awards, Padma Shri, by the Indian government. Later, Mother Teresa was awarded the Nobel Peace Award for her humanitarian work and services. Her speeches against divorce, contraception, and abortion were indubitably commendable. She was a living statue of hospitality, bounteousness, and openhandedness. Today, the world still mourns the death of such a precious soul.

	
Marie Van Brittan Brown (1922–1999)

	African American Nurse Who Invented the Home Security System

	Born in an African American family, Marie Van Brittan was a nurse who worked several hours a day performing her duties and medicating patients, providing them proper treatment and taking long rounds in the ward without any accountability of time. During the 1960s, she lived a happy life with her husband and two children, but felt an urgent need to feel safe and secure in her home. Such security issues led her to invent and install home security systems.

	Brown was bestowed with diligence and reasoning that helped her manage everything, even during the rough times. So when she became determined to find a technique or method through which her family and she could feel safe in their own home regardless of any fear of robbery, theft or attack, etc., it is no surprise that she was able to create it. She envisioned a system that would help her see outside her door from any place in the house. This seemed impossible at the time, but the word impossible is not understood by people who are determined to accomplish their dreams and live their vision.

	Brown began her work on designing a home security system. With the help of her husband, who was an electronic technician, she planned and started working on an invention. The couple started by making three peepholes in the main door to access people with different heights. Next, they adjusted high-power cameras from one peephole to another, to allow people inside the house to look outside to see who was there. Completing the task and installing the system at the entrance gate, Brown wanted to proceed one step further: installing such a system so that her family could see who was outside the home from anywhere in the house. For this to happen, she outfitted a wireless television system. She created a two-way microphone system and made use of a radio-controlled wireless system. This helped her family stream the video of outsiders on a television and allow communication between them and the person inside the home. Adding to her achievements, she invented a complete and successful system to contact the police and emergency responders with just a single tap of a button. Such a successful attempt at designing a home security system with many different functions was impeccable and left everyone awestruck.

	Marie Brown’s invention gained worldwide recognition, as there was no concept of technology-based security before. Her contribution enabled humankind to design further security systems and take them to an advanced level by installing the more prevalent CCTV monitoring in public areas. Today, the cruciality of such a security system for homes and businesses across the world is undeniable and owes its origin to the intellect and persistence of Brown.

CHAPTER 3

	
Women In Activism

	

Mary Wollstonecraft (1759–1797)

	“First Feminist of Britain”

	English Author, Advocate of Women’s Rights, and Philosopher

	Mary Wollstonecraft Godwin was an English author, an advocate of women’s rights, and a philosopher. She is known as the First Feminist of Britain and Mother of Feminism. She became a pioneer of feminism by introducing the concept of equality between both genders. From her writings, A Vindication of the Rights of Woman, is quite famous. Until the twentieth century, Wollstonecraft was mainly known for her personal life and affairs, which drew more attention than her literary work. But now she is acknowledged as the earliest feminist philosopher, and her work is cited by many modern-day feminists.

	Born in April 1759, Wollstonecraft had quite an interest in literature. Being born in an age where men were considered superior and women were meant to look after the household and children, Wollstonecraft held many radical views compared to her peers. Women were considered naïve creatures who could not make sane decisions and required supervision. Wollstonecraft challenged all these stereotypes and argued that women were equal to men, and even nature has deemed so. She believed that the only difference between the genders was their education and how they were brought up.

	During her time, women were told from a young age that they were frivolous and incapable. These ideas were indoctrinated and solidified through the education system. Wollstonecraft countered that if women were to be provided with the same education as men, they would not only make good mothers and housewives, but also they would excel in various professions. This concept was fairly novel in the society she lived in.

	Wollstonecraft’s scrutiny of the state of women in modern society retains much of its original liberal aspect. She was a great moral and political philosopher. One of the reasons her pronouncements on the subject remain challenging is that her thoughts on the status of women in society were a consequence of her attempt to understand the society, which was dominated and governed by consumption and acquisitiveness.

	However, her radical philosophies soon died with her. But they were again revived later in the twentieth century when the feminist movements gained fervor. Women were educated on gender equality, and Wollstonecraft’s philosophy was centered around that very idea. Her book, A Vindication of the Rights of Woman, was reissued, and its copies were sold decades after Wollstonecraft’s death. This book contained her philosophy regarding the equality of both sexes and gender roles. Her work was finally given the appreciation it deserved. Wollstonecraft’s advocacy for equal rights for women and her stand against conventional femininity finally came to the spotlight.

	Wollstonecraft came to be known as the first feminist, giving birth to the basic idea of feminism based on the liberal thought of the Enlightenment period. She demanded that women should be treated equally in all aspects. She did not back down in the face of adversaries and held by her ideology, thus becoming a true inspiration for all feminists and women.

	
Elizabeth Cady Stanton (1815–1902)

	American Suffragist, Abolitionist, and Women’s Rights Activist;

	Led to the Passage of the Nineteenth Amendment, Which Gave Women the Right to Vote

	Elizabeth Cady Stanton was an American suffragist, abolitionist, and women’s rights activist. She is known for her role in the initial movement and campaigns that were carried out for women’s rights. Being an active advocate of equal rights of women and antislavery, she managed to change the political and social landscape of the United States. Her efforts led to the passage of the Nineteenth Amendment, which gave women the right to vote for the first time in 1920.

	Elizabeth Stanton was born in November 1815 to wealthy parents in New York. Her father was a lawyer, from whom she gained her informal education. She observed the interaction between her father and other people of the elite community and friends. In 1840, she married Henry Brewster Stanton, an abolitionist and lawyer, who supported Stanton in her every aspect of life. The Stanton couple attended the World’s Antislavery Convention in London, and Elizabeth Stanton was enraged when she learned that many women delegates and activists were not officially recognized just because of their gender. She began speaking on issues such as women’s position in a misogynist society and how they should be given rights to own property and child custody after divorce.

	In 1848, Stanton, with the collaboration of her colleagues, gathered a procession and gathering at Seneca Falls, New York, which led to the much-acclaimed Seneca Falls Convention. Highlighting the inferior and oppressed position of women in society, she officially started the women’s rights movement. After 1851, Stanton became more active, collaborating with Susan B. Anthony; they both served this cause for more than half a century. They addressed several people around the country and proposed new reforms. Stanton used her impeccable writing skills to write speeches and made the suffrage movement sound compelling to the crowds.

	Stanton put forward her “Address to the Legislature of New York,” which later helped secure reforms in 1860 for women’s rights of child custody, ownership of property, and taking part in business transactions. Before 1860, women were deprived of all of the above. Thus, Stanton provided women with the rights they had been denied for centuries. Later, when the Civil War broke out, Stanton founded the Women’s Loyal National League, which pushed for the Thirteenth Amendment that abolished slavery.

	Stanton advocated for the rights of women and slaves for almost fifty years. In 1848, Stanton began the organized movement for the rights of women and continued to be a leader in the effort. An intelligent and motivated activist, Stanton started several organizations, which encouraged many women to work for women’s rights as well as the rights of other disadvantaged groups who were persecuted. These organizations gave women the attention they deserved by giving them the platform to speak and pitch their ideas.

	Stanton fueled a massive women’s rights movement that gained momentum with time. She died before her efforts bore fruit, but she left behind an army of crusaders who soon gained the right to vote and achieved many other accomplishments. Stanton’s life is a story of continuous struggle and tireless efforts directed toward her cause. Thus, Stanton is rightly acknowledged as a leader in the women’s rights revolution.

	
Harriet Tubman (1822–1913)

	African American Abolitionist, Civil Rights Activist, and Icon for Antislavery

	Harriet Tubman was an African American abolitionist and civil rights activist. She is one of the brave people who played an active role in helping enslaved people escape, for which Tubman came to be known as Moses of her people. She was the first African American woman to be drafted for war and to serve as a scout, spy, and guerilla soldier in the military.

	Harriet Tubman, originally named Araminta Ross, was born to an enslaved couple in the 1820s. She had a hard childhood filled with mental and physical abuse. At the young age of five, she was sold off as a nursemaid to look after a baby, where she treated unfairly and oppressed. She was sold to many owners who continued the tradition of physical torture. Her innate instinct to protect the enslaved people manifested when Tubman jumped in front of an enslaved person who was about to be hit by a heavy weight. She sustained a head injury in rescuing the enslaved person. All these beatings and physical abuse left permanent damage and even caused her narcolepsy.

	She and her enslaved brothers managed to escape the Maryland plantation. With the help of the Underground Railroad, she managed to make it ninety miles north to Pennsylvania. But she felt like she was part of something big and had to get the same freedom for her siblings and friends too. She was appointed as the conductor of the Underground Railway, where she transported slaves in the dark of winter nights to avoid being seen. Hence, she was symbolized as Moses for the enslaved people despite all the risks and dangers in her job. Tubman broadened her activities by taking the escapees to Canada when the Fugitive Act of 1850 was promulgated, which allowed the enslavement of freed slaves if they were to be found anywhere.

	Over time, she became acquainted with other renowned abolitionists, such as Frederick Douglass. She is rumored to have freed nearly three hundred slaves, but her account on the matter humbles down the total number. Tubman was an empathic soul who was aware of the brutality of the institution of slavery and the need to abolish it. She raised her concern regarding the inhumane practice of slavery in the US, which negated the equality of people and their inherent right to human dignity.

	She even partook in the American Civil War, hoping that this would emancipate the black community from slavery. She first served as a cook and nurse, and later she took on the role of a spy, leader of an armed attack, and guerilla soldier. She was the first African American woman to lead an armed attack in the Civil War, in which she freed 750 slaves.

	Tubman was a prominent voice in the women’s suffrage movement, too, calling for gender equality and equal rights. She was the first African American woman to be honored on a postal card and is an icon of antislavery and courage in America. She had an inspirational life filled with valor and resistance, motivating other people in her community to do the same.

	
Frances Ellen Watkins Harper (1825–1911)

	African American Orator, Abolitionist, Poet, Temperance Activist, and First African Woman Whose Work Was Ever Published

	Frances Harper is one of the influential and strong women from the nineteenth century. She was an African American orator, an abolitionist, a poet, and a temperance activist. Harper is known to be a powerful orator who could enthrall the audience with her words and charm. She is widely acknowledged for her books and poems, thus becoming the first African woman whose work was ever published. As an early suffragist and antislavery activist, she raised her voice against the discrimination of women and racial minorities.

	Frances Ellen Watkins Harper was born on September 24, 1824. She was the only child of an African American couple. Harper took up the job of domestic help, where she was surrounded by literature, which nurtured her into the strong woman she later became. She is mostly known for poetic works. In 1845, she published a collection of verses and prose writings in her book, Forest Leaves. In her second book, Poems on Miscellaneous Subjects, she strung together poems on various topics related to her cause.

	She toured across towns and cities, giving speeches and addressing people on pressing matters. She was a fascinating speaker and gathered large crowds. One of her early speeches had a crowd of six hundred—during a time when black people were considered property and enslaved, and public speaking of women, let alone black women, was practically unheard of. These large crowds were attracted to her progressive causes and captivating words. She was an ardent supporter of equal rights for racial minorities and women.

	Harper delivered a public address on “Education and the Elevation of the Colored Race” in August 1854. She embarked on a two-year lecture tour in Maine with the Antislavery Society and spoke throughout the East and Midwest from 1850 to 1860. In addition to her abolitionist lecturing, she read frequently from her book, Poems on Miscellaneous Subjects, which was quite famous and reissued and published several times. This book addressed motherhood, separation, and death and contained the antislavery poem “Bury Me in a Free Land.” She also contributed to the world of literature. Her story, “The Two Offers,” was said to be the first story ever published by an African American author, in Anglo-African Magazine, September–October 1859.

	After the Civil War, Harper made several lecture tours of the South with addresses on slavery, women’s rights, and other topics. In 1872, she published Sketches of Southern Life, a series of poems that perfectly encompassed her skills. From 1883 to 1890, she worked for the National Woman’s Christian Temperance Union and was in charge of activities among blacks.

	Keeping in view Harper’s resolve to raise her voice in public as well as through her writings, it would be fair to entitle her as a leading pioneer of literature among the black community. Using the platform for the furtherance of the greater good, she did not hold back from highlighting issues of her community and gender and always strived for their liberation from systemic oppression.

	
Mary Church Terrell (1863–1954)

	African American Activist Who Advocated for the Rights of Women and the Black Community

	Mary Eliza Church Terrell is a known African American activist, who advocated for the rights of women and the black community. She conveyed her message through the newspaper, speeches, published articles, and activism. She was a leading figure against the racial discrimination and misogyny of the nineteenth century. Being a part of the rising black middle- and upper-class families, she used her position to fight the tyranny imposed on the rest of the community.

	Mary Church Terrell was born on September 23, 1863. Her parents were former slaves, which helped her see the prejudice of blatant white supremacy and the oppression incurred against the black community. However, her will to carry campaigns against intolerance and discrimination was sparked in 1892 when one of her old friends, Thomas Moss, was lynched by the whites due to his competitiveness in business. Although they got away without any repercussions, this incident set a fire inside Terrell to fight against racial discrimination, which had been going on for centuries, and put an end to white supremacy.

	Terrell worked for the uplifting of women and the black community alike. She believed that if both of these oppressed factions were provided with equal opportunities of education, business, and community activism, they would no longer be discriminated against and finally gain some leverage in creating their identity. She pushed people to invest in their education and become advocates for the persecuted around them. Terrell was quite compelling with her words and campaigns, and this is manifested through the mark which she left behind in pushing forward the cause of women and blacks.

	At Wilberforce University, Terrell served as a professor and principal. She also became the first African American woman appointed to the District of Columbia Board of Education in 1895. She was a prolific writer and worked frequently with black and foreign newspapers and occasionally with the Washington Post. In Berlin, Germany, she addressed the International Congress of Women held in 1904. An articulate spokeswoman, adept activist, and prolific writer, Terrell addressed a wide range of social problems in her long career, including lynching, the Jim Crow Laws, and the convict lease system.

	An early advocate of women’s rights, she also repeatedly raised her voice for the liberation of black women. Terrell was appointed as the president of the National American Woman Suffrage Association in 1896. She became an active member of the National American Woman Suffrage Association, an organization that strived to achieve educational and social reforms and put an end to discriminatory practices under her leadership.

	It was certainly not a piece of cake being a suffragist and abolitionist, but Terrell proved that these causes were worth fighting for. She dedicated her life to the freedom of women and the black community. She will always be remembered as a strong and fearless woman who toured the world telling people about the accomplishments of African Americans and women and pledged to uplift them from their systemically oppressed positions.

	
Mary McLeod Bethune (1875–1955)

	American Stateswoman, Philosopher, Human Rights Activist, Educator, and Presidential Advisor Who Dedicated Her Whole Life to Uplifting the Oppressed Factions of Society

	Mary McLeod Bethune was an American stateswoman, philosopher, human rights activist, educator, and presidential advisor and performed many other noteworthy roles. She was a staunch supporter of the African American community and women and dedicated her whole life to uplifting oppressed factions of society. Bethune is an impressive woman, known for bringing societal reforms and basic civil rights.

	Born in July 1875, she was the daughter of two slaves and spent her childhood years doing back-breaking labor. However, she was able to get educated and later invest that education in the coming generations. Due to racial discrimination, she could not become a missionary and opted to become an educator. She aimed to provide education at the lowest level to the destitute and deprived women and the black community. She laid the foundation for her school at Daytona Beach with chairs and desks made out of crates, which later turned into a prestigious educational institution.

	Besides education, she actively worked for racial and gender discrimination. Bethune was the founder of many organizations for civil rights activism. After women gained the right to vote in 1920, she led many voting drives, risking racial attacks. In 1924, Bethune was appointed the president of the National Association of Colored Women’s Clubs (NACWC). In 1935, Bethune became the founding mother of the National Council of Negro Women. During the Great Depression, she played a great role in redirecting the black votes from the Republican Party to the Democratic Party, after which she endlessly worked for the rights of the black community. In 1936, the president of America named her the president of Negro Affairs of the National Youth Administration, a reward for her indispensable efforts. Bethune became a highly regarded political name and was one of the top African Americans in government.

	The appreciable trait of Bethune was that she never let go of her roots, never forgot her promise to the nation, and always stood up for equality. Despite becoming a part of America’s elite by forming powerful alliances every step of the way, she was within reach of the common man. People approached Bethune regarding social issues, and she acted like a messiah. She never used her power and privilege to her benefit; rather, she invested for the cause of the black community and women.

	Bethune left Bethune-Cookman College in 1942 and proceeded to spend the rest of her life helping others and tending to the social issues which plagued society. She was the advisor to the president of the United States, and she used this to her advantage by advocating for philanthropy. An early member of the NAACP, she helped the organization represent itself in front of the United Nations.

	America, previously known to be an unsafe place for women and the black community, was set on a revolutionary path by the resilient effort of women like Bethune. She displayed courage and resolve, and believed in her dream. Bethune wore many feathers in her cap, including community organizer, public policy advisor, orator, educator, public health advocate, advisor to Franklin D. Roosevelt, patriot, and of course, great housewife, mother, and grandmother. All these efforts were directed toward her pursuit of what she called “unalienable rights of citizenship for black Americans.”

	
Eleanor Roosevelt (1884–1962)

	American Human Rights Activist, Politician, and Diplomat Who

	Advocated for the Right of Humans, Racial Minorities, and Women

	Eleanor Roosevelt was a strong and influential woman in America’s history. She was a human rights activist, politician, and diplomat. Roosevelt is the longest-serving first lady of America as her husband, Franklin D. Roosevelt, had a three-term presidency over the USA from 1933 to 1945. Roosevelt transformed her position as the first lady and used it to advocate for the rights of humans, racial minorities, and women. She worked for many charities and was a well-known philanthropist. Roosevelt was admired as a powerful woman with resolute will and determination.

	On October 11, 1884, Anna Eleanor Roosevelt was born in New York. She completed her formal education at the age of eighteen and made her official debut when her distant cousin Franklin D. Roosevelt began to court her. Between 1906 and 1916, she gave birth to six children. Along with being a good mother and wife, she handled the external issues quite brilliantly. In 1917, she was able to resume all her activism and social rights work.

	When the United States was drafted in World War I in 1917, she offered her volunteer services. Being a humanitarian who acknowledged the dire needs of humanity, she paid visits to the wounded soldiers and worked with the Navy-Marine Corps Relief and Red Cross. In 1921, she decided that she wanted to work for humanity on a larger scale. She became an active member of the Women’s Trade Union League and the New York State Democratic Party. In the span of twelve years as the first lady of the United States, she worked for all the right causes. Roosevelt supported agendas in the favor of African Americans, women, and the poor. She toured the entire country and was the eyes and ears of her husband. Her liberal causes were subject to controversies and mockery, but she did not let the critics hold her back.

	Roosevelt helped in matters such as the Great Depression and uplifted the poor and the oppressed. People faced many issues, such as education, and Roosevelt acted as the catalyst for change. She helped in the formation of the National Youth Administration (NYA), an agency focused entirely on helping people ages sixteen to twenty-five. Her sacrifices and efforts shall never be forgotten.

