Unionism, Orangeism and War

Introduction

In the late nineteenth and early twentieth centuries an increasing number of female political and socio-political associations such as the Conservative’s Primrose League, the Victoria League, the Order of the Daughters of Empire, the Association of Loyal Orangewomen (ALO) and the Ulster Women’s Unionist Council (UWUC) were active. There was no single motivation for the establishment of these bodies or for membership, but political self-interest on the part of political parties and an increasingly democratic electorate played a part. The Corrupt and Illegal Practices Prevention Act of 1883 which forbade the payment of political canvassers and the extension of the male electoral franchise in the following year were particularly significant in encouraging party organisers to look for a source of unpaid political labour; they turned to women. Political crises, such as the need for protest on an unprecedented scale, as evidenced in varying degrees, in the home rule debates of 1886, 1893 and 1912-1914, similarly created a need for wider political participation. Rallying to the defence of the empire during, for example, the Boer War of 1899 to 1902 or the First World War of 1914 to 1918 also helped to maintain these movements. Many women who took this first step into politics therefore did so as part of a broader process of political popularisation and often with strong familial links to conservatism, unionism and orangeism.

By the outbreak of the First World War the formula for female orangeism and unionism was fixed. Female orangeism was a sizeable transnational movement whose establishment predated organised women’s unionism by eighty years; the Orange Order’s removal of the word male from its ordinances in 1799 opened the way for female lodges and there were at least eight in Dublin by 1801.
 Like its male counterpart, female orangeism focussed on conservativism, the Protestant faith and empire.
 Its role varied from functioning as a mutual society providing life assurance, burial, unemployment and sick payments to members to the transmittal of Protestant endogamy.
 Through juvenile lodges it conveyed an Orange identity to the next generation as well as canvassing, petitioning and fundraising, with monies often being used to erect local Orange halls and for charitable endeavours. Orange meetings also provided a social outlet and were an important part of Protestant associational culture.

The early 19th-century female lodges seem not to have developed into permanent associations and the movement was only revived as part of popular unionist resistance to home rule in the 1880s.
 An elite leadership with familial connections to Orangemen was, however, apparent by this juncture. Helena Saunderson, wife of the unionist and Orange leader and Conservative MP, Sir Edward Saunderson, for example, established the first Association of Loyal Orangewomen of Ireland in Cavan in 1887 which sought to mimic the popularity of the Primrose League in England.
 Saunderson, Lady Leslie and Lady Enniskillen, who became Imperial Grand Orange Mistress, the female equivalent to her spouse’s position in the male Orange movement, also formed an elite female lodge in London in 1886.
 The production of female Orange Rules and Ordnances in Dublin in 1888 and a Ritual of Introduction in the following year suggest a formalisation in female orangeism after the first home rule crisis.
 That ritual is still partly shrouded, but involved a recitation of the duties of membership and prayer, focusing on the defence of orangeism and the Protestant faith as well as the righteousness of King William III. Yet, the reach of this incarnation of women’s orangeism was again limited; Reverend William Knox referred to the body as a ‘useful auxiliary’ which was ‘not…very popular at present…No doubt the sisters would have to persevere and combat the likes and dislikes of their friends and foes’.

This Orange revival was part of a wider process of female politicisation inspired by anti-home rule sentiment. The Ulster Women’s Unionist Council (UWUC), formed in 1911, evolved from more ad hoc and individualist ventures in the first and second home rule crises of 1886 and 1893 respectively.
 Opposition to home rule generated an unprecedented coming together of unionists and overcame, at least superficially, former denominational, class and, to some extent, gender divides. Yet, women had a specific place within unionism; this was an auxiliary movement, seeking to work by means of ‘gentleness, tact and quiet influence’.
 The women’s council identified the defeat of home rule as their sole concern. Most strikingly this meant that the question of women’s suffrage would not be discussed, a stand likely inspired by the Primrose League and one which in turn influenced the Orangewomen’s Association.

The political rhetoric of unionism was also highly gendered. Unionist men and women objected to home rule on religious, economic, imperial and constitutional grounds. However, the UWUC, keen to make unionism relevant to women’s lives, developed a gendered argument where the sanctity of the home featured strongly and women’s political action was portrayed as an extension of their maternal and protective instincts:

If our homes are not sacred from the priest under the existing laws, what can we expect from a priest-governed Ireland…let each woman in Ulster do a woman’s part to stem the tide of Home Rule…the Union…meant everything to them – their civil and religious liberty, their homes and children…Home was a woman’s first consideration…in the event of Home Rule being granted, the sanctity and happiness of home life in Ulster would be permanently destroyed.

This was intelligent politicking which mobilised the largest female political force in Ireland’s history: upper-class led, it had a mixed-class membership of between c. 115,000-200,000 women by 1913.
 Although a margin of exaggeration is to be expected, the sheer scale of its activities, attendances at public demonstrations as well as signatories to petitions confirm that this was a very sizeable organisation.
 The notion of a specific women’s place also regulated political work: fundraising, electioneering and petitioning remained key with the latter providing a way for the disenfranchised to express a collective political voice.

The family was also a unifying motif in orangeism, providing one of the most important links between its male, female and juvenile wings. Moreover, Orange membership titles were partially modelled on familial relations, using, for example, the terms Orange sister and brother. Female orangeism underwent a similar, if less dramatic, popularisation to unionism. Cavan’s female Orange association languished after a couple of years – its demise indicative of the import of politics on this organisation: it was a casualty of the decline in unionist protest in the aftermath of the defeat of the second home rule bill in 1893. The female Orange association was, however, revived in 1911. Much of the explanation for this process of popularisation and revival in the Orange and unionist movements lies in the fact that the years of 1911 to 1914 were crisis points in the history of unionism. The Parliament Act of 1911 removed the last constitutional bulwark against home rule, limiting the power of the House of Lords to a two-year veto and thus any future Home Rule Bill could no longer be defeated outright. For unionists this gained a grim reality when the Government of Ireland bill of 1912 was vetoed in the lords and hence delayed for two years.
 The fear that home rule would equate to Rome Rule was also heightened; the 1911 mixed marriage McCann case in Belfast was a consequence of the 1908 Ne Temere papal decree of Pius X, which declared mixed marriages null and void unless solemnised according to the rites of the Catholic Church.

