Index

abolition, women as speakers for 14, 66, 73. See race and race discrimination Addams, Jane, 262, 264 Albany Law Journal, 231, 243, 289 alcohol. See temperance/prohibition Aldrich, William, 256-57, 297, 298, 309, 312; and Josephine Cables, 256-57 American Woman Suffrage Association, 250-54 Anthony, Susan B. arrest for attempt to vote, 252 on bicycling, 196 California, suffrage campaign in, 270, 271, 274 at Chicago World's Fair, 152, 263, 265, 276 death of, 276 on equal justice for women murder defendants, 232-33, 238 on Fourteenth and Fifteenth Amendments, 249-50 Gage and, 255 and Mary McHenry Keith, 88 and Mrs. Frank Leslie, 202 on Mansfield's admission to bar, 223 New York State, suffrage campaign in, 265-66 on Republican platform in 1896, 274 San Francisco, as speaker in, 75 and George Francis Train, 198 Woman Suffrage Associations and, 249-50, 254 on women speaking in public, 102 Woodhull and, 26 Atherton, Gertrude, 244 Ayers, James Joseph, 36, 52, 54

Baker, Edward Dickinson, 64–65, 97–99, 102 banking, women's, Foltz's interest in, 211–12, 216, 246, 276 Barbella, Maria, 232, 237–39, 240, 241, 244, 245 Bartlett, Washington, 68, 69, 70 Bazette, Madame (Julia Bolles), 171–73, 175, 204 Beecher, Henry Ward, 182, 251 Bellamy, Edward, 128, 130, 294–95, 296–97, 298. *See also* Bellamy Nationalism

Bellamy Nationalism, 127-31, 296-297 California elections of 1890 and, 135 Matilda Gage and, 255 Populism, transition to, 2, 130, 139-40, 208 Progressive movement's roots in, 277 public defense and, 130, 296-97, 298 temperance/prohibition and, 260 Theosophy and, 256-58 women's rights and, 2, 127-31, 284 Besant, Annie, 257 Bierce, Ambrose, 13, 152, 207 Blackstone, William, 7, 17, 30, 153, 323 Blackwell, Henry, 273-74 Blake, Lillie Devereux, 94, 186, 200-201, 272, 274 Blavatsky, Madame (Helena), 256-57 Blinn, Nellie Holbrook, 266, 268, 270 Bolles, Julia (Madame Bazette), 173, 175, 204 Borden, Lizzie, 235, 242, 244 Bradlaugh, Charles, 257, 294–95 Bradwell, Myra, 22, 126, 305-6 Bryan, William Jennings, 208-9, 246, 275, 276, 313 Bryce, James, and The American Commonwealth, 12-13, 37, 87 Buckley, Chris, 135, 136 Bullock, Georgia, 214 Burton, Maria A. Ruiz, 110-17, 146, 162 Cables, Josephine, 256-57 California Board of Charities and Corrections, Foltz appointed to, 215-16, 280 Chicago World's Fair, state exhibition hall at, 151-52 constitutional convention of 1879. See constitutional convention of 1879, California divorce laws, 59 economic and political unrest in, 10-13, 66 Foltz's gubernatorial campaign of 1930, 323 legal profession in, access of women to, 2, 8-10, 21-30. See also Woman Lawyer's Bill legislature of 1880, 60-63 of 1890, 135-39 of 1892, 261-62 of 1895, 267-70 Foltz as counsel (clerk) to Judiciary Committee, 60-63 Normal School Board, Foltz's appointment to, 68, 69-70, 120 notaries public, bill allowing women as, 138-39, 142 oil boom, 206-7, 211 parole system, Foltz's involvement with, 91, 136-38, 216 woman suffrage campaigns

1879, constitutional convention of, 38-40, 47, 51-52, 54 1892 bill, 261-62 1893-1896, 266-72, 276 1911 constitutional amendment, success of, 281-85, 324 Gordon and Foltz's regular suffrage petitions, 138, 252, 261, 278-79 legislative suffrage grant Foltz's arguments for, 262, 268-70, 281-82 Los Angeles mayoral election of 1911, women's vote in, 285-86 new generation of suffragists, led by, 278-83 See also specific cities California Club, 215-16 capital punishment, Foltz's views on, 240 Caples, James, 39, 53 Cardozo, Benjamin, 230 cases and clients of Clara Foltz arson case, 290-93 Madame Bazette (Julia Bolles), 171-73, 175, 204 Alfred "Nobby" Clarke, 163-64 Caroline Cogswell, 80, 82, 84 Henry Cogswell, 79-84, 94 Cogswell versus Phelps, 81-82 Foltz versus Cogswell, 126-127 Charles Colby, 89-90, 298 DeWitt (land office client), 41 Harvard lawyer, Foltz's case against, 144-46 William Mess, 91 Tom O'Connor, 194-95 Mrs. Sidney Beresford Pickhardt, 195 Starke v. Lady Trustees of Crocker Old Peoples Home (1892), 146-50, 154, 162, 168, 215, 304 Von Schmidt v. The Home for Inebriates (1895), 164-69 Wells, People v., 298-304, 307 Wheeler, People v., 77-79 White v. White 121-24, 162 Belle (Dinah Sturgis) Whitney, 195 Carter, James Coolidge, 189, 229 Caton, John Dean, 306 Catt, Carrie Chapman, 272 Chicago Legal News (Myra Bradwell, editor), 22, 126, 306 Chicago World's Fair (World's Columbian Exposition) (1893) access and participation of women, 263-65 Anthony at, 263, 265, 276 Board of Lady Managers, 263-64 Congress of Jurisprudence and Law Reform: Foltz's Public Defender Speech at, 132, 289, 295–96, 305 - 9Congress of Representative Women, 262-63, 267 evolution of the law, Foltz's speech on, 226-31, 309 and Kate Field, 118, 263

