

New York and Slavery

yanulada
This page intentionally left blank.

New York and Slavery

Time to Teach the Truth

Alan J. Singer

ee
excelsior editions

State University of New York Press
Albany, New York

Published by State University of New York Press, Albany

© 2008 State University of New York

All rights reserved

Printed in the United States of America

No part of this book may be used or reproduced in any manner whatsoever
without written permission. No part of this book may be stored in a retrieval system
or transmitted in any form or by any means including electronic, electrostatic,
magnetic tape, mechanical, photocopying, recording, or otherwise
without the prior permission in writing of the publisher

For information, contact State University of New York Press,
www.sunypress.edu

Production by Kelli LeRoux
Marketing by Fran Keneston

Library of Congress Cataloguing-in-Publication Data

Singer, Alan J.
New York and Slavery : time to teach the truth / Alan J. Singer.

p. cm.
ISBN 978-0-7914-7509-6 (hardcover : alk. paper) — ISBN 978-0-7914-7510-2 (pbk. : alk.

paper) 1. Slavery—New York (State)—New York—History—Study and teaching. 2. Slave
trade—New York (State)—New York—History—Study and teaching. 3. New York (N.Y.)—
History—Colonial period, ca. 1600–1775—Study and teaching. 4. New York (N.Y.)—
History—1775–1865—Study and teaching. 5. Slavery—New York (State)—New York—
History. 6. Slave trade—New York (State)—New York—History. 7. New York (N.Y.)—
History—colonial period, ca. 1600–1775. 8. New York (N.Y.)—History—1775–1865.
I. Title.

F128.4.S58 2008
306.3'620899607307471—dc22

2007035783

10 9 8 7 6 5 4 3 2 1

Cover engraving courtesy of I. N. Phelps Stokes Collection, Miriam and Ira D. Wallach Division
of Art, Prints and Photographs, The New York Public Library, Astor, Lenox and Tilden
Foundations. (colorized)

This book is dedicated to the accused 1741 “conspirators” and Colonel
Tye, Henry Highland Garnet, and the thousands of other freedom
fighters, both Black and White, whose names have been virtually erased
from history. May the truth about their struggle to end slavery in New
York, the North, and the nation finally be taught in our schools.

yanulada
This page intentionally left blank.

Contents

Preface ix

Acknowledgments xi

Chapter 1 Erased from History 1

Chapter 2 Teaching About Slavery 13

Chapter 3 Complicity and Resistance 27

Chapter 4 Settlement 37

Chapter 5 Control 49

Chapter 6 Making Choices in a New Nation 65

Chapter 7 Debate 75

Chapter 8 Profiting for Human Misery 89

Chapter 9 Resistance! 99

Chapter 10 What Students Understand About Slavery 111

Chapter 11 Time to Teach the Truth 117

Chapter 12 Books, Movies, and Web sites 121

Chapter 13 Classroom Ideas for Teaching About Slavery 127

References 143

Biographical Note 155

Index 157

vii

yanulada
This page intentionally left blank.

Preface

This book was inspired and supported by a number of people, some of whom
are not even aware of my work. The most important contributors were the
thousands of secondary school students and their teachers who corrected me
when I was off base and made sure my ideas made sense to them.

Milton Borome, who taught “Negro History” at the City College of New
York in the 1960s, showed me that American history was much more complex
with many more major participants than I had dreamed. William L. Katz, an
independent historian who is also a close friend, has always shared materials
and ideas.

The New York State Council for the Social Studies and the New Jersey
Council for the Social Studies and their local subsidiaries provided venues for
presenting and writing about slavery in the United States, particularly New
York’s relationship with the slave system. A “Teaching American History” grant
that brought the New York City Department of Education, Hofstra University,
and the Brooklyn Historical Society together as collaborators introduced me to
teachers interested in this project who were willing to develop and use a curricu-
lum guide (http://www.nyscss.org) on slavery and New York in their classrooms.

A number of social studies teachers affiliated with the Hofstra University
New Teachers Network helped research and design lessons discussed in this
book and included in the New York and Slavery: Complicity and Resistance cur-
riculum guide. Special contributions to the project were made by Mary Carter,
a retired social studies teacher and Hofstra University student teaching field su-
pervisor; Kerri Creegan, a high school teacher in the Massapequa, New York
school district; Douglas Cioffi, a middle school teacher in the Long Island,
New York Roman Catholic diocese school system; April Francis, a middle
school teacher in the Uniondale, New York school district; Stephanie
Sienkiewicz, a middle school in McLean, Virginia; and Michael Pezone, a high
school teacher in Queens, New York.

Students from Law, Government, and Community Service Magnet High
School in Queens, New York deserve special recognition for organizing the
New York and Slavery Walking Tour in lower Manhattan.

ix

William Katz, Michael Pezone, Mary Carter, and two middle school
teachers, Adeola Tella (Uniondale, New York) and Rachel Thompson
(Queens, New York), read and commented on drafts of this book.