	After the death of her husband, she did not stop her volunteer and political work for seventeen more years. She was one of the chair members in the drafting and passing of the International Human Rights Resolution by the United Nations in 1948. She was also inducted into the National Women’s Hall of Fame. Roosevelt served as the first US Representative to the United Nations Commission on Human Rights from 1946 to 1953. In 1961, president John F. Kennedy appointed her as a chairperson to the Commission on the Status of Women. In 1968, the UN awarded Roosevelt with one of its Human Rights Prizes in recognition of her sacrifices. She was ranked ninth in the top ten of Gallup’s List of Most Widely Admired People of the twentieth century in 1999. Roosevelt was also included in Time magazine’s list of the one hundred most influential people of the twentieth century.

	Being a staunch advocate of rights and causes of the oppressed and destitute classes, Roosevelt will always be the source of inspiration for women and activists. She owes her distinguished position due to her resolve to utilize her national position toward the betterment of common and socially oppressive people and continued to do so even after stepping aside from that position.

	
Alice Paul (1885–1977)

	American Women’s Rights Activist, Suffragist, and American Quaker Who Is One of the Main Leaders and Strategists Who Proposed the Nineteenth Amendment for Equal Rights for Men and Women

	Alice Paul was an American women’s rights activist, a suffragist, and an American Quaker. She is widely acknowledged for being one of the main leaders and strategists who proposed the Nineteenth Amendment to the constitution and the Equal Rights Amendment in the United States Constitution. Her demand was simple—equal rights for men and women—but she spent her entire life getting it legalized.

	Alice Paul was born on January 11, 1885, in New Jersey to a Quaker family. She grew up amidst the suffrage movement, and her mother was one of the activists of that time. From a young age, concepts like equality of both genders in voting, education, and every aspect of life were inculcated in her. Acting on these principles taught from a young age, she pursued her education, and she earned bachelor’s, master’s, and doctorate degrees.

	In England, Paul joined the women’s suffrage efforts and met American Lucy Burns, who taught her militant protest tactics, including political arrests and hunger strikes. In 1912, after their return to the United States, Paul and Burns joined the National American Woman Suffrage Association (NAWSA), and Paul was appointed to lead the Washington, DC, chapter. NAWSA primarily focused on state-by-state movements, but Paul wanted to bring change on a national level by introducing constitutional reforms. Such differences led Paul and her contemporaries with NAWSA to lay the foundation for the National Woman’s Party.

	Paul continued to organize campaigns and marches in the capital, doing hunger strikes and vehemently asking for equal rights for women. She was arrested many times along with her colleagues. Finally, in 1920, her efforts bore fruit, and the Nineteenth Amendment was introduced in the United States Constitution, which gave women the right to vote without any discrimination based on sex. This was a huge success for Paul, but her struggle did not end.

	Paul dedicated her whole life to the suffragist movement and getting women their rights. She convinced everyone how important rights for women were and how they were being held back in the fields of education and business. Of course, her proposal faced much criticism and backlash; after all, she proposed it in a country run by white supremacist men. She also continued her campaigns on behalf of rights for women. In 1923, she drafted and introduced the first equal rights amendment to the Constitution into Congress. Paul turned her attention to international forums when her draft was denied in Congress, concentrating on getting the approval of the League of Nations during the 1930s and 1940s. She formulated various strategies to get her drafts for equal rights of women added to the Constitution.

	After being elected chairman of the National Woman’s Party, Paul continued her activities for women’s rights in general and an equal rights amendment in particular. She successfully found references and support articles in the preamble to the United Nations charter and the US Civil Rights Act of 1964. Alice was later inducted into the National Women’s Hall of Fame in 1979 and inducted into the New Jersey Hall of Fame in 2010.

	Only a few people have had as much influence on America’s history as Alice Paul. Paul was a strong woman that believed in gender equality and was one of the pioneers of feminism in the twentieth century. She persuaded everyone to break old stereotypes and norms imposed by a male-dominated society and advocate a society where both genders could grow equally.

	
Rosa Parks (1913–2005)

	“Mother of the Civil Rights Movement”

	Strived Against Racial Discrimination in the Black Community in America

	Rosa Parks is an influential woman from the twentieth century who played a key role in the civil rights movement. She became known as the “Mother of the Civil Rights Movement,” who strived against racial discrimination against the black community in America. Her rebellion was on a small scale but paved the way for a larger movement. She is a source of inspiration for all those people who raise their voices against racial oppression. Time magazine also named Rosa Parks as one of the 20 Most Powerful and Noteworthy Personalities of the Twentieth Century.

	On February 4, 1913, Rosa Louise McCauley was born in Tuskegee, Alabama. Her whole family soon moved to Montgomery, Alabama, where she grew up, attained her education, and got married. She and her husband, Raymond Parks, were active reformers and advocates of equal rights of the black community, which was the reason that they ended up being key leaders of the civil rights movement.

	After graduating high school on Raymond’s insistence and support, Parks became actively involved in civil rights issues by joining the Montgomery chapter of the NAACP in 1943, serving as the youth leader. Parks was an avid supporter of the idea that all humans are equal irrespective of their race or the color of their skin.

	December 1, 1955, was the day Parks left a mark in history with her little act of defiance. She boarded the local bus in Montgomery, which was headed to its usual destination. That day, the driver happened to ask Rosa Parks to give up her seat for a white person, which she denied. She kept vehemently refusing to give up her seat to someone just because of their supremacy. Later, she revealed it was not because she was exhausted or tired, rather she was tired of always giving her seat up to the white community. She was tired of being degraded as an African American woman and treated like a ragdoll.

	The city’s bus ordinance did not specifically give drivers the jurisdiction to demand a passenger to give up their seat to anyone, regardless of race. However, Montgomery bus drivers had adopted the despicable habit of separating black and white passengers and ordering African American passengers to give up their seats to the fair skinned. If the black passenger denied, the driver had the baseless power to refuse service and could have them arrested by the police. The police arrested Parks at once and charged her with violation of the Montgomery City Code.

	On December 5, 1955—the day of Rosa’s trial—members of the African American community in the United States were asked to stay off city buses on Monday to show their support. People were encouraged to stay at home, take a taxi, or walk to work. With most of the black community not riding civil transport, activists believed a longer boycott would be successful. The Montgomery Bus Boycott, lasting for 381 days, was a huge success. It ended with the Supreme Court declaring that separation on public transport systems is unconstitutional.

	Parks also remained an active member of the NAACP. The SCLC established the annual Rosa Parks Freedom Award in Parks’s honor. In 1987, to provide career training for young people, she cofounded the Rosa and Raymond Parks Institute for Self-Development. She was the recipient of numerous accolades and awards, including the Congressional Gold Medal (1999) and the Presidential Medal of Freedom (1996). Rosa will thus always be remembered for her heroic role in the civil rights movement for promoting the cause of the black community and paving the way for the country-wide movement during the 1960s.

	
Claudia Jones (1915–1964)

	Trinidadian feminist, black nationalist, political activist, community leader, orator, communist, and journalist who contributed massively to eliminating intersectional prejudice

	Claudia Jones, feminist, black nationalist, political activist, community leader, orator, communist, and journalist, is known for her diversity in political affiliations, which clearly illustrated her multifaceted approach to the struggle for equal rights in the twentieth century. Born in Trinidad, Spain, she immigrated to New York at an early age, where she worked tirelessly as a devoted member of the American Communist Party until she was deported to Britain in 1955 due to racial prejudice prevalent against blacks in the US.

	During Jones’s time in America, she quickly climbed up the ladder of accomplishments through her intellect. Through her literary skills, she became the negro affairs editor of The Daily Worker, where she wrote theoretical essays pertaining to the inclusion of women in public places and eliminating racial and classist discriminations among people. The enactment of the Smith Act during the Cold War era in the US, which criminalized aiding or abetting against the government of the United States, put Jones and other comrades under trial. However, Jones foresaw an opportunity to eloquently speak against the American justice system, which deprived people of their basic civil rights. As a communist and activist for colored people, she worked for intersectionality long before it came to be used in the common parlance; Jones not only strived for the cause of women and against racial bigotry against blacks in the US, but also she attacked the class system under her communist agenda and advocated for the emancipation of the working-class people. During her trial, she spoke about the humiliation faced by the colored people under the Jim Crow laws, which relegated them as second-class citizens. However, Jones’s attack on “free America” and its justice system led to her deportation, which deprived her at once of her family, friends, and the career which she had made after a laborious struggle in the US.

	In Britain, Jones’s communist framework was quite different from the British communists’, and thus, the first year after her deportation was entirely bleak. Nevertheless, Jones’s enthusiasm helped her recreate her new life, driven with a new cause of fighting against the issues of race, immigration, and citizenship in Britain. Due to her long-standing prior experience in confronting such issues, Jones rebuilt herself within the new British community and soon became the editor of the West Indian Gazette through her literary and writing skills. Writing about the struggles of black immigrants and the oppression faced by them, Jones drew her ideas from around the globe, which was also fraught with similar struggles against racism and colonialism. It was primarily due to her struggles as part of the Gazette that she has been described as the Mother of Notting Hill Carnival after she arranged an event which was a strike back against racial oppression.

	Next to Karl Marx’s grave lay the ashes of this remarkable woman, Jones, who had a multifaceted agenda. The political turmoil which upended her life and career did not prevent her from reinventing herself in accordance with the new community of which she had now become a part. Her adaptiveness led to the broadening and extension of her cause, which soon gained worldwide recognition and contributed massively to eliminating intersectional prejudice.

CHAPTER 4

	
Women In Leadership Roles

	

Hatshepsut (1507–1458 BCE)

	Known as One of the Few Female Pharaohs and the Only Female Pharaoh to Have Gained Complete Power

	Hatshepsut is known as one of the few female pharaohs and the only female pharaoh to have gained complete power. She attained unprecedented power after taking all the titles and regalia of a pharaoh. Her monuments and statues depict her with a male body and a fake beard. She is considered one of the most powerful women in the Egyptian Empire.

	Hatshepsut was the daughter of Thutmose I and his queen. When her father died around 1492 BCE, her half-brother, Thutmose II, was made the pharaoh with Hatshepsut as his wife and coregnant. Thutmose II was a weak and ineffective leader who soon died in his twenties. At his death, Hatshepsut’s stepson was made the heir and the new pharaoh when he reached adolescence. In the meantime, Hatshepsut was supposed to look after the Kingdom of Egypt and handle the administration.

	When Tuthmose III came of age, Hatshepsut played a cunning powerplay and usurped the throne. She named herself the new pharaoh and confiscated all the power. Despite the strong opposition, Hatshepsut managed to dial down the objections by bringing peace to Egypt. She countered that she was the legitimate heir to the throne, and it was deemed in her father’s decree. Hatshepsut was a woman in a man’s world. Resultantly, she had the conscriptions and statues make her look like a male pharaoh. She did not push Tuthmose III completely out of the picture; rather, she kept him as the general of the military forces. Due to her crafty and shrewd personality, she has been called the “vilest type of usurper” by many historians.

	During the reign of Hatshepsut, Egypt rose to its glory. Unlike the previous pharaoh, she did not instigate violence or wars. She believed in diplomacy and established relations through trade, which became an integral part of her foreign policy. Her claim on the throne was consolidated when there was a successful expedition to the land of Punt and people came back loaded with luxury and exotic animals. Hatshepsut’s reign was relatively peaceful without any war or battles.

	Another accomplishment by Hatshepsut was the monuments and architectural wonders built through her sponsor. Most of it was in the city of Thebes, which was the center of all activities in the Kingdom of Egypt. She built many processional roads and sanctuaries. Deir el-Bahri, just across the Nile, is still considered a wonder in the world of architecture. She undertook a massive construction campaign as well. In Thebes, Hatshepsut focused on the temples of the national god Amon-Re. At the Karnak temple complex, she remodeled her earthly father’s hypostyle hall, added a bark shrine, and introduced two pairs of obelisks. At Beni Hasan in Middle Egypt, she built a rock-cut temple known in Greek as Speos Artemidos.

	Tuthmose III took over only after the death of Hatshepsut. He ordered every proof of her reign to be destroyed. Tuthmose III had been waiting for this revenge his whole life. Regardless of the royal family feud, Hatshepsut was a renowned pharaoh who displayed wonderful leadership skills. Her long reign was a time of peace and prosperity, filled with art and numerous buildings, thus making her administrative rule distinctive.

	
Cleopatra VII (69 BCE–30 BCE)

	The Last Ruling Pharaoh of the Ptolemaic Kingdom of Egypt

	Cleopatra VII Philopator was the last ruling pharaoh of the Ptolemaic Kingdom of Egypt. She ruled ancient Egypt as a coregent with her father, her two brothers, and her son. Her rule over Egypt spanned a period of thirty years. Cleopatra is an iconic figure in world history that influenced the Kingdom of Egypt and is known for her diplomacy and stunning public communication skills.

	Cleopatra is said to possess seductive powers and irresistible charm, but her intellect was much more captivating than her beauty. She was well educated in mathematics, oratory, philosophy, and astronomy. She showered the scholars with accolades and enjoyed their company. Cleopatra was familiar with dozens of languages and knew how to capture someone’s attention with her words. She was a clever leader who managed to maintain her throne for three decades. With her fall, the last Hellenistic state came to an end, which was established in the reign of Alexander the Great in 332 BCE.

	One of the most notable features of her sole sovereign rule was her communication style and her skills as a diplomat, which is now equivalent to a modern strategic communicator. It was mainly due to her aptness in leadership and public communication skills that she prevented the fall of Egypt to the Roman Empire. Cleopatra influenced the foundation of the Roman Empire, which underwent a prosperous and fruitful era under the reign of the Egyptian pharaoh. Her tales and myths were kept alive by Roman literature and arts, where she was described as the epitome of beauty and depicted as equivalent to an Egyptian god as an immortal. Cleopatra has gained a good deal of popularity over the last few decades with representation in movies, culture, and animation. She is one of the most powerful and influential queens in human history.

	Thus, in addition to her physical attractiveness, Cleopatra’s rule was considered divine, owing to her persuasive abilities and the shrewdness with which she made use of her intellect and skills as a ruler. As a woman, she proved to be an authoritative figure, which is evident from her long-lasting rule. Cleopatra’s inspirational personality also stems from her ability to take on multiple roles at once, including her complete devotion to her son and the maintenance of Egyptian society. For people of today’s era, there is a lot to learn from her life, which is a culmination of elements of strength, courage, power, and consistency.

	
Empress Suiko (554–628 CE)

	The Thirty-Third Monarch of Japan and the First Female Regnant in Japan’s Recorded History

	Empress Suiko is known to be the thirty-third monarch of Japan and the first female regnant in Japan’s recorded history. She was the daughter of Emperor Kinmei, and was a pioneer among reigning women, proving that women could be great administrators as well. She ruled for about thirty-six years, which hints at her political acumen. In the reign of Empress Suiko, many new reforms were introduced, and Japan flourished.

	Empress Suiko, born around 554, was trained as a princess and was known to be quite intelligent and beautiful. She conducted herself according to the code of propriety, and she was well-educated in other aspects as well. After the death of her father, her half-brother, Emperor Bidatsu, took over and made Suiko his wife. The throne went from Bidatsu to Yōmei and Shushan. Amidst all the power struggle, Suiko was named the empress regnant, and she ascended the throne.

	Japan had always been a land of patriarchy, where women were considered inferior to men. Hence, the role of Empress Suiko in Japan’s history is quite crucial. She reigned from 592 to 628, and her reign is marked with Chinese and Korean reform, a new age for Japan. Novel practices and systems were introduced to develop Japan. Empress Suiko is popular for introducing Buddhism to Japan. She had taken the oath of becoming a nun just a few days before being crowned as the empress. Many people followed the empress and joined Buddhism. Buddhism was made the state religion by the issuance of the Flourishing Three Treasures Edict in 594.

	Further notable accomplishments include introducing China’s democratic system into Japan, which was the country’s first cap and rank system. This system allocated awards and lands based on the sacrifices of people rather than their lineage. She tried to capitalize the powers of the country under the monarchy. Empress Suiko even introduced the Chinese calendar in 603. During her reign, many Chinese and Japanese scholars were invited to Japan and transformed the country. Another great achievement in the reign of Empress Suiko was drafting a seventeen-article-long constitution, which was one of a kind. The constitution was not like the modern-day world’s; rather it had laws and a code of conduct for the officers.

	Regardless of everything, Empress Suiko is regarded as a break in the chain of male rulers. She was a competent woman who proved her skills and wisdom by introducing new policies that helped strengthen the country. She was a strong and daunting woman who knew how to maintain the crown.

	
Eleanor Of Aquitaine (1122–1204)

	“Grandmother of Kings and Queens”

	One of the Most Powerful Women of the Twelfth Century

	Eleanor Aquitaine is the most powerful woman of the twelfth century. She was the queen of France, queen of England, and duchess of Aquitaine and also led the Crusaders. Her social and political effect on the entire European continent cannot be denied. She has been referred to as Grandmother of Kings and Queens. Eleanor was one of the wealthiest and most eligible women in medieval France and England. She is also remembered as a savvy power player, who was the queen consort to both Louis VII of France (1137–1152) and Henry II of England (1152–1204).

	Eleanor of Aquitaine was born to the duke of Aquitaine in 1122. She was well educated by her father. Eleanor received the best possible education of her time because culture and education were a family tradition for people in the Aquitaine court. Eleanor was well versed in mathematics, astronomy, history, literature, Latin, and music. She was taught many languages and philosophy, along with horse riding. Eleanor learned many skills, like painting, sewing, and embroidery. She was named the heir by her father, who unexpectedly died, leaving Eleanor to ascend his throne. Thus, Eleanor became the duchess of Aquitaine and probably the most sought-after bride in Europe.

	Eleanor was a socially active and politically astute person. She overlooked her lands back in Europe and handled the matters of administration. Eleanor is known to be a woman with a free spirit who loved arts and poetry. She was visited by the most famous troubadours of her time and overlooked the two greatest poetry movements. She was a queen who promoted arts and sciences, sponsoring many poets and singers.

	Eleanor’s position and its diligent use for the furtherance of political, cultural, and social purposes elevated her to the title of the most powerful woman in the Middle Ages. She not only became well versed in acquiring knowledge but also engaged herself in the administrative affairs of Europe. Her powerful figure combined her accomplishments in her personal life, due to her devotion toward her children, and her public engagement, which was not a norm for a woman born in that day and age.

	
Razia Sultana (1205–1240)

	The First Female Sultana in Delhi and the First Muslim Woman to Rule in the Subcontinent

	Sultan Raziyyat-Ud-Dunya Wa Ud-Din, also known as Razia Sultana, was the first female sultana in Delhi and the first Muslim woman to rule in the subcontinent. Her rule has quite the significance in Indian history. Razia Sultana is known for being strong and resilient in the face of opposing forces. She was kind to her subjects and always listened to their pleas. She is appreciated for her excellent administration in the four years of her regime.

	Razia Sultana, born in 1205, was raised by her father just like a son. She was not discriminated against because of her gender. Upon the instruction of her father, Sultan Shams ud-Din Iltutmish, she was trained in the arts of swordsmanship, horse riding, and archery. She was a smart and bright woman who kept her eyes on things that mattered, unlike her brothers, who intoxicated themselves with luxury and overconsumption. According to Iltutmish’s decree, Razia was supposed to be the successor. But the Turkish officers considered being ruled by a woman a disgrace, and the court unanimously accepted Ruknuddin as their new sultan.

	Ruknuddin persisted in making mistakes and displaying his incompetency, giving Razia the room to instigate the locals and the general public against him. He was disposed of, and Razia took over the throne, which was rightfully hers, in 1236. She ruled the people with kindness and justice, gaining approval and popularity among the general public. She was religiously tolerant and advocated for progressive causes. Being a great administrator, she made many wise decisions and judicious war plans. Her reign is known for initiating much new construction, due to which Delhi flourished under her short four-year rule. She led many battles and captured many areas.

	However, Razia failed to gain the loyalty of the Turk officers. They held a growing contempt for her in their hearts, most probably because she appointed many non-Turk people to high posts; the rest projected disdain toward her because she was a woman. These obstructions cut her reign to only four years. The governor of Bhatinda, Malik Ikhtiar-ud-din Altunia, and Razia’s childhood friend first raised a rebellion. She did not refrain from assembling an army against them, but she lost the battle and was taken prisoner by Altunia. Muizuddin Bahram Shah, the brother of Razia Sultan, usurped the throne. However, this did not deter Razia from reclaiming her throne. She joined hands with the leader of the rebels, Ikhtiar-ud-din Altunia, whom she married later, and tried to regain her throne. Razia was successful in assembling an army consisting of Khokhars, Jats, Rajputs, and Turk officers, but she was abandoned by her soldiers on the battlefield, and thus, faced defeat.

	Despite her short reign, Razia Sultan remains the only female sultan of Delhi and the first Muslim woman ruler to take over the throne. Carrying on the legacy of her hard-working, just, and kind father, she is an inspiration to the present-day woman, as her life is the paradigm of suffrage and standing up for one’s rights, irrespective of one’s gender.

	
Elizabeth I (1533–1603)

	Former Queen of England and Ireland, known as One of the Greatest Monarchs in the History of Britain

	Elizabeth I was the former Queen of England and Ireland from 1558 to 1603. She is known as one of the greatest monarchs in the history of Britain. Her rule is famous because Britain prospered, and its dignity was regained. Elizabeth I’s era is often referred to as the Elizabethan era due to all the progress and development that took place. She is often referred to as Good Queen Bess, the Virgin Queen, and Gloriana.

	Elizabeth was the daughter of King Henry VIII and Anne Boleyn, his second wife. Born on September 7, 1533, Elizabeth was trained and educated like any other royal child. She was taught all the skills and excelled at painting, music, education, and languages. Elizabeth was only two years old when her mother was beheaded based on questionable charges of adultery and conspiracy. With her mother dead, Elizabeth was considered an illegitimate child, unworthy of ascending the throne.

	The throne passed to her half brother and sister before she was crowned in 1558. Her coronation started a golden time for the British monarchy. Elizabeth was an intellectual who influenced and changed history. During her reign, arts and English literature flourished. Many artists and writers were under the patronage of Elizabeth’s court. Furthermore, she encouraged the English exploration of the world and discovered new places. This was done to explore new trading routes and expand the kingdom.

	She managed to make England stable and peaceful. She inherited a bankrupt nation; however, she adopted frugal policies and paid off the debt. Elizabeth passed the famous Elizabethan Religious Settlement, which checked the religious riots and protests across England. The Spanish Armada, a great fleet of around 130 ships, 8,000 sailors, and 18,000 soldiers, set sail in 1558 to invade England and overthrow Queen Elizabeth. Despite having a small naval force, Elizabeth won an astonishing battle. This is still considered Britain’s greatest military victory.

	Elizabeth I’s period was undeniably the golden time of England’s history. She managed to crush many rebellions, avoid expensive wars, and oust conspiracies. Her reign is only parallel to that of Queen Victoria. She ascended the throne during a time of religious conflict and handled the situation with poise and ease. She returned the nation’s pride, and Britain became one of the most powerful forces in Europe owing to Elizabeth’s intellect and ruling capabilities.

	
Queen Anna Nzinga (1583–1663)

	One of the Great Women Rulers of Africa Who Fought Against the Slave Trade and European Influence in the Seventeenth Century

	One of the great women rulers of Africa, Queen Anna Nzinga of Angola, fought against the slave trade and European influence in the seventeenth century. Known for being an astute diplomat and visionary military leader, she resisted Portuguese invasion and slave raids for thirty long years.

	The states of Central Africa became centers of economic power due to their slave trade, which was much needed in the New World colonies during the sixteenth and seventeenth centuries. This regional economic power also became subject to European threat, particularly by the Portuguese, who aimed at gaining territorial control of the African region. While many leaders of the African states began to succumb to this new environment threatened by European and native African raiders, Nzinga was able to overcome these difficulties and resist any destruction leveled by the Portuguese.

	An inheritor of the rule of Ngondo, Nzinga reigned at the time when the area was under attack by the native aggressors maligning in conjunction with the Portuguese. Due to the visionary insight of Nzinga, the Queen aligned herself with Portugal while simultaneously repositioning Ngondo as a united front against the African enemies. Presenting Ngondo as an intermediary in the slave trade, Nzinga was able to end Portuguese slave raiding in the kingdom.

	However, Portugal reneged on its agreement with Nzinga, and this betrayal forced Nzinga to run away along with her people and form a new kingdom at Matamba, which was not within the reach of the Portuguese. Nzinga utilized the martial power of the new kingdom to form a militia to provide a sanctuary to runaway slaves and Portuguese-trained African soldiers. Nzinga was also able to form an alliance with Ngondo to rebel against the puppet Portuguese ruler. However, their combined power was unable to move the Portuguese out of the region and forced Nzinga once again to retreat to her kingdom. From this point onward, Nzinga focused on making Matamba a trading hub and gateway to Central Africa. During her thirty-year rule, Nzinga was able to make Matamba a commercial state, bringing it to par with the colonial Portuguese rule in its dealings.

	Symbolizing a formidable character, Nzinga demonstrated her resolve to lead an entire territory and defend it against the daunting European and regional powers. In addition to her firmness, Nzinga exhibited her impressive diplomatic powers by advancing the trading and commercial aspects of her newly formed kingdom and making it a trading hub of the central African region.

	
Catherine II (1729–1796)

	Former Russian Monarch, Holding the Title of the Longest-Ruling Female Empress of Russia

	Catherine II is a former Russian monarch, holding the title of longest-ruling female empress of Russia. She ruled for more than three decades. Catherine is celebrated as an empress who consolidated Russia’s position in Europe and made it socially and politically involved. She expanded the boundaries of Russia and made it one of the key monarchies in the whole of Europe. Due to her wonderful administration and development of Russia in every aspect, her reigning period was called the Catherinian period.

	Catherine the Great, Russian Yekaterina Velikaya, was originally named Sophie Friederike Auguste. She was a minor German princess from a tiny dominion in Prussia called Anhalt-Zerbst that her father ruled over. She was raised by her governess while her mother paid attention to her brother. On December 25, 1761, Catherine II became empress consort of Russia when Elizabeth of Russia died, and her husband, Peter III, ascended the throne. He had barely ruled for six months when Catherine orchestrated a coup d’état and overthrew her husband, becoming the empress of Russia on July 9, 1762. Catherine had conspired with powerful allies to carry out this coup. She was a shrewd woman who knew how to play her cards. She had decided to stand up for herself.

	Catherine has been depicted as a powerful ruler who steered Russia toward power and made it culturally and politically active. The non-Russian Europeans always regarded her as a menace for proliferating other regions and making Russia strong. The most inspiring thing from her legacy is her gender. She proved that even women can be great rulers, and she proved to be a leader who actually cared about her people.

	Catherine ruled Russia for almost thirty-four years, during which Russia flourished. She declared wars in the Ottoman Empire—the strongest Muslim Empire in history, to gain access to a port. Catherine delivered massive blows and defeated the Ottomans in many battles. She even captured new regions by conquest and diplomacy. At the end of her reign, two hundred thousand square miles had been added to Russia. She introduced many educational and administrative reforms that helped Russia become stronger as a nation. Catherine became the first monarch that founded an educational institution for women. Under her rule, arts and science thrived, and the Hermitage museum began as her collection.

	Catherine also proceeded to open many primary and high schools across the nation, which gave classes to every child for free. Furthermore, she founded dozens of hospitals, orphanages, and social aid centers. Catherine divided Russia into provinces and districts and passed administrative reforms which increased trade and communication. Russia underwent a transformation in every aspect. Catherine is also known for playing a great role in the Russian Enlightenment, a movement that dominated intellectual and philosophical thought in Europe. Catherine was the person to devise internal reforms and draft a constitution that protected the rights of everyone.

	In short, Catherine was a determined woman who managed to stay on the throne of Russia for a long period. She made changes that helped Russia prosper. She had a key role in history and managed to make a huge impact on Russia. Catherine the Great was one of the finest women, and she managed to make a difference.

	
Empress Dowager Cixi (1835–1908)

	Chinese Empress and Regnant of China Who Led Her Whole Country into an Age of Development

	Empress Dowager Cixi was a Chinese Empress who was regnant of China for almost forty-seven years. She belonged to the Qing dynasty and is famous for having guided China into the age of modernization and introducing the necessary Western customs. She came into power at a young age and maintained her power over the entire country. She acted as the consort of the Xianfeng emperor (reigned 1850–1861), mother of the Tongzhi emperor (reigned 1861–1875), and adoptive mother of the Guangxu emperor. Dowager Cixi overlooked the royal House of Manchu and became one of the most powerful women in the history of China. Her impact on China’s history and development is massive.

	Born in 1835, she had no great prospects, as she belonged to an ethnic minority. No one could have guessed that this girl would use her unyielding determination and intellect to become empress dowager for forty-seven years. She was a plebeian, and her parents were government employees. She was apt at cooking, painting, sewing, and all the skills required of a girl at that time. She was sent off as a concubine to Emperor Xianfeng, which was considered quite the honor at the time. In 1860, France and Britain attacked China, and the emperor fled, later dying in 1861. He selected eight people to advise and guide his heir Tongzhi. Being the mother of the emperor gave her a strong position in court, and Cixi knew how to pull strings and stay in power.

	After her son died of smallpox, Emperor Guangxu, Cixi’s nephew came into power. Cixi regained the reign of the government and continued her power play. During her reign, huge developments were made in China regarding construction and progress. Chinese people were conventional, and they viewed Western traditions as barbaric. But Dowager took the risk of outcry and still modernized China, albeit not completely.

	She built the Railway Road such that it would not disrupt the temples in its path. She initiated the second wave of modernization and introduced coal and electricity. Dowager declared war on France to challenge their claim on the land between China and Vietnam. Furthermore, she announced that China would turn into a constitutional monarchy that would conduct elections. She was the dowager empress until her death and faced many crises in her forty-seven years of the monarchy. Empress Cixi led her whole country into an age of development. Due to her resilience, iron will, and shrewd intellect, she understood the needs of the time and implemented the necessary actions that were best for the country and its stability.

	
Indira Gandhi (1917–1984)

	Indian Stateswoman, Politician, and Former Prime Minster of India. Holds the Title of Being the First and Only Female Prime Minster of India

	Indira Gandhi was an Indian stateswoman, politician, and former prime minister of India. She is famous for being the daughter of one of the founding fathers of India, Jawahar Laal Nehru. She holds the title of being the first and only female prime minister of India, serving in the role for three long terms. She was later named as one of the “World’s 100 Powerful Women Who Defined the Last Century” by Time magazine and one of the Women of the Millennium by the BBC. She is often referred to as the Iron Lady of India.

	Born in November 1917, Indira had always had a political influence on her life. She was an intelligent lady who studied at prestigious institutions in India, Switzerland, and England. In 1955, Indira Gandhi decided to join Congress and four years later she was appointed as the president of the party. After her father’s death in 1964 (who was the prime minister of India at that time), she was elected to the upper house of the Parliament and named as the minister of information and broadcasting. Her father’s successor, Laal Bahadur Shastri, died in 1966, and Indira Gandhi was appointed as the first female prime minister of India.

	Indira Gandhi is one of the most celebrated figures in India’s history. She is regarded as a hero to many, and some depict her as an authoritative leader. She is praised for her common-people-oriented policies and being there for the underprivileged and the poor. She started the Green Revolution in India to cater to the nutritional requirements of the needy; better seeds and machinery were used to get better yield. She also sent the first Indian man into space, which is an achievement in itself. India developed politically and economically under her rule when she introduced the Five-Year Plans. She solidified foreign relations with other countries and made India a strong power in the South-Asian region. Gandhi even approved the nuclear program in India, which made India stronger and brought acclaimed international recognition.

	All in all, Indira is one of the most iconic historical figures in India. Due to her strong will and determination, she managed to make her mark as one of the longest-serving and only female prime ministers of India. Despite all the controversy that centers around her, she stabilized India and passed policies that benefited the country in the long run.

CHAPTER 5

	
Women Achieving Heights Of Productivity and Creativity

	

Phillis Wheatley (1753–1784)

	The First African American and Second Woman to Publish a Book of Poems

	An enslaved woman in colonial America, Phillis Wheatley came to be known for her intellectual and artistic expression in writing poems. Her poetry gained political significance and were increasingly being used for the abolitionist cause, thus testifying that blacks were equally brilliant and had the potential to cause an uprising against oppressive treatment ensuing from white supremacy. As much as Wheatley was admired among the literate colonists, her achievements catalyzed the antislavery movement in the US.

	Being raised as a literate enslaved girl, which was unusual at that time for enslaved people, the thirteen-year-old Wheatley yearned to be a part of a wider academic circle and thus started to express her ideas through the poetic medium, which soon earned her national and international acclaim. Brushing aside the colonists’ unwillingness to support the literary work of an enslaved African, in 1773, Wheatley accomplished something that no other woman of her status had done. When her book of poetry, Poems on Various Subjects, Religious and Moral, appeared, she became the first American slave, the first person of African descent, and only the third colonial American woman to have her work published.

	The subject matter of Wheatley’s poems focused on slavery; through the use of various techniques, including classical and neoclassical techniques, Wheatley attacked the institution of slavery and advocated for its elimination. Due to her correspondence with notable figures, such as Benjamin Franklin and George Washington, Wheatley was able to disseminate her poetic ideas, which centered around her pride for the US and argued for an equal-for-all America. However, Wheatley soon faced the drastic consequences of economic fallout, which bombarded American society after the war; the blacks were the key sufferers of the fiscal panic, and thus, Wheatley was exposed to the harsh realities of the lives of colored people. However, despite these hardships, she maintained her literary skills and continued to write against the oppressive system against blacks, which still prevailed in independent America.

	The rich Black American literature produced by Wheatley was perhaps a great mover preceding the antislavery movement in the US. This woman is known for not only defying the prevalent norms of her time, which justified slavery on religious and political grounds, but also excelled due to her intellect in the literary field and was able to gain the admiration of even the literate, white colonists. Antecedent to the Civil War during the 1860s, Wheatley’s opulent contribution earned her global approval, and her name still remains alive today as a symbol of courage, strength, and power.

	
Jane Austen (1775–1817)

	One of the Greatest Novelists in English Literature

	Jane Austen is one of the greatest novelists in English literature. She is one of the classic writers who left her mark on the literary world, remembered as the person who authored masterpieces that left everyone craving more. Her novels are the epitome of the perfect use of words and humor. Austen’s classic novels like Sense and Sensibility, Pride and Prejudice, Mansfield Park, and Emma have been read and appreciated for the last two centuries. She is widely acknowledged for her unique and riveting writing technique that revolutionized the world of literature.

	Being born in a small village in Hampshire and the daughter of a clergyman, she spent a middle-class life trying hard to make a living. Austen was surrounded by loving people throughout her life, which gave her the stimulus for her writing. She was a great observer; she took note of everyone around her and how society works. One of her strongest suits was to pen down the realities of this world. She based her novels on what she observed and never stepped out of that.

	She got her first novel, Sense and Sensibility, published in 1811. The novel was admired by readers worldwide, engrossing many people in its compelling storyline. Her novels were refreshingly different; readers got a perspective into another realm, a realm of character development and subtle humor, which was the first of its kind. Austen fascinated her readers with the depth and lessons of her stories. Her focus was on strong female leads who struggled to get social standing and were not shy to voice their opinions on the matter. Austen tried to balance out virtue and vice, creating the ideal amalgam to promote good values.

	Later on, she got her three other novels published, which are critically acclaimed and have earned her an honorable reputation among scholars and audiences alike. Austen shed light on the matter of love and marriage, advocating that love should always terminate in marriage. She is a pioneer in English novel writing and has earned this accolade. Some critics have been known to equate her work to the great experimental novels of Flaubert or Joyce or Woolf, which is an honor in itself.

	Jane Austen’s work has been enjoyed by the old and young alike, even Prince Regent (later George IV). Her novels contain satire, irony, and humor, never overbearing, but always in the right proportion. Austen managed to note the little absurdities in human nature and present them in an impeccable manner. Her novels are simple yet pervasive, each of them standing out on their own. Her sentences are deft and brisk, leaving an impact on the reader. Austen was aware of how to flawlessly fascinate people with the mundane realities of life, making her unique and applauded worldwide.

	
Harriet Beecher Stowe (1811–1896)

	A Renowned American Writer, Philanthropist of Her Time, Inspiring the World Through Her Ideals Depicted In Her Novels

	A prolific American writer and a renowned philanthropist of her time, Harriet Beecher Stowe is known for her unique-styled writing, which was evident from a very early age, manifested through her essays produced at school. Initially, she wrote on a wide range of topics, such as religion, nonfiction, etc., but the turning point in her life came with the tragic death of her son due to the cholera epidemic, which roused sympathy in her toward enslaved mothers who lost their children to the institution of slavery. Her aim was to make other Northerners feel the same way toward enslaved people and wage collective opposition toward the proliferation of slavery in the South. From this point onward, Stowe devoted herself to the cause of abolishing slavery and became socially and politically active in overturning it.

	The Fugitive Act of 1850 infuriated many, including Stowe. To assert her opposition to the oppressive legislative instrument, she made use of her creative writing and is well-known for her novel Uncle Tom’s Cabin, which highlighted the oppression of slavery prior to the Civil War in America. Her writing style was such that it portrayed vivid characters by arousing empathy in the hearts and minds of the Northerners against the passage of the prejudiced law. Being a staunch abolitionist, Stowe successfully furthered her cause through her gifted talent as a writer. Besides Uncle Tom’s Cabin, she is also known for Life Among the Lowly, which highlighted the deplorable condition of the enslaved people. Her novels have been cited as one of things that incited the Civil War.

	Stowe is an emblem of strength and courageous character, inspiring the world through her ideals depicted in her novels. She left behind a legacy of words, which moved an entire section of a country to rise against slavery. Stowe’s life is exemplary because she proved that there is no specific medium of bringing a revolutionary change and that mere words, though powerful, are sufficient to bring social issues into the spotlight.

	
Clara Josephine Schumann (1819–1896)

	“Europe’s Queen of the Piano”

	A German Classical Musician of the Nineteenth Century

	Against her father’s objections, Clara Schumann married Robert Schumann, both of whom were highly engaged in the music industry. While Robert’s career was defined as a composer, Clara championed the task of performing Robert’s compositions due to Robert’s injury to his right hand. However, even before her marriage, Clara was known to play piano and perform through her own memory.