first national meeting of women lawyers at, 219, 221-25 Foltz's visits to, 133, 150-52 and Belva Lockwood, 94 and Arabella Mansfield, 5 Queen Isabella Association, 222-24, 226, 264 suffrage movement, influence on, 246, 265, 277. Woman's Building, success of, 264-65 children of Clara Foltz Bertha May Foltz (Smalley, Newman) 6, 40, 110, 118, 179, 199, 210, 211, 213, 260 births of, 6, 7 David Milton Foltz, 6, 29, 40, 86, 110, 198, 206, 210, 211, 213, 321 deaths of, 211, 321-23 mother of Foltz caring for, 40, 74 relationship of Foltz with, 17, 80, 82, 83, 86-87, 321-23 Samuel Cortland Foltz, 6, 29, 40, 106, 110, 206, 210, 211, 213, 321 Trella Evelyn Foltz (Toland, White). See Toland, Trella Evelyn Virginia Knox Foltz (Davidson, Martin, Catron), 7, 33, 40, 86–87, 110, 115, 118, 120, 174–76, 198, 213, 321-23 Chinese immigrants in California, 10-12 anti-Chinese movement at California constitutional convention of 1879 and, 35, 37, 51-52, 53, 54, 56 persistence of racism against, 61, 66 racist rhetoric against, 10-12 in presidential election of 1888 and, 70-71, 73 use by women, 51, 250-51 See also race and racial issues Choate, Joseph, 189 Church of Jesus Christ of Latter-day Saints (Mormons), 169-70 Civil War Edward Dickinson Baker, Foltz's speech on, 97 "Chivalry" or Copperhead Democrats, 36, 47 continuing political aftermath of, 66-67, 71, 151 and Jeremiah Foltz, 1, 6, 58, 134 reformist energy absorbed by, 2, 249 Spiritualism in wake of, 26 Clara Foltz Gold Mining Company, 202-3, 276 Clara Shortridge Foltz Criminal Justice Center, Los Angeles, ix-x Clarke, Alfred "Nobby," 163-64 Clerye, Voltaireine de, 257 Cleveland, Grover, 68, 70, 142, 268 codification, 229, 306 Coffey, James V., 160-62 Coffin, Lillian, 279-80, 282 Cogswell, Caroline, 80, 82, 84, 127 Cogswell, Henry, 79-84, 94, 126-27 Colby, Charles, 89-90, 298 Colorado

Bazette/Bolles divorce case, 171-73 Denver, Foltz in, 204-5 suffrage in, 265, 276 Commentaries on American Law (James Kent, 1826-30), 7, 30 Congress of Jurisprudence and Law Reform, Chicago World's Fair (1893), 221, 305-9 Constitution, U.S. Fifteenth Amendment, 13, 16, 249-50 foreigners under American rule, Foltz on, 209 Fourteenth Amendment, 22, 232, 249-50, 252 free counsel, constitutional right to, 309, 311, 318 constitutional amendment of 1911 in California granting woman suffrage, 281-85, 324 constitutional convention of 1879, California, 12-13 delegates to, 35-37 early suffrage petitions and debates at, 38-40 Hastings Law School suit affecting, 46, 52-54 passage of women's equal education and employment clauses, 53-55 ratification of constitution, 54-55, 56-57 rejection of suffrage at, 51-52, 54 women's lobby at, 3, 13, 38-40 corporate law practice, Foltz's efforts to enter, 189-91, 205-6 criminal justice system courtroom cages, Foltz's campaign to abolish use of, 216, 295-96, 299 evolution of the law, Foltz on, 227 Foltz's specialization in criminal cases of poor, 89-91, 164, 191, 192-93, 194-95, 207 pardon cases, 90-91, 137 parole system in California, Foltz's involvement with, 91, 136-38, 216 prison reform, 90-91, 136-38, 216, 294 State Board of Charities and Corrections, Foltz appointed to, 215-16, 280 See also women murder defendants, equal justice for; public defense Criminal Law Magazine, 243, 313 Cronise, Florence, 225 Cummins, Ella Sterling, 86-87, 152 de Clerye, Voltaireine, 257 Deady, Matthew, 101 Delmas, Delphin, 65, 157-60, 210 Democrats California constitutional convention of 1879 and, 13 in California legislature of 1880, 60 "Chivalry" or Copperhead Democrats, 36, 47 election of 1892, 143 Foltz as political orator for, 68-73, 112, 336n7 Foltz's departure from, 134–36 national convention, campaign, and election of 1896, 274-76 platform of in the 1890s, 67 presidential election of 1912, 286-87

Tammany Hall in NYC aligned with, 313, 315 unpopularity in 1894, 268 Woman Lawyer's Bill, signing of, 29 WPC absorbed by, 66 "Demon on the Belfry, The" (Theo Durant), 178-79 Depew, Chauncey, 186, 189, 273 deputy district attorney in Los Angeles, Foltz's appointment as, 216-18 DeWitt (Foltz client), 41 Dickinson, Anna, 73, 94-96 Disciples of Christ (Campbellite or Christian Church), 4, 6 divorce Bazette/Bolles case, 171–73 California laws on, 59, 122-23 cases handled by Foltz, 33-34, 59, 74, 121-24 of Foltz, 8, 57-60 Foltz's views on, 59 Douglass, Frederick, 151-52 Dreiser, Theodore, 204-5 dress reformers, 92, 154 Foltz's fondness for, 14, 42, 49, 69, 87, 92, 94, 105, 108–9, 154, 175, 177–78, 320 Foltz's strategic use of, 247 and hats, women removing, 154-55 of Portia Club members, 154-55 press interest in, 42, 49, 174, 182, 205, 279, 320 Drury, Wells, 139 Duniway, Abigail, 67, 101-2, 250, 251, 260, 265 "Duties of District Attorneys in Prosecutions" (Foltz, Criminal Law Magazine, 1896), 312-13 earthquake and fire of 1906, San Francisco, 212-13 economic depression of 1890s, 132-33, 134-35, 144, 151, 163 editorial career of Clara Foltz Mecca, 204 New American Woman, 321 Oil Fields and Furnaces, 206-7 San Diego Bee. See San Diego Bee Edson, Katherine, 279, 280-83 equal justice for women in the courts, 231-45 Foltz's position on, 232, 235, 237-43 See also list of names under women murder defendants, equal justice for Equity Club, 223 estates, women's rights as executors of, 138 Europe, Foltz's trip to, 175-78, 233 "Evolution of Law" (Foltz, Albany Law Journal, 1893), 219, 226-31, 245, 309 executors of estates, women as, 138 Fair, Laura, 156, 233