Despite shared political objectives, women were marginalised within both orangeism and unionism. Orangewomen’s parading remained controversial and was, at times, reproached whilst unionist women could neither join the policy-making body, the Ulster Unionist Council (UUC) as they lacked a vote, nor sign the Ulster Solemn League and Covenant of 1912. Women signed a separate declaration which, like the covenant, was drafted by the UUC’s Thomas Sinclair, and although the UWUC’s Advisory Committee was permitted to comment, the final draft was subject to UUC approval. The text, although having words like ‘calamity’ in common with the covenant, clearly enshrined women’s place within unionism – they would ‘associate themselves’ with men as part of the unionist movement.
 Signatories to these documents provide one of the best examples of the scale of unionist opposition and the comparative strength of women’s unionism: 228,991 women signed the declaration in Ulster compared to 218,206 male signatories to the covenant.

Despite this show of female unionist strength, the suffrage journal, The Irish Citizen was scathing in its criticism. Contributors to the paper earlier recognised the challenge of political duality: ‘To have the cause of Woman’s Suffrage at its heart, and at this present crisis express any fervent feeling for the political situation regarding Home Rule is more than a little difficult’.
 However, the Citizen’s post-covenant editorial castigated unionism for failing to consider women’s position as part of a demand for equal imperial citizenship. Deemed ‘a monumental example of the bombast and hypocrisy of male politicians’, unionist women also faced suffragist censure; in consenting to sign a separate declaration, women were told to feel ‘shame’ and recognise the inferiority of a document which was ‘not the real thing; it is a mere insignificant auxiliary…a document of separateness of which is in itself a perpetuation of the old false tradition of women’s inequality and unfitness for political thought and action’.
 Whilst the implication that women could, and would, be marginalised as they lacked the vote was admissible, suggesting that all needed to adopt a non-party position denied women on both sides of the Irish political divide the right to prioritise the constitutional question over suffrage and lost the suffrage movement much popular support.
Sections of both the suffrage and unionist movements were also moving towards militarism. The covenant warned that ‘all means’ would be used to defeat home rule and the unionist attachment to constitutionalism further waned by 1913.
 The formation of the Ulster Volunteer Force (UVF) early in that year signalled a formal move to militarism. This body was backed by nursing, driving and signalling corps and the women’s council helped administer their activities, drafting training schemes, organising first-aid classes and securing medical equipment and supplies for UVF medical units which were established throughout Ulster in preparation for civil war. This led some women to intelligence work, deciphering police messages and a small number were involved in gun running.

There were, however, few warmongers within the women’s council. As Mrs C. C. Craig remarked, ‘I am off to my ambulance class this afternoon…but I hope the knowledge I gain will never be needed in Ulster.’
 Yet, many resolved to support whatever course of action was needed to defeat home rule. By mid-1914 the likely prospect of civil war was acknowledged by UWUC president, Theresa Londonderry: ‘Whether the best or worst befalls us we shall always be Ulsterwomen…the outlook is exceedingly gloomy…[if] decisive action will entail the shedding of Loyalist Ulster I do not presume to foretell…we must now be prepared for the worst’.
 Such pragmatism drew historical parallels from journalist H. Hamilton Fyfe:

They do not shrink from the day when they may have to send their men-folk forth to fight. There is no weak wailing among them about the “wickedness” or the “tragedy” of war…they remind me of the women of Israel, or of Roman mothers like Cornelia of the Gracchi, who sent their sons to battle with a fierce joy, and bade them come back either “carrying their shields or being carried on them”[.]

The duality of war

The conflict which occurred was not, however, the predicted civil war over home rule, but a global conflict in which the horrors of modern warfare quickly manifested. As wife of the unionist second in command, Cecil Craig wrote: ‘The International situation became blacker and blacker, and then eventually so critical, that everyone’s attention was focussed on it, the domestic politics receded more and more into the background’. On the declaration of war in August 1914, the ‘whole situation changed immediately’.
 The unionist reaction to the war was another stark reminder of women’s place within unionism; they were not consulted on the unionist political truce which was declared, but workers in English and Scottish constituencies who canvassed, disseminated propaganda and addressed meetings were recalled to Ireland
as the unionist campaign ceased. Yet, unionist leader, Sir Edward Carson had little faith in governmental fair play, writing the day after the outbreak of war:

I am very much depressed as I fear the government mean, if they can, to betray us, and pass the Home Rule Bill over our heads and whilst it is impossible to resist in Ulster owing to the difficulties caused by the present situation. They are such a lot of scoundrels I believe they are quite capable of anything[.]

This early duality, where concerns for the war and the defeat of home rule coexisted, was characteristic of the unionist wartime condition. Indeed, on the day that war was declared, the women’s council admitted: ‘even though campaign work in Great Britain stopped there would probably be a great deal of work in Ulster’ as unionist officials enlisted. Moreover, they had no confidence that nationalists would postpone their campaign: ‘in the event of trouble from the Nationalists there would be much to be done in the way of arranging for refugees, administration’.
 The unionist political truce was therefore, at least in part, a façade as the Irish question remained ‘a political time bomb’.

The UVF was formed into the 36th Ulster division by late October 1914 and both Edward Carson and James Craig were appointed to government: Carson as Attorney General and then as First Lord of the Admiralty and Craig as Treasurer of the Household and government whip in the second wartime coalition.
 By comparison, for many women it was the isolation of conflict which provided a commonality of experience. As L. Binyan described in 1915:

Your hearts burn upward as a flame

Of splendour and of sacrifice

For you too, to battle go

Not with marching drums and cheers

But in the watch of solitude

And through the boundless nights of fears[.]

