

SHE SAID

SPEECHES BY SUFFRAGETTES

CONTENTS

Emmeline Pankhurst
• Freedom or Death 5

Elizabeth Cady Stanton
• The Destructive Male 12

Susan B. Anthony
• On Women's Right to Vote 16

Carrie Chapman Catt
• Address to Congress 19

Christabel Pankhurst
• On Women's Suffrage 25

PHOTOS COURTESY OF THE LIBRARY OF CONGRESS
BOOKLET DESIGNED BY DIANA VROEGINDAY

INTRO

On Election Day in 1920, millions of American women exercised their right to vote for the first time. It took activists and reformers nearly 100 years to win that right, and the campaign was not easy: Disagreements over strategy threatened to cripple the movement more than once. But on August 26, 1920, the 19th Amendment to the Constitution was finally ratified, enfranchising all American women and declaring for the first time that they, like men, deserve all the rights and responsibilities of citizenship.

The campaign for women's suffrage began in earnest in the decades before the Civil War. During the 1820s and 30s, most states had extended the franchise to all white men, regardless of how much money or property they had. At the same time, all sorts of reform groups were proliferating across the United States—temperance clubs, religious movements and moral-reform societies, anti-slavery organizations—and in many of these, women played a prominent role. Meanwhile, many American women were beginning to chafe against what historians have called the “Cult of True Womanhood”: that is, the idea that the only “true” woman was a pious, submissive wife and mother concerned exclusively with home and family. Put together, all of these contributed to a new way of thinking about what it meant to be a woman and a citizen in the United States.

EMMELINE PANKHURST

freedom or death

Pankhurst, known for her theatrics, addressed crowds from a stretcher; broke out of prison, got smuggled into lecture halls to avoid the police, and spoke from automobiles and pretty much any venue she could find. Her “Freedom or Death” speech, considered her most famous, happened in Hartford, Connecticut, on a fundraising tour of the United States that took place late in 1913. She traveled there with a warrant on her head.

I do not come here as an advocate, because whatever position the suffrage movement may occupy in the United States of America, in England it has passed beyond the realm of advocacy and it has entered into the sphere of practical politics. It has become the subject of revolution and civil war, and so tonight I am not here to advocate woman suffrage. American suffragists can do that very well for themselves.

I am here as a soldier who has temporarily left the field of battle in order to explain — it seems strange it should have to be explained — what civil war

is like when civil war is waged by women.

I am not only here as a soldier temporarily absent from the field at battle; I

am here — and that, I think, is the strangest part of my coming — I am here as a person who, according to the law courts of my country, it has been decided, is of no value to the community at all; and I am adjudged because of my life to be a dangerous person, under sentence of penal servitude in a convict prison.

It is not at all difficult if revolutionaries come to you from Russia, if they come to you from China, or from any other part of the world, if they are men. But since I am a woman it is necessary to explain why women have adopted revolutionary methods in order to win the rights of citizenship. We women, in

trying to make our case clear, always have to make as part of our argument, and urge upon men in our audience the fact — a very simple fact — that women are human beings.

Suppose the men of Hartford had a grievance, and they laid that grievance before their legislature, and the legislature obstinately refused to listen to them, or to remove their grievance, what would be the proper and the constitutional and the practical way of getting their grievance removed?

Well, it is perfectly obvious at the next general election the men of Hartford would turn out that legislature and elect a new one.

But let the men of Hartford imagine that they were not in the position

of being voters at all, that they were governed without their consent being obtained, that the legislature turned an absolutely deaf ear to their demands, what would the men of Hartford do then? They couldn't vote the legislature out. They would have to choose; they would have to make a choice of two evils: they would either have to submit indefinitely to an unjust state of affairs, or they would have to rise up and adopt some of the antiquated means by which men in the past got their grievances remedied.

Your forefathers decided that they must have representation for taxation, many, many years ago. When they felt

they couldn't wait any longer, when they laid all the arguments before an obstinate British government that they could think of, and when their arguments were absolutely disregarded, when every other means had failed, they began by the tea party at Boston, and they went on until they had won the independence of the United States of America.