fashion. See dress Fettered for Life (Blake, 1874), 200 Field, David Dudley, 306 Field, Kate, 96, 117-18, 119, 125, 126, 170, 263 Fifteenth Amendment, 13, 16, 249-50 Fitch, Tom, 115-17, 123-24, 135 Flagler, Bessie, 235-37, 241, 242 Fleming, Mary Alice, 232, 241-43, 244, 245 Foltz, Bertha May, later Smalley (daughter), 6, 40, 110, 118, 179, 199, 210, 211, 213, 260 Foltz, Clara, née Shortridge birth, family, and early life, 1, 4-6 cases and clients. See cases and clients of Clara Foltz children of. See children of Clara Foltz death of, 323 in Denver, 204-5 divorce of, 8, 57-60 education of, 5-6, 34, 220. See also study of law by women financial difficulties of, 14, 56-57, 65, 91, 107, 131, 144, 162, 172-73, 312 illnesses of, 79, 84, 175, 225 marriage of, 1, 6-8, 13-14 offices held by appointment Charities and Corrections, governing board of (1910), 215-16, 280, 324 deputy district attorney, Los Angeles (1910), 216, 317 Normal School Board (1887), 68, 69-70 notary public (1891), 138-39 oil boom in California, and, 206-7, 211 in Oregon, 7, 27-29, 57, 99, 100-1, 259, physical attributes of, 14, 49, 78, 86, 94 in San Jose, 7, 10, 15-21, 74-75 shipwreck, Lyon/Seaford, 175-77, 321 in Washington Territory, 90, 102-5, 259 Foltz, David Milton (son), 6, 29, 40, 86, 110, 198, 206, 210, 211, 213, 321 Foltz Defender Bill, 289, 311-19. See also public defense Foltz, Jeremiah (husband), 6-8, 13-14, 27, 57-60, 74, 101, 122, 134, 199 Foltz, Samuel Cortland (son), 6, 29, 40, 110, 206, 210, 211, 213, 321 Foltz, Trella Evelyn (daughter). See Toland, Trella Evelyn, née Foltz Foltz v. Hoge (1879). See Hastings Law School, suit of Gordon and Foltz against Foltz, Virginia Knox (daughter), 7, 33, 40, 86-87, 110, 115, 118, 120, 174-76, 198, 213, 321-23 Foy, Mary, 214, 281, 286 free love, suffragism associated with, 17, 25-27, 29, 59, 169-70, 251, 257 free thought movement, 254-59 Friend, Emmanuel, 238, 239 Gage, Matilda, née Joslyn, 219, 254-59, 297, 298 "gay nineties," 132-33

George, Henry, 11, 37, 85

Gideon v. Wainwright (1963), 311, 318, 319 Gillett, Emma, 224 Gillett, James, 215, 279-80 Gilman, Charlotte Perkins, 129-30 gold mining company of Clara Foltz, 202-3, 276 Golden Era, The, 107, 109, 112, 118, 119 Goodell, Lavinia, 49, 225 Gordon, Laura, 23-25 Bellamy Nationalism, interest in, 129 California constitutional convention of 1879 and, 35, 38, 39, 51, 52, 53, 67 at California legislature of 1880, 61, 62 at California legislature of 1895, 268, 269 criminal defense and career of reflections on, 294 Saldez, 77 Wheeler, 78-79 Equity Club letter of, 223 Foltz and, 24-25, 39, 56, 58, 117, 139, 266 Hastings Law School and, 44, 46-51 National Woman Suffrage Association, alignment with, 251 as political orator, 66, 68, 71, 72 state congress presidency, battle over, 266, 270 at U.S. Supreme Court bar, 224 Wheeler case, as defense attorney in, 76-79 Women Lawyer's Bill and, 23-24, 26, 27, 29 women's rights, regular petitions of California legislature regarding, 138, 252, 261, 278-79 Grady, Tom, 314, 315 Grant, Ulysses S., 75, 104 Greene, Mary, 223, 224, 306 Greene, Roger, 104-5 Gunn, Charles "C. E.", 62-63 Clara Foltz Gold Mining Company and, 203 Cogswell case and, 82-83, 126-27 Los Angeles oil boom property, 206 relationship with Foltz, 62-63, 82, 126-27 in San Diego, 112, 115, 117, 121, 126–27 Tucson, move to, 126–27 Wells trial, interview of jury following, 304 Hardinge, Emma, 66 Harper, Ida, 265 Harriman, Job, 285-86 Harrison, Benjamin, 70, 73, 142 Harvard lawyer, Foltz's encounter with, 144-46 Hastings Law School doctorate awarded to Foltz by, 79

Foltz's move to San Francisco to attend, 40-42 founding of, 34 Mary McHenry at, 88 refusal to admit women to, 21, 35, 42-46 "scholarship" funding for Foltz at, 34-35 student hazing of Gordon and Foltz at, 43, 44 suit of Gordon and Foltz against (Foltz v. Hoge) on appeal, 55-56, 57 California constitutional convention of 1879 affected by, 46, 52-54 in Foltz's public lectures, 96 inability of Foltz to take advantage of victory in, 57, 78-79 legal arguments in, 48-51 legal basis for, 45, 47 legal opinion favoring Foltz and Gordon, 55 legal strategy in bringing, 46-48, 334n123 Women Lawyer's Act and, 50-51 Hastings, Serranus Clinton, 34, 43-44, 51, 55 Haymarket bombing, Chicago (1886), 140 Hearst, George, 135, 144 Hearst, Phoebe, 210 Hearst, William Randolph, 71, 165, 233, 236, 242, 271 History of Woman Suffrage (1848-1920), 16, 153, 255 Hjuls (coffee shop, San Francisco), 86 Hoge, Joseph, 47, 53 Home for the Inebriates case (1895), 164-69 hotel life in San Francisco, 105-6 House, Frederick, 238 Howe, Julia Ward, 236, 250, 251 Howe, Samuel L., and Howe's Academy, 5-6, 34 Howe, William, 193-94 Hummel, Abe, 193-94 Idaho, 203, 208, 276 Illinois Supreme Court on admission of women as lawyers, 22 as legislative review body, 357n25 Ingersoll, Robert, 238 Irwin, William, 29-30 Isabellas. See Queen Isabella Association Johnson, Grove L., 27-29, 60, 157-60, 268, 277-78 Johnson, Hiram, 27, 278, 281, 283, 286 Jordan, Elizabeth (Kate), 242, 243-44 Judiciary Committee of California Assembly, Foltz as legislative counsel (clerk) to, 60-63 juries

in Washington Territory, 25, 103-5

women serving on, 25, 103-5, 232, 239-40, 242-45 World's woman shadow jury, 242-45 Kearney, Denis, and Kearnevites, 11-13, 14, 27, 35-37, 66, 250. See also Workingmen's Party of California Keith, Mary McHenry, 88, 280 Kenney, Elizabeth, 214 Kepley, Ada, 353n55 Kilgore, Carrie, 224 Knox, Sarah (later Knox-Goodrich), 15-16, 22, 23, 34, 39, 47, 93, 200, 251-52 Kreutzer Sonata, The (Tolstoy, 1889), 125 labor unions, 85, 140, 262, 266, 284, 285 Lady Managers, Chicago World's Fair (1893), 263-64 Lake, Delos, 49, 50, 51 Lally, Lavinia, 190 lawyer, Foltz as. See also cases and clients of Clara Foltz admission to California bars, 30-32, 46, 57 charity cases, 146-50 counsel (cerk) to Judiciary Committee of California Assembly, 60-63 corporate practice, efforts to enter, 189-91, 205-6 criminal cases of poor, 89-91, 164, 191, 192-93, 194-95, 207 deputy district attorney Los Angeles, Foltz's appointment as, 216-18 first cases, 32-35 male lawyers, dealings with, 144-46, 183 in New York City. See New York City, Foltz in offices of, 32, 40, 46, 75, 79, 85, 181, 182, 187, 204, 207, 211, 212 practice, success of, 65-66 public lecture on "Lawyers," 96-97 reasons for becoming a lawyer, 4, 5, 7-10 referral cases, difficulty obtaining, 145-46, 183 in San Diego, 117, 121–24, 128 in San Francisco, 40-41, 117, 121-24, 128, 146-50, 162-69, 205-6, 211-12. See also Portia Club Seaford/Lyon shipwreck, compensation for losses during, 176-77 shysters, Foltz on, 97, 193-94 wealthy female clients, efforts to attract, 162-63 lawyers, women as, 2-3 in California, 2, 8-10, 21-30. See also Woman Lawyer's Bill first national meeting of women lawyers, 221-25 Mansfield, Arabella (first woman lawyer in U.S.), 5 New York City, resistance to women lawyers in, 183, 184, 188-89, 203-4 public defense and, 3, 290-95, 317-18, 319 Lease, Mary Elizabeth (Mary Ellen), 143, 224, 275 legal revision commissions, concept of, 230, 357n25 legal thinker, Foltz as. See public thinker, Foltz as legislative process, Foltz on, 228-29 legislature, California. See under California

Leonard, Mary, 100-101, 102, 103, 294 Leslie, Mrs. Frank (Miriam), 201-2 Liberal Thinker, The, 257 Lick House, San Francisco, 41, 105-6 Lincoln, Abraham, 2, 4, 66, 97, 133, 152 Lincoln-Roosevelt League, 277-78 liquor and liquor control. See temperance/prohibition Livermore, Mary, 94, 239, 250, 251, 252 lobbyist, Foltz as, 79-84 Lockwood, Belva, 22, 55, 67, 91-94, 215, 223-24, 294, 295, 298 Loew, Rosalie, 187-89 London, Foltz in, 175, 177, 233 Looking Backward: 2000-1887 (Bellamy, 1888), 128 Los Angeles, Clara Shortridge Foltz Criminal Justice Center in, ix-x Los Angeles, Foltz in club life, 320 deputy district attorney, appointment as, 216-18 law classes for women taught by Foltz, 214 law practice, 2-3 mayoral election of 1911, 285-86 move from San Francisco to, 213-14 oil boom property, 206 public defender office, creation of, 3, 317-18 Lowery, Samuel R., 224 Lyon/Seaford shipwreck, 175-77, 321 Maguire, James, 84-85, 179-80 Mansfield, Arabella, 5, 22, 223, 224 Markham, Henry, 138-39 marriage Mona Caird, antimarriage article of, 125 of Clara and Jeremiah Foltz, 1, 6-8, 13-14 Clara Foltz and C. E. Gunn's failure to marry, 126-27 Clara Foltz's opinion on, 125-26 of Trella Foltz and Charles Toland, 124-25 women's rights and, 125-26 Martin, Ellen, 353n55 Martin will case (1894), 156-62 May, William B., 27, 60 Maybrick, Florence. See under women murder defendants, equal justice for McComas, Rush, 29, 38 McEwen, Arthur, 270 McHenry, Mary (later Keith), 88, 280 McKinley, William, 207, 208, 210, 246, 273, 276, 277 Mecca, The, 204 Mess, William. See under cases and clients of Clara Foltz

Metropolitan Magazine, on Foltz and Loew, 187 Mexican-American War, 3, 590 Miller, Joaquin, 109, 202 Milrod, Patience, ix Montgomery Block, San Francisco, 40–42, 46, 75, 85, 107, 207, 212 Morris, Madge (later Wagner), 62, 86, 107, 109, 152, 207 Morrison, Robert, 48, 49, 51, 55 Mount Pleasant, Iowa, 4–5 Murphy, Barney, 23, 27

National American Woman Suffrage Association, 254, 255 National City Record, 111, 119–20 National Cyclopaedia of American Biography, 203 National League of Women Lawyers, 225 National Police Gazette, 77 National Woman Suffrage Association, 250-54, 255 New American Woman, The, 321 "New Departure" strategy, 16, 252 New Northwest, 101, 107, 259 New Woman movement, 196-202, 244 New York City, Foltz in Bolles fortune, investment of, 173 cases handled by Foltz, 194-96 corporate practice, efforts to enter, 189-91 departure from, 202-5 European trip, visit prior to, 173-74 move from San Francisco to, 178-80 New Woman movement, 196–202 opening of law practice and acceptance at bar, 181-84 prosecutorial and defense corruption in, 191-94 resistance to women lawyers in NY, 183, 184, 188-89, 203-4 unescorted women, efforts to protect rights of, 199-200 Women's Law Class at NYU, 183-87 New York State public defender statute campaign in, 312, 313-17 woman suffrage campaign in, 265-66 New York University (NYU), Women's Law Class at, 184-85 New York World, 31-32, 182, 211, 233, 235, 236, 242-45 Normal School Board, Foltz's appointment to, 68, 69-70, 120 notaries public, women as, 138-39, 142

O'Connor, Sandra Day, x O'Connor, Tom. *See under* cases and clients of Clara Foltz oil boom in California, 206–7, 211 *Oil Fields and Furnaces,* 206–7 opposition to women's rights

Beecher scandal and, 183, 251 Committee of Fifty, 283, 364-65n11 female remonstrants or antisuffragists, 265-66, 281, 283 free love, association of suffrage with, 17, 25-27, 29, 59, 169-70, 251, 257 mental capacity of women to be lawyers, 222 militant spinsterhood argument, 17, 38, 279 multifacted nature of, 266 separate spheres argument, 138, 247-49 skewing the system argument, 50 unsettling the relationship between the sexes, 87-89 unsexing of women, 25-26, 42, 50, 266, 275, 279 unwilling woman voter argument, 25, 286 Oregon, women's right to practice law in, 100-101 Otis, Harrison, 285-86 Owen, J. J., 16 Palmer, Mrs. Potter (Bertha), 152, 263-64 pardon cases, 90-91, 137 Paris, Foltz in, 175 parole system in California, Foltz's involvement with, 91, 136-38, 216 Patience Sparhawk and Her Times (Atherton, 1897), 244 penal reform, 90-91, 136-38, 216, 294. See also criminal justice system; public defense People's Party. See Populist movement Perkins, George, 90, 277 Phillips, Wendell, 17 Pickhardt, Mrs. Sidney Beresford. See under cases and clients of Clara Foltz Pier, Kate, 353n55 Platt, Thomas, 273, 313-15 political equality for women. See women's rights Political Equality League (later Women's Progressive League), 280-81, 286 political orator, Foltz as automobile tour for 1911 California constitutional amendment, 284 for Democrats, 68-73 Lockwood campaign, 91-94 for Republicans, 66-68, 208, 286-87 in tariff debate, 70-72, 274 polygamy, 169-70 Pomeroy, John Norton, 44 Pond, Edward, 135-36 Populist movement (People's Party), 139-44 Bellamy Nationalism, transition from, 2, 130, 139-40, 208 Bryan, William Jennings, 1896 nomination of, 275 city attorney candidate (1892) for San Francisco, Foltz as, 67, 141-42 Lease, Mary Elizabeth, and, 224 Progressive movement's roots in, 2, 277 on public duty of support and protection for the weak, 149

Republican co-optation of ideas in California 268 Republican national platform of 1896 against, 274 WCTU and, 259 Portia Club court proceedings, attendance at, 156-62, 167, 178-79 dress of members, 154-55 Foltz's farewell talk to, 178-79 Foltz's law practice and, 163, 190 founding of, 152-55 name choice, 156 New Woman movement and, 196 seasons of, 155-56 Women's Law Class at NYU compared, 184, 186 Pound, Roscoe, 230 Powell v. Alabama (1932), 318 presidential elections 1884, 84, 92-93 1888, 70-73 1896, 272-76, 312 1912, 286-87 press coverage of suffrage movement generally, 56, 252, 257 Foltz's relationship with Chicago World's Fair, Congress of Jurisprudence and Law Reform, 308 death of Foltz, coverage of, 323 generally admiring and positive tone, 8, 320 Lockwood presidential campaign, 84, 92-93 new woman, Foltz as, 196-97 New York City, 173-74, 181-82, 187-88, 204-5 as political orator, 72 public defender bill, 314 Salt Lake City, 170 San Francisco, 41-42 Von Schmidt v. The Home for Inebriates, 163, 165 Wells trial, 299-302, 304 Wheeler trial, coverage of, 77-79 at WNLU conference, 258, 298 support for 1911 amendment in California, 284-85 women's dress, reporters' interest in, 42, 49, 174, 182, 205, 279, 320 prison reform, 90-91, 136-38, 216, 294. See also criminal justice system; public defense Progressive movement Foltz as public thinker anticipating, 226, 228, 230 Foltz's failure to join, 277 origins of, 214, 277-78 on penal reform, 137 Political Equality League (later Women's Progressive League) and, 280, 286

Populist movement, roots in, 2, 277 presidential election of 1912, 286-87 on public defense, 318 women's rights, support for, 246, 277, 283 prohibition. See temperance/prohibition prosecution deputy district attorney in Los Angeles, Foltz's appointment as, 216-18 New York City, prosecutorial and defense corruption in, 191-94 public defense, prosecutorial partisanship leading to need for, 288, 296, 297, 305, 307, 309-10, 312 Wheeler case, Foltz as special prosecutor in, 75-79 prostitution organized trafficking in, 217-18 unescorted women, laws regarding, 199-200 protective tariffs, 70-72, 274 "Public Defenders" (Foltz, American Law Review, 1897), 308, 317 public defense, 288-319 arson case precipitating Foltz's idea of, 290-93 Bellamy Nationalism and, 130, 296-97, 298 at Chicago World's Fair, 132, 289, 295-96, 305-9 constitutional right to free counsel, 309, 311 court-appointed counsel prior to, 288, 290, 298 criminal cases of poor, Foltz's early specialization in, 89-91 law review articles on, 312-13, 317 legal argument behind concept of, 309-11 Los Angeles, first public defender's office established in, 3, 317-18 New York City, prosecutorial and defense corruption in, 191-94 New York State campaign, 312, 313-17 Progressive concept of, 318 prosecutorial partisanship and need for, 288, 296, 297, 305, 307, 309-10, 312 reformism and, 293-96, 298 significance of Foltz's ideas on, 289 State Board of Charities and Corrections appointment and, 215-16, 280 statutory campaign for Foltz Defender Bill, 289, 311-19 Wells, People v. (1892), 298-305, 307 at WNLU inaugural meeting, 258, 289, 297-98, 309 women as lawyers and women's rights, relationship to, 3, 290-95, 317-18, 319 public lecturer, Foltz as at American Woman's League, 216 Duniway, Abigail, compared to, 102 early career in, 14-18 enjoyment of, 94, 97 "Lawyers" lecture, 96-97, 226 on life of Edward Dickinson Baker, 64-65, 97-99, 101 Lockwood campaign and, 91, 94 on marriage and marital discord, 60, 125-26 San Diego Independence Day celebration orations, 114-15, 120

