

UNIT 8.2

HARRIET BEECHER STOWE - author of Uncle Tom's Cabin, an important book to the abolitionist movement

President Lincoln once met her and said: "So, you're the lady that started this whole war."

UNCLE TOM'S CABIN - a novel about a runaway slave escaping to the North, makes people aware of the issue of slavery, sells hundreds of thousands of copies

the plot of Uncle Tom's Cabin is the story of the life of a slave named Tom

Includes some stories of escapes to freedom

FUGITIVE SLAVE ACT - a law that said slaves could be arrested without an arrest warrant and brought back to their owner in the South

Southerners felt the Fugitive Slave Act was justified because slaves were viewed as property

The Fugitive Slave Act brought the issue of slavery to the North
Northerners now had to face the slavery issue

the Nebraska Territory was now the new controversy

Senator Stephen Douglas of Illinois proposes the KANSAS-NEBRASKA ACT to create Nebraska and Kansas Territories

Each territory will be able to decide whether they want to be a free or slave state - POPULAR SOVEREIGNTY

This act would replace the Missouri Compromise in deciding free or slave states

people for and against slavery now moved to this area to be able to vote on this issue

BLEEDING KANSAS

JOHN BROWN is in Kansas and begins to become a strict abolitionist

He will become an important figure later

An attack even happened in Congress

Senator Charles Sumner of Massachusetts is attacked on the floor of the Senate and hit over 30 times with a cane by a slavery supporter

ATTACK ON SENATOR SUMNER ON FLOOR OF THE
SENATE