It is about eight years since the word militant was first used to describe what we were doing. It was not militant at all, except that it provoked militancy on the part of those who were opposed to it. When women asked questions in political meetings and failed to get answers, they were not doing anything militant. In Great Britain it is a custom, a time-honoured one, to ask questions of candidates for parliament and ask questions of members of the government. No man was ever put out of a public meeting for asking a question. The first people who were put out of a political meeting for asking questions, were women; they were brutally ill-used; they found themselves in jail before 24 hours had expired.

We were called militant, and we were quite willing to accept the name. We were determined to press this question of the enfranchisement of women to the point where we were no longer to be ignored by the politicians.

You have two babies very hungry and wanting to be fed. One baby is a patient baby, and waits indefinitely until its mother is ready to feed it. The other baby is an impatient baby and cries lustily, screams and kicks and makes everybody unpleasant until it

is fed. Well, we know perfectly well which baby is attended to first. That is the whole history of politics. You have to make more noise than anybody else, you have to make yourself more obtrusive than anybody else, you have to fill all the papers more than anybody else, in fact you have to be there all the time and see that they do not snow you under.

When you have warfare things happen; people suffer; the noncombatants suffer as well as the combatants. And so it happens in civil war. When your forefathers threw the tea into Boston Harbour, a good many women had to go without their tea. It has always seemed to me an extraordinary thing that you did not follow it up by throwing the whiskey overboard; you sacrificed the women; and there is a good deal of warfare for which men take a great deal of glorification which has involved more practical sacrifice on women than it has on any man. It always has been so. The grievances of those who have got power, the influence of those who have got power commands a great deal of attention; but the wrongs and the grievances of those people who have no power at all are apt to be absolutely ignored. That is the history of humanity right from the beginning.

Well, in our civil war people have suffered, but you cannot make omelettes without breaking eggs; you cannot have civil war without damage to something. The great thing is to see that no more damage is done than is absolutely necessary, that you do just as much as will arouse enough feeling to bring about peace, to bring about an

**"I am here
as a soldier"**

Pankhurst seated on lap of woman holding umbrella, facing right; at time of her re-arrest, May 26, 1913.

honourable peace for the combatants; and that is what we have been doing. We entirely prevented stockbrokers in London from telegraphing to stockbrokers in Glasgow and vice versa: for one whole day telegraphic communication was entirely stopped. I am not going to tell you how it was done. I am not going to tell you how the women got to the mains and cut the wires; but it was done. It was done, and it was proved to the authorities that weak women, suffrage women, as we are supposed to be, had enough ingenuity to create a situation of that kind. Now, I ask you, if women can do that, is there any limit to what we can do except the limit we put upon ourselves?

If you are dealing with an industrial revolution, if you get the men and women of one class rising up against the men and women of another class, you can locate the difficulty; if there is a great industrial strike, you know exactly where the violence is and how the warfare is going to be waged; but in our war against the government you can't locate it. We wear no mark; we belong to every class; we permeate every class of the community from the highest to the lowest; and so you see in the woman's civil war the dear men of my country are discovering it is absolutely impossible to deal with it: you cannot locate it, and you cannot stop it. "Put them in prison," they said, "that will stop it." But it didn't stop

it at all: instead of the women giving it up, more women did it, and more and more and more women did it until there were 300 women at a time, who had not broken a single law, only "made a nuisance of themselves" as the politicians say.

Then they began to legislate. The British government has passed more stringent laws to deal with this agitation than it ever found necessary during all the history of political agitation in my country. They were able to deal with the revolutionaries of the Chartists' time; they were able to deal with the trades union agitation; they were able to deal with the

"You cannot make omelettes without breaking eggs."

revolution—aries later on when the Reform Acts were passed: but the ordinary law has not sufficed to curb insurgent women.

They had to dip back into the middle ages to find a means of repressing the women in revolt. They have said to us, government rests upon force, the women haven't force, so they must submit. Well, we are showing them that government does not rest upon force at all: it rests upon consent. As long as women consent to be unjustly governed, they can be, but directly women say: "We withhold our consent, we will not be governed any longer so long as that government is unjust." Not by the forces of civil war can you govern the very weakest woman. You can kill that woman, but she escapes

you then; you cannot govern her. No power on earth can govern a human being, however feeble, who withholds his or her consent.

