

[image: cover image]

 Women’s Suffrage: Fact Sheet

Women’s Suffrage: Fact Sheet

Women’s Suffrage: Fact Sheet

Updated February 22, 2021

Congressional Research Service

https://crsreports.congress.gov

R45805

Women’s Suffrage: Fact Sheet

Introduction

The Nineteenth Amendment to the U.S. Constitution granted women the right to vote. This

right—known as women’s suffrage—was ratified on August 18, 1920: “The right of citizens of

the United States to vote shall not be denied or abridged by the United States or by any State on

account of sex.”

As the United States is preparing to celebrate the 100th anniversary of the passage and ratification

of the Nineteenth Amendment, statistics show that the number of female voters has exceeded the

number of male voters in every presidential election since 1964 and that 73.7 million women

voted in the 2016 presidential election.1

This fact sheet is designed to assist congressional offices with work related to the centennial. It

contains a brief history of the women’s movement; a legislative timeline; current Nineteenth

Amendment legislation; and links to historical documents, selected resources, and

commemorative events. This fact sheet will be updated as additional centennial information

becomes available.

Brief History

The first women’s rights convention was held in 1848 in Seneca Falls, New York.2 The first

organization advocating for suffrage “irrespective of race, color or sex” was the American Equal

Rights Association, formed in 1866.3 A few years later, the organization split into two groups over

disagreements about the Fourteenth and soon-to-be Fifteenth Amendments. The National Woman

Suffrage Association (NWSA), out of New York, focused its efforts on securing women the vote

through federal legislation, while the American Woman Suffrage Association (AWSA), based in

Boston, approached the issue through state legislation.4

In 1869, Wyoming became a territory and passed a bill giving women full voting rights.5 It was

nearly a quarter of a century before any other state afforded its women the right to vote. The first

federal legislation proposing equal suffrage for men and women on the basis of citizenship was in

1868. The resolution was not debated; it “laid on the table.”6 The first federal legislation

proposing equal voting rights specifically for women was in 1878, but the resolution was not

acted upon until 1887, when it was defeated in the Senate by a 16-to-34 vote.

In 1890, the NWSA and the AWSA reunited to become the National American Woman Suffrage

Association, coordinating the national women’s movement and finding success in individual

states. Between 1893 and 1918, women won full or partial voting rights in 20 states.7 At the

1 Center for American Women and Politics, Eagleton Institute of Politics, Rutgers University, “Gender Differences in

Voter Turnout,” at https://cawp.rutgers.edu/sites/default/files/resources/genderdiff.pdf.

2 National Park Service, “Woman’s Suffrage History Timeline,” at https://www.nps.gov/wori/learn/historyculture/

womens-suffrage-history-timeline.htm.

3 Elizabeth Stanton, Susan Anthony, and Matilda Gage, eds., History of Woman Suffrage, vol. 2 (Rochester, NY:

Charles Mann, 1887), p. 173, at https://archive.org/stream/historyofwomansu02stanuoft#page/172/mode/2up.

4 National Women’s History Museum, “Suffragists Organize: American Woman Suffrage Association,” at

http://www.crusadeforthevote.org/nwsa-organize.

5 1869 Wyo. Session Laws 371, An Act to Grant to Women of Wyoming Territory the Right of Suffrage and to Hold

Office, Library of Congress, at https://www.loc.gov/item/awhbib000036/.

6 Congressional Globe, 40th Cong., 3rd sess. (December 10, 1868), p. 38, at https://memory.loc.gov/cgi-bin/ampage?

collId=llcg&fileName=085/llcg085.db&recNum=241.

7 Karen Morin, “Political Culture and Suffrage in an Anglo-American Women’s West,” Women’s Rights Law Reporter,

Congressional Research Service

1

Women’s Suffrage: Fact Sheet

federal level, resolutions were proposed and hearings were held every few years, but there were

no further votes on women’s suffrage. On March 3, 1913, thousands of women participated in a

women’s suffrage procession in downtown Washington, DC. They were met with resistance and

could proceed only with the assistance of the U.S. Army. The treatment of the women drew

worldwide attention and helped to reinvigorate the women’s suffrage movement.8 The House of

Representatives passed and adopted a resolution for women’s suffrage in early 1918. During that

year, the Senate held extensive debates and President Woodrow Wilson delivered a presidential

address on the Senate floor in support of voting rights for women. However, the resolution failed

by narrow margins twice, before passing both chambers of Congress in summer 1919. The

proposed amendment, H.J.Res. 1, was then sent to the states for ratification. On August 18, 1920,

Tennessee became the 36th state to approve the amendment.9 On August 26, 1920, the U.S.