Southern California, as publicist for, 119–20 on temperance, 260-61 as viable profession in late 19th century, 94-96 at WNLU inaugural meeting, 258-59 on women's rights, 15-17, 19, 97, 104, 258-59 public thinker, Foltz as, 219-45 on evolution of law and concept of law review commissions, 226-31, 309, 357n25 inconsistency of positions, 249 Progressive movement ideas anticipated by, 226, 228, 230 separate spheres argument, Foltz's response to, 247-49 style of, 220-21 See also under public defense; equal justice for women in the courts publishing career of Clara Foltz. See editorial career of Clara Foltz; writings of Clara Foltz Pulitzer, Joseph, 211, 233, 242, 243-44 Queen Isabella Association, 222-24, 226, 264 race and racial issues. See also Chinese immigrants in California abolition, women as speakers on, 14, 66, 73 Declaration of Independence and, 114-15 Frederick Douglass, at Chicago World's Fair, 151-52, Fifteenth Amendment and, 13 Bessie Flagler, legally excused for killing young black man, 235-37 Fourteenth Amendment and, 22, 232 liberation of women and black people, linkage of, 224, 249-50 need of black minority for public defense 298 racist arguments by women suffragists, 249-51 Woman Lawyer's Bill, omission of race qualification from, 22 woman suffrage, African American and Asian women supporting in final California campaign, 284 railroads, Progressive efforts to break monopolies of, 277-78 real estate broker, Foltz as, 119-20 reformism. See also Bellamy Nationalism; Populist movement; Progressive movement Civil War, reformist energy absorbed by, 2 connection of women's suffrage to general atmosphere of, 220 in New York politics, 316 public defense concept and, 293-96, 298 religion atheism, 249, 257, 258, 294 Campbellite or Christian Church (Disciples of Christ), 4, 6 Mormons in Utah, 169-70 "soul-sleep," Elias Shortridge on, 6 Spiritualism, 26, 66, 256-58 Theosophy, 256-58 women's rights organizations and organized religion, 254-56 Republicans California constitutional convention of 1879 and, 13

California gubernatorial election of 1910, 278, 281 in California legislature of 1880, 60 election of 1892, 143 Foltz as political orator for, 66-68, 208, 286-87 Foltz's return to, 136, 208-10, 276, 277 Foltz's switch to stumping for Democrats, 68, 112 national convention, campaign, and election of 1896, 272-76, 312 in New York State, 313-15 platform of in 1880, 67 Populist issues co-opted by, 268 presidential election of 1912, 286-87 women's rights and, 249, 251, 268, 272-75 Revolution, The, 251 Ricker, Marilla, 294-95 Riddle, Albert, 224 "Rights of Persons Accused, The" (Foltz, Albany Law Journal, 1893), 365n1 Ringgold, Charles, 36, 47, 52, 53 Robinson, Lelia, later Sawtelle, 103-4, 223, 224, 225, 294 Roney, Frank, 36-37 Roosevelt, Theodore, 208, 277, 286 Root, Elihu, 189, 209 Salem, Oregon, 7, 100 Salt Lake City, Foltz in, 169-70 San Diego Bee Burton/International Company dispute, 110-17 establishment of, 107-8 on Haymarket bombing, 140 new editors, Foltz criticized by, 117, 118, 120, 123-24 sale of, 116-17 union typographers at, 140 on White divorce case, 122, 123 San Diego, Foltz in, 105-31 Bellamy Nationalism, embrace of, 127-31 boom and bust economy, 106-7, 117-21, 127, 128 departure from, 131 Gunn and, 112, 115, 117, 121, 126-27 Independence Day celebration orations, 114-15, 120 as lawyer, 117, 121-24, 128, 146-50, 162-69 marriage of Trella Foltz, 124-25 as real estate broker and publicist for Southern California, 119-20 social life of, 108-10 San Francisco, Foltz in as city attorney candidate on People's Party ticket (1892), 67, 141-42 city politics and women's public activity in, 209-10, 215-16 courtroom cages, Foltz's campaign to abolish use of, 216, 295-96, 299

earthquake and fire of 1906, 212-13 hotels and hotel life, 105-6, 171 initial move to, 40-42 law practice, 40-41, 117, 121-24, 128, 146-50, 162-69, 205-6, 211-12 move to Los Angeles from, 213 move to New York from, 178-80 Occidental Hotel, and Major Hooper, 105-6, 171 opportunities offered by, 74-75 Palace Hotel, 105, 212 return from New York to, 205 return from San Diego, 134-35 social life and society, 78, 84-89, 149-50, 152 suffrage referendum of 1896, 209, 210 United Bank and Trust Company, 211-12 Van Ness Avenue home, 155 San Jose, Foltz in, 7, 10, 15-21, 74-75 San Jose legal club, 19-21, 115 sandlotters, 11. See also Kearney, Denis, and Kearneyites; Workingmen's Party of California Sargent, Ellen Clark, 93, 268, 270, 271 Schwartz, Mortimer D., ix Seaford/Lyon shipwreck, 175-77, 321 Seneca Falls, NY, women's rights meeting (1848), 1, 2, 249 separate spheres argument, 138, 247-49 Severance, Sarah "the Sarcastic," 261-62 shadow juries, 239-40, 242-45 Shafter, James, 38 Shafter, Mrs. Judge, 38 Sharon, Althea, 99, 128 Shattuck, Jane. See under women murder defendants, equal justice for Shaw, Anna, 270 Shepard, Jesse, 109 Sherry's restaurant, 265 Shortridge, Carrie. See Foltz, Clara Shortridge, Charles (brother), 74, 84, 93, 113, 116, 133, 139, 182, 206, 210, 214, 271-72, 276 Shortridge, Elias (father), 4-6, 12, 15, 19-20, 65, 74, 133-34, 214, 220 Shortridge, Sam (brother), 65, 71, 91, 93, 133, 139, 173, 179, 182, 198, 210, 214, 271, 277, 320, 370n1 Shortridge, Telitha (mother), 14, 17, 74, 93, 133-34, 210, 212, 214-15 "Should Women be Executed?" (Foltz, Albany Law Journal, 1896), 220, 231, 239-41 shysters, Foltz on, 97, 193-94 Slayton Lyceum Bureau, 93 Smalley, Bertha May, née Foltz (daughter), 6, 40, 110, 118, 179, 199, 210, 211, 213, 260 Smalley, Fay (grandson), 210 Smalley, Lafayette (husband of Bertha Foltz), 179, 210 Smith, Anna, 140-41 social life and society class and social assumptions related to women's rights, 87-89

