


UNIT 6.4 ABOLITION AND THE UNDERGROUND RAILROAD

MR LANGHORST

1
ABOLITION – the
movement to end slavery


2
WILLIAM
LLOYD
GARRISON –
abolitionist
who publishes
a newspaper
called The
Liberator


William Lloyd Garrison

2
The Liberator was printed
in Boston


Spread the
word of the
abolition
movement
in the North


3
FREDERICK
DOUGLASS –
an ex-slave
who was an
emotional
and eloquent
abolitionist
speaker


Frederick Douglass


Frederick Douglass
— Paul Collins —


3

Published a biography of his life to prove he was once a slave and was now a free man


4

SOJOURNER TRUTH – an ex-slave, she was a speaker against slavery


Sojourner Truth


5


UNDERGROUND RAILROAD – a network of people that helped runaway slaves reach freedom in the North


⑥

HARRIET TUBMAN – a former slave who helped large numbers of slaves to freedom through the underground railroad


Harriet Tubman