Secretary of State verified that the required number of authenticated ratification documents had

been received and added the Nineteenth Amendment to the U.S. Constitution.

Women’s Suffrage Legislative Timeline

The following selected highlights track the legislative path toward women’s suffrage.

December 7, 1868: Joint Resolution, S.J.Res. 180,10 proposes an amendment to the U.S.

Constitution granting suffrage on the basis of citizenship—the first proposed amendment to grant

equal suffrage to men and women. The bill was never acted upon.11

January 10, 1878: Joint Resolution, S.J.Res. 12, proposes an amendment to the U.S. Constitution

prohibiting suffrage on the basis of sex. The first proposed amendment to specify women’s

suffrage.

January 9, 1882: The U.S. Senate forms a Select Committee on Woman Suffrage.

June 5, 1882: The Senate Select Committee on Woman Suffrage reports a constitutional

amendment.

December 8, 1886, and January 25, 1887: The Senate debates and votes on women’s suffrage.

The first Senate vote on women’s suffrage fails 16 to 34.

July 31, 1913: Joint Resolution, S.J.Res. 1, proposes an amendment to the U.S. Constitution

extending the right of suffrage to women, together with the Report of the Senate Committee on

Woman Suffrage recommending its passage.

January 10, 1918: The House adopts H.J. Res. 200 with a vote of 274 to 136.

May 6, 1918-October 3, 1918: The Senate holds extensive debates on H.J. Res. 200 over a five-

month period, including May 6, May 10, June 6, June 14, June 20, June 27, July 2, August 5,

August 8, August 12, August 22, September 26, September 27, September 28, September 30,

October 1, and October 3.

vol. 19, no.1 (Rutgers: The State University of New Jersey, 1997), pp. 17-38.

8 National Park Service, “1913 Woman Suffrage Procession,” at https://www.nps.gov/articles/woman-suffrage-

procession1913.htm.

9 A proposed amendment requires ratification by three-fourths of the States before becoming part of the Constitution.

10 This joint resolution was designated Senate Resolution (S.R.) 180 based on naming conventions in use at that time.

Today, joint resolutions are designated S.J.Res or H.J.Res.

11 U.S. Senate, “Woman Suffrage Centennial: The Senate and Women’s Fight for the Vote,” at https://www.senate.gov/

artandhistory/history/People/Women/WomanSuffrage2019.htm.

Congressional Research Service

2

link to page 4 Women’s Suffrage: Fact Sheet

September 30, 1918: President Woodrow Wilson addresses the U.S. Senate in support of

women’s suffrage.

October 1, 1918: The Senate votes on H.J.Res. 200 but is short the necessary two-thirds majority

by two votes. The resolution fails 53 to 31.

October 3, 1918: The Senate motions to reconsider the vote. The motion was debated and agreed

to.

February 10, 1919: The Senate votes on H.J.Res. 200 again but is short the required two-thirds

majority by one vote. The resolution fails 55 to 29.

May 21, 1919: The House adopts H.J.Res. 1 by a 304-to-89 vote. The resolution is sent to the

Senate.

June 4, 1919: The Senate adopts H.J.Res. 1 by a 56-to-25 vote, sending the constitutional

amendment to the states for ratification.

June 10, 1919: Illinois, Michigan, and Wisconsin become first states to approve the amendment.

August 18, 1920: Tennessee becomes the 36th state to approve the amendment, satisfying the

constitutional threshold of passage in three-quarters of the states.

August 26, 1920: U.S. Secretary of State Bainbridge Colby certifies the ratification, officially

adding the Nineteenth Amendment to the U.S. Constitution.