Two colleagues provided ongoing intellectual and emotional support on
this project and deserve special recognition. Maureen Murphy, Professor of
Secondary Education and the director of the English Education program in the
Hofstra University School of Education and Allied Human Services, and Ju-
dith Y. Singer, Associate Professor of Early Childhood and Elementary Edu-
cation at the Long Island University–Brooklyn Campus, listened, questioned,
critiqued, and cajoled far beyond normal human endurance. Without them as
professional partners, my work would never have reached this point.

Errors of fact and interpretation, of course, are my own.

x Preface

Acknowledgments

An earlier version of chapter 2 was originally published as Singer, A. (2001,
Summer–Fall), “Teaching About Slavery in the Americas,” Social Science
Docket, 1 (2).

An earlier version of chapter 8 was originally published as Singer, A.
(January–April, 2003), “19th Century New York City’s Complicity with Slav-
ery: The Case for Reparations,” The Negro Educational Review, 54 (1/2).

An earlier version of chapter 11 was originally published as Singer, A.
(2005, September/October), “Strange Bedfellows: The Contradictory Goals of
the Coalition Making War on Social Studies,” The Social Studies, 96 (5).

xi

yanulada
This page intentionally left blank.

Chapter 1

Erased from History

If there is no struggle, there is no progress.

—Frederick Douglass (1857)

In May 2006, students in Michael Pezone’s twelfth-grade United States Gov-
ernment and Politics class were discussing the conflict over slavery in the early
years of the Republic, the history of enslavement in New York City, and the in-
volvement of local merchants in the trans-Atlantic slave trade. They were an
especially knowledgeable group of young people, as many had participated in
field-testing lessons from the award-winning New York and Slavery: Complicity
and Resistance curriculum guide (Nanji, 2005; Evans, 2005).

The students decided they wanted to take a walking tour of the sites they
learned about in Lower Manhattan. The difficulty was that other than the
colonial-era African American Burial Ground, which was uncovered during
excavations for a federal office building in 1991, these sites, and slavery in New
York in general, have been erased from historical memory. There is not even a
historical marker at the South Street Seaport in the financial district of Man-
hattan where enslaved Africans were traded in the seventeenth and eighteenth
centuries and where illegal slaving expeditions were planned and financed up
until the time of the American Civil War.

New York City has eighty-five museums listed on a popular Web site for
tourists (http://www.ny.com). They celebrate art, science, culture, and history,
including the histories of numerous ethnic groups. But other than a recently
completed exhibit and monument at the burial ground site, there are no muse-
ums or permanent exhibits on slavery in New York City or the city’s role in the
trans-Atlantic slave trade.

The more I began to dig into the past as I edited the New York Slavery:
Complicity and Resistance curriculum and prepared this book, the more I realized
the extent to which historical knowledge about New York’s involvement with

1

slavery and the trans-Atlantic slave trade has been erased from our memory. In
January 1895, an article by Thomas A. Janvier appeared in Harper’s New
Monthly Magazine (pp. 293–305) describing “New York Slave Traders” during
the colonial era. What is most striking about the article is its tone. It is a matter-
of-fact, almost cavalier, account of the history of slavery in the city. While it can
provide teachers, students, and historians with some useful information, and it
is the source of a much replicated drawing of the Wall Street slave market, its
greatest value is as an indicator of White insensitivity towards racial issues at the
end of the nineteenth century.

According to Janvier, and remember, this article was written for an edu-
cated, but general readership, “[f]rom the very foundation of the New
Netherland colony slavery was part and parcel of its economic organization”
because “[a] colonial establishment of that period, to be well equipped, re-
quired slaves in just the same way that it required horses and cows” (293). It
is as if greater awareness about the problems of race in the United States, and
the need to be politically sensitive to the demands of a large and increasingly
activist minority group, has led to the suppression of the true history of the
city, state, and nation.

In June 2007, the Democratic Party dominated New York State Assembly
finally approved a symbolic resolution (A00273B) “acknowledging that the insti-
tution of slavery was an appalling tragedy,” apologizing for the state’s role, and es-
tablishing a “commemorative day in tribute to persons enslaved in New York.”
However, Republicans blocked the legislation in the State Senate, concerned that
it might be used to support a campaign for reparations (Associated Press, 2007).

Michael and I met with the students and as a group we decided that the
problem of this missing history was largely political rather than historical or
educational. An op-ed piece by New York Times columnist David Brooks had
just declared “The Death of Multiculturalism” (Brooks, 2006, p. A27), partly,
he claimed, because “civil rights groups” had “become stale and uninteresting.”