Europe, Foltz's trip to, 175 Foltz's working woman claims and, 140 male professionals, Foltz's social association with, 84-86 New York City legal study by society women in, 184-87 "new women" in, 197-202 Portia Club. See Portia Club in San Diego, 108-10 in San Francisco, 78, 84-89, 149-50, 152, 304 unescorted women, difficulties of, 199-200 social versus political aspects of women's rights, 129-30 Socialists and Socialist Labor Party, 140-41, 284, 285-86 Southern Pacific Railroad (the Espee), 66, 67, 114, 145, 277-78, 283 Spanish-American War, 197, 206, 208 Spencer, Francis, 18-19, 31, 33 Spiritualism, 26, 66, 256-58 Spreckels, John, 182, 271 Squatter and the Don, The (Burton, 1885), 112 St. Louis, 1896 Republican national convention in, 272-74, 312 Stanford, Jane, 163 Stanford, Leland, 135-36, 163 Stanton, Elizabeth Cady autograph book of Trella Foltz Toland, 198 and Lillie Devereux Blake, 200 on Caird's antimarriage article, 125 at Chicago World's Fair, 265 on equal justice, 232, 235, 236, 238 on Fourteenth and Fifteenth Amendments, 249-50 Gage and, 255 on Mansfield's admission to bar, 223 as public lecturer, 94 reformism of 19th century, connection of women's movement to, 220 and George Francis Train, 198 Woman Suffrage Associations and, 249-50, 254 Woodhull and, 26 Starke, Elmira. See under cases and clients of Clara Foltz State Board of Charities and Corrections, Foltz appointed to, 215-16, 280 Stephens, C. C., 19, 31, 65 Stevens, Mrs. A. P., 262 Stone, Lucy, 2, 14, 244, 250, 251, 252, 254, 264-65, 273, 323 Stoneman, Kate, 184 Stow, Marietta, 92-93 "Struggles and Triumphs of a Woman Lawyer" (Foltz, New American Woman, 1919–18), 177, 212, 250–51, 293, 321 study of law by women Albany Law School, Kate Stoneman at, 184

all-female legal education, Foltz's case for, 154 Foltz's studies bar exam studies, 30-31 in father's law office, 19 Hastings Law School. See Hastings Law School moot court law club, 19-21, 115 Spencer, rejection by, 18-19 Loew's study at NYU, 188 Los Angeles, law classes for women offered by Foltz in, 214 Portia Club. See Portia Club suffrage movement, relationship to, 184 Women's Law Class at NYU and WLES, 183-85 stumping. See political orator, Foltz as Sturgis, Dinah (Belle Whitney). See under cases and clients of Clara Foltz Sturtevant-Peet, Beaumelle, 261, 268 Success, 204-5 suffrage, female. See women's rights Supreme Court, California on admission of women as lawyers, 19, 21 bar of, 21, 57 Hastings Law School suit and, 47, 48, 55-57, 334n123 Terry elected to, 36, 84 Supreme Court, Illinois on admission of women as lawyers, 22 as legislative review body, 357n25 Supreme Court, Oregon, on women's right to practice law in state, 100-101 Supreme Court, U.S. Clarke case, Foltz's appeal of. See under cases and clients of Clara Foltz Dred Scott decision, 19-20 Foltz admitted to bar of, 131, 164 foreign people under American rule, rights of, 209 on Fourteenth Amendment and women's rights, 252 free counsel, constitutional right to, 311, 318 women admitted to bar of, 22, 55, 91, 223-24 Supreme Court, Wisconsin, on admission of women as lawyers, 49 Sutro, Florence, 185-87 Swift, John, 68-69 Tammany Hall, 191, 313–15 Tator, Nellie, 21 telephone, 1, 74, 118, 151, 229 Teller, Henry Moore, 273 temperance/prohibition Cogswell water fountains dedicated to, 81 Foltz on, 259-60 opposition to women's rights based on, 104-5, 254, 259-60, 266, 283

in Washington Territory, 104-5, 254, 259-60 WCTU, 254, 255, 259-61, 272, 283 Terry, David, 35-36, 46-47, 48, 52, 84, 99, 127-28, 269 Thayer, James Bradley, 308, 317 theater Bertha Foltz Smalley, musical and acting career of, 210 California Theater, San Francisco, 69, 124 Clara Foltz's consideration of stage career, 118 Clara Foltz's fondness for attending, 75, 83 Trella Foltz Toland, acting career of, 110, 124, 134, 174, 197-98 Virginia Foltz's singing career, 174, 198 Theosophy, 256–58 thinker, Foltz as. See public thinker, Foltz as Titus, Stanleyetta, 185 Todd, Marion, 67, 142 Toland, Charles Gridley (husband of Trella Foltz), 124, 134 Toland, Trella Evelyn, née Foltz (daughter) autograph book, 174, 197-98, 211, 257 as child, 6, 27, 40, 80, 86-87 death of, 211 death of first husband of, 134 as "new woman" in New York, 197-99 second marriage of, 211 theater career of, 110, 124, 134, 174, 197-98 wedding of, 124-25 Toland, William Gridley (grandson), 125, 134, 174, 198-99, 213 Tolstoy, Leo, 125 Tombs, the (New York City), 192-93 Tracy, Benjamin Franklin, 182-83, 234, 315 Train, Arthur, 191–92, 194 Train, George Francis, 198 Trilby (dramatic adaptation of George du Maurier's novel; 1896), 198 Trumbo, Isaac, 170, 273 Trumbull, Lyman, 306 Tucson, Arizona Foltz's parents in, 74, 79, 84, 110, 117, 133 Gunn's move to, 126-27

unescorted women, Foltz's efforts to protect rights of, 199–200 unions. *See* labor unions United Bank and Trust Company, San Francisco, 211–12 University of California, 44, 49, 51, 54, 80, 88 U.S. assistant attorney general, Foltz mentioned as candidate for, 320, 370n1 U.S. Senate, Foltz's contemplation of run for, 320, 370n1 Utah, Foltz in, 169–70, 208

