Abolitionist Movement: Early Efforts to End Slavery
Early Efforts to End Slavery
· Religious Revival and Reform Movement
· __
· Band of reformers called abolitionists worked to ___.
American Colonization Society
· The first __________________________ effort.
· Formed in 1816 by a group of ________________________________.
· Raised money _____________________________workers and send them abroad.
· The society acquired land in Africa calling it Liberia or "_________________________________”
Reformers
· _________________________________
· Founded his own antislavery newspaper called The Liberator.
· He called for “___.”
· Started the New England Antislavery Society in 1832. By 1838 it had over 1,000 branches.
The Grimke Sisters- Sarah Grimke and Angelina Grimke
David Walker
· David Walker was a free black man living in Boston who wrote “____________________________”
· He challenged African Americans to rebel and ___.
· America is more our country than it is the whites’- we have enriched it with our blood and tears.”
Nat Turner’s Rebellion
· A slave rebellion that took place in ___
· Nat Turner led rebel slaves to kill 65 white people.
· Used only knives, hatchets, axes and blunt instruments instead of firearms.
· Nat Turner ____________________________________.
Frederick Douglas
· __ in 1838 and settled in Massachusetts.
· A powerful and _______________________ speaker
· Wrote for antislavery newspaper called “____________________________”
· As a runaway Douglas could have been __________________________________ slavery but he continued speaking out against slavery.
Sojourner Truth
· Escaped slavery in__________________
· Worked in the __ movements.
· I have ploughed, and planted,and gathered into barns and no man could head me. I have borne thirteen children and seen most of them sold off to slavery, and when I cried out with my mother’s grief, none but Jesus heard me! And ain’t I a woman?
Harriet Beecher Stowe - ___
Hinton Rowan Helper
· Born in Davie County, North Carolina
· Helper compared the economic progress of the North with the backwardness of the South.
· Believed _________________________ was the reason.
· Wanted to aid poor whites not ______________________ the lives of Africans.
Harriet Tubman
· Escaped from slavery in______________________________.
· Most famous ____________________ of the Underground Railroad.
· She made ____________________________ and led more than 300 people out of slavery.
· Slave owners offered $40,000 for her capture-dead or alive but _______________________________________.
Levi Coffin
· Levi Coffin was a _____________________ from Guilford County, North Carolina.
· He personally led slaves along concealed routes unto the next safe place.
· He helped some _______________________ people to escape.
· Both the Quakers and the Moravians had strong religious ________________________________.
Clashes over Abolitionism
	North
	South

	Feared _______________________could bring on a destructive war.
	Their lifestyle depended on _______________________.

	Northern workers were afraid __________________ would flood the north and take jobs away from whites.
	[bookmark: _GoBack]Argued that ______________________ were worse off than slaves.

	Claimed freed slaves would never blend in to society.

	Many southern whites believed African Americans were better off under their care.” Providence has placed the slave in our hands for his own good” declared one Southern governor.