States That Passed Full Universal Women’s Suffrage Before the

Nineteenth Amendment

Fifteen states passed full universal women’s suffrage prior to the Nineteenth Amendment’s

passage (seeTable 1). Six additional states—Illinois, North Dakota, Nebraska, Rhode Island,

Arkansas, and Texas—enacted partial suffrage prior to the Nineteenth Amendment.12

Table 1. Women’s Suffrage Legislation, by State, 1869-1918

Year of Passage

State

Legislation

1869

Wyoming

1869 Wyo. Session Laws 371

1893

Colorado

1893 Colo. Sess. Laws 256

1896

Utah

Utah Const. art. IV, § 1

1896

Idaho

Idaho Const. art. VI, § II

1910

Washington

Wash. Const. art. VI, § 1, amend. V

1911

California

Cal. Const. art. II, § I

1912

Arizona

Ariz. Const. art. VII, § II, XV

1912

Kansas

Kan. Const. art. V, § VIII

1912

Oregon

Or. Const. art. IV, § II

1914

Montana

Mont. Const. I, art. IV, § II

12 Full universal women’s suffrage is granted through a constitutional amendment and ensures women’s right to vote in

all types of elections, including presidential elections. Partial women’s suffrage is granted through legislative acts and

gives partial or limited voting rights to women on matters of schools, taxes, and bond issues. Karen M. Morin,

“Political Culture and Suffrage in an Anglo-American Women’s West,” in Women’s Rights Law Reporter, vol. 19, no.

1 (1997), pp. 20-21.

Congressional Research Service

3

Women’s Suffrage: Fact Sheet

1914

Nevada

Nev. Const. art. II, § I

1917

New York

N.Y. Const. art. II, § I

1918

Michigan

Mich. Const. art. II, § 1

1918

Oklahoma

Okla. Const. art. III, § I

1918

South Dakota

S.D. Const. art. VII, § II

Source: Congressional Research Service.

Recent Legislation Related to the Nineteenth Amendment

116th Congress

H.Res. 1046, Supporting the designation of August 2020 as National Women’s Suffrage Month.

S.Res. 648, A resolution designating August 2020 as “National Women’s Suffrage Month.”

H.Res. 354, Celebrating the 100th anniversary of the passage and ratification of the Nineteenth

Amendment, providing for women’s suffrage, to the Constitution of the United States.

S.Res. 212, Celebrating the 100th anniversary of the passage and ratification of the Nineteenth

Amendment, providing for women’s suffrage, to the Constitution of the United States.

H.Res. 272, Affirming that all men and women are created equal.

H.R. 473, To authorize the Every Word We Utter Monument to establish a commemorative work

in the District of Columbia and its environs, and for other purposes.

H.Res. 2423, Women’s Suffrage Centennial Commemorative Coin Act.

S. 1235, Women’s Suffrage Centennial Commemorative Coin Act.

115th Congress

H.Res. 1105, Designating Salt Lake City, Utah, as the western center of the centennial

commemoration of the Nineteenth Amendment to the Constitution, in coordination with Better

Days 2020, and designating Cheyenne, Wyoming, Denver, Colorado, Helena, Montana, and

Seneca Falls, New York, as sister cities in those celebrations.

S. 847, Women’s Suffrage Centennial Commission Act.

114th Congress

H.R. 1721, To reauthorize appropriations for the National Women’s Rights History Project Act.

Selected Resources

American Journalism: A Journal of Media History, “Women’s Suffrage and the Media.” A

database and resource site with links to multimedia primary and secondary sources.

Belmont-Paul Women’s Equality National Monument. Home to the National Woman’s Party.

Originally a lobbying organization to promote women’s suffrage, the group now focuses on

educating the public about the women’s rights movement. The monument has a museum, library,

and archives on-site and a collection of stories online.

Congressional Research Service

4

Women’s Suffrage: Fact Sheet

Library of Congress, “Women’s Suffrage Teacher’s Guide.” Historical context, teaching

suggestions, and links to online resources. The Library of Congress also has several digital

collections on women’s suffrage.

Middle Tennessee State University’s Walker Library, “Discovering American Women’s History

Online.” Links to a wide variety of digital collections of primary sources regarding women’s

suffrage.

National Archives’ Digital Classroom Teaching with Documents, “Lesson Plan: Woman Suffrage

and the 19th Amendment.” Historical documents and a script that the National Archives

commissioned about the decades-long struggle entitled “Failure is Impossible.”