	Beginning from the very early age of nine, Clara performed in the Leipzig Gewandhaus and was able to earn a formal debut by the age of eleven. Throughout her teenage years, she was supervised by her manager, whose strict composure proved to be a blessing for Clara in solidifying her career. She also wrote her own compositions, and in addition to Robert, she introduced works of other widely known composers, such as Johann Sebastian Bach, Domenico Scarlatti, Ludwig van Beethoven, and Franz Schubert. Clara is also celebrated for her brilliant management skills; while raising eight children and dealing with the obstacles of her marriage, she was able to produce some of her masterpieces and toured as a pianist.

	It was due to the acumen of Clara that she came to be known as Europe’s Queen of the Piano. A classical musician of the nineteenth century, her life hit a snag with the unfortunate death of her husband. Despite this troubling phase of her life, Clara resumed her career as a pianist but never composed again. After Robert’s death, she continued performing publicly while devoting a considerable amount of time to editing her husband’s work.

	Within the music industry, Clara earned her name even before she took it to another level along with her husband. She was widely celebrated at an early age and continued to pursue her passion during the course of her marriage. Despite bearing dual responsibilities of raising children and maintaining her career as a pianist and performer, she left a mark in the music industry as being a woman of unmatched resolve, excelling at everything she encountered.

	
Fanny Eaton (1835–1924)

	An Inspirational Figure in Victorian Britain Became a Popular Model at London’s Royal Academy

	Daughter of a freed slave in the English colonies, Fanny Eaton moved to London in the 1840s and later became a popular model at London’s Royal Academy. Working as a life-drawing model during her twenty’s, Eaton is known for redefining the Victorian standards of beauty. A Pre-Raphaelite, Eaton was featured in many prominent paintings by renowned artists of that time, such as Dante Gabriel Rossetti, John Everett Millais, and Joanna Mary Boyce.

	Despite the societal practice of excluding black individuals at that time and underrepresenting them in every field, Eaton proved to be an ideal of beauty and became prominent in the artwork of the era. Empowering Eaton through their works, these artists redefined the black beauty in a dignified manner, and Eaton proved to be a primary contributor in leaving a profound mark on the painters of that era. Instead of being represented as an object, which was typical for blacks during that time, Eaton took the place of the main subject of artists’ works. One major reason for the interest of painters in depicting black people in their works was due to the mastery required in portraying people of color, especially the expertise of pigmentation in their dark-toned skin.

	Although Eaton’s influence is still downplayed in Britain, the major museums of art celebrate her individuality depicted through the works of art. Eaton is worthy of the massive tribute due to her distinctive appearance, which was uncommon for black women of that time. Despite the abolition of slavery in the British colonies, the practice of discrimination continued in its essence, but Eaton was resolute to break these barriers and appear as one of the few blacks in the sea of whites within the artistic arena. A young widow and a mother to ten children, Eaton’s goals help people of the contemporary age to look beyond the racial and gender prejudice of Britain prevailing during the nineteenth century and focus on the minority opinion, which welcomed the representation and inclusion of blacks and women.

	Thus, the paintings of the Victorian era are characterized by the unique presence of Eaton, who holds her place as the one emerging out of the societal hurdles imposed against the blacks during that time. Despite being relegated to a second-class citizen, Eaton made her place within the artistic circle and later emerged as an inspirational figure among the general populace as one committed to her cause and achieving her dreams regardless of discrimination and other setbacks.

	
Virginia Woolf (1882–1941)

	British Writer Recognized as One of the Most Innovative Writers of the Twentieth Century

	Being born into a remarkable family, Woolf’s childhood was notable in contributing to her cause in her later life as a social writer. On one hand, starting from launching a family newspaper, The Hyde Park Gate News, she documented the humorous anecdotes of her family. However, on the other hand, her childhood was also abusive due to sexual harassment by her half brothers and the sudden death of her mother when she was only thirteen years of age. Woolf was coping with a mental breakdown when she also lost her half sister two years later. These emotional setbacks continued in life one after another. Thus, life had already been harsh toward her, which led her to attain maturity at a very early age.

	During this time, Woolf was committed to her studies at King’s College London, where she became acquainted with a number of radical feminists working toward educational reforms. Her professional career as a literary writer started when she contributed to The Times Literary Supplement in 1905. In a short time, she became well acknowledged among the literary circle, especially for “Mrs. Dalloway,” which raised a number of issues, such as those relating to feminism and homosexuality in post–World War I England, in a mesmerizing manner. Her novels, including To The Lighthouse, are considered revolutionary due to their consciousness-raising tone and storyline.

	Her distinguished position within the literary circle and later on globally was due to her innovative and influential writing style. With the changing circumstances, her novels depicted the rapid transformations taking place in the world, such as the changing gender roles, variations in sexuality, class consciousness, and revolutionary technology. Modernism and the impact of war toward accelerating these transformations were key elements of Woolf’s literary work. The reader was able to resonate with the time and mutability of the world, thus having a massive influence on the audience.

	Woolf’s career as a distinguished writer, penning down not just novels but also essays and short stories, and as a speaker at the college and university level, earned her fame as a pioneering feminist and social activist. She also proved to be an exemplary figure in moving the world with the sway of her words and ideas; her legacy of words has left an impeccable mark in the literary world and in the large world of feminism and social activism.

	
Hattie McDaniel (1893–1952)

	The First African American to Win an Oscar

	The talented singer and reciter of poetry, Hattie McDaniel, was born in Kansas and received elementary education from a school in the West, which was mostly attended by white students. However, racial prejudice was less in the West, which helped her to showcase her multiple talents at her school. She was apt at singing and captivated the audience with her melodious voice. Besides singing, her performance was well acclaimed equally among the public and the actors alike.

	Beginning from singing at her home, church, and school, McDaniel took on her unique capabilities as a professional career and flourished in the industry. Later on, she sang in professional minstrel shows, danced, performed humorous skits, and wrote her own songs. She also took her flair to the American radio and became the first black woman to be heard on the radio.

	McDaniel’s career, however, was not free of hardships. Due to the Great Depression, she lost her job. Nevertheless, she was able to continue making her name in the industry despite the obstacles. Being cast in the Fox production of Judge Priest proved to be a big breakthrough in McDaniel’s career. Alongside Will Roger, she sang a duet, which was well received by the audience and the press. She set a record of doing forty performances in a decade while appearing in twelve films in 1936 alone. Being the first African American, McDaniel won an Oscar and received an honor due to her distinct performance as Mammy in Gone with the Wind. She also achieved financial stability as an actress, earning better than her contemporaries at that time.

	Proceeding step-by-step, McDaniel is an icon for common women who wish to achieve their dreams. She polished her skills gradually and took herself to another level, thus, finally attaining national and worldwide recognition.

	
Greta Garbo (1905–1990)

	Swedish American Actress, a Success Story in the World of Hollywood Who Worked Her Way Up with Just Her Talent and Skill

	Greta Garbo was a Swedish American actress that rose to the heights of fame in the 1920s and 1930s. She is one of the most glamorous and alluring on-screen actresses of motion pictures in Hollywood. Garbo was always the center of the public eye and the receiver of their affection. She is perceived to be one of the most mysterious and eluding people in American showbiz, owing her fame to the tragic roles that she performed with a somber persona.

	Being born to a poor family, Garbo’s father was an unskilled laborer who hardly made ends meet. When he became sick, Greta dropped out of school at the age of thirteen to look after him, and he died two years later of kidney failure. Garbo vowed that she would no longer live a life of poverty and would make a living for herself.

	Greta got the job of a saleswoman in a Swedish department store, where she had to model for some advertising shorts. Her instincts in front of the camera landed her a role in the European movie Peter the Tramp (1922). As Hollywood was slowly taking over, Garbo moved to America in 1925. She landed her first role in The Torrent, in which she played the role of a Spanish peasant who aimed to become an opera star. The movie was an instant hit. Her next two films, The Temptress (1926) and Flesh and the Devil (1926), were also successful, garnering international praise, and Garbo became MGM’s biggest asset. Garbo bargained with MGM and got a formidable contract that gave her autonomy over her roles and good financial return.

	Garbo was known for her enigmatic personality and was often referred to as the Swedish Sphinx for her elusion and publicity shunning. Nothing was known about Garbo’s private life, and she was one of the hardest celebrities to interview, shrouding her in mystery. Her role in MGM’s Anna Karenina (1935) was considered the performance of her life, playing a breathtaking woman that was torn between her two lovers and son. Garbo was known for breathing life into her characters and her vivid acting that enthralled the audience. She played in many box office hits, making her one of the most sought-after actresses. Her movie Two-Faced Woman (1942) turned out to be a flop and the last movie of her career. Great Garbo never returned to the big screen again, living the rest of her life in anonymity and avoiding the public.

	Greta Garbo was dedicated to her acting career and managed to make her roles look more fascinating. She was awarded an honorary Oscar for her brilliant portrayal of on-screen roles. She was truly a Hollywood success story, working her way up with just her talent and skill.

	
Ella Jane Fitzgerald (1917–1996)

	“The Queen of Jazz”

	Internationally Acclaimed American Jazz Singer

	Ella Jane Fitzgerald was an American jazz singer who is famous for enchanting her listeners with her sweet voice. Fitzgerald is appreciated for her wide vocal range and her ability to hit high and low notes equally well. She is sometimes referred to as Lady Ella, the Queen of Jazz, and the First Lady of Song. Fitzgerald holds the honor of winning fourteen Grammy Awards and several other distinctions. She was internationally acclaimed for her music career that lasted for almost six decades.

	Fitzgerald did not have an easy childhood. Being an illegitimate child of separated parents, her mental and physical health plummeted after her mother’s death in 1932, and she was inducted into the Colored Orphan Asylum. Her grades dropped, and she got involved in illegal activities, but her love for jazz music was omnipresent throughout her life. She loved to dance to jazz music and often sang to it. In 1934, she made her official debut at Harlem Opera House, where she intended to dance. Instead, she ditched those plans and sang a song. Even though her voice was unpolished, it was dripping with potential and natural talent. Fitzgerald won the amateur nights, giving her the approval she needed.

	Fitzgerald was signed by the Webb Orchestra, who recorded songs with her, many of which were national. Songs like “Rock It for Me” and “I Got a Guy” topped the charts under Webb’s name. Later, a song called “A-Tisket, A-Tasket” was released under Fitzgerald’s name, which was originally a kid’s poem. This song of Fitzgerald’s topped the charts and became one of the greatest hits of the decade, earning Fitzgerald quite the popularity and selling almost a million copies. In 1939, Fitzgerald sang the song “I Found My Yellow Basket,” which was a follow-up to “A-Tisket, A-Tasket.” This song also reached the top-ten charts, making her one of the top-grossing artists of the decade.

	In 1942, Fitzgerald made the bold decision to leave the orchestra and start a solo career. Her first solo, “My Heart and I Decided,” reached the top ten of the rhythm and blues (R&B) charts on August 1, 1942. As a singer with a band called Keys, she sang songs that won hearts around the world and made her the most famous jazz singer of the century. She made her last recording in 1989, and her last performance was at New York’s Carnegie Hall in 1991.

	Fitzgerald’s records sold like hot cakes. She was one of the top-grossing artists, appreciated nationally and worldwide. She sold forty million copies of her albums in her music career, scoring fourteen Grammys, which hint at her musical capabilities. The National Medal of Arts was presented to Ella by President Reagan in 1987. A few years later, she was honored as Commander of Arts and Letters by the president of France. Along with these priceless awards, she was presented with honorary doctorates by Ivy League colleges such as Dartmouth, Yale, and others.

	Ella Jane Fitzgerald will always be remembered for her flexible, wide-ranging, accurate, and ageless voice. It was hard to miss the purity of tone, impeccable diction, phrasing, and timing in Fitzgerald’s voice. She did not give up in the face of her unfortunate childhood but stood resolute, defying all the odds and setbacks.

	
Gwendolyn Brooks (1917–2000)

	The First African American to Win a Pulitzer Prize for Literature

	Gwendolyn Brooks was an African American poet who wrote verses and sonnets on daily life’s struggles. She is the first African American person to win the Pulitzer Prize, in 1950, an award established to appreciate and honor creative writers in America. Brooks was also named the poet laureate of Illinois in 1968. She is known for her brilliant way of capturing the hustle of the black community and vocalizing their issues and is one of the most critically acclaimed poets in English literature. Brooks had a beautiful cause: to advocate for the rights of her community that toils daily just to have a respectable place in society.

	Brooks completed her education in Chicago, where she had to face a lot of racism and discrimination based on the color of her skin and heritage. This attitude of her peers affected her psyche and the way she viewed the world. She observed keenly how much the people of the black community had to fight in their daily life to survive against stiff opposition. This later affected her work, and she became the voice of the blacks.

	After completing her education, she did not have anyone to support her and nurture her skills. She started working as a secretary to make ends meet and support her daily life. She joined a workshop targeted at helping writers and poets, which was supervised by Inez Cunningham Stark, a strong woman with a literary background. Stark guided Brooks and helped her polish her raw ends. At this time, her work started getting international recognition, and she confidence in her skills.

	Brooks published her first book, A Street in Bronzeville, in 1943, which was an instant success and liked by all the readers. People admired Brooks’s writing style along with what she wrote. Her work was novel and unique, raising a voice that needed to be heard. Brooks then got another book named Annie Allen published in 1949. This is the book that earned her the Pulitzer Prize. The Pulitzer Prize holds great value in the world of literature and is coveted by many. Brooks became the first African American ever to have earned this honor, not for herself, but for her community. She gained validation for all the values she stood for and the oppression she spoke against. She was also the first black woman to be a poetry consultant to the Library of Congress.

	Brooks was no ordinary poet; she felt the agony of people. She brilliantly describes the political struggle and civil rights activism and pulls readers into another world, where she paints a life of misery and hardship. Her works hold no spite or vengeance; she simply narrates the blatant reality and expresses what the whole black community felt. Brooks modestly believed that she did nothing extraordinary; rather, she claimed that the material was always there, just a peek out of the window away. Her story has become an inspiration for many women and poets who advocate for suffrage and equal rights.

	
Anne Frank (1929–1945)

	Made a Mark on the World After Writing a Diary Whilst in Hiding from the Nazis in Amsterdam

	Born into a German Jewish family, Anne Frank’s tranquil and happy life turned upside down due to the tragic events unfolding into the horrific World War II. Initially a lieutenant in the German Army, Frank’s father became a businessman, expanding his business in Germany and outward into the Netherlands. However, Hitler’s rise to power proved fatalistic to the affluent family, who realized that it was not safe to stay in the country growing increasingly hostile toward Jews.

	The threat to their lives caused the Frank family to move to the Netherlands in 1933. After spending a decade living a normal and relatively better life, the 1940s saw a turning point in the fate of the Frank family. Learning about the Nazi’s search for Jews, Frank’s family went into hiding, but they were soon found by the Dutch Nazis, who arrested Frank and her family immediately.

	While Jews were being persecuted at the concentration camps, Frank and her sister avoided immediate death. However, both of them died of typhus, and their bodies were thrown away.

	When Frank was gifted her diary on her thirteenth birthday, at first the diary became a place to account about school, her friends and her most innermost thoughts.

	Frank was only fifteen years of age at the time of her death, but she utilized her time of the two years in a small Secret Annex penning down the horrors of war, daily life, writing about herself, her family, and the other people in hiding. Anne had planned after the war to publish a book about her time in hiding.

	Through a single work, Frank made a mark in this world when her diary was found and later read by the public all over the world. This work became a classic in war literature.

	Although she did not live long, her legacy continues to reign in the empathetic hearts of people, who have accredited Frank’s work as being a key document of war literature.

	
Miriam Makeba (1932–2008)

	“Mama Africa”

	Inspirational South African Singer and Forthright Opponent of Apartheid

	Renowned South African singer and forthright opponent of apartheid, Miriam Makeba was known as Mama Africa and furthered her music career by eloquently singing in conjunction with the antiapartheid movement. She was the first black musician to leave South Africa on account of apartheid, and over the years many others followed her. From singing within a township group, she earned global acclaim due to her dynamic vocals, which had an emotional aspect that could induce people and impact them within Makeba’s larger antiapartheid cause.

	Makeba’s personal life, however, was laden with tragedies of life and injustice. Working as a domestic worker during her childhood to fend off poverty, Makeba soon realized the magic inherent in music, which also prompted her to brush aside the life of poverty through the instrument of music. Though her musical abilities were praised at a very early age, Makeba faced impediments due to a lack of any strong support behind her. However, Makeba was relentless and continued her struggle on her own until she was old enough for her music career to progress smoothly.

	The breakthrough in Makeba’s musical career arrived when she joined the Manhattan Brothers, a top musical band of that time. Simultaneously, Makeba sang alongside Abigail Kubeka, Mummy Girl Nketle, and Mary Rabatobi as a part of a female group called the Sunbeams. However, during her time in South Africa, Makeba suffered the hostility of the apartheid system, which is also recalled by her in her autobiography. Nevertheless, Makeba soon acquired the taste of the global arena when she got a chance for a global tour with the Manhattan Brothers. Makeba also performed solo during her eighteen-month tour of Africa when she was recruited by the African Jazz and Variety Review. She also became well reputed among the liberal white community when she played the female lead role in King Kong. Besides this, Makeba advanced in her career with the Venice Film Festival, held in 1959, when she did a singing part in a documentary on black life, Come Back Africa. Becoming an instant celebrity, she was taken to London, where she spoke on television and played at the Village Vanguard jazz club.

	Exiled from South Africa, Makeba appeared on other national and international platforms, such as the UN Special Committee Against Apartheid, to speak against the antagonist apartheid system. The South African system reacted by banning Makeba’s records. Nevertheless, Makeba enlarged her cause by radically participating not only against the apartheid system, but also in the civil rights movement, which centered around the black consciousness. Makeba was exiled from her home countries and many other countries, but she was able to recruit a pan-African squad of musicians to spread her thoughts globally, including South Africa. Thus, despite the limitations placed on her mobility, Makeba was able to harness her skills as a dynamic musician to spread her ideas on black consciousness to all corners of the world, becoming a symbol of a relentless woman who continues to inspire people in the contemporary era.

CHAPTER 6

	
Women’s Contributions In War And Military Service

	

Boudicca (30 CE–61 CE)

	Fearless “Warrior Queen”

	Queen of the Celtic Iceni Tribe

	Boudicca, who is also known as Boudica and Boadicea, was the queen of the Celtic Iceni tribe. She is popularly known as the Warrior Queen and the Queen of Revolt, a queen who revolted for her wronged people. She led a revolt against the conquering army of Romans and went down in history as a symbol of bravery and resistance. Britain’s history is full of people who drove out invaders, but the name of this valorous queen will never be forgotten.

	Boudicca ruled the Iceni tribe in Southern England with her husband, King Prasutagus. Their kingdom had been forced allies with the Romans. The Romans had already conquered Southern England and had resorted to being peaceful just because Prasutagus agreed to name the heir of the Romans as the coheir to his throne. When Prasutagus died in 60 CE without leaving behind a male heir, the Romans plundered and confiscated the Iceni’s lands and wealth. If taking away whatever they possessed was not enough, the Roman governor in Iceni, Gaius Suetonius Paulinus, had Boudicca publicly flogged and her daughters raped by Roman soldiers.

	This stoked the fire of vengeance inside Boudicca, who then gathered all her forces and tribes to rebel. Like all the Celtic women, Boudicca had been honed into a warrior from a young age and trained for battle. With her massive troops, she plundered the Romans continuously and razed their cities to the ground. She wanted revenge for her raped daughters and the oppressive treatment suffered by the people in her tribe. Historians speculate that Boudicca and her army must have killed seventy thousand Romans in their conquests and attacks. Alas! Where there is glory, fall soon follows. Boudicca and her forces were defeated brutally in the Battle of Watling Street by the Roman governor Gaius Suetonius Paulinus, because of his smart choice of the battleground. The Romans launched an attack from the front and back, eventually killing everyone in Boudicca’s insurgent army.

	It is said that Boudicca ate poison before the Romans could seize her and torture her even more. Despite this defeat, Boudicca will always be remembered as the queen with fire in her veins and rebellion in her spirit. Her story will be recounted as the Rise of the Fallen Queen. She is one of the women in history who took matters into their hands and went down in history. At first, she might come across as a woman who was crazy for revenge, but the truth is that she was a woman who did not let men have their way. In the modern world, she is admired for her daunting and fearless actions, for being a true queen who did not leave her people when they needed her the most.

	
Joan Of Arc (1412–1431)

	A Patriot Warrior and Heroine of France

	Joan of Arc, also known as the Maid of Orleans, was a mere peasant girl but stood up to lead the French Army to the city of embattled Orleans. Due to her victories on different grounds and consecutive wins, history remembers Joan of Arc, a patriot warrior, and heroine of France.

	Raised as peasant girl who was trained to take care of animals and skilled enough as a seamstress, her family didn’t realize the importance and significance of education, but Joan of Arc was the chosen one. She had divine visions that became so persistent and vivid that she soon she realized God had chosen her to lead the French Army to glorify their victory in their long-lasting war with England. All those mystical visions became a top priority for Joan of Arc, so she headed toward leading a whole French Army without any military training. Her failure to acquire any education didn’t deter her from saving France using her judgment and resolution.

	Anticipated by her divine signs, St. Michael and St. Catherine designated her as the savior of France, who was on the verge of being occupied by England over their years of war. During her rollercoaster ride of a journey, the crown prince Charles of Valois was enthralled when she identified him without any hesitation and dressed incognito in a court full of men. The unschooled but sharp-minded Joan of Arc, who had a deep love for her religion, convinced the crown prince that she was the chosen one and had visions to save France. At last, she succeeded in being appointed and accompanied the army to Orleans, where the French won at various grounds and had many achievements in the war, under the true guidance and recommendations of Joan of Arc, nicknamed the Maid of Orleans. During the war, Joan was severely wounded, but she didn’t show her pain, as her fragility would weaken her army. Henceforth, she immediately returned to the front for the final assault and routed the English men from Orleans.

	Joan of Arc was a warrior in a true sense who took a small army with her to save Compiègne from the Burgundians. But the nineteen-year-old had to face defeat here; she was trapped and later sold to the English. Finding her piety and innocence, the English forces accused her of dressing up as a man and claimed that she was guilty. The world saw a teenager burning at stake with a cross in her hand. The young but responsible, naïve but courageous, humble but fearless Joan of Arc embraced her life to save France. Such a patriotic and enthusiastic woman was considered a glorious saint who was an enduring symbol of French unity and nationalism.

	
Jacqueline Cochran (1906–1980)

	An American Wartime Head and Pilot Who Broke All the Records of Speed

	Jacqueline Cochran, an American pilot who broke records of speed, altitude, and distance made by any male or female pilot in aviation history, was born in Florida. One of the most incredible pilots the US ever had, she set a total of eight records of speed, altitude, and distance on both national and international levels. She was an unstoppable girl who flew faster than any other man or woman during her career and was the first-ever woman to break the sound barrier.

	Raised in DeFuniak Springs, Cochran always pretended to be an orphan, but she had left her family, as she wanted to live her life on her own. She didn’t want anyone to interfere in her personal matters. Wild and persistent, Cochran resigned from her job in the cotton mills at the young age of ten and joined a beauty salon. Being a multi-talented woman, she also studied nursing. Cochran enjoyed her long period working as a beautician, as she was ambitious and performed all her duties with utter enthusiasm. She achieved quite the recognition and reputation by working her way up to the fashionable Antoine’s salons in Saks Fifth Avenue stores in New York City and Miami. Her progress was impressive and was all owed to her motivation to put her all into her work.

	Floyd Odium, her future husband, saw mystical determination and courage in the awe-inspiring personality of Jacqueline Cochran. Seeing her rebellious and savage strength, he suggested she learn and practice flying. The young and energetic Cochran seemed to be such a dynamic force that stunned everyone who watched her fly. Her speed was unmatchable, her altitude was incomparable, and the distance she covered was completely astonishing. She was a record-breaker during her career, and her flight ability seemed paranormal. Every time she handled an aircraft, everyone waited for her new record. Two women’s speed records in a Beech D-17S Staggerwing and three overall flying records are some of her initial accomplishments.

	When Cochran’s career was at its peak, war broke out in Europe. Like many other women and fellow pilots, she had a firm belief that the skills of women should be utilized in the war effort to help defeat the opponents. Henceforth, in 1941, when the enemies approached, Cochran selected a group of twenty-seven highly qualified and skilled US women pilots to ferry military aircraft in Great Britain for the Air Transport Auxiliary (ATA).

	Jacqueline Cochran was a fearless and unrivaled American pilot and business executive. Stout-hearted and courageous, she was proficient in every field she entered. Her records were profound and made her a prominent woman in her field and a bright star in history. An absolute altitude record of 56,071.80 feet in 1961 and three new speed records flying at twice the speed of sound were the feathers in her cap. Cochran’s iconic accomplishments will remain a statute of success for modern women.

	
Irena Sendler (1910–2008)

	Incredible Polish Woman Who Rescued 2,500 Jewish Children in World War II

	Born in Warsaw in 1910, Irena Sendler was not able to complete her bachelor’s at university but struggled and thrived to the extent that she was honored as “Righteous Among the Nation.” Irena Sendler was a humanitarian, social worker, and nurse who contributed her services during World War II. Being incredibly diligent and smart, she remained a prominent figure in history regarding her lifetime achievement and accomplishments.

	Irena Sendler was a passionate and committed woman who began her higher studies at the University of Warsaw. Being socially active and a public speaker, she joined the Union of Polish Democratic Youth, which helped her polish herself and improve her skills and talents. At the same university, Sendler began studying law and Polish studies but unfortunately, couldn’t complete either of them. This didn’t demotivate her, though, and ultimately, Irena started her professional life and started working at the Free Polish University for Child and Mother Assistance.

	When World War II broke out, Irena Sendler was working as a social worker, a psychotherapist, and a sex educator. The multi-talented woman was skillful enough to be utilized for the war effort, for the welfare and betterment of the country. As a social worker, her top priority was to help and assist the victims during the war.

	Thousands of Jews were imprisoned and waiting for some guardian angel to free them up. Irena Sendler, the courageous and lion-hearted woman, rescued a total of 2,500 Jewish children from the Warsaw ghetto. Being impressively dauntless and valorous, she would go beyond to rescue the orphans, risking the lives of herself and her almost two dozen colleagues. As a nurse and social worker, it was her responsibility to deport the children to concentration camps and surveil them so they may recover hastily. Owing to her intrepid and valiant achievement, she was honored as “Righteous Among the Nation.”

	Irena Sendler was an incredible and extraordinary woman. Her humility and modesty were beyond words. Her contribution during the war to save and rescue 2,500 Jewish children was truly amazing. History tells us that she rescued up to 400 children alone. Her enthusiasm and patriotism were proven when, upon being arrested by the Nazis, she didn’t say a word about her associates even though she was tortured for many days. The legendary woman will always be remembered throughout the nation for her obedience and patriotism.

	
Noor Inayat Khan (1914–1944)

	One of the Most Successful and Clever Female Spies the United Kingdom Had

	Descended from Indian Muslim royalty, Noor-un-Nissa Inayat Khan was an eminent and notable British spy of Indian heritage. Her services as a Special Operations Executive were highly commendable and praiseworthy. One of the most successful and clever female spies the United Kingdom had, Khan’s contribution to the intelligence agencies and the state were worthy of praise.

	Noor Inayat Khan was born to Inayat Khan, a local musician and Sufi teacher, and Pirani Ameena Begum, in Moscow, Russia. Her family was quite notable because of their royal ancestor, Tipu Sultan, who was one of the greatest warriors in Indian civilization. Khan belonged to a Muslim family who had a firm and authentic belief in their religion, Islam. They were pacifists and considered spreading peace and harmony rather than war and battle, which only cause bloodshed and hatred. Absorbed in her Islamic principles, Khan was a shy, timid, and nebulous child who was always lost in her thoughts and reasoning. She was also a creative student since childhood and had the skill to stun people using her creative and ingenious mind, definitely a gift from God. Khan began her professional life full of enthusiasm and energy. She started work at Women’s Auxiliary Air Force (WAAF) as a wireless operator, and learned much as she worked her way from a wireless operator to a British spy.

	From the beginning, Khan was a diffident child who hesitated to take part even in her school’s sports due to suffering from the inflammatory disease of chilblains. Absorbed in her fantasy world, Khan grew up to be a dynamic woman. Her disease caused many hurdles and obstacles along her way, and she started to become bored with her work. Assessing her problems, the management recruited Noor Inayat Khan to join the F Section of Special Operations Executive, where she was given proper training at England’s country houses. Unfortunately, Khan couldn’t make her mark because she doubted she was fit or competent enough for the mission. Superiors in Special Operations Executive had mixed thoughts about Khan as well, as she wasn’t able to boost her confidence and lagged behind. This made her feel inferior to others. However, seeing some spark in Khan, the authorities sent her on a mission to France and made her responsible for keeping the lines of transmission up to London to aid the resistance and prevent any sabotage missions. Unfortunately, Noor Inayat Khan, sent as a British spy, was trapped and kept in captivity for ten months. Her patriotism and loyalty to the nation were honorable in that she didn’t speak a word about her mission and other executive secrets.

	Noor Inayat Khan was a courageous and lion-hearted woman who returned from the Gestapo’s captivity and imprisonment without uttering a word. The nation and authorities awarded Khan with a George Cross and a French Croix de Guerre with a silver star after the war. Such audacious and valent personalities are gems of a country.

	
Nancy Harkness Love (1914–1976)

	American Pilot and Commander During World War II Who Headed the First Group of Women Pilots to Fly for the US Military

	Women are an indispensable segment of our society. Their contribution and assistance to the welfare of the human race are not negligible. Among these outstanding and hardworking women, Nancy Harkness Love was a prominent figure carved into the history of the United States. Besides being an American pilot and commander during World War II, she had the vision to enlighten the women of her country and pave the pathway toward their success.

	Nancy Harkness Love was born to Robert Bruce and Alice Harkness. A socially active family, her father was a famous and well-to-do physician. The main objective of their family was to acquire an outstanding education. Nancy and her brother had the privilege to opt for the field of their interest. Nancy had a mystical interest in aviation from an early age. She would see the planes fly higher in the sky and was transfixed in those moments. Upon telling her parents her fantasies, they refused, as aviation was not a desired field for women. But the persistent Nancy convinced her parents and ultimately started training as a pilot. She would fly higher and higher until she roamed in the clouds, and her love for flying only grew. Following her dreams, she received her official pilot’s license at the age of nineteen, probably making her among the few teenagers to achieve such a feat.

	Nancy Harkness Love was wild and fearless. The history and her biography describe her as an adventurous woman who was always ready to ascend difficulties with her intellect. Being an intrepid barnstorming pilot, she headed the first group of women pilots to fly for the US military. Her dauntless interest in horse riding and aviation made her one of the most skillful and unshrinkable women the US military ever had. Her commitment and loyalty to the US military were reputed all over the nation.

	Proving her mantle in the US military, Nancy accentuated the necessity of women in aviation. Her viewpoints were quite reasonable, but she had to face a lot of opposition. According to her belief, experienced women pilots could offer more assistance to the war effort, and they wanted contribute to the fullest for the welfare and betterment of their nation. Later, she was honored to lead and train the first-ever group of women for aviation.

	The unstoppable but brilliant and spontaneous commander Nancy Harkness Love was the pride of the United States. Being a patriot and a symbol of nationalism and courage, she assisted the US military with her skills and competency to lead and win. According to the stats and data, Love logged more than 1,200 flight hours in 1942. Her commitment and hard work led her to succeed, holding a Civil Aeronautics Administrative Card (CAA) and a CAA commercial license, as well as both seaplane and high horsepower ratings. Her efforts and struggles for women in aviation were commendable.

	
Susan Ahn Cuddy (1915–2015)

	First Female Korean Gunnery Officer, Who Took Part in Freeing Korea from Japanese Colonialism

	A fearless woman of Korean descent, Susan Ahn Cuddy was born in the United States. Born in a socially active family, her father was a Korean independence activist who fought to liberate Korea from Japanese colonialism, until he embraced death fighting for his movement. Susan inherited patriotism and nationalism as a legacy. She became the first female Korean gunnery officer, a valiant woman who rebelled against all her enemies and those who opposed her. She was such a dynamic force who lived her life executing the oath she had sworn. History recalls her as an embodiment of patriotism and nationalism.

	A person’s motherland always remains dear to him, and he is ready to sacrifice his life for the betterment and victory of his country. Cuddy’s parents were the first Korean couple to immigrate to the United States. But Cuddy’s nationality and Korean descent created many hurdles in her private and professional life. The cruel and harsh Japanese colonialism in Korea was a point of concern for Susan and her family. When World War II broke out, Susan signed up, as she had the vision to free Korea from ferocious Japan. However, the road to accomplishment and achievement is not always a straight path for people dedicated to changing the course of history. Henceforth, Cuddy was rejected based on her race and Asian descent, but this couldn’t dampen her strength and devotion, as she believed in her enthusiasm and assiduity. She applied again with a firm belief and got appointed into WAVES (the women’s section of the US Naval Reserve).

	Her miraculous journey in the United States Navy was full of her influential achievement and brilliant comebacks, for which she was awarded by the US government. Working as a link trainer, gunnery officer, and finally ranked as a lieutenant being associated with US Navy Intelligence, the Library of Congress, and the National Security Agency in Washington DC, Susan Ahn Cuddy remained committed to her passion and country, being a symbol of patriotism and bravery.

	Lieutenant Susan Ahn Cuddy was a true role model for all modern army officers, whether male or female. Her impressive chain of accomplishments and victories cannot be denied in any way. During the cold war, she was appointed as an in-charge of a section of over three hundred people working in the Russian center because of her genius and stalwart personality. She was given several awards, medals, and ceremonial gatherings in her name to pay tribute to her services to the nation. In 1956, she received a fellowship from the National Security Agency to study at the University of Southern California. During her long career, she worked with the Department of Defense and other agencies on many important projects for the welfare of the country.

	History contains the life stories and achievements of many prominent figures who proved to be role models in their work. The iconic Susan Ahn Cuddy was a record breaker who spent decades of her life serving the US Navy and took part in freeing Korea from Japanese Colonialism. In regard to her public services and lifetime commitment, the State Assembly of California of District 28 titled Mrs. Cuddy the Woman of the Year in 2003. The world will always remember her exemplary and distinctive contributions.

	
Lilian Bader (1918–2015)

	First Black Woman to Join the British Armed Forces

	Faced with employment hurdles largely due to the color of her skin, Lilian Bader is celebrated as the first black woman to join the British armed forces. Despite the color bar in the armed forces at that time and the revelation of her father’s West Indian heritage, which forced her to leave her job at Navy Army Air Force Institute (NAAFI), Bader was resolute in achieving her goals regardless of the discriminatory setbacks.

	During Bader’s time, it was important to be recruited in domestic services before entering the armed forces. Thus, Bader remained in domestic services until the age of twenty and later joined the NAAFI as a canteen assistant. However, her time at NAAFI was limited due to prejudice against West Indians, which forced Bader to return to her job in the domestic arena. Nevertheless, Bader proved to be determined and unstoppable in pursuing her goals. Due to her family’s extensive and long experience serving at different ranks within the armed forces of the British, such aspiration was also ingrained in Bader. However, her distinctiveness remains in her ability to surpass everyone and pierce the societal barriers rooted in racism, thus becoming a woman of strong and daring character.

	The necessity of volunteers after the outbreak of World War II opened opportunities for women. Bader did not let this chance pass and was enlisted successfully into the Royal Air Force (RAF). Her inspirational character allowed her to become a well-known name within the circle of armed forces. The Women’s Auxiliary Air Force accepted her in 1941, where she was the only black person among the white recruits. However, Bader did not let her anomalous figure demotivate her; rather, she soon became a leading aircraftwoman and an instrument repairer at RAF. By 1944, Bader reached the rank of acting corporal due to her positivity and determination, which was unusual for a black woman of that time.

	Bader officially retired from her services when she became engaged in raising her two children after her marriage. However, alongside her motherly duties, she took advantage of her time to reveal to the world the injustices and prejudice prevalent within the armed forces against the black and Asian Britons. Journalists, politicians, and television shows took a keen interest in knowing about Bader’s experience against racism during her time in the British Armed Forces. Her legacy as the first black woman to join the British Armed Forces remains alive today but carries with it stories of discrimination, even at the highest ranks of the Forces, which a woman, especially a black one, had to suffer whilst living in the world’s oldest democracy.

	
Jane Kendeigh (1922–1987)

	American Navy Flight Nurse Who Was the First Lady Nurse to Appear on an Active Pacific Battlefield

	The world has given birth to many humanitarians who helped and assisted people from all over the world due to their obedience, humility, and modesty. These kind-hearted souls earned reputation and recognition across the world due to their benevolent nature and humane approach. One of them, Jane Kendeigh, was a Navy flight nurse. Making a record of being the first Navy flight nurse in the US, she marked her name in history. A huge number of citizens and modern-time Navy flight nurses regard Jane Kendeigh for being a distinctive role model. Her energetic and passionate personality led her to be a trendsetter.

	Born and raised in Oberlin, Jane Kendeigh was an exceptional and outstanding child since her childhood. She always knew that the divine profession of nursing was her dream. Her benefaction and compassionate nature pushed her to opt for a profession that had a selfless relation with humanity. Henceforth, she graduated from a prestigious and renowned nursing school in Cleveland.

	Jane Kendeigh enjoyed an influential and prolonged period in the US Navy. There, her dream came true when she rescued patients and assisted them with proper medication until they were cured—that is where her joy lay. During World War II, she believed she could be utilized for warfare, as there should be no compromise regarding the security and prosperity of the country. At twenty-two years old, she was appointed to help evacuate the injured and wounded men from the battlefield to the hospitals. Her training in several operations and treating people even at high altitude proved fruitful and productive when Jane, along with other nurses, evacuated 2,393 Marines and sailors. The records mark Jane Kendeigh as the first lady nurse to appear on an active Pacific battlefield. Her dynamic essence and sharp thinking made her one of the most valuable women the US ever had during wartime.

	Nursing is a modest and salutary profession in which incredible people work tirelessly to bring relief to their patients. One of the most wonderful and enthusiastic nurses the US had, Jane Kendeigh worked strenuously in her efforts, for which the whole world and the nursing community pays her absolute respect. Enjoying the bond she had with patients and the service she provided them, Jane Kendeigh didn’t quit nursing even after she left the US Navy. Her life, being an embodiment of selflessness and humanity, is a paragon for all modern women striving to pave their path toward success.

