

THE ANTI-SLAVERY ALPHABET

First published in Philadelphia and
PRINTED FOR THE ANTI-SLAVERY FAIR.
1846.

Merrihew & Thompson Printers,
7 Carter's Alley, Philadelphia,
Pennsylvania

***Learn the Past,
Be The Present,
Create the Future[®]***

Support the transformative educational work of
Underground Railroad History Project -
Become a member, become a donor, leave a legacy -
Details at www.UndergroundRailroadHistory.org or
by calling 518-432-4432

Revised and updated 2020
by Mary Elizabeth Stewart of
Underground Railroad History Project

My Name _____

Date _____

Prepared by:

**Underground Railroad History Project
of the Capital Region, Inc.**

194 Livingston Avenue Albany, NY 12210
518-432-4432

www.UndergroundRailroadHistory.org

Learn the Past, Be The Present, Create the Future ®

TO OUR LITTLE READERS.

Listen, little children, all,
Listen to our earnest call:
You are very young, 'tis true,
But there's much that you can do.
Even you can plead with men
That they buy not slaves again,
And that those they have may be
Quickly set at liberty.
They may hearken what you say,
Though from us they turn away.
Sometimes, when from school you walk,
You can with your playmates talk,
Tell them of the slave child's fate,
Motherless and desolate.
And you can refuse to take
Candy, sweetmeat, pie or cake,
Saying "no"--unless 'tis free--
"The slave shall not work for me."
Thus, dear little children, each
May some useful lesson teach;
Thus each one may help to free
This fair land from slavery.

From the 1846 version

In 1846 a pair of Quaker sisters came up with an idea. They were abolitionists and actively campaigned against domestic slavery in the United States. However, Hannah and Mary Townsend came to realize that in order to ensure the end of the oppressive servitude of so many of their countrymen and women that educating the young was vital. A child, they decided, was not only able to fight against slavery in their adult years but as youngsters too. They produced a new way for the 26 letters to be taught by rote – the Anti-Slavery Alphabet.

The version presented here has been updated and revised to better reflect contemporary thinking especially related to the power of language.

Y

You – what stand will you
take?

Are you for justice and
equity for all,
or for hate?

Z

Zealous a fighter
you can be
with others like you
to insure that ALL ARE
FREE!

Prepared by:

Underground Railroad History Project of the Capital Region, Inc.

194 Livingston Avenue, Albany, NY 12210

518-432-4432

www.UndergroundRailroadHistory.org

Learn the Past, Be The Present, Create the Future ®

V

Committees of Vigilance
A lookout they kept
So help they could offer
And Freedom Seekers
intercept

W

Mr. Lewis Washington
Escaped to his freedom
And became a famous speaker
around the Capital Region

X

Xenophobia it was that kept
slavery alive
A terrible malady that stole
many lives
Of people who should have
been free from the start
And not kidnapped into
bondage suffering broken
hearts

A

is an Abolitionist--
A person who wants to free
Those who are enslaved--and
insure for all
An equal liberty.

B

is for Henry 'Box' Brown
Who stole his life away
And found freedom in
Philadelphia
On one sunny day.

C

Mr. Marcellus Custerlow,
A courageous man was he,
Fled as a freedom seeker
To Mr. Myers in Albany.

D

is for the Doctor,
Elkins was his name,
Who offered his medical services
To those who to Albany came.

S

Sugar produced by the
enslaved
the abolitionists did not buy
So through a sugar boycott
they would reduce the supply

E

is the Eagle, soaring high;
An emblem of the free;
Reminding all that freedom
Belongs to everyone, including
you and me.

T

Sarah Taylor and her child
Coming by horse to New York
City
From Maryland did escape
And continued on to freedom
by way of Albany

F

is for Walter Freeman,
A courageous Freedom Seeker was
he,
Who sought his freedom in the
1840's
In the city of Albany.

U

is for Upper Canada,
Where some Freedom Seekers
found
Rest after all their
hardship
Safe on British ground!

P

is for the abolitionist
parents
Who did their children raise
To fight for justice for
everyone
Throughout their lifelong
days

G

Henry Highland Garnet
escaped enslavement with his
family
And became a minister, orator
and president of a college
called Avery.

Q

A quandary did present
itself
To abolitionists all
How to best free those
enslaved
And abolish slavery once and
for all.

H

William and Catherine Harris
Chose to escape their
enslavement
and courageously used the Erie
Canal
To find a safe place where
their lives could be spent.

R

is for Benjamin and Harriet
Ross
Who, guided by Harriet
Tubman,
Made their way to freedom
In the promised Canadian
land of St. Catharine's.

I

Insuring freedom for everyone
Was the Abolitionist cause,
One way to do this
Was to change the country's
laws.

J

is for the joy felt
by Ellen and William Craft
When they arrived in Boston
And were free at last.

M

Harriet and Stephen Myers
leading activists in Albany
assisted hundreds of Freedom
Seekers
Wanting freedom lawfully.

K

is for the kettle
Kept warm on the hearth
For those seeking sanctuary
On their dangerous journey
north.

N

Escaping from Maryland, Mr.
Charles Nalle
Worked every day
In the lovely city of Troy,
New York
Where he could receive his
own pay.

L

is for Mr. William Locks
Who came to Albany
To make a new life for himself
where he could be free.

O

Mr. Frederick Douglass,
a famous orator was he,
Spoke at many anti-slavery
events
in the city of Albany.