Although the political impetus remained, the war significantly impacted on the work of the UWUC. Their executive committee met just twice per annum during the war, the former weekly Advisory Committee met monthly and, as in the UUC, annual meetings were postponed. As early as August 1914 a Gift Fund for troops was established, clothes were sent to Belgian refugees alongside comforts to the Ulster division, and Theresa Londonderry suggested the somewhat contradictory purchase of a machine gun or an ambulance. The latter was purchased for the Ulster Division serving in France and an eight-bed UVF hospital in Ville de Pau, Cabinet du Maire, France, where hundreds of women trained in the UVF Nursing Corps volunteered to serve, was financed from 1914-1916.
 By Christmas 1914 a toy fund for children of men serving in the Ulster division was inaugurated. Three months later visits began to the families of servicemen and those who were discharged from the forces as medically unfit. Clothes were made for working-class children, stripes were sewn on uniforms and a Prisoner of War Fund was initiated in 1916. Unionist headquarters in Belfast were converted into premises where women dispatched food and comforts, and, like much of the third home rule campaign, this work was on a wide scale; the final expenditure on food provided during the war was, for example, £85,768 and the Ulster Women’s Gift Fund for Soldiers raised in excess of £119, 481.
 They also
established a Sphagnum Moss Association in 1916 with Derry and Belfast depots, co-ordinating the collection of moss throughout Ulster which was made into military dressings; 5,000 dressings per month were sent to France, Salonika and Egypt as well as domestic military hospitals. Orangewomen were similarly engaged, collecting comforts for the troops, fundraising and visiting hospitals.
For many this was a physical manifestation of their oft-claimed imperialism and the prioritisation of war work was not subject to any sustained debate. As Carson emphasised in September 1914: ‘England’s difficulty is not Ulster’s opportunity…let us act rightly. We do not seek to purchase terms by selling our patriotism.’
 Yet, did they not seek to heal the political rift by working with those beyond unionist confines. This ‘separatist’ stance marked the organisation out as distinct amongst the myriad of Irish female voluntary war associations which included the British Red Cross Society and the Irish Women’s Association.

The UWUC also recruited for the Ulster division, Voluntary Aid Detachments and the imperial forces, but expressed ‘deep dissatisfaction’ at Ireland’s exclusion from conscription: ‘We protest against the refusal of the Government to join our people with their fellow citizens of Great Britain in a common bond of sacrifice to the Empire.’
 They were therefore understandably watchful of developments on conscription, with the editor of the Morning Post, H. A. Gwynne informing Ruby Carson, the wife of the unionist leader, in 1916, that a government decision on conscription was forthcoming, predicting ‘Everything is prepared and I think you will find that the God of chance is on our side’.
 Gwynne was wrong; Ireland was excluded from conscription which was operative in the rest of the United Kingdom from March 1916 and mass protests against its implementation prevented its introduction when mooted again in 1918.

Some women like Theresa Londonderry’s daughter-in-law, and UWUC vice-president, Edith Londonderry also established separate female wartime auxiliaries. Her Women’s Legion was designed to train women to free up men for military service, but was ever anxious to avoid charges of female militarism and ‘women stamping up and down the country, bristling with firearms and making themselves ridiculous’.
 Edith was one of only a handful of aristocratic unionist suffragists; a member of Millicent Fawcett’s constitutional National Union of Women’s Suffrage Societies and the author of two suffrage pamphlets.
 She thus saw this new organisation as affording an opportunity to prove patriotism and female capabilities to counter anti-suffragist claims, averring ‘there would be no Suffragettes at the end of the war, for we would have won our cause.’

Under the motto of Ora et Labora, pray and work, the Women’s Legion’s essential premise, like that of the UWUC, was that ‘work would be none the worse because it was performed by women in a woman’s way’.
 Reactions to the legion were, however, varied. Edith Londonderry received anonymous letters and press criticism, but found ridicule ‘more difficult to face’ than ‘a blank wall of prejudice’.
 Charges of ‘unwomanly’ and ‘undignified’ behaviour were levelled, while ‘the prospect of women taking an active party in any work connected with the Army was little short of horrifying…Women are accused of doing the work that men should do and of doing them out of jobs in consequence.’
 Such views were manifestly reinforced by the controversial decision for the new female ‘legionnaires’ to don uniform. As Edith acknowledged, ‘the clothes of women…illustrate almost better than can be described the changes that were taking place.’
 Nursing uniforms predated World War One and had been adopted by the Ulster volunteers, but a demand for uniforms from female auxiliary organisations and civilian volunteers emerged post-1914.
 Edith affirmed the level of criticism which she experienced at first hand: ‘Some people were always rude to a woman in uniform, and in many interviews I had with great personages…in connection with the work, a uniformed woman was always kept waiting to the last’.

The legion’s work began with a military cooking section designed to free men for active service by sending women into kitchens in army convalescent camps and hospitals. By replacing men in an area long determined as a female sphere, this ‘reflected the familiar unmilitary world’.
 The War Office took over this section of the legion in February 1916 which helped legitimise their work; this body developed into the Women’s Army Auxiliary Corps.
 There was also a sailors’ and soldiers’ section, supported by the Ministry of Pensions, training discharged men to make braid for naval and military uniforms; a munitions’ section, controlled by the Ministry of Munitions, placing women from munition training schools into factories as well as herb, horticultural, clerical, voluntary service, motor transport and agriculture sections.

Moves to expand the non-political legion into Ireland in mid-1915, however, proved problematic. Legion detachments were active in Belfast, Cork and Dublin, mustering Irish patrons like Viscountess Midleton, Countess Clanwilliam and unionist Ronald McNeill, but hostility was, at times, outright. Edith Londonderry, on a tour to inspect units of legion drivers in Dublin and Cork in 1918, witnessed female ambulance drivers ‘hooted and jeered at by the hostile crowds, and mud and stones were thrown at them’ whilst transporting survivors from the Leinster, sunk by a German submarine off Kingstown. This was characteristic of the heightened anti-British sentiment in the aftermath of the 1916 rising and the associated resistance to conscription: the legion uniform was now perceived by many as proof of British loyalties.

Despite limited success in Ireland, some members of the legion worked on the frontline in France and Belgium and one recalled Flanders as ‘nothing but a sea of mud, shell-holes, dug-outs, craters, half-buried tanks…a perfect nightmare’.
 Edith Londonderry’s visit to the Western Front in 1919 was to ‘witness the result of a world become crazy…The spectacle…could only have been conceived in the disordered brains of fiends and fools’.
 Yet, whilst her sense of patriotism was redoubled, other legion women returned home convinced of the futility of armed combat, as one noted: ‘How ghastly and useless are wars; few people escape suffering in one form or another.’

