	Suffragettes – 1903 – 1913

	1908 – A new Prime Minister, Herbert Asquith, was elected. He was known to be against women having the vote.

In 1908 the WSPU began breaking windows of government buildings. In June 27 women were arrested for throwing stones through the Prime Ministers home. They were sent to prison.

In 1909 an imprisoned woman, Marion Dunlop began a hunger strike. The authorities, worried that she may become a martyr, released her. Other imprisoned women went on hunger strike. The authorities could not release all the women so they were force-fed.
	

	Violence Increases
	The Cat and Mouse Act

	In 1913 members of the WSPU became even more militant and began damaging public and private property. They began an arson campaign. They tried to burn down two MPs houses and set light to public buildings like sports pavilions. The women responsible were usually caught and sent to prison. Once in prison they went on hunger strike.
	Determined not to allow the women to become martyrs, the government introduced a new Act of Parliament. The women were now allowed to go on hunger strike but were released from prison before they died. Once they had recovered they were re-arrested to complete their sentences.

	The suffragettes lose support

	Between 1904 and 1910, the suffragette movement was supported by hundreds of thousands of women. They also had the support of many men. People thought that they were treated badly and felt that force-feeding was inhumane.

As the Suffragettes became more violent, people’s attitudes to them began to change. People were angry at the vandalism of public and private property and became bored with the campaign.

The government began to take the women less seriously and by 1912 there were more important things happening in Europe that had to be dealt with.
	Glossary

Hunger Strike

Making a protest by not eating food

Force-feeding

Making someone eat food, often by passing a tube down the throat

Inhumane

Without pity or compassion

	

(� HYPERLINK "http://www.historyonthenet.com" ��www.historyonthenet.com�

