Booker T. Washington

Excerpts from the 1895 Atlanta “Compromise” Speech
Summary: Booker T. Washington is addressing a predominantly white audience at the Cotton States and International Exposition in Atlanta on September 18, 1895. He begins his speech by thanking everyone for the opportunity to speak. He also states how by given this opportunity as a black man speaking to this audience it will “awaken among us a new era of industrial progress.”

A ship lost at sea for many days suddenly sighted a friendly vessel. From the mast of the unfortunate vessel was seen a signal, “Water, water; we die of thirst!” The answer from the friendly vessel at once came back, “Cast down your bucket where you are.” A second time the signal, “Water, water; send us water!” ran up from the distressed vessel, and was answered, “Cast down your bucket where you are.” And a third and fourth signal for water was answered, “Cast down your bucket where you are.” The captain of the distressed vessel, at last heeding the injunction, cast down his bucket, and it came up full of fresh, sparkling water from the mouth of the Amazon River. To those of my race who depend on bettering their condition in a foreign land or who underestimate the importance of cultivating friendly relations with the Southern white man, who is their next-door neighbor, I would say: “Cast down your bucket where you are”— cast it down in making friends in every manly way of the people of all races by whom we are surrounded. Cast it down in agriculture, mechanics, in commerce, in domestic service, and in the professions. And in this connection it is well to bear in mind that whatever other sins the South may be called to bear, when it comes to business, pure and simple, it is in the South that the Negro is given a man’s chance in the commercial world, and in nothing is this (Cotton States and International) Exposition more eloquent than in emphasizing this chance. No race can prosper till it learns that there is as much dignity in tilling a field as in writing a poem. It is at the bottom of life we must begin, and not at the top. Nor should we permit our grievances to overshadow our opportunities.
Answer in the space provided. You do not need to write in a complete sentence:
1. What do you think the “bucket” represents?

2. What things does Booker T. Washington want blacks to do in order to progress?