When they put us in prison at first, simply for taking petitions, we submitted; we allowed them to dress us in prison clothes; we allowed them to put us in solitary confinement; we allowed them to put us amongst the most degraded of criminals; we learned of some of the appalling evils of our so-called civilisation that we could not have learned in any other way. It was valuable experience, and we were glad to get it.

I have seen men smile when they heard the words "hunger strike", and yet I think there are very few men today who would be prepared to adopt a "hunger strike" for any cause. It is only people who feel an intolerable sense of oppression who would adopt a means of that kind. It means you refuse food until you are at death's door, and then the authorities have to choose between letting you die, and letting you go; and then they let the women go.

Now, that went on so long that the government felt that they were unable to cope. It was [then] that, to the shame of the British government, they set the example to authorities all over the world of feeding sane, resisting

human beings by force. There may be doctors in this meeting; if so, they know it is one thing to feed by force an insane person; but it is quite another thing to feed a sane, resisting human being who resists with every nerve and with every fibre of her body the indignity and the outrage of forcible feeding. Now, that was done in England, and the government thought they had crushed us. But they found that it did not quell the agitation, that more and more women came in and even passed that terrible ordeal, and they were obliged to let them go.

Then came the legislation — the "Cat and Mouse Act." The home secretary said: "Give me the power to let these women go when they are at death's door, and leave them at liberty under license until they have recovered their health again and then bring them back." It was passed to repress the agitation, to make the women yield - because that is what it has really come to, ladies and gentlemen. It has come to a battle between the women and the government as to who shall yield first, whether they will yield and give us the vote, or whether we will give up our agitation.

Well, they little know what women are. Women are very slow to rouse, but once they are aroused, once they are determined, nothing on earth and nothing in heaven will make women

give way; it is impossible. And so this "Cat and Mouse Act" which is being used against women today has failed. There are women lying at death's door, recovering enough strength to undergo operations who have not given in and won't give in, and who will be prepared, as soon as they get up from their sick beds, to go on as before. There are women who are being carried from their sick beds on stretchers into meetings. They are too weak to speak, but they go amongst their fellow workers just to show that their spirits are unquenched, and that their spirit is alive, and they mean to go on as long as life lasts.

Now, I want to say to you who think women cannot succeed, we have brought the government of England to this position, that it has to face this alternative: either women are to be killed or women are to have the vote. I ask American men in this meeting, what would you say if in your state you were faced with that alternative, that you must either kill them or give them their citizenship? Well, there is only one answer to that alternative, there is only one way out - you must give those women the vote.

You won your freedom in America when you had the revolution, by bloodshed, by sacrificing human life. You won the civil war by the sacrifice of human life when you decided to emancipate the negro. You have left it to women in your land, the men of all civilised countries have left it to women, to work out their own salvation. That is the way in which we women of England are doing. Human life for us is sacred, but we say if any

life is to be sacrificed it shall be ours; we won't do it ourselves, but we will put the enemy in the position where they will have to choose between giving us freedom or giving us death.

So here am I. I come in the intervals of prison appearance. I come after having been four times imprisoned under the "Cat and Mouse Act", probably going back to be rearrested as soon as I set my foot on British soil. I come to ask you to help to win this fight. If we win it, this hardest of all fights, then, to be sure, in the future it is going to be made easier for women all over the world to win their fight when their time comes.

"We were called militant, and we were quite willing to accept the name"

ELIZABETH CADY STANTON

the destructive male

Women's rights pioneer Elizabeth Cady Stanton (1815-1902) gave this powerful speech in 1868 at the Women's Suffrage Convention in Washington, D.C. Twenty years earlier, at Seneca Falls, New York, she had helped to launch the women's rights movement in America. Stanton worked tirelessly for more than a half century to obtain voting rights for American women and also questioned the social and political norms of her day which excluded women.

I urge a sixteenth amendment, because 'manhood suffrage,' or a man's government, is civil, religious, and social disorganization. The male element is a destructive force, stern, selfish, aggrandizing, loving war, violence, conquest, acquisition, breeding in the material and moral world alike discord, disorder, disease, and death. See what a record of blood and cruelty the pages of history reveal!