Vacquerel, Alphonse, 37 Vaughan, Hester. See under women murder defendants, equal justice for Victoria (queen of England), 118, 234 Villa Montezuma, San Diego, 109, 110, 118, 121 Voldo, Venier, 72 Von Schmidt v. The Home for Inebriates (1895). See under cases and clients of Clara Foltz Voorsanger, Rabbi, 155-56 Votes for Women Club, 281, 282, 284, 285, 286 Wagner, Harr, 107, 109, 112, 118, 207 Wagner, Madge Morris, 62, 86, 107, 109, 152, 207 Wait, Frona, 86, 87, 108, 152 Washington Territory admission to union with male-only suffrage, 254 Foltz in, 90, 102-5, 259 temperance movement and women's rights in, 104-5, 254, 259-60 Wasp, 38, 252 Watson, Elizabeth Lowe, 282 Weaver, James, 143 Wells, James, and People v. Wells (1892). See under cases and clients of Clara Foltz Wheeler, George, 75-79. See under cases and clients of Clara Foltz White, James T., 203 White, Richard and Arvilla, divorce of. See under cases and clients of Clara Foltz white slave (organized prostitution) traffic, 217-18 White, Stephen, 70, 135-36, 143 Whitney, Belle (Dinah Sturgis). See under cases and clients of Clara Foltz Willard, Frances, 94, 255 Willebrandt, Mabel Walker, 370n1 Wilson, Samuel, 47 Woman Lawyer's Bill (California), 21-30 constitutional amendment proposed to prevent repeal of, 47 Hastings Law School and, 50-51 Hastings Law School opinion citing, 55 lobbying for, 23-25, 27, 29 opposition arguments, 25-27, 28 passage of, 27-30 significance of, 30 text of, 330n51 Woman Lawyer's Bill (Massachusetts), 103 Woman Lawyer's Bill (Oregon), 100-101 Woman's Christian Temperance Union (WCTU), 254, 255, 259-61, 272, 283 Woman's Herald of Industry and Social Science Cooperator, 92 Woman's Journal, 186, 195, 251, 252 Woman's National Liberal Union (WNLU), 254-59, 261, 265, 289, 297-98, 309 Woman's Social Science Association, 92 Women and Economics (Gilman, 1898), 129

Women Lawyers in the United States (Lelia Robinson, 1890), 223 women murder defendants, equal justice for, Maria Barbella, 232, 237-39, 240, 241, 244, 245 Lizzie Borden, 235, 242, 244 Laura Fair, 156, 233 Bessie Flagler, 235-37, 241, 242 Mary Alice Fleming, 232, 241-43, 244, 245 Florence Maybrick, 182, 232, 233-35, 236, 241, 244 Jane Shattuck, 240, 241 Hester Vaughan, 232–33 World's woman shadow jury, 242-45 women writers, Foltz's social association with, 86-87 women's banking, Foltz's interest in, 211-12, 216, 246, 276 Women's Educational and Industrial Union, 266 Women's Law Class of New York University (NYU), 184-86 Women's Legal Education Society (WLES), 183-85 Women's Legal History website, 371 Women's Pacific Coast Oil Company, 214 Women's Progressive League (originally Political Equality League), 280-81, 286 women's rights, 246-87 Bellamy Nationalism, and, 2, 127-31 Blake, Lillie Devereux, suffrage career of, 200-201 in California. See under California Chicago World's Fair and. See Chicago World's Fair (World's Columbian Exposition) class and social assumptions related to, 87-89 in Colorado, 265, 276 court proceedings, women's attendance at, 156-57, 159, 160-62 Declaration of Independence and, 114-15 equal justice for women. See under women murder defendants, equal justice for evolution of the law, Foltz on, 226, 227 as executors of estates, 138 Foltz's public lectures on, 15-17, 19 Fourteenth and Fifteenth Amendments, 13, 224, 249-50 generational splits in, 266, 276-83, 370n1 hats, women removing, 154-55 historical background, 1-2, 249-54 in Idaho, 208, 276 legal profession, access to. See lawyers, women as; study of law by women liberation of women and black people, linkage of, 224, 249-50 marital property, control of, 138 marriage and, 125-26 National and American Woman Suffrage Associations, schism and reunification of, 250-54, 255 "New Departure" strategy, 16, 252 New Woman movement, 196-202, 244 notaries public, women as, 138-39 opposition to. See opposition to women's rights

organized religion, alliance with/opposition to, 254-56 political office prior to suffrage, women seeking, 67, 91-94 Portia Club. See Portia Club presidential elections of 1888 and, 72-73 public defense and, 3, 290-95, 317-18, 319 public lecturer on, Foltz as, 15-17, 19, 97, 104, 258-59 reformism of 19th century, connection to, 220 San Francisco, suffrage referendum of 1896 in, 209, 210 school board suffrage, 22, 61 Seneca Falls, NY, women's rights meeting (1848), 1, 2, 249 silver-gold standard debate and, 272-75 social versus political aspects of, 129-30 Spiritualism, association with, 26 temperance movement and. See temperance/prohibition unescorted women, Foltz's efforts to protect rights of, 199-200 in Utah, 169-70, 208, 276 in Washington Territory, 103-5, 254, 260 WCTU and, 254, 255, 259-61, 272, 283 WNLU and, 254-59, 261, 265 in Wyoming, 38, 169, 252, 276 Woodhull, Victoria, 26-27, 67, 251 working woman, Foltz's self-identification as, 140-42 Workingmen's Party of California (WPC), 11-13 at California constitutional convention, 35-38, 40, 51-52, 54 in California legislature of 1880, 60 Democrats, absorbed by, 66 Foltz's association with, 140 Johnson, Grove L., gag law proposed by, 27 Wheeler case and, 76 Workingmen's Party of the United States, 36 Works, John Downey, 121, 122 World's woman jury, 242-45 World's Fair, Chicago (1893). See Chicago World's Fair (World's Columbian Exposition) writings of Clara Foltz "Duties of District Attorneys in Prosecutions" (Criminal Law Magazine, 1896), 312-13 "Evolution of Law" (Albany Law Journal, 1893), 219, 226-31, 245, 309 "Public Defenders" (American Law Review, 1897), 308, 317 "The Rights of Persons Accused" (Albany Law Journal, 1893), 365n1 "Should Women be Executed?" (Albany Law Journal, 1896), 220, 231, 239-41 "Struggles and Triumphs of a Woman Lawyer" (New American Woman, 1919-18), 177, 212, 250-51, 293, 321 Wyoming, woman suffrage in, 38, 169, 252, 276

Yellow Wallpaper, The (Gilman, 1892), 129