Edith Londonderry also established ‘The Ark’, a wartime socio-political club in London replete with politicians adorned with the names of animals and mythical creatures.
 This stands as another example of the duality of wartime concerns. Unlike the Women’s Legion, feminism was not part of the inspiration: ‘The Ark’ evolved from the disruption of high society during wartime. It began life as a weekly dining club to bring those involved in war work together and revive the socio-political complexion of the pre-war era. This allowed Edith, the recent incumbent to the Londonderry title, to step out of her mother-in-law’s shadow and maintain the Londonderrys’ political standing. ‘Ark’ invites became ‘one of the most sought after in London’ whilst Edith established a reputation as the ‘Queen of Hostesses’.
 With invited members including Arthur Balfour, Edward Carson, Neville Chamberlain, Winston Churchill and John Cowans, Quartermaster General at the War Office, as Ruby Carson recorded in her diary, it was ‘not as silly as it sounds and outsiders are very jealous and inquisitive.’

Just as Edith Londonderry’s patriotism displayed both an underlying feminist and political impetus, for other unionist women, the unfinished business of the third home rule crisis and the uncertainty of the post-war situation, especially after the 1916 rising, were never wholly forgotten. Unionist women sought, for example, to instruct colonial soldiers in the home rule issue, but this work was only sanctioned by the UUC on the guarantee that it was conducted on an individual basis in order maintain the political truce.
 UUC secretary, Richard Dawson Bates was clearly frustrated: ‘Some of the women have not the sense to see that they can do war work and at the same time help on their own political work quietly…they should not lose sight of the main object of
 the association, namely, the defeat of Home Rule.’
 Concerns that unionist electoral registers were out of date emerged in the women’s council as early as summer 1916, spurred by a fear that there was no want of nationalist registration work; by February 1917 the UWUC obtained constituency lists of voters which were sent to local women’s unionist association secretaries.
 Disquiet over complacency within the organisation, however, remained with descriptions of ‘a slackness…amongst some Associations and the impossibility of getting any work done…if steps were not taken to improve matters, the results might be disastrous in the next election.’ In the next month, the UWUC’s secretary consulted Belfast electoral agents to see if the council could assist in the revision of registers.

Despite the truce, politics were not static during wartime. The partition of Ireland was accepted in principle by the UUC without any consultation with the UWUC in mid-1916. The proposed loss of the three border counties of Monaghan, Donegal and Cavan subsequently became a major preoccupation:

Our women are naturally much upset by the turn things have taken, and are longing to be up and doing[,] of course we all feel heartbroken over the proposed partition of Ulster and are still hoping some better solution of our difficulties may come out of the melting pot.

Other women questioned adherence to the 1912 covenant and declaration: ‘it is very solemn to break our Covenant and “expediency” is no answer…I would like to know if the Covenant was to stop Home Rule for all Ireland or only the Covenanters[’] province – Ulster’. This epitomised the unionist quandary. Yet to Hugh de Fellenberg Montgomery the covenant was broken when the home rule bill was passed by ‘fraud’, but suspended for the duration of the war in 1914:

The great war has changed the whole atmosphere and nature of things since the Covenant was signed. If I enter into a solemn covenant to give you a certain house…and that house…is swallowed up by an earthquake I obviously have to reconsider my position, which is what the Covenanters of the Unionist Council had to do…our duty [is] to oppose home rule in any way we can, and, if we cannot prevent its being introduced in some part of Ireland, to…its being introduced in as large a part of Ireland as we can…the six counties is the most we can absolutely secure.

Partition threatened the coherence of the UWUC; members in the proposed excluded counties were reportedly ‘too sad to even want to attend…committees and we must show them that they are more to us than ever…because of their inestimable and incomparable self-sacrifice. You can hardly form any idea of how many women are irreconcilables and never would have consented to anything which meant the breaking of the Covenant.’
 Yet, the idea of holding a meeting to help unify the women’s council in September 1916 was quickly rebuffed by the UUC’s Richard Dawson Bates as ‘topics as to the inadvisability of accepting the exclusion of the 6 Counties would likely be discussed’ and he caustically added, ‘Some people cannot see beyond their noses.’
 The UWUC subsequently consulted Carson to change their constitution to allow a consideration of topics such as ‘trade, …employment and settlement of Ulstermen who have fought for their country, and all other matters which may tend to the benefit of Ulster and the Empire beyond home rule’ in late 1916.
 This was a tacit acknowledgement that the rising and the declaration of an Irish republic moved politics past the home rule agenda.

Following the abortive Irish Convention of 1917 to 1918 where full representation across the political spectrum and any notion of compromise failed, the UUC formally accepted six-county partition for the first time. This was controversial and caused some resignations. Unionist women were again not consulted and the unease evident in the UUC was shared by many women. Ahead of the start of the Irish convention in July 1917, the UWUC urged that a public meeting of women be held ‘to reaffirm the Council’s opposition to any compromise’, but Carson advised against it: ‘it would not be suitable to have a public meeting at the present time.’
 By May 1918, with the Irish convention securing nothing and a proposed federal scheme under review, the UWUC repackaged its wartime priorities, claiming that ‘it will be occupied entirely in helping to defeat the latest Home Rule Measure and that before anything else.’
 This was the clearest breach of the truce on the part of the women’s council and the press began to comment; the Ladies’ Pictorial, under a ‘For the Union’ headline, described ladies Carson and Craig as ‘having husbands who are political leaders in Ulster, take a deep interest in Ireland, and are as anxious as their menkind [sic] for a settlement of the long vexed question which will not betray the Ulstermen who had died and are fighting now for King and Empire.’

The 1918 Representation of the People Act, granting the vote to women over the age of thirty whilst the war was on-going, encouraged further political recalculation. Theresa Londonderry, for example, urged action to Carson before the act’s passage: ‘I cannot help thinking that so much secrecy about everything is most deleterious to the wellbeing of the nation – the Unionist Party should organise, and …the women should be organised.’
 The UWUC subsequently registered voters, electioneered and instructed the new female electorate on how to cast their vote and the women’s Orange association followed suit.
 This was, however, a careful negotiation as the political truce remained in situ. Thus, although the redistribution of seats and the new franchise act were discussed, ‘it was decided that that the [UWUC] Executive Committee could not give any official opinion on the subject’.
 Indeed, the organisation asked ‘every woman belonging to our great Association to make sure that she is on the register herself and endeavour to interest other women…to see that their votes are registered…Parish and Borough Committees might be formed to raise interest in the question and to make sure that…every woman’s vote will be polled in the same way as a man’s would be.’
 A request was also made to Carson in mid-1918 regarding re-opening the UWUC’s Belfast office as there was ‘anti-home rule work to do and help wanted in the way of educating the women voters’; he concurred.