As a response to the article and the absence of historical markers, we sug-
gested a bit of guerrilla theater that would combine the study of history with po-
litical action. With our help, the students mapped out the walking tour and
designed poster-size placards including information about the “Slave Market”
on Wall Street, the bank that financed the slave trade, the meeting house where
“blackbirders” (slave traders) planned their voyages, and sites of Black insurrec-
tions in 1712 and 1741. The students wrote a press release, invited local politi-
cians to join them, and then visited the sites and posted their own historical
markers. At each site they passed out literature explaining to office workers and
tourists why they were there (Pezone and Singer, 2006, pp. 32–35).

Black History Is American History

In 1903, W. E. B. DuBois began The Souls of Black Folk (1961) with “The
Forethought,” a letter to his audience in which he explained the issues he

2 New York and Slavery

hoped to clarify. He asked each “Gentle Reader” to “receive my little book in all
charity, studying my words with me, forgiving mistake and foible for the sake
of the faith and passion that is in me, and seeking the grain of truth hidden
there.” Unlike Dr. DuBois, I am a White man and not “bone of the bone and
flesh of the flesh” of those subject to the harshness of American slavery and
racism. I will need the forbearance of both “gentle” and not-so-gentle readers
as I present an approach to teaching American history centered on the institu-
tion of slavery and racism and the roles they played in shaping the country and
world we live in today.

In the spring of 2006 I was teaching demonstration lessons in a
Brownsville, Brooklyn middle school as part of a federal Teaching American
History grant. Every student in the school was African American, Caribbean
American, or Hispanic, as were most of the teachers and administrators. After
one lesson, a twelve-year-old Black girl in a seventh-grade class came up and
thanked me for “teaching us about our history.” She also asked me why as a
White person I had decided to focus on Black history. It was a good question
that merited a thoughtful answer. I explained that my field of study was the
history of the United States rather than Black history, but that I did not believe
you could understand this country in the past or present without focusing on
the African American experience. Black history is American history.

Readers have a right to ask why a book on the subject of teaching about
slavery in the United States focuses on Northern complicity with slavery in the
United States, particularly New York’s relationship with slavery and participa-
tion in the trans-Atlantic slave trade over one-hundred and fifty years ago. Part
of the answer lies in the subtitle of this book, Time to Teach the Truth.

In The Discovery of India, Jawaharal Nehru (1946), a future Prime Minis-
ter of India, wrote, “History is almost always written by the victors and con-
querors and gives their viewpoint.” Similar quotes have been attributed to
Napoleon, Joseph Stalin, and Winston Churchill. The victor’s history is a dis-
torted history. It is time to teach the truth about slavery and the settlement of
what would become New York and the United States so we can finally under-
stand what happened in the past and the way these events reverberated through
time and shape the present.

Discovering the “truth” about the past can be exceedingly difficult. The
issue is not just whether the information historians report is correct, but
whether the assembled narrative, the historical story, accurately portrays and
explains events.

Too often the public or “official” version of history follows one of three
fundamentally unreliable and predictable models. There is the uncritical patri-
otism presented at national monuments such as the Alamo or Mount Vernon,
which has been documented by James Loewen in his book Lies Across America:
What Our Historic Sites Get Wrong (Touchstone, 2000). The “truth” is that at
the Alamo, slaveholders from the American South fought for the right to own
other human beings in violation of Mexican law. At Mount Vernon, the work

Erased from History 3

of the plantation, and the profit that made it possible for George Washington
to evade the British army for five years, were provided by enslaved Africans. At
the end of the war, Washington had the nerve to petition the British to return
the human “property” that had escaped to freedom. Later, as President of the
United States and a resident of Philadelphia, he circumvented a Pennsylvania
gradual abolition act by rotating enslaved Africans back to his plantation in
Virginia every six months (Koppel, 2007: p. A10).

The “Disney” version of history roughly draws on the past as a starting point
to present entertaining and marketable stories that tells little about actual events
or people. One of its most egregious “historical” movies is Songs of the South
(1946), an early blending of live action and animation where enslaved Black peo-
ple express happiness with their condition by periodically breaking out into joy-
ous songs. The “truth” is that music played a major role in African American
work, religion, and community, but it never celebrated racism and slavery.

Meanwhile, for the so-called History Channel, history is most often re-
duced to blood and gore, a whirlwind of war, natural disasters, and other kinds
of mayhem. In this version, which markets the past, the American Civil War is
about weapons and battlefields, not union, nation building, the triumph of
Northern capital, or the end of human enslavement.

Because of such sanitized, biased, or commercialized versions of “history,”
many secondary school students I work with, especially students from inner-
city African American, Caribbean, and Hispanic communities, are deeply
skeptical about what they learn in school. They generally want to believe what
they read or hear about the past or current events, but it just doesn’t seem “true”
to them. They react against what James Loewen (1995) describes in the title
to another one of his books as Lies My Teacher Told Me.