CHAPTER 7

	
Women with Wanderlust and Conservationists

	

Gudrid Thorbjarnardóttir (980–1019)

	Most Travelled Woman of the Middle Ages

	For many, childhood difficulties trigger the goals they aspire to. Gudrid Thorbjarnardóttir’s father was unable to make a living and provide for the family, due to which the family decided to move to Greenland, selling the farm in Iceland and starting afresh. With the death of her first husband, Thorbjarnardóttir was set on the journey of traveling to the west with her second husband, who was interested in exploring the new lands discovered in the west and permanently settling there with Thorbjarnardóttir. Thus, the journey began with three ships and 160 people, including Thorbjarnardóttir and her husband.

	Historical accounts suggest that Thorbjarnardóttir’s journey to North America preceded Christopher Columbus by almost five hundred years, who only found the new land by the end of the fifteenth century. On the other hand, it was during the Middle Ages that Thorbjarnardóttir lived for three years in North America, which made her a truly exceptional woman. The accounts recorded in The Saga of Erik the Red and The Saga of the Greenlanders term the land as Vinland, as it was known to the Vikings, and Thorbjarnardóttir’s son was the first European to be born there. However, due to unfavorable conditions, the Vikings had to abandon the area and settle elsewhere.

	From there on, Thorbjarnardóttir traveled to Norway, Greenland, and then back to Iceland. She also made a pilgrimage to Rome when she converted to Christianity. Although Thorbjarnardóttir returned to Iceland and settled permanently by running a farm, her journey to different parts around the world, especially across the Atlantic Ocean, which was later accredited to Columbus, makes her the most-traveled woman of the Middle Ages. The Middles Ages was not only restricted in terms of technological inventions, which limited the traveling opportunities for people, but also the prospects were severely inhibited for women. Nonetheless, Thorbjarnardóttir was able to cut through both of these constraints and highlighted her name in historical accounts.

	
Jeanne Baret (1740–1807)

	The First Woman to Circumnavigate the World

	Masquerading as a man during the French circumnavigation of the world during 1766 to 1769, Jeanne Baret acquired the name of Jean and embarked on her journey despite gender prejudice against women. Her interest in plants since childhood was polished by her family, and Baret became known as the “herb woman.” During her voyage, she assisted her husband, Dr. Philibert Commercon, in assembling the largest individual natural history collection. She used her childhood interest and talent in gathering plant specimens, which are showcased in the Paris natural museum. Although her name only appears in a few places with regards to the amassing of the largest natural plant history, her interest in the field of botany was recognized and acknowledged in the book of Denis Diderot, Supplement to the Bougainville Voyage. Later on, her accomplishment was also celebrated by the French Naval Service, who awarded her a pension for her services.

	Being the first woman to circumnavigate the world, little is known about Baret’s past, and it was long after her death that an image appeared of Baret in a book which compiled famous voyages. The image, although only one of its kind, was a true depiction of Baret’s ambitious goals and her expedition with the French Navy disguised as a man, making her the first and only woman at that time to dare to board on the journey despite the prohibition of women at that time. The image presented Baret as a revolutionary icon, symbolizing her as a figure of liberty, which was much cherished during the French Revolution that led to the formation of the new French Republic. Baret’s image is an allegory in which she is shown in loose clothes, which cloaked her breasts, further bounded with linen bandages, and a red cap with a bunch of flowers, which represented her interest in botany.

	Thus, Baret became a symbol of French liberty and a revolutionary force having the courage to do the unimaginable, especially for a woman, going against the laws and prevailing norms of that time. Despite the scarcity of her past, her daring achievement earned a nationalistic contour, signifying the struggle of every individual and thus, translating it into a countrywide struggle for gaining liberty and freedom.

	
Louise Arner Boyd (1887–1972)

	First Woman to Lead an Arctic Expedition

	Born into a wealthy family due to the Californian Gold Rush in the US during the mid-nineteenth century, Louise Arner Boyd’s family soon died and thus left the fortune to their only daughter. It was natural that she succeeded in the presidentship of Boyd Investment Company, which was established by her father in San Francisco. However, she used her inheritable wealth to embark on the journey of becoming the first woman to lead an Arctic expedition.

	Between 1926 and 1941, a number of expeditions to the Arctic were sponsored by Boyd due to her wealth, which also gave her the opportunity to directly lead the expedition. Her expedition was significant due to her talent for photography and filmmaking, as she took shots of previously unphotographed regions of the world, such as in Greenland. Her pictures featured topography, sea ice, glacial features, and land formations, measured ocean depths, and captured the plant specimens. She also made use of a new technology, i.e., the aerial mapping camera, to get pictures of the glacial landscape, which later served in the formation of detailed maps of the region. Her mosaic photographs and detailed, high-quality pictures proved crucial for the researchers in the climate change field, providing them critical information on the glacial land transformation and thus the changes taking place in the environment over time.

	Boyd’s distinctive style and creativity while leading the Arctic expedition was acknowledged across the globe. As the first woman to explore the Arctic, she earned several honors, such as an election to the council of the American Geographical Society and being flown over the North Pole in a plane in 1955. These platforms made use of Boyd’s talents and skills in making advancements in the field of geography and environmental studies. Thus, she used her wealth in a productive manner and contributed it and her talents toward the progression of humankind in its search for knowledge.

	
Aloha Wanderwell (1906–1996)

	“The World’s Most Widely Traveled Girl”

	Canadian American Explorer Pursued Her Goals and Achieved the Unthinkable

	Holding multiple titles to her name, Aloha Wanderwell was an ardent explorer who dreamt of traveling when she was only a child. Inspired by her father’s tales written in his collection of books, she went to far-flung places which could not have been thought of by a common man or woman in the West during that time. Since childhood, she proved to be a rebellious child, often defying her superiors at her school, who were unable to transform the “tomboy” into a young lady. Being six feet tall, she displayed ambitious goals to see the corners of the globe.

	By the age of sixteen, she set out on a world expedition, which was embarked on by Captain Wanderwell. During this expedition, Wanderwell crossed through forty-three countries and four continents, thus materializing her dream to travel and experience adventure. The adventurous venture owed to different events taking place in countries at that time around the globe. She explored the battlefields as she swept across France and Italy when Mussolini and his Fascist regime were claiming their rise to power. The happenings in Germany also exposed Wanderwell to the mobs and hostile riots taking place at that time when Germany was recovering from the financial crisis after World War I. Wanderwell also moved through Egypt and into the Palestinian state when the Jews were settling into the region in increasing numbers. Her journey also took her to India, where she witnessed the cultural underpinnings of people heavily influenced by their religious strictures and practices. Her journey was not only exciting, but it also exposed the vulnerabilities of a human being; she nearly died of thirst in the Sudanese desert. Disguising herself as a man, she also had the chance to pray in Mecca. From hunting elephants in Indochina to becoming a confidante of Chinese bandits, her journey had its significance, as she also got married to Captain Wanderwell in California. The couple gained international recognition when they released their documentary after the completion of their initial trek across the globe, and the international community put the adventurous explorers in the spotlight.

	Thus, Wanderwell was not only a traveler and adventurer but also a filmmaker, as she participated in the production of several travelogues and presented her pictures around the globe. Within a period of twenty-five years, she was able to visit fifty countries in the twentieth century and thus came to be known as the World’s Most Widely Traveled Girl. The significance of Wanderwell’s exploration around the world is not only attached to her ambitiousness in pursuing her goals and achieving the unthinkable, but also, Wanderwell took the opportunity of interacting with various cultures and people in promoting her political views and interests. She also joined with her husband in the cause of Work Around the World Educational Club, which was a platform to spread peace at a global level through the use of education and disarmament. This collaboration continued until the death of Wanderwell’s husband, after which she continued to produce films for the preservation of her legacy and promoted herself as a travel lecturer at different places around the world.

	All in all, Wanderwell symbolized the emblem of power, strength, and courage, having the nerve to traverse continents and oceans and moving to different places for the promotion of the message of love, peace, and collaboration through the use of education and her travelogues. She made an instructive use of her ambition and became an instrument of intercultural communication, thus proving that identities are not fixed, and the entire globe is an integrated whole, with humanity tied together in a number of ways.

	
Lady Grace Drummond-Hay (1895–1946)

	The First Woman to Travel the World in a Zeppelin

	The journalistic career of Lady Grace Drummond-Hay landed her recognition as the first woman to travel the world in a Zeppelin in 1928. On the transatlantic journey from Germany to America, she was accompanied by five other reporters, Hay being the only woman among them, which gave her an enormous deal of attention in the global press.

	However, this was not the only accomplishment of Hay. In addition to being the one woman on that transatlantic trip, she also penned down her aerial adventures in her writings in a glamorous way, which became mainstream and hotline topics in the US newspapers during the 1920s and 1930s. Her worldwide fame also led to further opportunities for her when she wrote for a number of English newspapers, such as The Sphere, as a journalist. Her journalistic tendency was also utilized for capturing the horrors of the war zones in Ethiopia. Hay also served as a foreign correspondent in Manchuria, China. The flair of her writing and the intellect which was manifested in it were the primary drivers of her inspirational character.

	Thus, Hay took instrumental advantage of the opportunity to travel around the world and witness events at a number of places and combined this opportunity with her writing talent, which gained her international recognition. She provides encouragement to people to make use of opportunities in life and invest one’s own personal skill set in the advancement of the said opportunity for the individual as well as societal benefit.

	
Rachel Carson (1907–1964)

	American Biologist Known for Her Influential Writings on Environmental Pollution and the Natural History of the Sea

	An American biologist, Rachel Carson is known for her influential writings on environmental pollution and the natural history of the sea, thus catalyzing the global environmental movement with the publication of her book Silent Spring in 1962. Developing a love for the study of the natural environment from her mother and becoming a prolific writer since childhood, Carson polished her skills as she attained her education and became a specialist in zoology. She was recruited by the US Bureau of Fisheries, where she remained for fifteen long years and contributed to the writings and publications of the US Fish and Wildlife Service.

	Her work is a culmination of topics pertaining to natural study. Carson was phenomenal in utilizing her personal skill set of writing to promote the cause of her passion for zoology. In this regard, her writings and published works include books on aquatic life such as Under the Sea-Wind and The Sea Around Us. For the study of the sea, she published The Edge of the Sea. All her works earned her the award for the National Book Award, which brought her into the spotlight.

	Nevertheless, a key turning point in the life of Carson was her work in the field of environmental studies pertaining to the harmful effects of chemical pesticides. After observing the loss of bird life due to pesticide spray, she wrote Silent Spring, which focused on the detrimental impact of pesticides on the ecosystem and human health, leading to their lethal death. Her book exposed the dangers posed by the use of chemical pesticides, which sparked a nationwide movement and led to the ban of DDT. The book also exposed the disinformation spread by businessmen in the chemical industry and blamed the uncritical eye of the public officials, who turned a blind eye toward the harmful effects of pesticides. The US Environmental Protection Agency (EPA) was also formed due to the impact created through the work and writings of Carson.

	Thus, Carson metamorphosed into a political figure primarily due to her work in the environmental field, which instigated a lasting impact and turned the eye of the world toward the benefit accrued by the capitalists at the expense of the common man and the environment. Although she received severe criticism from chemical companies, her work as a political environmental activist earned accolades worldwide, thus making her an iconic figure for environmental rights activists and other general activists as well.

	
Dian Fossey (1932–1985)

	An American Conservationist Pioneer Who Studied and Protected the Lives of Mountain Gorillas

	The childhood development of Dian Fossey did not go smoothly. Early on, she showed an avid interest in the veterinary field, manifested through her keenness toward horse riding, which significantly contributed later to the establishment of her career as an American zoologist and the world’s leading authority on the mountain gorilla. Later on, she transferred to the major of occupational therapy and spent some time working at the Kosair Crippled Children’s Hospital as the director. However, Fossey could not stay in one place for long enough; she had the inquisitiveness to move from one place to another, as is also evident in the abrupt changes in her interests and fields since childhood.

	Thus, Fossey did what she was made for: she set her eyes on exploring the world, especially the African part of the world. Spending her life savings as well as a bank loan, she boarded on her journey to Africa, where she visited several places, such as Kenya, Tanzania, Zimbabwe, and the Congo, and met renowned paleoanthropologist Mary Leakey and her husband, archaeologist Louis Leakey. During her journey, Fossey made use of her skills acquired earlier in life in the field of zoology and veterinary studies and established the Karisoke Research Foundation in Rwanda’s Volcanoes National Park to enable the study of mountain gorillas in the field. At the same time, Fossey continued with her PhD at Cambridge University, which also assisted toward her fieldwork. Fossey’s work on mountain gorillas caught worldwide recognition and was also featured in a movie released in 1988.

	Although Fossey’s death still remains a mystery, as she was hit with a machete, her life is an ideal source of encouragement for people of every age to not hesitate in pursuing and exploring their interests and to utilize their life-earned talents in the furtherance of their cause. Thus, her field study is not only an enriched source of knowledge but is filled with a complete life story of Fossey, an inspiration worth learning from.

	
MaVynee Betsch (1935–2005)

	Beach Lady

	American Environmentalist and Made It Her Full-Time Mission to Preserve and Protect American Beach

	Born in Florida in 1935, MaVynee Oshun Betsch made it her full-time mission to preserve and protect American Beach, her great-grandfather’s investment, from development and destruction. She was famously named Beach Lady for her many efforts and dedication to the beach and its inhabitants. Being an environmental activist and an opera singer, Betsch was committed to her cause as an ecofriendly enthusiast. She became a lifelong member of a number of environmental organizations, many of which were involved in the conservation of the animal species in the environment.

	The commitment of Betsch to the preservation of the environment is manifested through her generosity when she gave away her life savings to more than sixty environmental organizations. Although raised by an eminent black family of the South in the US, Betsch took advantage of her family background to work for the cause of conserving the environment and make it ecofriendly. She also advocated for natural things and being involved personally to further this view, she grew natural hair and nails for over twenty years, thus proving that nature, if preserved, is a key factor toward human growth, without protein intake from other sources, such as meat.

	Lady Beach, as she was known, always worked for causes which benefited the whole community; she developed extensive plans to protect the American Beach. Despite the prevalence of Jim Crow laws at the time when Betsch was struggling to further her aims, she resisted the white prejudice against the black community and prospered in the environmental field, which was later acclaimed by the international community, including whites.

	Diagnosed with cancer, which led to the removal of her stomach, Betsch did not stop working for the cause of common people. Her resolve in becoming ardently active for the preservation of the environment and protection of the animal species earned her a renowned title, which has remained with her ever since. The conservationist of the American Beach provides massive inspiration to people to pursue their dreams and goals despite societal antagonism.

	
Wangari Maathai (1940–2011)

	Environmentalist, Political Activist and the First Black African Woman to Win a Nobel Prize

	Becoming the first black African woman to win the Nobel Prize, Wangari Maathai’s efforts are recognized due to her political views and her work as an environmental activist. Her work was often taken in a derisive manner due to traditional gender roles in Kenyan society, where women were relegated to a subservient position. Thus, Maathai’s outspoken nature was highly unwelcomed in a society marred with traditional and conservative norms.

	However, the societal barriers did not stop Maathai from pursuing what she dreamt of. She became the first woman in East and Central Africa to receive a doctorate in biological sciences. She was also interested in veterinary anatomy, which was also taught by Maathai at the University of Nairobi, and she was the first woman to attain the position of an associate professor and chair of the Department of Veterinary Anatomy in the 1970s.

	Gaining inspiration from the civil rights movement, it was during her time as a member of the National Council of Women of Kenya that Maathai promoted the idea of planting trees at a broad level and took it further with the assistance of a group of women, thus culminating into an environmental movement for the conservation of the ecosystem and betterment of the air quality. This developed into the greater Green Belt Movement, which was hailed worldwide for planting twenty million trees.

	Maathai’s fame is also owed to her resolute opposition against land-grabbing people and promoting the protection of water reservoirs and green spaces in Kenya. She also led a movement for the construction of a public recreational park on thirteen hectares. Apart from her environmental activism, Maathai was politically astute, engaging in the replacement of one-party rule in Kenya with a multi-party democratic system. Leading the Release Political Prisoners (RPP) group, Maathai, along with other women, protested intensely for the release of people detained and confined illegally without any fair right to trial. The protest continued for eleven months, and the women went to the extent of stripping naked when security officers tried to sabotage their protest.

	Thus, Maathai had a multifaceted personality and was active not only in an intense environmental campaign but also in promoting the democratic cause for her country. This makes her an ideal figure, and a number of lessons can be drawn from her extensive life journey, which made use of different platforms combined with her personal skill set to spread her views for the greater good of society.

	

Bibliography

	“Alice Coachman.” United States Olympic & Paralympic Museum, https://usopm.org/alice-coachman/.

	“Amelia Earhart, Queen of the Air.” Nasa.Gov, https://www.nasa.gov/sites/default/files/atoms/files/amelia-earhart-ms-view.pdf.

	“Amelia Earhart.” Biography, 2018, https://www.biography.com/explorer/amelia-earhart.

	Atwood, Kathryn J. Women Heroes of World War II: 26 Stories of Espionage, Sabotage, Resistance, And Rescue. Chicago Review Press, 2019.

	B. Clark, Elizabeth. “Self-Ownership and the Political Theory of Elizabeth Cady Stanton.” Connecticut Law Review, vol 21, no. 905, 1989, https://core.ac.uk/download/pdf/229123726.pdf. Accessed 25 Feb 2021.

	Baker, Aloha Wanderwell, and Idris Galcia Hall. Aloha Wanderwell “Call to Adventure”: True Tales of the Wanderwell Expedition, First Woman to Circle the World in an Automobile. Nile Baker Estate & Boyd Production Group, 2013.

	Basu, Shrabani. Spy Princess the Life of Noor Inayat Khan. The History Press, 2011.

	“Bessie Coleman.” Pbs.Org, https://www.pbs.org/wgbh/americanexperience/features/flygirls-bessie-coleman/.

	Biedzynski, James. “Empress Dowager Cixi: The Concubine Who Launched Modern China.” Journal of Third World Studies, vol 32, no. 1, 2015.

	Bilvao, Pulgarin and Paola, Lissette. “Irena Sendler. A Nurse Example of Love of Freedom.” Investigación Y Educación En Enfermería, vol 30, no. 2, 2012, https://www.researchgate.net/publication/260772892_Irena_Sendler_A_nurse_example_of_love_of_freedom. Accessed 26 Feb 2021.

	Bowen, Shannon A. “Finding Strategic Communication & Diverse Leadership in the Ancient World: The Case of Queen Cleopatra VII, the Last Pharaoh of Egypt.” Cogent Arts & Humanities, vol 3, no. 1, 2016, p. 1154704. Informa UK Limited, doi:10.1080/23311983.2016.1154704. Accessed 25 Feb 2021.

	Buckle, Georgina et al. “Powerful Northern Women: Lilian Bader - Northern Power Women.” Northern Power Women.

	Callender, Vivianne. “Hatshepsut.” The Encyclopaedia of Ancient History, 2012. Blackwell Publishing Ltd, doi:10.1002/9781444338386.wbeah15187. Accessed 25 Feb 2021.