The vote clearly cast women in a new political light. This was quickly apparent as unionist leaders gave the UWUC permission to re-organise and continue as a separate body. The vote clearly bolstered the confidence of the women’s council; it issued an uncharacteristically vehement appeal, demanding a definition of their status and representation on the UUC. The women’s council sporadically sought UUC representation from 1916, but was much more forthright after
enfranchisement:

During the last 4 years of war, our opinion on any one political matter has never been asked. We…have been mute, under what we consider has been a very insidious and slow disintegration of our power…we have held fast to our Unionist opinions, and our voice has been heard and acted upon although perhaps the ‘Ulster Unionist Council’ may have thought us an entirely negligible quantity…what is the position of the Ulster Women’s Unionist Council? It has none – we are nothing…is it right or just that we should be in this position[,] that we should remain in this position – are we wise to re-organise and spend the large sum of money involved and trouble ourselves and expend our health and strength if we have no recognition? …[We] realise many anxieties, difficulties, and dangers…have to be faced by the Men with regard to the Vote for Women, and its possibility on future elections. But…we have not been treated as comrades…We must have more power for immediate action…we have mediated and thought to do [what] will be of supreme importance in keeping our people together, in educating women’s opinion and to bring the war to a final and satisfactory conclusion…let us stand out now for the rights and liberties of the Ulster Women’s Unionist Council. Let us fight under the motto of our old banner ‘Union is Strength’.

This was a catalyst for change: the UWUC was granted twelve representatives on the UUC in October 1918. This was, however, gestural, amounting to less than 3% of the 40% representation that the UWUC felt would be fair (although in reality they would have been content with 10-12%).
 From early 1919 female unionist candidates standing in district and county council elections received official and, more importantly, financial support from the women’s council and from 1920 women unionist candidates in poor law elections were offered the same support. However, on the question of women coming forward as candidates in the first Northern Ireland parliamentary election of 1921 they were of the opinion:
that the time was not ripe for this, and the essential thing in the first Parliament was to preserve the safety of the Unionist cause, that too much organisation and construction work would be necessary for which perhaps women had not the necessary experience, and except in the case of outstanding qualifications, men candidates were preferable.

This stance can partially be explained by the organisation’s innate conservatism; it had never advocated votes for women, but neither the unionist leadership nor the UUC encouraged female parliamentary candidates. As avowed anti-suffragist Edward Carson made clear: ‘in choosing candidates…choose the man who…would best represent their views.’
 However, a joint committee of male and female unionists was established in the same year to co-ordinate work, but there was no question over which remained the dominant partner: the women’s council was not consulted on the configuration of the new six-county Northern Irish state established in 1921.

The Orangewomen’s association was similarly emboldened by their new found status as voters, issuing a political resolution to Carson in 1918, making clear their understanding of the rationale for enlisting:
We, the members of the Association of Loyal Orangewomen of Ireland assembled in Grand Lodge as loyal citizens strongly urge the British Government not to endanger the safety of our Empire by enforcing Home Rule contrary to the solemn pledges given to thousands of our men folk who joined the colours at the outbreak of the War. We also wish to affirm our complete confidence in our leader Sir Edward Carson K.C.M.P and do assure him of our unswerving loyalty.

Post-enfranchisement fuller representation was granted to Orangewomen; they were invited to meetings of the Imperial Grand Lodge for the first time in 1920 and given official recognition on the Ulster Women’s Unionist Council in the same year.
 However, the vote failed to change the long-standing notion of a women’s place within orangeism. Overseeing a female lodge gave women the right to attend district Orange meetings, but could not guarantee their election to office at this or provincial level. Female representation at district meetings was variable and not always supported by men, a situation which appears to have continued to the 1930s and to date women still cannot vote at Grand Lodge level. Women marching in Orange parades also remained contentious: female marching in Ireland was not officially sanctioned until 1990.

Conclusion

War work enabled unionist and Orangewomen to maintain organisational structures and members. Both the UWUC and the Orangewomen’s association continued into and beyond the interwar period, but they could no longer rely on the old rallying cry of ‘No home rule’. Instead they had to work to sustain interest and make their respective movements relevant to the new Northern Irish state. Meetings, electioneering and the dissemination of propaganda continued and two female unionist newspapers were produced in the interwar period with titles like Northern Ireland. Home and Politics conveying the amalgam of domesticity and civic affairs.
 This was also apparent in the efforts of the UWUC to politically educate women and girls, holding classes that combined education with entertainment and defining women’s interests in family, housing, education and social services as distinct from those of men.

The Ulster Women’s Unionist Council and the Association of Loyal Orangewomen are still in existence today. They are therefore unique survivors from the proliferation of women’s political organisations that were active in the early 20th-century. Both were auxiliary and conservative organisations, but the sheer size of the unionist association and the transnational reach of the Orange movement illustrate the degree of political interest which many women held years before they possessed the right to vote. The UWUC made an important contribution to the strength of popular unionism and its espousal of unionist principles, although having much in common with male unionists, was not a mere imitation. The fact that many women remained members of both the UWUC and the ALO not just over years, but decades, alluded to a deep sense of community, political responsibility and sometimes fear. Women were not seen as the political equals of men; nor did they want to be. Only enfranchisement during wartime caused a reassessment of female worth which reveals much about attitudes towards women in politics. A process of conservative feminism was also at play, whereby women became more publicly active and politically engaged whilst supporting a non-feminist cause.
 This led some to an awareness of broader social and gender inequalities and removed many middle-class women from domestic containment.

A gendered reading of unionism, orangeism and the war foregrounds the non-combative elements of patriotism and the impact of suffrage. But the reaction to war was never one dimensional. For some women the war redoubled their patriotism, but for others a belief in the futility of armed combat was the most lasting legacy. There were expectations, like those expressed by James Winder Good, that the war would permanently halt home rule and change women’s position:

Since the war women in Belfast, as elsewhere, have been marching fast and far towards new horizons…there will be no reversion to the old standard. Women have tasted the sweets of liberty of action and liberty of thought…Altogether unwittingly Sir Edward Carson released forces which helped to break down the rigidity of mind favourable to the triumph of obscurantism, and the process…has been accelerated [by war.]