Another problem that teachers face when teaching about a topic such as
slavery is that the word “history” has multiple meanings. What the general
public commonly refers to as history are events from the past. But history also
means the process of gathering and organizing information, explanations about
the relationships between events, and broader explanations or “theories” about
how and why change takes place. History is the past, the study of the past, and
explanations about the past. To be historically literate, to be practicing histori-
ans rather than consumers of prepackaged propaganda, teachers and students
must commit themselves to constantly formulate and reformulate their own ex-
planations as they learn more and more about events. Knowing the “truth”
about slavery means figuring out why things happened and considering the im-
pact of these events on the future.

Of course there are other problems with history as well. Sometimes not
enough information is available to effectively tell the story. On other occa-
sions, either consciously or unconsciously, important information is ignored
because it does not fit the theses, or explanations, about the past that the nar-
rators and their stories are trying to present. And far too often, in classrooms
and works of history, the essential kernel of meaning is buried in an avalanche

4 New York and Slavery

of data, quotes, and footnotes intended for specialists. When this happens—
and unfortunately it happened more and more as the Bush administration
pushed for increased content testing for students and teachers—history
becomes inaccessible to public viewing.

Yet despite all of these drawbacks, the study of history is a powerful force
for human understanding and social change. Franz Fanon, who wrote about
the Algerian War for Independence, described “the plunge into the chasm of
the past” as both the “condition and source of freedom” (Williams & Harris,
1970, p. 266).

Slavery was a national system, and conflict over its abolition eventually led
to disunion and Civil War. However, to both sharpen our focus and correct
misconceptions about the history of slavery in the United States and the
Northern states, most of the examples cited in this book are from the history
of New York State. New England abandoned slavery and the slave trade ear-
lier than in New York; the slave system was never as developed in Pennsylva-
nia; New Jersey was much smaller; and slavery was banned by the Ordinance
of 1787 in the Northern states that entered the Union as European American
settlement spread westward. The focus of this book is on people and events in
the City of New York and the surrounding downstate region during the pe-
riod leading up to the end of slavery in New York State in 1827. However,
with the movement of people west along the Erie Canal from the 1820s on-
ward, resistance to slavery increasingly became a statewide phenomenon. Kerri
Creegan, one of the high school teachers who assisted in the development of
the New York and Slavery: Complicity and Resistance curriculum guide, con-
cluded, “New York was really a microcosm of the debate engulfing the nation
and leading to civil war” (Creegan, 2007, p. 62). Most historical research in-
volves relatively narrow case studies that provide insight into broader histori-
cal forces. By looking at the microcosm, it is easier to see and understand what
took place in the past.

This book and the curriculum guide it draws from are rich in historical de-
tail because without supporting evidence, we are stuck with mere opinion. At
the same time, without historical opinions we have information without expla-
nation. Historians, teachers, and students have an obligation, to themselves and
to each other, to both test their theories and to make them explicit so that
others can examine them. This intellectual obligation is most directly discussed
in chapter 8, “Profiting from Human Misery,” which explores how merchants
and bankers and their political allies profited from human misery. In the nine-
teenth century, New York City merchants and bankers financed the illegal
trans-Atlantic slave trade and trafficked in goods produced by human beings
living and working under dire circumstances in the South and the Caribbean.
They were not innocents tricked into complicity with an evil force. They knew
exactly what they were doing. Chapter 8 presses teachers, students, and general
readers to think about slavery and racism as global systems shaping the world
and creating the powerful institutions that govern today. It challenges them to

Erased from History 5

consider their own underlying explanations or theories of history. Was slavery
a tragic mistake or an underlying pillar of capitalist industrial development?

Historical Explanation

My approach to history came be placed within a tradition that is identified with
Karl Marx, a nineteenth-century philosopher, economist, historian, and radical
political commentator. Historical explanation, from this perspective, must
focus on the ways that societies are organized to produce and distribute goods
and services, including the food, clothing, and shelter that people need to sur-
vive. This does not mean that every cultural practice or institution in a society
is determined solely by economic concerns, or that individual decisions are al-
ways motivated by money or greed. It does mean that social systems that are
unable to satisfy the basic needs of their populations, adjust to changing tech-
nologies and environmental conditions, or fall behind the productive capacities
of their neighbors or competitors face serious crises.

In addition, the ways societies are organized to produce and distribute
goods and services generate conflict between competing social, political, and
economic groups. These conflicts are the dynamic force propelling social
change. They are both constructive and destructive. They build powerful sup-
porting institutions and promote massive resistance. In the Hindu religion, this
unity of creation and destruction are identified with the goddess Shiva.

Few realize that Karl Marx was a European correspondent for the New
York Tribune and wrote regularly about the American Civil War for the Tribune
and the Austrian newspaper Die Presse. From the start of the war, Marx argued
that it was fundamentally about slavery, not union.

Marx first commented on the economic role of slavery in the American
and world economies in the 1840s. In The Poverty of Philosophy (1847), he ar-
gued, “slavery is just as much the pivot of bourgeois industry as machinery,
credits, etc. Without slavery you have not cotton; without cotton you have no
modern industry. It is slavery . . . and it is world trade that is the pre-condition
of large-scale industry . . . Wipe slavery off the map of the world, and you will
have . . . the complete decay of modern civilization and commerce” (Easton &
Guddat, 1967, p. 482).

As an historian working within a Marxian tradition, I focus on slavery as
an economic system that generated enormous wealth at the expense of people
denied basic human rights. Wealth was created by the forced labor of enslaved
people who built the physical infrastructure of colonial America and produced
agricultural products on its plantations. In this slave-based economic system,
shippers, boatbuilders, bankers, and insurance houses made huge profits from
the trade in human beings and by the resale of slave-produced commodities as
raw materials and finished goods.

The impact of slavery, however, was actually much greater. The enslave-
ment of Africans provided work for White textile workers, barrel-makers, and

6 New York and Slavery

sailors, and opened markets for a wide assortment of products produced by free
labor. Profits generated by the slave system supplied money or capital for clear-
ing marshland in Holland, building canals in England, creating global trade
networks and empires, financing the Industrial Revolution, and for the devel-
opment of New York City as an international financial center. Social and po-
litical institutions and cultural practices developed in order to maintain this
slave system. These included oppressive laws and racist practices, as well as an
ideology that justified dehumanization and death and the transformation of
people into commodities in the name of profit.

This book includes tales of heroic resistance, because the same society that
prospered from human misery also generated opposition to it. Black resistance
to oppression played a fundamental role in contributing to abolition in New
York and the Northern states, and to the movement to abolish slavery in the
country as a whole. Within White society, political and religious turmoil in a
revolutionary era lent support to the struggle against slavery, as did the rapid
growth in free White immigrant labor in the North, the emergence of more
democratic political institutions, and conflicts between different sectors of the
nation’s economic elite.

The trans-Atlantic slave trade transformed human beings into commodi-
ties to be bought and sold for profit. Even after it was declared illegal, and in-
volvement in the trade was made a crime punishable by death, business
interests continued to participate. They shifted the trans-Atlantic slave trade’s
center of operation from Bristol and Liverpool in the United Kingdom to New
York City, where they employed euphemism, legal loopholes, and financial
manipulation to avoid prosecution.

Essential Questions

As a social studies teacher, I use a methodology in my classroom designed to
engage students as historians and help them explore events from the past in an
effort to answer essential questions about humanity and history. It is an ap-
proach directly concerned with ideas and issues being discussed today. For ex-
ample, among the essential questions that need to be considered by citizens, as
well as historians, are: What was the nature of capitalist economic development
in the nineteenth century, and how does this system operate today? and Was
slavery peripheral to American economic, social, and political development, or
was it central?

A study of New York City’s involvement in the trans-Atlantic slave trade
forces us to consider other questions as well: Can unfettered capitalist produc-
tion for profit be trusted to protect human rights and meet human needs (or are
we doomed to a continuing series of environmental and social disasters like the
hurricane relief fiasco in New Orleans in September, 2005, and mega-electrical
power failures such as plagued California in the last decade)? And, if it was prof-
itable, as I argue, why did New York’s complicity with slavery ultimately end?

Erased from History 7

Human beings who embraced values very similar to our own also justified
the bartering of other human beings and condemned them and their descen-
dants to perpetual exploitation. The social impact and profits from this illicit
trade contributed to the inequalities and injustices in this country and the world
today, inequalities and injustices that many in our society, including some of
our highest-ranking public officials, prefer to overlook. An examination of
New York City’s role in the trans-Atlantic slave trade and society’s unwilling-
ness to acknowledge it raises the questions: What is our fundamental nature as
human beings? and Are humans condemned to live in a world rife with racism
and exploitation?

In The Souls of Black Folk, W. E. B. DuBois wrote: “the problem of the
Twentieth Century is the problem of the color line.” The general silence on the
impact of slavery on the United States and the world, the difficulty in develop-
ing and disseminating curricula on slavery and the trans-Atlantic slave trade,
and continuing social and economic inequality in this country and the world,
demonstrate that the gap described by Dr. DuBois is still with us as we proceed
into the twenty-first century. This introduces the essential question, Can the
United States ever become a more just society and finally bridge its racial divide?

A major debate that continually reemerges in discussion of the teaching
of social studies and history is whether teachers should be permitted to express
their own views in class. While I try to hold myself to the standard for research
and analysis expected of an historian, I have a point of view. I am not neutral.
As they analyze the past, I want students in my classes and readers of this book
to challenge me and to challenge people with authority in our society. An ex-
amination of essential questions such as the ones posed in this chapter is cru-
cial for protecting and promoting democracy. The ultimate test of whether
this book contributes to telling the “truth” about history will be the extent to
which it stimulates broad public debate involving people who are often shut
out of the discussion.

I often speak with students, teachers, and community groups who are in-
terested in the history of New York’s complicity with slavery. Sometimes I am
the only White person in the room. I usually begin by saying, “Just in case you
haven’t noticed, I know that I am White.” In the United States today, many
White people argue that they are color blind and claim that they do not see
race. Very few, if any, Black people believe them. I do not believe them either.
No one raised and educated in the United States in the second half of the
twentieth century and the beginning of the twenty-first century can honestly
assert that race is not a factor in the way they see the world and other people. I
acknowledge being White, not because the audience does not recognize it, but
so that they understand that I realize the historical baggage I bring to the topic
of slavery, to raise the issue that race does not determine political perspective,
and because I value their views on the material I will present.

The narrative thread that runs through this book is the story of New
York’s complicity with slavery and the struggle to overturn the slave system as

8 New York and Slavery

told from my perspective. It is not the only perspective, but I am convinced that
it is a useful one.

This book opens and closes with discussions concerning teaching about
slavery, and, by extension, about race in American society. In the racially and
ethnically charged atmosphere of contemporary America, currently in the
midst of a national debate over the status of undocumented immigrants, many
White teachers, especially if they work in schools with predominately African
American student populations, are hesitant to enter into conversations about
slavery, oppression, and racism in the classroom. They are uncertain about their
own biases and worry about potential student reactions. These concerns are le-
gitimate and actually helpful to a teacher. Once you see a problem, you can
begin to address it. The worst teachers are those who refuse to recognize the
reality of race and its continuing impact on themselves and others.

An examination of secondary school student attitudes toward what they
have learned about slavery in chapter 10 is based on interviews with hundreds
of students from diverse racial and ethnic backgrounds. While Black and
White students who attended racially segregated schools had similar levels of
content knowledge about slavery and racism, they had very different attitudes
toward them. Their divergent responses raise serious questions about the future
of the United States as a nation.

Local elites, from the time of the Dutch settlement in 1624 up until New
York State Emancipation Day in 1827, supported a labor system that exploited
an enslaved Black population. While the overall Black population of New York
and the Northern states was small, they made up as much as 30 percent of the
population in some counties near New York City. This story is presented in
four chapters that describe the settlement of Dutch New Netherland (chapter
4), the systemization of enslavement in the British colony of New York (chap-
ter 5), and attitudes toward slavery and African Americans in New York and
the new nation (chapters 6 and 7).

A second concern is how New York merchants, bankers, and their politi-
cal allies profited from human misery (chapters 7 and 8). In the nineteenth
century, New York City merchants and bankers financed the illegal trans-
Atlantic slave trade and trafficked in goods produced by human beings living
and working under dire circumstances in the South and the Caribbean. During
this period New York City became a dominant force in world commerce and
the mores of modern American capitalism were established.

There was heroic resistance to slavery by both Black and White New York-
ers (chapters 7 and 9). Theirs is the third story told in this book. Some of the
names, such as John Brown and Frederick Douglass, are well known from stan-
dard historical sources. Others, including William Wells Brown, Henry High-
land Garnet, Harriet Jacobs, Jermain Loguen, Gerrit Smith, and Lewis Tappan,
have largely been forgotten outside the circle of professional historians. Many of
these people left behind powerful memoirs that detail life under slavery and the
struggle for freedom. Solomon Northup of Saratoga Springs and Frederick

Erased from History 9

Douglass of Rochester tell the most useful stories. Northup was a free Black
New Yorker kidnapped and sold into slavery in 1841. His autobiography, writ-
ten after his escape twelve years later, explains conditions faced by free Blacks
in the North and details life and work on plantations in the Deep South. It is a
unique historical document.

Frederick Douglass is best known for his escape from slavery in Maryland,
but what I find most interesting in his memoirs are his reflections on his life as
a free man of color and on political struggle. Douglass was involved with John
Brown in planning a slave insurrection in the American South, but withdrew
his support when Brown decided to target the federal arsenal at Harpers Ferry.
Despite this, Douglass was indicted for treason in the state of Virginia and was
forced to flee the country. Douglass’s involvement in the planning stages of the
Harpers Ferry assault, and his material support for Brown, compel readers to
consider other essential questions confronting us in the modern world, such as:
What does it mean to be patriotic? and Who is a terrorist?

Powerful Voices

This book resurrects these people and their struggles from the wastebasket of
the past in order to show how human efficacy can reshape historical possibility
(Thompson, 1963). As Frederick Douglass powerfully noted in an 1857 speech
commemorating West Indian emancipation, “If there is no struggle, there is no
progress. Those who profess to favor freedom and yet deprecate agitation are
people who want crops without plowing up the ground. They want rain with-
out thunder and lightning. . . . That struggle might be a moral one, it might be
a physical one; it might be both moral and physical, but it must be a struggle”
(Foner, 1950, p. 437).