Through what slavery, slaughter, and sacrifice, through what inquisitions and imprisonments, pains and persecutions, black codes and gloomy creeds, the soul of humanity has struggled for the centuries, while mercy has veiled her face and all hearts have been dead alike to love and hope!

The male element has held high carnival thus far; it has fairly run riot from the beginning, overpowering the feminine element everywhere, crushing out all the diviner qualities in human nature, until we know but little of true manhood and womanhood, of the latter comparatively nothing, for it has scarce been recognized as a power until within the last century.

Society is but the reflection of man himself, untempered by woman's thought; the hard iron rule we feel alike in the church, the state, and the home. No one need wonder at the disorganization, at the fragmentary

condition of everything, when we remember that man, who represents but half a complete being, with but half an idea on every subject, has undertaken the absolute control of all sublunary matters.

People object to the demands of those whom they choose to call the strong-minded, because they say 'the right of suffrage will make the women masculine.' That is just the difficulty in which we are involved today. Though disfranchised, we have few women in the best sense; we have simply so many

"Society is but the reflection of man himself"

reflections, varieties, and dilutions of the masculine gender. The strong, natural characteristics of womanhood are repressed

and ignored in dependence, for so long as man feeds woman she will try to please the giver and adapt herself to his condition. To keep a foothold in society, woman must be as near like man as possible, reflect his ideas, opinions, virtues, motives, prejudices, and vices. She must respect his statutes, though they strip her of every inalienable right, and conflict with that higher law written by the finger of God on her own soul.

She must look at everything from its dollar-and-cent point of view, or she is a mere romancer. She must accept things as they are and make the best of them. To mourn over the miseries of others, the poverty of the poor, their

Stanton, seated, with fellow suffragette Susan B. Anthony.

hardships in jails, prisons, asylums, the horrors of war, cruelty, and brutality in every form, all this would be mere sentimentalizing. To protest against the intrigue, bribery, and corruption of public life, to desire that her sons might follow some business that did not involve lying, cheating, and a hard, grinding selfishness, would be arrant nonsense. In this way man has been molding woman to his ideas by direct and positive influences, while she, if not a negation, has used indirect means to control him, and in most cases developed the very characteristics both in him and herself that needed repression. And now man himself stands appalled at the results of his own excesses, and mourns in bitterness that falsehood, selfishness, and violence are the law of life.

The need of this hour is not territory, gold mines, railroads, or specie payments but a new evangel of womanhood, to exalt purity, virtue, morality, true religion, to lift man up into the higher realms of thought and action.

We ask woman's enfranchisement, as the first step toward the recognition of that essential element in government that can only secure the health, strength, and prosperity of the nation. For example, the love of acquisition and conquest, the very pioneers of civilization, when expended on the earth, the sea, the elements, the riches

and forces of nature, are powers of destruction when used to subjugate one man to another or to sacrifice nations to ambition. Here that great conservator of woman's love, if permitted to assert itself, as it naturally would in freedom against oppression, violence, and war, would hold all these destructive forces in check, for woman knows the cost of life better than man does, and not with her consent would one drop of blood ever be shed, one life sacrificed in vain.

With violence and disturbance in the natural world, we see a constant effort to maintain an equilibrium of forces. Nature, like a loving mother, is ever trying to keep land and sea, mountain and valley, each in its

“There is a striking analogy between matter and mind

place, to hush the angry winds and waves, balance the extremes of heat and cold, of rain and drought, that peace, harmony, and beauty may

reign supreme. There is a striking analogy between matter and mind, and the present disorganization of society warns us that in the dethronement of woman we have let loose the elements of violence and ruin that she only has the power to curb. If the civilization of the age calls for an extension of the suffrage, surely a government of the most virtuous educated men and women would better represent the whole and protect the interests of all than could the representation of either sex alone.

SUSAN B. ANTHONY

on women's right to vote

In the 1800s, women in the United States had few legal rights and did not have the right to vote. This speech was given by Susan B. Anthony after her arrest for casting an illegal vote in the presidential election of 1872. She was tried and then fined \$100 but refused to pay. Following her death in 1906, after five decades of tireless work, the Democratic and Republican parties both endorsed women's right to vote. In August of 1920, the 19th Amendment to the U.S. Constitution was finally ratified, allowing women to vote.