However, the gender divides of the pre-war era remained; Theresa Londonderry, for instance, depicted ‘Hospital work… [as] primarily women’s work’.
 Unionist feminists were seemingly a rare breed although it is hard to determine how many privately held such views. Those few who were willing to publicly declare their feminism, like Edith Londonderry, were disappointed with the change that the war brought to women’s standing which fell far short of Good’s summation. Her optimism for the post-war age was quickly tempered. She believed it was ‘not unjust to say that women as a whole had a very poor time...Women must resolve now that they will not allow themselves to be ruthlessly flung aside as they were after the Armistice in 1918…War gives women the opportunity to show what they can do, but with the return of peace, their work is discarded and barriers erected to confine their activities.’

 Even with universal suffrage and the creation of a female electoral majority in Northern Ireland in 1928, although the women’s council expressed the belief that ‘it would be helpful to the Unionist cause if more women would come forward to local government and town council work’,
 employed female trainee political organisers and funded scholarships to train women in politics, economics and citizenship, they did not openly promote female candidates for parliamentary election.
 Thus the gender constraints experienced in the early twentieth century survived the First World War and continued to impact on the role of women in unionism and orangeism for decades.
�The Irish Citizen remarked on unionism’s refusal to allow women to sign the covenant. Feminist views on this issue could be included to demonstrate, as the author states, that women’s lack of a vote had such consequences.

�This is very interesting. Any more evidence for involvement in gun running? Unionist reticence on publicising this contrasts sharply with the nationalist emphasis on the contribution of Spring Rice and Childers – possible contrasts regarding nationalist and unionist attitudes towards women’s involvement?

�These were not Irish women? In what way did they work – campaigners against Home Rule? Any links with WSPU workers?

�Eileen Reilly in ‘Ireland and the Great War’ eds. Gregory and Paseta points out that UWUC took a ‘separatist political stance’ and organised their own moss depots, nursing corps etc - this cold be mentioned, contrasting with other groups that were representative of all sections of community.

�Of – typo corrected

�An interesting point

�Apart from Londonderry and Edith Wheeler, were there other Unionist women with feminist views?

� The male Grand Orange Lodge’s location in Dublin helps to explain the focus of the early female Orange movement. Some evidence also points to a rarer phenomenon which is not seen in the unionist movement – women joining male Orange lodges in the late 19th century. Female orangeism spread to north-west England by the 1850s and later to Scotland, the United States, Australia, New Zealand, Canada, Ghana, Hong Kong and South Africa. See Christi McCallum (2011) Orangewomen show their colors: gender, family and orangeism in Ulster, 1795 to present (PhD, S. Illinois University Carbondale). By 1915 81% of the 53 female lodges in the north of England were in Liverpool. Govan was the most popular site for female orangeism in Scotland. D. A. J. MacPherson & D. M. MacRaild (2006) Sisters of the Brotherhood. Female orangeism on Tyneside in the late 19th and early 20th centuries, Irish Historical Studies, 137, p. 47.

� MacPherson & MacRaild, Sisters of the Brotherhood, p. 57. The empire was promoted via lodge work, empire festivals, banners featuring Britannia, encouragement to buy Empire and British goods and patriotic tableaus. Members could be expelled for attending Catholic funerals, adultery and intermarriage with Catholics. Protestant converts could apply to join, but would need approval from the District, County and Grand Lodge. Orange ordinances, however, ruled against intolerance and persecution.

� Temperance featured in the activities of some lodges.

� Irish Orange juvenile units emerged in the early 20th century although they previously existed informally. They trained youths for Orange bands and had a moral and recreational aspect as well as imparting Orange principles. Aged eighteen junior members could join the adult movement. See McCallum, Orangewomen, pp. 120-1.

� There were episodic reports of female Orange activity in the mid-19th century.

� Col. Waring, Cavan Weekly News (28 Oct. 1887) cited in McCallum, Orangewomen, p. 109. Like unionism, there was some shared personnel between female orangeism and the Primrose League which was active in Ireland, with 35 habitations, mostly in the south of the country, in the late 19th century.

� An elite female Westminster Orange lodge was later established in 1920. McCallum, Orangewomen, pp. 8 and 103.

� Initiation into the female order was required before a lodge could be established. See, for example, Laws and Ordnances of the Association of Loyal Orangewomen of Ireland (1888) (Dublin: Forest).

� Cavan Weekly News (27 September 1889) cited in McCallum, Orangewomen, p. 116.

� Work on the UWUC includes Nancy Kinghan (1975) United We Stood: The Story of the Ulster Women’s Unionist Council, 1911-74 (Belfast: Appletree Press); Diane Urquhart (2000) Women in Ulster Politics, 1890-1940: A History Not Yet Told (Dublin: Irish Academic Press); Diane Urquhart (1994) ‘The female of the species is more deadlier than the male’?: The Ulster Women’s Unionist Council, 1911-40, in Janice Holmes & Diane Urquhart (Eds) Coming into the Light: The Work, Politics and Religion of Women in Ulster, 1840-1940 (Belfast: Institute of Irish Studies) and Diane Urquhart (1996) In defence of Ulster and the Empire: The Ulster Women’s Unionist Council, 1886-1940, Galway Women’s Studies Centre Review, 4, pp. 31-40.

� Belfast News-Letter (24 January 1911).

� UWUC president, Theresa, 6th Marchioness of Londonderry was, for example, a Primrose League Dame. Unionist plans for provisional government in 1913 included female enfranchisement, but Carson, an anti-suffragist, would not confirm this when pressed to do so by the suffrage movement.

� Lurgan Women’s Unionist Association minutes, 13 May 1911 (Public Record Office of Northern Ireland (hereafter PRONI), D3790/4).

� Mary Anne, 2nd Duchess of Abercorn was the first president of the UWUC from 1911-1913. She was succeeded by Theresa, 6th Marchioness of Londonderry, president from 1913-1919; Rosalind, 3rd Duchess of Abercorn was president from 1919-1922 and Lady Cecil Craig, later Viscountess Craigavon, was president from 1922-1942.

� By September 1913 the UWUC sent c.10,000 leaflets and newspapers to Britain per week. A 1911 UWUC petition opposing the Ne Temere decree was a close to mile in length and bore the names of over 100,000 women (UWUC Executive Committee minutes, 27-29 March and 30 April 1912 (PRONI, D1098/1/1)).

� The Liberal government of H. H. Asquith introduced the Parliament Act of 1911.