National Endowment for the Humanities, “The Forgotten Suffragists.” Tells how the national

memory of the Nineteenth Amendment has changed over time.

National Museum of African American History and Culture, “Five You Should Know: African

American Suffragists.” Highlights five African American suffragettes who fought for women’s

and civil rights.

National Park Service, “Women’s Rights: Discover How the Fight for Civil Rights Can Change

the World.” The story of the first Women’s Rights Convention held in Seneca Falls, NY, on July

19-20, 1848.

National Women’s History Project, “How Women Won the Vote.” A collection of articles and

state commemorations.

National Women’s History Museum, “Crusade for the Vote.” An online resource center with

articles, primary and educational resources, and a timeline that tells the history of the Suffrage

Movement in the United States.

The U.S. House of Representatives, “Women Must Be Empowered.” The legislative story of

women’s suffrage. See also “I’m No Lady; I’m a Member of Congress: Women Pioneers on

Capitol Hill, 1917-1934.” A description of the women’s rights movement from 1840 to 1920 and

a collection of essays about the continuing challenges for women legislators.

The United States Senate, “The Senate and Women’s Fight for the Vote.” A recitation and

timeline of the Senate and women’s fight for the vote.

Commemorative Events and Exhibits13

2020 Women’s Vote Centennial Initiative, “2020 Centennial Exhibits.” A collaboration of

women-centered institutions, organizations, and scholars from across the United States, working

to ensure that this anniversary, and the 72-year fight to achieve it, are commemorated and

celebrated throughout the United States.

History, Art & Archives, United States House of Representatives, “Jeannette Rankin’s Historic

Election: A Century of Women in Congress.” An exhibit at the U.S. Capitol that tells the 100-year

history of women in Congress through oral histories, biographies, documents, and artifacts.

Library of Congress, “Shall Not Be Denied: Women Fight For the Vote.” The exhibition draws

from the Library’s extensive collection of personal papers of prominent women and the

13 Many in-person commemorative events and exhibits have been rescheduled or moved to an online-only format due

to the COVID-19 pandemic. Check individual organizations’ websites for the latest information.

Congressional Research Service

5

Women’s Suffrage: Fact Sheet

organizational records of women’s suffrage groups, including documents, images, video, and

audio recordings.

National Archives Museum, “Rightfully Hers: American Women and the Vote.” Tells the story

behind ratification of the Nineteenth Amendment through exhibits, programs, and special events.

Smithsonian National Portrait Gallery, “Votes for Women: A Portrait of Persistence.” Tells the

story of women’s fight for equality through an array of early photographic portraits, paintings,

engravings, works on paper, lithographs, video, newspapers, postcards, books, ballots, banners,

fliers, a china set, embroidery, and pennants. Selected portraits from the exhibit are available

online.

Related CRS Report

CRS Report R43539, Commemorations in Congress: Options for Honoring Individuals, Groups,

and Events, coordinated by Jacob R. Straus

CRS Report R45125, Women’s History Month Speech Resources: Fact Sheet, by Elizabeth C.

Larson

Author Information

Elizabeth C. Larson

Senior Knowledge Services Librarian

Acknowledgments

This fact sheet was originally authored by Kristi R. Meltvedt, former CRS Information Services

Technician.

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan

shared staff to congressional committees and Members of Congress. It operates solely at the behest of and

under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other

than public understanding of information that has been provided by CRS to Members of Congress in

connection with CRS’s institutional role. CRS Reports, as a work of the United States Government, are not

subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in

its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or

material from a third party, you may need to obtain the permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

Congressional Research Service

R45805 · VERSION 7 · UPDATED

6

EPUB/nav.xhtml

Women’s Suffrage: Fact Sheet

		Women’s Suffrage: Fact Sheet

 		
 Cover

EPUB/media/file0.png
CRS REPORT
Prepared for Members and

Committees of Congress

EPUB/media/media/2021-02-22_R45805_61b329df70c366494e0f6fca329d8bffe253500a.png
Goamet, Barvi
el
==X Research Service

Informing the logislativ dobato sinco 1914

Women'’s Suffrage: Fact Sheet

Updated February 22, 2021

Congressional Research Service
hutpserseports congeess gov
Rissls

EPUB/media/file1.png
=\ Congressional _
22 Research Service
'@ Informing the legislative debate since 1914