Friends and fellow citizens: I stand before you tonight under indictment for the alleged crime of having voted at the last presidential election, without having a lawful right to vote. It shall be my work this evening to prove to you that in thus voting, I not only committed no crime, but, instead, simply exercised my citizen's rights, guaranteed to me and all United States citizens by the National Constitution, beyond the power of any state to deny.

The preamble of the Federal Constitution says:

"We, the people of the United States, in order to form a more perfect union, establish justice, insure domestic tranquillity, provide for the common defense, promote the general welfare, and secure the blessings of liberty to ourselves and our posterity, do ordain and establish this Constitution for the United States of America."

It was we, the people; not we, the white male citizens; nor yet we, the male citizens; but we, the whole people, who formed the Union. And we formed it, not to give the blessings of liberty, but to secure them; not to the half of ourselves and the half of our posterity, but to the whole people - women as well as men. And it is a downright mockery to talk to women of their enjoyment of the blessings of liberty while they are denied the use of the only means of securing them

provided by this democratic-republican government — the ballot. For any state to make sex a qualification that must ever result in the disfranchisement of one entire half of the people, is to pass a bill of attainder, or, an ex post facto law, and is therefore a violation of the supreme law of the land. By it the blessings of liberty are forever withheld from women and their female posterity. To them this government has no just powers derived from the consent of the governed. To them this government is

not a democracy. It is not a republic.

It is an odious aristocracy; a hateful oligarchy

of sex; the most hateful aristocracy ever

established on the face of the globe; an oligarchy of wealth, where the rich govern the poor.

The only question left to be settled now is: Are women persons? And I hardly believe any of our opponents will have the hardihood to say they are not. Being persons, then, women are citizens; and no state has a right to make any law, or to enforce any old law, that shall abridge their privileges or immunities. Hence, every discrimination against women in the constitutions and laws of the several states is today null and void, precisely as is every one against Negroes.

"Being persons, then, women are citizens"

CARRIE CHAPMAN CATT

address to congress

Key coordinator of the woman suffrage movement and political strategist, Carrie Chapman Catt revitalized the National American Woman Suffrage Association (NAWSA) and played a leading role in its successful campaign to win voting rights for women. In 1920 she founded the League of Women Voters upon ratification of the Nineteenth Amendment to the U.S. Constitution. The following is the text of a speech given by Carrie Chapman Catt before Congress in 1917, as part of the last years of the suffrage campaign.

Woman suffrage is inevitable. Suffragists knew it before November 4, 1917; opponents afterward. Three distinct causes made it inevitable. First, the history of our country. Ours is a nation born of revolution, of rebellion against a system of government so securely entrenched in the customs and traditions of human society that in 1776 it seemed impregnable. From the beginning of things, nations had been ruled by kings and for kings, while the people served and paid the cost. The American Revolutionists boldly proclaimed the heresies: "Taxation without representation is tyranny." "Governments derive their just powers from the consent of the governed." The colonists won, and the nation which was established as a result of their victory has held unflinchingly that these two fundamental principles of democratic government are not only the spiritual source of our national existence but have been our chief historic pride and at all times the sheet anchor of our liberties.

Eighty years after the Revolution, Abraham Lincoln welded those two maxims into a new one: "Ours is a government of the people, by the people, and for the people." Fifty years more passed and the president of the United States, Woodrow Wilson, in a mighty crisis of the nation, proclaimed to the world: "We are fighting for the things which we have always carried

nearest to our hearts: for democracy, for the right of those who submit to authority to have a voice in their own government."

All the way between these immortal aphorisms political leaders have declared unabated faith in their truth. Not one American has arisen to question their logic in the 141 years of our national existence. However stupidly our country may have evaded the logical application at times, it has never swerved from its devotion to the theory of democracy as expressed by those two axioms. With such a history behind it, how can our nation escape the logic it has never failed to

follow, when its last un-enfranchised class calls for the vote? Behold our Uncle Sam floating the banner with one hand,

"Taxation without representation is tyranny," and with the other seizing the billions of dollars paid in taxes by women to whom he refuses "representation." Behold him again, welcoming the boys of twenty-one and the newly made immigrant citizen to "a voice in their own government" while he denies that fundamental right of democracy to thousands of women public school teachers from whom many of these men learn all they know of citizenship and patriotism, to women college presidents, to women who preach in our pulpits, interpret law in our courts, preside over our hospitals,

"Ours is a nation born out of revolution."

write books and magazines, and serve in every uplifting moral and social enterprise. Is there a single man who can justify such inequality of treatment, such outrageous discrimination? Not one...

Second, the suffrage for women already established in the United States makes women suffrage for the nation inevitable. When Elihu Root, as president of the American Society of International Law, at the eleventh annual meeting in Washington, April 26, 1917, said, "The world cannot be half democratic and half

autocratic. It must be all democratic or all Prussian. There can be no compromise," he voiced a general truth.

Precisely the same intuition has already taught the blindest and most hostile foe of woman suffrage that our nation cannot long continue a condition under which government in half its territory rests upon the consent of half of the people and in the other half upon the consent of all the people; a condition which grants representation to the taxed in half of its territory and denies it in the other half a condition which permits women in some states to share in the election of the president, senators, and representatives and denies them that privilege in others. It is too obvious to require demonstration that woman suffrage, now covering half our territory, will

eventually be ordained in all the nation. No one will deny it. The only question left is when and how will it be completely established. Third, the leadership of the United States in world democracy compels the enfranchisement of its own women. The maxims of the Declaration were once called "fundamental principles of government." They are now called "American principles" or even "Americanisms." They have become the slogans of every movement toward political liberty the world around, of every effort to widen the suffrage for

men or women in any land. Not a people, race, or class striving for freedom is there anywhere in the world that has not made our axioms the chief weapon of the struggle.

More, all men and women the world around, with farsighted vision into the verities of things, know that the world tragedy of our day is not now being waged over the assassination of an archduke, nor commercial competition, nor national ambitions, nor the freedom of the seas. It is a death grapple between the forces which deny and those which uphold the truths of the Declaration of Independence...

Do you realize that in no other country in the world with democratic tendencies is suffrage so completely denied as in a considerable number of our own states? There are thirteen black states where no suffrage for women exists,

and fourteen others where suffrage for women is more limited than in many foreign countries.

Do you realize that when you ask women to take their cause to state referendum you compel them to do this: that you drive women of education, refinement, achievement, to beg men who cannot read for their political freedom? Do you realize that such anomalies as a college president asking her janitor to give her a vote are overstraining the patience and driving women to desperation? Do you realize that women in increasing numbers indignantly resent the long delay in their enfranchisement? Your party platforms have pledged women suffrage. Then why not be honest, frank friends of our cause, adopt it in reality as your own, make it a party program, and "fight with us"? As a party measure — a measure of all parties — why not put the amendment through Congress and the legislatures? We shall all be better friends, we shall have a happier nation, we women will be free to support loyally the party of our choice, and we shall be far prouder of our history.

"There is one thing mightier than kings and armies" — aye, than Congresses and political parties — "the power of an idea when its time has come to move." The time for woman suffrage has come. The woman's hour has struck. If parties prefer to postpone action longer and thus do battle with this idea, they challenge the inevitable. The idea will not perish; the party which opposes it may. Every delay, every trick, every political dishonesty from now on will

antagonize the women of the land more and more, and when the party or parties which have so delayed woman suffrage finally let it come, their sincerity will be doubted and their appeal to the new voters will be met with suspicion. This is the psychology of the situation. Can you afford the risk? Think it over.

We know you will meet opposition. There are a few "women haters" left, a few "old males of the tribe," as Vance Thompson calls them, whose duty they believe it to be to keep women in the places they have carefully picked out for them. Treitschke, made world famous by war literature, said some years ago, "Germany, which knows all about Germany and France, knows far better what is good for Alsace-Lorraine than that miserable people can possibly know." A few American Treitschkes we have who know better than women what is good for them. There are women, too, with "slave souls" and "clinging vines" for backbones. There are female dolls and male dandies. But the world does not wait for such as these, nor does liberty pause to heed the plaint of men and women with a grouch. She does not wait for those who have a special interest to serve, nor a selfish reason for depriving other people of freedom. Holding her torch aloft, liberty is pointing the way onward and upward and saying to America, "Come."