� This decree ended the custom whereby children of mixed marriages were brought up in the religion of their parent according to sex, for example, boys being raised in the religion of their fathers. The children of the McCann marriage were removed from the mother’s care without her permission.

� For the text of the Women’s Declaration, signed on 28 September 1912, see PRONI, D1313/1.

� Figure for female signatories cited in UWUC Executive Committee minutes, 16 January 1913 (PRONI, D1089/1/1). Figure for male signatories cited in A. T. Q. Stewart (1967) The Ulster Crisis. Resistance to Home Rule, 1912-14 (London: Faber and Faber), p. 66.

� J. L Tatlow, The Irish Citizen, 14 September 1912, p. 131.

� The Irish Citizen, 5 October 1912, p. 156.

� For the text of the Solemn League and Covenant, signed on 28 September 1912, see PRONI, D627/429/95.

� In contrast to Irish nationalism, this aspect of female unionism was rarely discussed which is suggestive of some unease regarding women’s involvement in militarism.

� Mrs C. C. Craig to Theresa Londonderry, December 1911 (PRONI, D2846/1/9). Mrs Craig organised the Ulster Aid Ambulance Corps established in London in 1914. She was the wife of Charles Craig, unionist MP in Westminster from 1903-1929 and the brother of unionist leader, James Craig. On British unionists see William S. Rodner (Fall 1982) Leaguers, Covenanters, moderates: British support for Ulster, 1913-14, Eire-Ireland, xvii(3), pp. 68-85.

� Northern Whig (15 July 1914).

� ‘Ulster to-day: what the women are doing’, Daily Mail (23 March 1914). This was part of a series of articles on Ulster which Fyfe published in the Daily Mail.

� Diary of Cecil Craig, 22 July 1914 (PRONI, D1415/B/38). Cecil Craig was the wife of unionist leader, James Craig, unionist MP in Westminster from 1906-1921 and prime minister of Northern Ireland from 1921-1940.

� Carson to Ruby Carson, 5 August 1914 cited in Ian Colvin (1936) The life of Lord Carson, Vol. III (London: Collancz), p. 25.

� UWUC Advisory Committee minutes, 4 August 1914 (PRONI, D2688/1/6).

� John O. Stubbs (1990) The Unionists and Ireland, 1914-18, Historical Journal, 33(4), p. 870.

� The Irish convention led Edward Carson and James Craig to resign their coalition posts in early 1918.

� PRONI, D1460/12.

� The UWUC financed the running of this hospital at a cost of c. £720 per annum until the end of 1916 when the French authorities moved the hospital to Lyon to be nearer the front and provided the necessary financial support for its operation. The UWUC also co-operated with bodies like the Soldiers’ and Sailors’ Families Association.

� PRONI, D912/1/21.

� Stewart, Ulster Crisis, cited p. 234.

� Eileen Reilly (2002) Women and voluntary war work, in Adrian Gregory & Senia Pašeta (Eds), Ireland and the Great War. ‘A war to unite us all’? (Manchester: Manchester University Press), p. 63.

� UWUC Executive Committee minutes, 8 February 1916 (PRONI, D1908/1/2). There is little evidence of unionist anti-conscription sentiments, but it is possible there were dissenters who were not willing to make their views public.

� 24 March 1916 (PRONI, D1507/1/2/6).

� The Military Service Act of 1916 applied to men aged 19-41 who were unmarried or widowed without dependent children. A subsequent act of May 1916 extended conscription to married men. In 1918 the upper age limit was raised to 51 years. Exemptions included reserved occupations, religious ministers, those deemed medically unfit and conscientious objectors.

� Edith Londonderry typescript, ‘Women and war’, c.1915 (PRONI, D3099/3/10/5B), pp. 1-3 and 5.

� Edith Londonderry (1909) Woman’s indirect influence, and its effect on character; her position improved by the franchise, morally and materially (n.p.) (PRONI, D3099/3/6/2) and her (1913) The origin of the vote and other historical facts (Oakham: n.p.) (PRONI, D3099/3/6/7).

� Edith Londonderry (1938) Retrospect (London: Frederick Muller), p. 109.

� Londonderry, ‘Armistice Day’. The legion’s name was chosen as ‘a fine old Roman name, and brings to the mind…the…discipline and efficiency, not only of a military point of view, but in their organisation’ (PRONI, D3099/14/2). For a fuller discussion see Diane Urquhart (2010) Ora et Labora: The Women’s Legion, in Gillian McIntosh & Diane Urquhart (Eds), Irish women at war: the twentieth century (Dublin: Irish Academic Press).

� Londonderry, Retrospect, p. 117.

� Edith Londonderry, ‘Women as war time air pilots’ (undated) (PRONI, D3099/3/38/6).

� Londonderry, Retrospect, p. 99.

� For photographs of women in UVF uniform see Philip Orr (1987) The road to the Somme. Men of the Ulster division tell their story (Belfast: Blackstaff), pp. 33, 77 and 199.

� Londonderry, Retrospect, p. 127.

� Diana Condell & Jean Liddiard (1987) Working for Victory?: Images of women in the First World War (London: Routledge), p. 63.

� 20,000 women were trained and placed in an array of army bodies by the Women’s Legion. The Women’s Army Auxiliary Corps was later known as Queen Mary’s Army Auxiliary Corps

� See, for example, Edith Londonderry’s letter to The Times (1 February 1915), p. 9.

� The legion continued its work in Ireland, advertising, for instance, for ‘good Lady Drivers’ in Dublin in the Irish Independent (19 April 1917), p. 2.

� Molly Coleclough, Women’s Legion, 1916-20 (London: Spearman), pp. 32-33.

� Edith, 7th Marchioness of Londonderry, ‘Five days in France’, 1-5 April 1919 (Department of Documents, Imperial War Museum, 06/128/1), p. 1. I am grateful to the Trustees of the Imperial War Museum for allowing access to the collections and to the copyright holder of this material for granting permission to publish extracts.

� Coleclough, Women’s Legion, p. 27.

� The Ark survived into the 1930s with a collective membership of c. 200. For a fuller discussion see Diane Urquhart (2007) The Ladies of Londonderry. Women and political patronage, 1800-1959 (London and New York: I. B. Tauris).

� Christopher Sykes (1985) Private Palaces. Life in the great London houses (London: Chatto and Windus), pp. 335 and 339. Edith inherited the Marchioness of Londonderry title in 1915.