	Cannon, Geoffrey. “Wangari Maathai. Speaking and Acting for Africa.” World Public Health Nutrition Association, 2011, Accessed 26 Feb 2021.

	Cara, Elizabeth. “An Example of Occupational Coherence: The Story of Dian Fossey, Occupational Therapist and Primatologist.” British Journal of Occupational Therapy, vol 70, no. 4, 2007, pp. 147–153. SAGE Publications, doi:10.1177/030802260707000403. Accessed 26 Feb 2021.

	Carpentier, Florence. “Alice Milliat: A Feminist Pioneer for Women’s Sport.” Global Sports Leaders, 2018, pp. 61-81. Springer International Publishing, doi:10.1007/978-3-319-76753-6_3. Accessed 30 Jan 2021.

	Carter-Ényì, Quintina, and Aaron Carter-Ényì. “Decolonizing the Mind Through Song: From Makeba to the Afropolitan Present.” Performance Research, vol 24, no. 1, 2019, pp. 58-65. Informa UK Limited, doi:10.1080/13528165.2019.1593737. Accessed 7 Mar 2021.

	Cascone, Sarah. “Who Is Fanny Eaton? The Jamaican Model Who Inspired the Pre-Raphaelites Is the Latest Art Figure to Get a Google Doodle.” Artnet News, 2020, https://news.artnet.com/art-world/meet-jamaican-model-pre-raphaelites-fanny-eaton–1924659.

	Celebrating African American Inventors & Innovators. Orange County Regional History Center, http://www.thehistorycenter.org/wp-content/uploads/2017/01/AA_Inventors_booklet_lo.pdf. Accessed 30 Jan 2021.

	Cha, John. Willow Tree Shade: The Susan Ahn Cuddy Story. Korean American Heritage Foundation, 2005.

	Charman-Anderson, Suw. “Ada Lovelace: A Simple Solution to a Lengthy Controversy.” Patterns, vol 1, no. 7, 2020, p. 100118. Elsevier BV, doi:10.1016/j.patter.2020.100118. Accessed 30 Jan 2021.

	Chayer, Mary Ella. “Mary Eliza Mahoney.” American Journal of Nursing, vol 54, no. 4, 1954, Accessed 3 Mar 2021.

	Coffee, Alan M. S. J. “Mary Wollstonecraft, Freedom and the Enduring Power of Social Domination.” European Journal of Political Theory, vol 12, no. 2, 2012, pp. 116–135. SAGE Publications, doi:10.1177/1474885111430617. Accessed 25 Feb 2021.

	Cohen, Daniel. “Boudicca’s Rebellion Against the Roman Empire in 60 AD.” Union College Digital Works, 2016, https://digitalworks.union.edu/cgi/viewcontent.cgi?article=1134&context=theses. Accessed 25 Feb 2021.

	Cornelsen, Kathleen. “Women Airforce Service Pilots of World War II: Exploring Military Aviation, Encountering Discrimination, and Exchanging Traditional Roles in Service to America.” Journal of Women’s History, vol 17, no. 4, 2005, pp. 111–119. Project Muse, doi:10.1353/jowh.2005.0046. Accessed 26 Feb 2021.

	Crewe, Sandra Edmonds. “Harriet Tubman: Peacemaker and Stateswoman.” Affilia, vol 21, no. 2, 2006, pp. 228–233. SAGE Publications, doi:10.1177/0886109905285773. Accessed 25 Feb 2021.

	Curtis, Lara R. “Noor Inayat Khan: Conceptualizing Resistance During World War II.” Writing Resistance and the Question of Gender, 2019, pp. 59-94. Springer International Publishing, doi:10.1007/978-3-030-31242-8_3. Accessed 26 Feb 2021.

	Czarnecki, Kristin, and Carrie Rohman. Virginia Woolf and the Natural World. Liverpool University Press, 2011.

	Darraj, Susan Muaddi. Mary Eliza Mahoney and the Legacy of African-American Nurses (Women in Medicine). Chelsea House Publications, 2004.

	Davies, Carole Boyce. Left Of Karl Marx – The Political Life of Black Communist Claudia Jones. Duke University Press, 2008.

	Deakin, Michael. “Hypatia and Her Mathematics.” The American Mathematical Monthly, vol 101, no. 3, 1994, Accessed 30 Jan 2021.

	DePrest, Jessica. “Aloha Wanderwell Baker.” Women Film Pioneers Project, 2018. Columbia Academic Commons, Accessed 26 Feb 2021.

	Dever, Maryanne. “Greta Garbo’s Foot, or Sex, Socks, and Letters.” Australian Feminist Studies, vol 25, no. 64, 2010, pp. 163–173. Informa UK Limited, doi:10.1080/08164641003762461. Accessed 25 Feb 2021.

	Doran, Susan, and Norman Jones. “The Elizabethan World.” The Queen, 2010, Accessed 25 Feb 2021.

	“Dorothy Hodgkin –1964 Nobel Laureate for Work on Vitamin B.” Mayo Foundation for Medical Education and Research, vol 77, no. 403, 2002, https://www.mayoclinicproceedings.org/article/S0025-6196(11)62206-4/pdf. Accessed 30 Jan 2021.

	DuBois, Ellen Carol, and Elizabeth Cady Stanton. Elizabeth Cady Stanton, Feminist as Thinker. New York University Press, 2007.

	Duman, Faith. “The Roots of Modern Feminism: Mary Wollstonecraft and the French Revolution.” International Journal of Humanities and Social Science, vol 2, no. 9, 2012, pp. 38-42., https://www.researchgate.net/publication/312939904_The_Roots_of_Modern_Feminism_Mary_Wollstonecraft_and_the_French_Revolution.

	E. Delaney, Angelica. “Reading Cleopatra VII: The Crafting of a Political Persona.” The Kennesaw Journal of Undergraduate Research, vol 3, no. 1, 2014, https://www.academia.edu/6708239/Reading_Cleopatra_VII_The_Crafting_of_a_Political_Persona. Accessed 25 Feb 2021.

	E. Slotnik, Daniel. “Overlooked No More: Bessie Coleman, Pioneering African-American Aviatrix.” NY Times, 2019, https://www.nytimes.com/2019/12/11/obituaries/bessie-coleman-overlooked.html. Accessed 30 Jan 2021.

	Eylott, Marie-Claire. “Mary Anning: The Unsung Hero of Fossil Discovery.” Nhm. Ac. Uk, https://www.nhm.ac.uk/discover/mary-anning-unsung-hero.html.

	Ferry, Georgina, and Eugenie V. Mielczarek. “Dorothy Hodgkin: A Life.” Physics Today, vol 53, no. 4, 2000, pp. 68-69. AIP Publishing, doi:10.1063/1.883052. Accessed 30 Jan 2021.

	Figes, Lydia. “Fanny Eaton: Jamaican Pre-Raphaelite Muse | Art UK.” Artuk.Org, 2019, https://artuk.org/discover/stories/fanny-eaton-jamaican-pre-raphaelite-muse.

	Flori, Jean. Eleanor of Aquitaine: Queen and Rebel. Edinburgh University Press, 2007.

	Forristal, Linda Joyce. “On the Trail of Joan of Arc.” Journal of Tourism, Culture and Territorial Development, 2013, https://www.researchgate.net/publication/307707497_On_the_Trail_of_Joan_of_Arc. Accessed 26 Feb 2021.

	Frank, Katherine. “The Lives of Indira Gandhi.” Women’s Lives into Print, 1999, pp. 152–169. Palgrave Macmillan UK, doi:10.1057/9780230374577_11. Accessed 25 Feb 2021.

	Gabbay, Alyssa. “In Reality a Man: Sultan Iltutmish, His Daughter, Raziya, and Gender Ambiguity in Thirteenth-Century Northern India.” Journal of Persianate Studies, vol 4, no. 1, 2011, pp. 45-63. Brill, doi:10.1163/187471611x568285.

	Gates, Eugene. “Clara Schumann: A Composer’s Wife as Composer.” The Kapralova Society Journal, vol 7, no. 2, 2009, https://www.researchgate.net/publication/329655858_Clara_Schumann_A_Composer’s_Wife_as_Composer. Accessed 26 Feb 2021.

	Gems, Gerald R. Before Jackie Robinson: The Transcendent Role of Black Sporting Pioneers. University Of Nebraska Press, 2017.

	“Gertrude Ederle Becomes First Woman to Swim English Channel.” History, 2009, https://www.history.com/this-day-in-history/gertrude-ederle-becomes-first-woman-to-swim-english-channel.

	Gill, Jo. “Gwendolyn Brooks and the Legacies of Architectural Modernity.” Humanities, vol 8, no. 4, 2019, p. 167. MDPI AG, doi:10.3390/h8040167. Accessed 25 Feb 2021.

	Grades, Erlangung des akademischen. “Traveling Women Professionals: A Transnational Perspective on Mobility and Professionalism of Four Women at the End of the Nineteenth and the Beginning of the Twentieth Century.” Der Universität Rostock, 2018.

	Gregory, Tsoucalas et al. “Metrodora, an Innovative Gynaecologist, Midwife, and Surgeon.” Surgical Innovation, vol 20, no. 6, 2013, pp. 648-649. SAGE Publications, doi:10.1177/1553350613485304. Accessed 30 Jan 2021.

	Gregory, Tsoucalas, and Sgantzos Markos. “Aspasia and Cleopatra Metrodora, Two Majestic Female Physician Surgeons in the Early Byzantine Era.” Journal of Universal Surgery, 2016, https://www.jusurgery.com/universalsurgery/aspasia-and-cleopatra-metrodora-twomajestic-female-physician--surgeons-in-theearly-byzantine-era.php?aid=11083. Accessed 30 Jan 2021.

	H. Adams, Katherine, and Michael L. Keene. Alice Paul and the American Suffrage Campaign. University of Illinois Press, 2008.

	H. Allison, Fred. “Jacqueline Cochran: Biography of a Pioneer Aviator.” AirPower History, vol 65, no. 2, 2018, Accessed 26 Feb 2021.

	H. Bradford, Sarah. Harriet, the Moses of Her People. 1886.

	Haigh, Christopher. The Reign of Elizabeth I. Macmillan, 1984.

	Hausfater, Glenn, and Kenneth A. R. Kennedy. “Dian Fossey, (1932–1985).” American Anthropologist, vol 88, no. 4, 1986, pp. 953-956. Wiley, doi:10.1525/aa.1986.88.4.02a00140. Accessed 26 Feb 2021.

	Hawranick, Sylvia et al. “Alice Paul.” Affilia, vol 23, no. 2, 2008, pp. 190–196. SAGE Publications, doi:10.1177/0886109908314332. Accessed 25 Feb 2021.

	Hill, Rebecca. “Marie Van Brittan Brown (1922–1999).” Blackpast.Org, 2016, https://www.blackpast.org/african-american-history/brown-marie-van-brittan–1922–1999/.

	Hilliard, Kristina, and Kate Wurtzel. “Power and Gender in Ancient Egypt: The Case of Hatshepsut.” Art Education, vol 62, no. 3, 2009, pp. 25-31. Informa UK Limited, doi:10.1080/00043125.2009.11519017. Accessed 25 Feb 2021.

	Hollings, Christopher et al. “The Early Mathematical Education of Ada Lovelace.” Journal of the British Society for the History of Mathematics, 2017, https://www.claymath.org/sites/default/files/the_early_mathematical_education_of_ada_lovelace.pdf. Accessed 30 Jan 2021.

	Hyla Whittaker, Cynthia. “Catherine the Great and the Art of Collecting: Acquiring the Paintings That Founded the Hermitage.” Word and Image in Russian History, 2019, pp. 147–171. Academic Studies Press, doi:10.1515/9781618117090-014. Accessed 25 Feb 2021.

	Ismael, Zaid Ibrahim, and Afaf Darraji. “Harriet Beecher Stowe: A Woman Who Changed History.” Women and Society, 2019, https://www.researchgate.net/publication/331153669_Harriet_Beecher_Stowe_A_Woman_Who_Changed_History. Accessed 26 Feb 2021.

	Ivleva, Victoria. “Catherine II as Female Ruler: The Power of Enlightened Womanhood.” E-Journal of Eighteenth-Century Russian Studies, vol 3, 2015, pp. 20-46., https://www.academia.edu/15424131/Catherine_II_as_Female_Ruler_The_Power_of_Enlightened_Womanhood. Accessed 25 Feb 2021.

	J Basil, Christine, and Rachel K Alexander. “Mark Twain’s Joan of Arc: An American Woman?” A Journal of Political Philosophy, vol 44, no. 2, 2018, https://www.academia.edu/35987944/Mark_Twains_Joan_of_Arc_An_American_Woman. Accessed 26 Feb 2021.

	J. Meyr, Jessica. “Grace Hopper and the Marvelous Machine: Lessons for Modern Technical Communicators from the Mark I ASCC Manual.” University of Central Florida, 2017.

	J. Petty, Miria. Stealing the Show: African American Performers and Audiences in 1930s Hollywood. University of California Press, 2016.

	Jamison, Angelene. “Analysis of Selected Poetry of Phillis Wheatley.” The Journal of Negro Education, vol 43, no. 3, 1974, p. 408. JSTOR, doi:10.2307/2966532. Accessed 7 Mar 2021.

	Jochens, Jenny. “Gudrid Thorbjarnardottir.” Clio, no. 28, 2008, pp. 38-58. Open edition, doi:10.4000/clio.7703. Accessed 26 Feb 2021.

	Johnson, Connie. “Reclaiming Claudia Jones: When a Black Feminist Marxist Defies McCarthyism.” Michigan Feminist Studies, https://quod.lib.umich.edu/cgi/p/pod/dod-idx/reclaiming-claudia-jones-when-a-black-feminist-marxist.pdf?c=mfsfront;idno=ark5583.0022.102;format=pdf. Accessed 7 Mar 2021.

	Johnson-Miller, Beverly C. “Mary McLeod Bethune: Black Educational Ministry Leader of the Early Twentieth Century.” Christian Education Journal: Research on Educational Ministry, vol 3, no. 2, 2006, pp. 330-342. SAGE Publications, doi:10.1177/073989130600300208. Accessed 25 Feb 2021.

	Jones, Clara. Virginia Woolf: Ambivalent Activist. Edinburgh University Press, 2016.

	Jukić, Tatjana. “The October Garbo: Classical Hollywood and the Revolution.” Studia Litterarum, vol 2, no. 2, 2017, pp. 56-63. А. M. Gorky Institute of World Literature of the Russian Academy of Sciences, doi:10.22455/2500-4247–2017–2–2-56-63.

	Kafarowski, Joanna. “From Boots On ’Till Boots Off: Collecting Greenland with Explorer Louise Arner Boyd.” The Polar Adventures of a Rich American Dame: A Life of Louise Arner Boyd, 2019, Accessed 26 Feb 2021.

	Kaim, Chanchal. Indira Gandhi – Iron Lady of India. Lap Lambert Academic Publ, 2011.

	Kanogo, Tabitha M. Wangari Maathai. Ohio University Press, 2020.

	Kaosar Ahmed, Mohammad. “Mother Teresa’s Godlessness for the Last Four Decades of Her Life: Hypocrisy or Spiritual Heroism?” Darul Ihsan University Studies, vol 2, 2007, Accessed 30 Jan 2021.

	Karimi, Hosein, and Negin Masoudi Alavi. “Florence Nightingale: The Mother of Nursing.” Nursing and Midwifery Studies, vol 4, no. 2, 2015. Medknow, doi:10.17795/nmsjournal29475. Accessed 30 Jan 2021.

	Keatley, Rachel. “Happy Birthday, Marie Van Brittan Brown.” COMSOL Multiphysics, 2020, https://www.comsol.com/blogs/happy-birthday-marie-van-brittan-brown/.

	Kerstetter, N. “The Silent Spring of Rachel Carson.” OAH Magazine of History, vol 10, no. 3, 1996, pp. 25–27. Oxford University Press (OUP), doi:10.1093/maghis/10.3.25. Accessed 26 Feb 2021.

	Kroll, Gary. “The ‘Silent Springs’ of Rachel Carson: Mass Media and the Origins of Modern Environmentalism.” Public Understanding of Science, vol 10, no. 4, 2001, pp. 403-420. SAGE Publications, doi:10.1088/0963-6625/10/4/304. Accessed 26 Feb 2021.

	L. Mitchell, Carmen. “The Contributions of Grace Murray Hopper to Computer Science and Computer Education.” University of North Texas, 1994.

	L. Quigley, Samantha. “Women of War.” Bt.Royle.com, 2015, http://bt.royle.com/article/WOMEN+OF+WAR/2247046/269684/article.html.

	“Lady Grace Drummond-Hay | Airships.Net.” Airships.Net, https://www.airships.net/airship-people/lady-grace-drummond-hay/.

	Law, Dr. Kate. “Lilian Bader: One of the First Black British Women in the Royal Air Force by Lucia Wallbank.” Women’s History Network, 2020, https://womenshistorynetwork.org/lilian-bader-one-of-the-first-black-british-women-in-the-royal-air-force-by-lucia-wallbank/.

	Lee Alexander, Kerri. “Bessie Coleman.” National Women’s History Museum, 2018, https://www.womenshistory.org/education-resources/biographies/bessie-coleman.

	Leffall, Dolores C., and Janet L. Sims. “Mary McLeod Bethune – The Educator; Also Including a Selected Annotated Bibliography.” The Journal of Negro Education, vol 45, no. 3, 1976, p. 342. JSTOR, doi:10.2307/2966912. Accessed 25 Feb 2021.

	Lepekhova, Elena. “Empresses and Buddhism in Japan in VI–VIII cc.” Journal of Cultural and Religious Studies, vol 4, no. 1, 2016. David Publishing Company, doi:10.17265/2328–2177/2016.01.005. Accessed 25 Feb 2021.

	Letort, D., 2012. The Rosa Parks Story: The Making of a Civil Rights Icon. Black Camera, [online] 3(2). Available at: <https://www.jstor.org/stable/pdf/10.2979/blackcamera.3.2.31.pdf> [Accessed 25 February 2021].

	Levin, Carole. Remembering Queens and Kings of Early Modern England and France. Palgrave Macmillan, Cham, 2019.

	Lewis, Desiree. “Claudia Jones: Beyond Containment Autobiographical Reflections, Essays and Poems, Edited by Carole Boyce Davies.” Agenda, vol 25, no. 4, 2011, pp. 118–120. Informa UK Limited, doi:10.1080/10130950.2011.633398. Accessed 7 Mar 2021.

	“Lily Parr, the Pioneering Star.” www.fifa.com, 2020, https://www.fifa.com/news/lily-parr-the-pioneering-star–2593969.

	“Lily Parr.” Nationalfootballmuseum.com, https://www.nationalfootballmuseum.com/halloffame/lily-parr/.

	“Lily Parr.” Spartacus Educational, https://spartacus-educational.com/FparrL.htm.

	Looser, Devoney. “Jane Austen Camp.” ABO: Interactive Journal for Women in the Arts, vol 9, no. 1, 2019. University Of South Florida Libraries, doi:10.5038/2157-7129.9.1.1172. Accessed 25 Feb 2021.

	Luscombe, A., 2018. Eleanor Roosevelt: A Crusading Spirit to Move Human Rights Forward. Netherlands Quarterly of Human Rights, [online] 36(4), pp.241–246. Available at: <https://journals.sagepub.com/doi/pdf/10.1177/0924051918801610> [Accessed 25 February 2021].

	Lynn Patino, Frankie. “Well-Behaved Women Rarely Make History: An Examination of the Life of Jacqueline Cochran.” California State University, 2020.

	M. Bulst, Christoph. “The Revolt of Queen Boudicca in AD 60.” Historia: Zeitschrift Für Alte Geschichte, vol 10, no. 4, 1961, https://www.jstor.org/stable/4434717?seq=1. Accessed 25 Feb 2021.

	M. Parker, Alison. “The Picture of Health: The Public Life and Private Ailments of Mary Church Terrell.” Journal of Historical Biography, vol 13, 2013, https://digitalcommons.brockport.edu/cgi/viewcontent.cgi?article=1007&context=hst_facpub. Accessed 25 Feb 2021.

	MacAloon, John J. This Great Symbol: Pierre De Coubertin and the Origins of the Olympic Games. The University of Chicago Press, 1981.

	Malaspina, Ann, and Eric Velasquez. Touch The Sky: Alice Coachman Olympic High Jumper. Av2 By Weigl, 2014.

	Marie Sanz, Crickette, and David Morgan. “Dian Fossey.” Encyclopedia of Animal Cognition and Behavior, 2017, Accessed 26 Feb 2021.

	Mark, Joshua. “Hypatia of Alexandria.” Ancient History Encyclopedia, 2009, https://www.ancient.eu/Hypatia_of_Alexandria/.

	“Mary Eliza Mahoney, First Negro Nurse.” Vol 46, no. 4, 1954, Accessed 3 Mar 2021.

	Mateos Padorno, Covadonga et al. “An Approach to the Historical Development of Female Athletics in the Olympic Games.” Journal of Human Sport and Exercise, vol 5, no. 2, 2010, pp. 117–126. Journal of Human Sport and Exercise, doi:10.4100/jhse.2010.52.02.

	“MaVynee ‘Beach Lady’ Betsch’s Biography.” The Historymakers, 2004, https://www.thehistorymakers.org/biography/mavynee-beach-lady-betsch-39.

	Mazzeo, Tilar J. Irena’s Children. Simon & Schuster, 2016.

	McCluskey, Audrey Thomas. “Mary McLeod Bethune and the Education of Black Girls.” Sex Roles, vol 21, no. 1–2, 1989, pp. 113–126. Springer Science and Business Media LLC, doi:10.1007/bf00289731. Accessed 25 Feb 2021.

	Medeiros, Ana Beatriz de Almeida et al. “The Florence Nightingale’s Environmental Theory: A Critical Analysis.” Escola Anna Nery, vol 19, no. 3, 2015. Fapunifesp (Scielo), doi:10.5935/1414-8145.20150069.

	Melhem, D. H. Gwendolyn Brooks: Poetry and the Heroic Voice. The University Press of Kentucky, 2015.

	Merish, Lori. “Sentimental Consumption: Harriet Beecher Stowe and the Aesthetics of Middle-Class Ownership.” American Literary History, vol 8, no. 1, 1996, pp. 1-33. Oxford University Press (OUP), doi:10.1093/alh/8.1.1.

	“Metrodora, Physician (Practiced Around 200-400 CE).” Targethealth.com, 2019, https://www.targethealth.com/post/metrodora-physician-practiced-around–200-400-ce.

	Michals, Debra. “Mildred ‘Babe’ Didrikson Zaharias.” National Women’s History Museum, 2015, https://www.womenshistory.org/education-resources/biographies/mildred-zaharias.

	“Mother Teresa.” Biography, 2017, https://www.biography.com/religious-figure/mother-teresa.

	Mould, R. F. “Marie and Pierre Curie and Radium: History, Mystery, and Discovery.” Medical Physics, vol 26, no. 9, 1999, pp. 1766–1772. Wiley, doi:10.1118/1.598680.

	O’Brien, C. C. “The White Women All Go for Sex: Frances Harper on Suffrage, Citizenship, and the Reconstruction South.” African American Review, vol 43, no. 4, 2009, pp. 605-620. Project Muse, doi:10.1353/afa.2009.0056.

	O’Farrell, B., 2010. She Was One of Us: Eleanor Roosevelt and the American Worker. Ithaca: Cornell University Press.

	Owen, David. “The Suffragettes of Sport – Alice Milliat and the Rebel Pioneers of Twentieth-Century Women’s Athletics.” Insidethegames.biz, 2016, https://www.insidethegames.biz/articles/1035085/the-suffragettes-of-sport-alice-milliat-and-the-rebel-pioneers-of–twentieth-century-womens-athletics.

	Parčina, Ivana et al. “Women’s World Games.” Physical Education and Sport Through the Centuries, vol 1, no. 2, 2014, pp. 49-60., http://www.fiep-serbia.net/docs/vol–1-i–2/en/paper-5.pdf. Accessed 30 Jan 2021.

	Parks, V., 2016. “Rosa Parks Redux: Racial Mobility Projects on the Journey to Work.” Annals of the American Association of Geographers, [online] pp.1-8. <https://www.researchgate.net/publication/292328276_Rosa_Parks_Redux_Racial_Mobility_Projects_on_the_Journey_to_Work. Accessed 25 February 2021.

	Petry, Ann et al. Harriet Tubman: Conductor on the Underground Railroad. HarperCollins Publishers, 2018.

	“Phillis Wheatley | Poetry Foundation.” Poetry Foundation, https://www.poetryfoundation.org/poets/phillis-wheatley.

	Piirto, Jane. Ella Fitzgerald. Academic Press, 2011.

	Potter, Sean. “Retrospect: May 20, 1932: Amelia Earhart’s Solo Transatlantic Flight.” Weatherwise, vol 63, no. 3, 2010, pp. 13–14. Informa UK Limited, doi:10.1080/00431671003732598. Accessed 30 Jan 2021.

	Proskurina, Vera. Creating the Empress: Politics and Poetry in the Age of Catherine II. Academic Studies Press, 2011.

	R. Norwood, Arlisha. “Wilma Rudolph.” National Women’s History Museum, 2017, https://www.womenshistory.org/education-resources/biographies/wilma-rudolph.

	Rangarajan, Mahesh. “Striving for a Balance: Nature, Power, Science and India’s Indira Gandhi, 1917–1984.” Conservation and Society, vol 7, no. 4, 2009, p. 299. Medknow, doi:10.4103/0972-4923.65175. Accessed 25 Feb 2021.

	Ravell-Pinto, T. and Ravell, R., 2008. “Obituary: African Icon: Miriam ‘Mama Africa’ Makeba, Dies at Age 76.” Journal of the African Literature Association, [online] 2(2), pp.274–281. Available at: <https://www.tandfonline.com/doi/abs/10.1080/21674736.2008.11690092?journalCode=rala20> [Accessed 7 March 2021].

	“Razia Sultan of India: Queen of the World Bilqis-I Jihan.” 2020, pp. 106–138. Cambridge University Press, doi:10.1017/9781316389300.005. Accessed 25 Feb 2021.

	“Razia Sultan: The First and Last Woman Ruler of Delhi Sultanate | #Indianwomeninhistory.” Feminism in India, https://feminisminindia.com/2017/03/17/razia-sultan-essay/.

	Rédei, Anna Cabak. “Rhetoric in Film: A Cultural Semiotical Study of Greta Garbo Inninotchka.” Film International, vol 4, no. 5, 2006, pp. 52-61. Intellect, doi:10.1386/fiin.4.5.52. Accessed 25 Feb 2021.

	Reich, Nancy B. Clara Schumann: The Artist and the Woman. Cornell University Press, 2001.

	Rickman, Sarah Byrn. Nancy Love and the Wasp Ferry Pilots of World War II. Univ of North Texas Press, 2014.

	Ribeiro, Orquídea Moreira et al. “Nzinga Mbandi: From Story to Myth.” Journal of Science and Technology of the Arts, vol 11, no. 1, 2019, pp. 51-60. Universidade Catolica Portuguesa, doi:10.7559/citarj.v11i1.594. Accessed 7 Mar 2021.

	Ridley, Glynis. The Discovery of Jeanne Baret: A Story of Science, the High Seas, and the First Woman to Circumnavigate the Globe. Broadway Paperbacks, 2011.

	Rule, Amy. “Ansel Adams and Louise Arner Boyd: A Camera Tells a Story.” History Of Photography, vol 22, no. 2, 1998, pp. 155–160. Informa UK Limited, doi:10.1080/03087298.1998.10443871. Accessed 26 Feb 2021.

	Ryall, Anka. The Polar Adventures of a Rich American Dame: A Life of Louise Arner Boyd, By Joanna Kafarowski Toronto:© Dundurn Press, 2017, 367 Pp.,©15.99 GBP (Paperback). 5 ISBN 978–1-4597-3970-3.” Polar Research, vol 37, no. 1, 2018, p. 1492761. Norwegian Polar Institute, doi:10.1080/17518369.2018.1492761. Accessed 26 Feb 2021.

	Rymer, Russ. “Beach Lady.” Smithsonian Magazine, 2003, https://www.smithsonianmag.com/history/beach-lady-84237022/.

	Sallah, Tijan. “Phillis Wheatley: A Brief Survey of the Life and Works of a Gambian Slave/Poet in New England America.” Wasafiri, vol 7, no. 15, 1992, pp. 27-31. Informa UK Limited, doi:10.1080/02690059208574264. Accessed 7 Mar 2021.

	Schiebinger, Londa. “Jeanne Baret: The First Woman to Circumnavigate the Globe.” Endeavour, vol 27, no. 1, 2003, pp. 22–25. Elsevier BV, doi:10.1016/s0160-9327(03)00018-8. Accessed 26 Feb 2021.

	Schwartz, Larry. “Didrikson Was a Woman Ahead of Her Time.” Espn.com, https://www.espn.com/sportscentury/features/00014147.html.

	Shawn Hogan, Lisa. “Sexual Exploitation in the Rhetoric of Elizabeth Cady Stanton.” CONLAWNOW, vol 7, no. 40, 2015, https://core.ac.uk/download/pdf/232678621.pdf. Accessed 25 Feb 2021.

	Shetty, Ashap. “Florence Nightingale: The Queen of Nurses.” Archives of Medicine and Health Sciences, vol 4, no. 1, 2016, p. 144. Medknow, doi:10.4103/2321-4848.183362. Accessed 30 Jan 2021.

	Siber, Kate. “The First Woman to Brave the English Channel.” Outside Online, 2017, https://www.outsideonline.com/2265846/first-woman-brave-english-channel.

	Stefanello, Vinicio. “Junko Tabei, First Woman to Summit Everest, Celebrated by Google.” Planetmountain.com, 2019, https://www.planetmountain.com/en/news/alpinism/junko-tabei-first-woman-to-summit-everest-celebrated-by-google.html.

	Stein, Dorothy. Ada: A Life and a Legacy. The MIT Press, 1987.

	Sunshine, Glenn. “Christians Who Changed Their World: Gudrid Thorbjarnardóttir, ‘The Far Traveler’ (C.980–C.1019) – Breakpoint.” Breakpoint, 2020, https://breakpoint.org/christians-who-changed-their-world-gudrid-thorbjarnardottir-the-far-traveler-c-980-c–1019/.

	“Susan Ahn Cuddy, Lieutenant, US Navy – Foundation for Women Warriors.” Foundation For Women Warriors, https://foundationforwomenwarriors.org/susan-ahn-cuddy-lieutenant-u-s-navy/.

	Synge, M. B. The Reign of Queen Victoria. Oxford University Press, 2009.

	Tabei, Junko. Honouring High Places: The Mountain Life of Junko Tabei. Rocky Mountain Books Ltd, 2017.

	Tappenden, Roz. “Ammonite: Who Was the Real Mary Anning?.” BBC News, 2020, https://www.bbc.com/news/uk-england-dorset-54510746.

	Teeter, Emily. “Hatshepsut and Her World.” American Journal of Archeology, vol 110, 2006, https://www.ajaonline.org/sites/default/files/1104_Teeter.pdf. Accessed 25 Feb 2021.

	Tepe, Eric et al. “A New Species of Solanum Named for Jeanne Baret, An Overlooked Contributor to the History of Botany.” Phytokeys, vol 8, no. 0, 2012, p. 37. Pensoft Publishers, doi:10.3897/phytokeys.8.2101. Accessed 26 Feb 2021.

	“The Story of Empress Suiko | Exploring the Footsteps of the Heroines of Asuka.” Exploring the Footsteps of the Heroines of Asuka, http://asuka-japan-heritage.jp/global/en/suiko/life/.

	Thornton, John K. “Legitimacy and Political Power: Queen Njinga, 1624–1663.” The Journal of African History, vol 32, no. 01, 1991, p. 25. Cambridge University Press (CUP), doi:10.1017/s0021853700025329. Accessed 7 Mar 2021.

	Torrens, Hugh. “Mary Anning (1799–1847) of Lyme; ‘The Greatest Fossilist the World Ever Knew.’” The British Journal for the History of Science, vol 28, no. 3, 1995, pp. 257–284. Cambridge University Press (CUP), doi:10.1017/s0007087400033161. Accessed 30 Jan 2021.

	Townsend, Gloria Childress, et al. “Grace Hopper Visits the Neighborhood.” Proceedings of the 39th SIGCSE Technical Symposium on Computer Science Education - SIGCSE ’08, 2008. ACM Press, doi:10.1145/1352135.1352307. Accessed 30 Jan 2021.

	Tracy, James F. “Revisiting a Polysemic Text: The African American Press’s Reception of Gone With the Wind.” Mass Communication and Society, vol 4, no. 4, 2001, pp. 419-436. Informa UK Limited, doi:10.1207/s15327825mcs0404_6. Accessed 25 Feb 2021.

	Trombetta, Mark. “Madame Maria Sklodowska-Curie – Brilliant Scientist, Humanitarian, Humble Hero: Poland’s Gift to the World.” Journal of Contemporary Brachytherapy, vol 3, 2014, pp. 297–299. Termedia Sp. Z.O.O., doi:10.5114/jcb.2014.45133. Accessed 30 Jan 2021.

	Vincent, Peggy et al. “Mary Anning’s Legacy to French Vertebrate Palaeontology.” Geological Magazine, vol 151, no. 1, 2013, pp. 7–20. Cambridge University Press (CUP), doi:10.1017/s0016756813000861. Accessed 30 Jan 2021.

	Waldron, Mary. “Jane Austen and the Fiction of Her Time.” Estudios Ingleses De La Universidad Complutense, vol 2, 2002, https://www.researchgate.net/publication/27588718_Jane_Austen_and_the_Fiction_of_her_Time_Mary_Waldron. Accessed 25 Feb 2021.

	Walker, Rhiannon. “The Day Alice Coachman Became the First Black Woman to Win Olympic Gold.” The Undefeated, 2018, https://theundefeated.com/features/alice-coachman-became-the-first-black-woman-to-win-olympic-gold–1948-games-in-london/.

	Wallace, Birgitta. “The Norse in Newfoundland: L’Anse Aux Meadows and Vinland.” Newfoundland Studies, vol 19, no. 1, 2003, Accessed 26 Feb 2021.

	“Wangari Maathai. Action for Africa and the Earth.” Vol 2, no. 11, 2011, https://www.researchgate.net/publication/316232213_Wangari_Maathai_Action_for_Africa_and_the_Earth. Accessed 26 Feb 2021.

	Wentrup, Curt. “Marie Curie, Radioactivity, the Atom, the Neutron, and the Positron.” Australian Journal of Chemistry, vol 64, no. 7, 2011, p. 847. CSIRO Publishing, doi:10.1071/ch11235. Accessed 30 Jan 2021.

	Wheeler, Bonnie, and John Carmi Parsons. Eleanor of Aquitaine. Palgrave Macmillan, 2008.

	White, Gloria M. “Mary Church Terrell: Organizer of Black Women.” Equity & Excellence in Education, vol 17, no. 5-6, 1979, pp. 2-8. Informa UK Limited, doi:10.1080/0020486790170501. Accessed 25 Feb 2021.

	Wieler, Joachim. “Brief Note: Remembering Irena Sendler.” International Social Work, vol 51, no. 6, 2008, pp. 835-840. SAGE Publications, doi:10.1177/0020872808095254. Accessed 26 Feb 2021.

	Williams, Jane. “Eat Anywhere”: Mary Church Terrell’s Quest to End Segregation in the Nation’s Capital. https://www.nhd.org/sites/default/files/WilliamsJrPaper.pdf. Accessed 25 Feb 2021.

	“Wilma Rudolph.” Biography, 2018, https://www.biography.com/athlete/wilma-rudolph.

	Wilson Logan, Shirley. “Frances E. W. Harper, “Woman’s Political Future.” Voices of Democracy, vol 1, 2006, https://voicesofdemocracy.umd.edu/wp-content/uploads/2010/07/logan-harper.pdf. Accessed 25 Feb 2021.

	Zanther Carreos, Luisse. “The Diary of a Young Girl: Anne Frank.” Philippine Normal University, 2016, https://www.researchgate.net/publication/311706117_The_Diary_of_A_Young_Girl_Anne_Frank. Accessed 26 Feb 2021.

	Zhang, Zhan. “Cixi and Modernization of China.” Asian Social Science, vol 6, no. 4, 2010, https://pdfs.semanticscholar.org/ab45/a2025cdec3c73ce3d5638b0b22bc297b3a84.pdf. Accessed 25 Feb 2021.

	Zielinski, Sarah. “Hypatia, Ancient Alexandria’s Great Female Scholar.” Smithsonian Magazine, 2010, https://www.smithsonianmag.com/history/hypatia-ancient-alexandrias-great-female-scholar–10942888/.

	

Thank you for reading my book.

	I hope you enjoyed Extraordinary Women in History and have been inspired by these incredible women.

	If you liked the book I would be grateful if you left a review. It is really important as a self-publisher to get reviews.

	You can click on the icons below to go straight to Amazon Review.

	[image: Amazon's UK operation avoided corporate taxes on £3.3 billion in sales last year - The Verge] [image: Amazon.com: Online Shopping for Electronics, Apparel, Computers, Books, DVDs & more]

	

	

ABOUT THE AUTHOR

	[image: A person smiling for the camera Description automatically generated with medium confidence]

	Leah Gail is a Marketeer, Entrepreneur, and Author living in The Cotswolds, UK. Leah’s background is in Music Marketing, and having worked in an industry with very few women at the top, she has spent the majority of her time mentoring other women to reach their potential. Leah has also been enlisted in the Women in Music Roll of Honour, which recognizes game changers within the industry and has helped other women reach their potential.

	Having written Extraordinary Women in History, Leah hopes that other women will be inspired and encouraged to dream big and let no barriers get in their way.

	To keep up to date on other books, you can follow Leah on:

	
		
				[image: Instagram logo and symbol, meaning, history, PNG]

				

				@leahgailauthor

		

		
				[image: Icon Description automatically generated]

				

				@leahgail

		

		
				Website:

				

				leahgail.com

		

	

	For further information please sign up to the mailing list: information@leahgail.co.uk.

cover.jpeg
EXTRAORDINARY

WOMEN

IN RISTORY

images/00005.gif

images/00003.jpeg

images/00004.jpeg

images/00001.jpeg
amazon.co.uk
N

images/00002.jpeg
amazon
~—