The words of these freedom fighters continue to resonate today. Reverend
Henry Highland Garnet, who was born enslaved, escaped to the North and
freedom at age eleven. He later graduated from Oneida Institute in Utica, New
York and became a minister in the city of Troy. In 1843, he issued a call for a
slave rebellion in a speech at a National Negro Convention in Buffalo, New
York. Garnet beseeched his enslaved brethren to “Awake, awake; millions of
voices are calling you! Your dead fathers speak to you from their graves.
Heaven, as with a voice of thunder, calls on you to arise from the dust. Let your
motto be resistance! resistance! resistance! No oppressed people have ever se-
cured their liberty without resistance. Trust in the living God. Labor for the
peace of the human race, and remember that you are four millions” (Aptheker,
1951/1973, pp. 232–233). In the spirit of Reverend Garnet, I humbly ask read-
ers of this book to share his motto and join the resistance against injustice.

In the first issue of The Liberator, published in Boston, Massachusetts, on
January 1, 1831, William Lloyd Garrison (Seldes, 1960, p. 270) declared that on
the issue of human enslavement: “I will be as harsh as truth, and as uncompro-
mising as justice . . . I will not equivocate—I will not excuse—I will not retreat

10 New York and Slavery

a single inch—AND I WILL BE HEARD. The apathy of the people is
enough to make every statue leap from its pedestal, and to hasten the resurrec-
tion of the dead.” In the spirit of William Lloyd Garrison, activists need to cease
equivocation and to struggle, as did the abolitionists, until our voices are heard.

Frederick Douglass was born in Maryland, the son of a White man and an
enslaved African woman. As a young man he escaped to the North where he be-
came a prominent abolitionist and champion of full citizenship rights for
African Americans. In 1852, Douglass was invited to give a Fourth of July
speech in Rochester, New York. His audience was probably surprised when he
charged them with mocking him and declared, “This Fourth of July is yours, not
mine. You may rejoice, I must mourn” (Aptheker, 1951/1973, pp. 330–334).

“What to the American slave is your Fourth of July?” Douglass asked the
crowd. “I answer, a day that reveals to him more than all other days of the year,
the gross injustice and cruelty to which he is the constant victim. To him your
celebration is a sham; your boasted liberty an unholy license; your national great-
ness, swelling vanity; your sounds of rejoicing are empty and heartless; your de-
nunciation of tyrants, brass-fronted impudence; your shouts of liberty and
equality . . . There is not a nation of the earth guilty of practices more shocking
and bloody than are the people of these United States at this very hour.”

While the “hour” of slavery was “back in the day,” we must, as citizens and
as activists, ask ourselves and our nation if the “gross injustice” and “brass-
fronted impudence” that Douglass decried are things best relegated to the past
or if they are problems that still must be confronted.

Erased from History 11

yanulada
This page intentionally left blank.

Chapter 2

Teaching About Slavery

If the law is of such a nature that it requires you to be an agent of
injustice to another, then, I say, break the law.

—Henry David Thoreau

“Mock” Slave Auction

In October 1994, in an effort to fulfill its responsibilities as a major public his-
torical resource and provide a more accurate portrait of the American past,
Colonial Williamsburg conducted a “mock” slave auction. It was intended “to
educate visitors about a brutal yet important part of black American history”
(Janofsky, 1994, p. 7; New York Times, 1994, p. A16).

According to spokesperson Christy Coleman, who directed the project
and participated in the reenactment as a pregnant slave sold to pay her “mas-
ter’s” debts, “this is a very, very sensitive and emotional issue. But it is also very
real history.” Ms. Coleman felt that “only by open display and discussion could
people understand the degradation and humiliation that blacks felt as chattel”
(Janofsky, 1994, p. 7).

Critics, mobilized by the Virginia chapters of the National Association for
the Advancement of Colored People and the Southern Christian Leadership
Conference, protested that the auction trivialized slavery by depicting scenes
“too painful to revive in any form” (Janofsky, 1994, p. 7). A small group of
demonstrators stood witness at the reenactment. Later, one of the demonstra-
tors, who initially charged Colonial Williamsburg with turning Black history
into a “sideshow,” changed his mind. As a result of witnessing the “mock” auc-
tion, he now felt that “(p)ain had a face. Indignity had a body. Suffering had
tears” (New York Times, 1994, p. A16).

The controversy following the “mock” auction at Colonial Williams-
burg is a reflection of larger debates about slavery and racism taking place

13

in classrooms across the United States. These involve both historical issues
and pedagogical questions. Our society continues to argue over the nature of
chattel slavery itself, the treatment of enslaved people, and the long-term
impact of slavery on American society (Foner, 1991/1997). There are dis-
putes over the reliability of sources such as the autobiographical narratives of
enslaved Africans that may have been ghostwritten and usually were pub-
lished by abolitionist organizations.