� Diary of Lady Ruby Carson, 31 May 1916 (PRONI, D1507/C/2).

� UWUC Advisory Committee minutes, 2 January 1917 (PRONI, D2688/1/7).

� See, for example, Richard Dawson Bates to Theresa Londonderry, 3 January 1917 (PRONI, D2846/1/1/8/65).

� UWUC Advisory Committee minutes, 1 August 1916 (PRONI, PRONI, D2688/1/7).

� Ibid., 2 February 1917 and 6 March 1917.

� Lady Dufferin to Theresa Londonderry, 6 July 1916 (PRONI, D2846/1/8/38).

� Hugh de Fellenberg Montgomery to Mrs Sinclair, 18 September 1916 (PRONI, D627/429/63). de Fellenberg Montgomery was an Ulster delegate to the Irish convention and sat in the Northern Ireland Senate from 1922 until his death in 1924.

� Edith Mercier Clements to Theresa Londonderry, 19 July 1916 (PRONI, D2846/1/8/43). See also Edith Wheeler’s comments, UWUC Advisory Committee minutes, 18 June 1918 (PRONI, D2688/1/7).

� Dawson Bates to Theresa Londonderry, 19 September 1916 (PRONI, D2846/1/8/48).

� UWUC Executive Committee minutes, 5 December 1916 (PRONI, D1908/1/2). The proposed changes were approved by Richard Dawson Bates (see his letter to Theresa Londonderry, 12 October 1916, PRONI, D2846/1/8/53).

� UWUC Advisory Committee minutes, 3 and 16 April 1917 (PRONI, D2688/1/7). In October 1917 the council also posited holding an afternoon and evening lecture series and study circles, but this did not come to fruition as fourteen of thirty-one women’s unionist association refused (UWUC Advisory Committee, 16 October 1917 and 5 March 1918, PRONI, D2688/1/7). Partition as a breach of the covenant re-emerged with the passage of the Government of Ireland Act in 1920. Cavan Women’s Unionist Association protested ‘most emphatically’ to Carson, Orange and Unionist associations and the UWUC: ‘the breach of the covenant…in deserting their fellow covenanters’, and called on its representatives to resign from the UWUC (30 March 1920 (PRONI, D1507/1/3/55)).

� UWUC Advisory Committee minutes, 7 May 1918 (PRONI, D2688/1/7).

� Ladies’ Pictorial (2 February 1918).

� Theresa Londonderry to Edward Carson, 18 January 1918 (PRONI, D1507/A/26/8).

� This was obviously perceived as fundamental work; the UWUC expended £5000 on preferably female electoral canvassers and inspectors at a time when the council was experiencing some financial difficulties as a result of many of its local associations failing to pay affiliation fees during the war. See UWUC Executive Committee minutes, 18 June 1918 (PRONI, D1098/1/2).

� South Belfast Women’s Unionist Association minutes, 19 September 1917 (PRONI, D2688/4/1).

� 16 and 28 April [1918] (PRONI, D1507/3/11/5).

� 21 June 1918 (PRONI, D1507/A/28/11).

� UWUC minutes, 18 June 1918 (PRONI, D1098/1/3). This text was authored by Edith Wheeler, a very pro-active unionist.

� From 1918 delegates of local unionist associations received one UUC representative for every 300 members and the wives of unionist MPs, peer and senators were made ex-officio members. By 1923 there were 133 women on the UUC and women constituted between a quarter and one fifth of UUC members in the interwar period. However, there were only thirty-four UWUC members in the UUC in comparison to 850 men in 2000. Orangewomen were granted twelve representatives on the UUC in 1942.

� UWUC Executive Committee minutes, 25 January 1921 (PRONI, D1098/1/2).

� Northern Whig (7 February 1921).

� This resolution was dated 15 May 1918 and signed by Mary E. Johnstone, Grand Mistress and Leah Garratt, Grand Secretary of the ALO (PRONI D1507/A/27/11).

� UWUC representation was given to three nominees from each of the women’s District Orange Lodges in Ulster. See also McCallum, Orangewomen, p. 221. There was dual membership of the UWUC and the ALO. For example, Leah Garrett was Grand Secretary and later Grand Mistress of the ALO and a member of Holywood branch of North Down WUA and Edith Dixon, a vice-chair of UWUC, was a member of the ALO.

� Male Orange attitudes towards the ALO vary according to location and timeframe. Women, for example, paraded with male Orangemen in Scotland from 1909, but in Tyneside women were prevented from marching in the 1870s. There are also known instances of women parading without permission from the Grand Lodge. See MacPherson & MacRaild, Sisters of the Brotherhood and McCallum, Orangewomen.

� Ulsterwoman, 1919-1920, and Northern Ireland. Home and Politics, 1925-1927.

� See Myriam Boussahba-Bravard (2007) Suffrage outside suffragism: Britain 1880-1914 (Basingstoke: Palgrave Macmillan).

� James Winder Good (1919) Ulster and Ireland (Dublin and London: Maunsell and Co.), pp. 293-294.

� UWUC Advisory Committee minutes, 3 November 1914 and 7 September 1915 (PRONI, D2688/1/5).

 � Edith Londonderry, ‘Women and war’, dated 1938, but more likely to be written during the Second World War (PRONI, D3099/3/38/10A). Edith was awarded a DBE in 1917 which was changed to the first female military award. The legion was revived in World War Two and disbanded in 1946. UWUC Honorary Secretary, Mrs Ainsworth Barr and Honorary Treasurer, Mrs Frances Whittaker were awarded a CBE and MBE respectively for their war work. The UWUC’s Miss Sinclair was decorated by the French government for her work in relation to the Pau hospital.

� UWUC Executive Committee minutes, 26 January 1931 (PRONI, D1098/1/2).

� In the period 1921-1940 three women sat in the Northern Ireland Parliament: Dame Dehra Chichester (later Parker), Julia McMordie and Margaret Waring. All three were unionist representatives and active members of the UWUC. Dehra Parker was a MP for Londonderry from 1921-1929 and for South Londonderry from 1933-1960; Julia McMordie was an MP for South Belfast from 1921-1925 and Margaret Waring was an MP for Iveagh in Co. Down from 1929-1933. Waring and McMordie were also Orangewomen. See Urquhart, Women in Ulster Politics, pp. 175-198.