To you and the supporters of our cause in Senate and House, and the number is large, the suffragists of the nation express their grateful thanks. This address is not meant for you. We are more truly appreciative of all you have

"Woman Suffrage is inevitable"

done than any words can express. We ask you to make a last, hard fight for the amendment during the present session. Since last we asked a vote on this amendment, your position has been fortified by the addition to suffrage territory of Great Britain, Canada, and New York. Some of you have been too indifferent to give more than casual attention to this question. It is worthy of your immediate consideration. A question big enough to engage the attention of our allies in wartime is too big a question for you to neglect. Some of you have grown old in party service. Are you willing that those who take your places by and by shall blame you for having failed to keep pace with the world and thus having lost for them a party advantage?

Is there any real gain for you, for your party, for your nation by delay? Do you want to drive the progressive men and women out of your party? Some of you hold to the doctrine of states' rights as applying to woman suffrage. Adherence to that theory will keep the United States far behind all other democratic nations upon this question. A theory which prevents a nation from keeping up with the trend of world progress cannot be justified. Gentlemen, we hereby petition you, our only designated representatives, to redress our grievances by the immediate passage of the Federal

Suffrage Amendment and to use your influence to secure its ratification in your own state, in order that the women of our nation may be endowed with political freedom before the next presidential election, and that our nation may resume its world leadership in democracy. Woman suffrage is coming -- you know it. Will you, Honorable Senators and Members of the House of Representatives, help or hinder it?

“We know
you will meet the
opposition

CHRISTABEL PANKHURST

on women's suffrage

This speech is said to have been made a few hours after Christabel Pankhurst's release from prison in 1908. In her speech, Christabel summarises the reasons why members of the WSPU are campaigning for the vote. For example, she points out that many women pay taxes and that this should entitle them to the vote. She also states that since parliament discusses issues including education, housing and employment — issues that are relevant to women - women should be able to elect an individual to represent their interests as men do. She also justifies the militant action taken by the WSPU, pointing out that, in the past, men have obtained the vote through similar measures.

The militant Suffragists who form the Women's Social and Political Union are engaged in the attempt to win the parliamentary vote for the women of this country.

Their claim is that those women who pay rates and taxes and who fill the same qualifications as men voters shall be placed upon the parliamentary register. The reasons why women should have the vote are obvious to every fair-minded person. The British constitution provides that taxation and representation shall go together. Therefore, women tax payers are entitled to vote. Parliament views questions of vital interest to women such as education, housing and the employment questions and upon such matters, women wish to express their opinions at the ballot box. The honour and safety of the country are in the hands of Parliament.

Therefore, every patriotic and public spirited woman wishes to take part in controlling the actions of our legislators. For forty years, this reasonable claim has been laid before Parliament in a quiet and patient manner. Meetings have been held and petitions signed in favour of votes for women but failure has been the result. The reason of this failure is that women have not been able to bring pressure to bear upon the government and government

moves only in response to pressure. Men got the vote, not by persuading but by alarming the legislators. Similar vigorous measures must be adopted by women. The excesses of men must be avoided, yet great determination must be shown. The militant methods of the women today are clearly thought out and vigorously pursued. They consist in protesting at public meetings and in marching to the House of Commons in procession.

Repressive legislation make protests at public meetings an offence but imprisonment will not deter women from asking to vote. Deputations to parliament involve arrest and imprisonment yet more deputations will go to the House of Commons. The present Liberal government profess to believe in democratic government yet they refuse to carry out their principles in the case of women. They must be compelled by a united and determined women's movement to do justice in this measure... [inaudible]... we have waited too long for political justice; we refuse to wait any longer.

The present government is approaching the end of its career. Therefore, time presses if women are to vote before the next general election. We are resolved that 1909 must and shall be the political enfranchisement of British women.

“We refuse to wait any longer.”

