
From Suffrage to Citizenship

Early activity
§ 1866: First National Womenõs Suffrage Petition presented ð signed by 50 Nottingham women.

§ 1869 & 1870: Nottingham Womenõs Suffrage Petitions presented in parliament.

§ 1872: Nottingham Committee of Womenõs Suffrage Society set up.

§ 1881: Petition from 885 Nottingham women householders presented by Arnold Morley MP.

§ 1897: Nottingham affiliates to National Union of Womenõs Suffrage Society (NUWSS) led by

Millicent Fawcett with Nellie Dowson as Nottingham chair & national representative.

1903
§ Womenõs Social and Political Union (WSPU) set up in Manchester by Emmeline Pankhurst.

1906
§ Nottingham WSPU branch set up ð secretary May Burgis.

§ First use of ôsuffragetteõ by Daily Mail.

1907

§ 2 December: WSPU meeting at Mechanicsõ Institute ð speakers include Christabel

Pankhurst, Emmeline Pethick-Lawrence & Una Dugdale. Men/students heckling,

mice released, ôscenes of unbelievable disorder.õ

§ 9 December: Women-only meeting at Circus Street Hall ð Helen Watts joins WSPU.

1908

§ April: Christabel Pankhurst addresses WSPU meeting of 450.

§ May: Emmeline Pankhurst speaks at WSPU meeting.

§ Alice and Maud Dowson from NUWSS attend WSPU London meeting.

§ 11 June: Large NUWSS demonstration on Forest Recreation Ground.

§ 14 June: Nellie Dowson plus 30 women attend 10,000 strong NUWSS London demonstration.

§ 30 June: WSPU London protest ð deliberate rough handling by police.

§ 18 July: WSPU mass meeting on Forest ð 8 platforms with 20-30,000 attended.

1909
§ 24 February: Helen Watts arrested outside Parliament for ôwilful obstructionõ.

§ 24 March: Helen Watts welcomed at Morleyõs Caf® after one month in Holloway.

§ Nellie Crocker now WSPU Nottingham organiser.

§ 29 June: Nellie Crocker and Mary Rawson arrested at Parliament.

§ 5 July: NUWSS meeting in Market Place ð women ôbadly hustledõ as few police present.

§ 27 July: WSPU disrupt MP Sir James Yoxall at Albert Hall.

§ 4 September: Helen Watts arrested in Leicester ð hunger strike in Leicester gaol.

§ 6 September: protest in Market Place against force feeding.

1910
§ Two General Elections ; increased suffrage activity; petitions at WSPU shop (36 Bridlesmith Gate).

§ 18 July: WSPU meeting in Market Place addressed by Adela Pankhurst.

§ 23 July: London demonstration ôFrom Prison to Citizenshipõ; Maud, Nellie and Hilda Dowson

plus 32 women from Nottingham travelled to London.

§ WSPU suspend militancy. Public opinion is ôforõ the womenõs cause.

§ November: progress of Womenõs Franchise (Conciliation) Bill stopped.

§ 18 November: Black Friday ð 115 women arrested including Nellie Crocker, Muriel

Wallis, Dorothy Pethick from Nottingham.

1911

§ April Census: 6 known evaders and two resisters.

§ 17 June: 40,000 Womenõs Coronation Procession includes 100 from Nottingham.

1912

§ First large-scale window smashing in London ð Nellie Crocker, WSPU organiser and

 Gladys Roberts from Nottingham arrested.

§ Charlotte Marsh becomes WSPU Nottingham organiser.

1913

§ Militancy continued ð post boxes targeted in Nottingham, Mansfield and Beeston; Bulwell

Golf Club attacked; disruptions at Liberal meetings.

§ March: ôCat & Mouseõ Act introduced ð hunger strikers released to recover before re-arrest.

§ 12 May: burning down of Nottingham Boat Club.

§ NUWSS six week Suffrage Pilgrimage visits Pleasley Hill, Mansfield, Newark and Southwell.

§ 26ð28 July: Rally in Hyde Park attended by 30-40,000 women from across country

including 26 from Nottingham.

§ 26 July: WSPU protests at ôCat & Mouseõ Act in Market Place.

§ December: more post box attacks in Nottingham, Basford and Bulwell.

1914
§ February: arson attacks at Babington colliery and Bulcote barn.

§ 24 June: Eileen Casey arrested during visit of King George V with bomb-making

equipment; trial & protests at Guildhall.

§ August: Outbreak of WW1.

§ NUWSS and WSPU suspend activity and support the war effort.

§ Women work as relief organisers, nurses, non-military service roles and on land etc.

1918

§ 6 February: Representation of the People Act ð votes for women householders aged over 30 (8.5 million women).

§ December: Qualification of Women Act ð women able to stand for election to parliament.

in Nottingham

The women of Nottingham are with us

é the men of Nottingham had to burn

down the Castle before they got the

vote. We shall continue our tactics.

Nottingham Post

ò

ó

F
A
I
T
H

P
E
R
S
E
V
E
R
A
N
C
E

P
A
T
I
E
N
C
E

D
E
E
D
S

N
O
T

W
O
R
D
S

I was furious to hear how Mr Asquith

had again disappointed us with his

false and empty promises! And the

Militants made a great riot in

Westminster. Quite justified I think.

Alice Dowson

�z�D�]�v�v�]���������o���}���l���(�Œ�}�u���>�}�v���}�v���~�����v�š�Œ���•���Z���v���]�v�P���}�µ�š���t�^�W�h���o�����G���š�•���]�v���E�}�«�v�P�Z���u�X��

�z�����}�À���W���E�h�t�^�^���‰�}�•�š���Œ�X
�>���L�W���t�^�W�h���������P���X��

ò

ó

�z�d�}�‰�W���,���o���v���t���©�•�X�������v�š�Œ���W���,���o���v���t���©�•���]�v���‰�Œ�]�•�}�v�X
���}�©�}�u�W���W�}�•�š���Œ���‰�Œ�}�u�}�Ÿ�v�P���u�����Ÿ�v�P���Á�]�š�Z���,���o���v���t���©�•�X

�z���Z���Œ�o�}�©�����D���Œ�•�Z�X��

�z�E�h�t�^�^���^�µ�+�Œ���P�����W�]�o�P�Œ�]�u���P�����]�v���D���v�•�.���o���X

�z���]�o�����v�������•���Ç�X

Supported by the Government Equalityõs Office Centenary Cities Fund

www.facebook.com/vote100Notts/ #vote100notts