Curriculum and Pedagogy

Teachers grapple with ways to help students understand the impact of slavery
and the slave trade on American society and on the human beings who were
its victims. They must decide whether to assign fictional works such as Harriet
Beecher Stowe’s Uncle Tom’s Cabin or show Hollywood-produced movies like
Amistad. There are also disagreements about the accuracy, sensitivity, and effi-
cacy of teaching approaches such as role-playing and historical reenactments,
especially given continuing racial segregation and ethnic tension in classrooms,
schools, and communities.

A flair for the dramatic is often necessary to capture and hold the atten-
tion of students. In the fall of 2005 and spring of 2006, the New York Histor-
ical Society widely advertised an exhibit on slavery in New York City. The
advertisements focused on the idea that “it happened here,” and that enslaved
Africans had constructed many of the city’s earliest landmarks. The exhibit
drew record crowds.

Over the years, I have presented workshops about slavery on Long Island
and New York to audiences of overwhelmingly White, suburban, high school
students (New York Times, January 1, 2006, section 14, p. 1). At one school,
I started by displaying primary source documents from the history of their
town. In his last will and testament, dated April 26, 1720, Richard Smith, a
founder of Smithtown, New York, wrote “I give unto my son Richard my
young Negro boy called Stephen,” and “I give unto my son Nathaniel my
Negro boy called John.” Another document was a 1773 inventory from the
farm of Mary Platt Treadwell, on whose land one of the town’s high schools
was later built. It listed twenty-six enslaved Africans and their value in En-
glish pounds. Later in the lesson, I delivered a summary of the presentation
in the form of a “rap” song that included references to local communities.
One line was repeated again and again. “Time to learn the truth / Our local
his-tor-y / Lon’ islan was land of sla-ver-y. Time to learn the truth / Our
local his-tor-y / Lon’ islan was land of sla-ver-y.”

My singing is “bad”—bad in the traditional sense—and certainly the sub-
ject was serious, but students responded with heightened interest and a mean-
ingful examination of a series of documents about New York’s involvement in
slavery and the trans-Atlantic slave trade. After the program, one student told
a local newspaper reporter, “I always thought it was just the South. It feels like

14 New York and Slavery

everything you have been taught has been wrong and you have to change it
now” (Associated Press, 2006).

I also performed the “rap” song for students at a largely minority high
school in Freeport, New York. Months later, I was approached by an African
American teenager who said, “You’re the guy who does the slavery rap.” He
thanked me for visiting his class.

My own experience as a secondary school teacher illustrates some of the
difficulties teaching about topics like slavery (Singer, 2001, pp. 2–4). I am a
White male and an ethnic Jew. For most of my career, I taught in schools
where the majority or plurality of students was African American. Usually the
remaining students were either of Caribbean ancestry or Latino/a. I often
found slavery was one of the most difficult topics to address because students
and I were all uncomfortable. Over the years, a number of African American
students raised the point that they resent continually learning about slavery and
how their people were oppressed. These challenges forced me to reconsider
how I felt as a teenager learning about the history of my own people, especially
the devastation that I felt because Eastern European Jews, including my rela-
tives, had died in the gas chambers of Nazi Germany. Knowledge of oppression
did not satisfy me then. I felt humiliated and I wanted to scream out, “Why
didn’t we fight back?”

What finally helped me come to terms with the Holocaust was reading
about Jewish resistance in Mila 18, Leon Uris’s (1961) book about the War-
saw Ghetto, and the creation and defense of the State of Israel. I realize that
the key for my coming to terms with the twentienth-century history of Jews
was recognition of human resistance.

In response to my students and the lessons they helped teach me about my
own life, I shifted the focus on Black history in my classroom from the burdens
of oppression to an exploration of the history of people’s struggles for justice.
Among other things, this meant that study about the horror of slavery and the
slave trade was always combined with examination of the way people fought to
establish their humanity.

Stacey Cotten, an African American woman who is a high school social
studies teacher and a former student of mine, has a similar understanding of what
it means to constantly learn about the past in this way. Stacey remembers that as
a middle school and high school student she always felt uncomfortable when the
subject of slavery was introduced. According to Stacey, “It generally was the first
time, and often the only time, my classmates and I would learn about the history
of Black people. Teachers never handled the topic or our feelings with sensitiv-
ity. They made it seem, at least to us, that slavery was proof that Black people
were inferior and our inferiority was the reason for our continuing subordinate
position in society. It also sounded like we would have remained as slaves forever
if not for sympathetic Whites who secured our freedom for us. As a social stud-
ies teacher, one of my primary goals is to put an end to these humiliating myths
that degrade Black students and mislead White ones” (Cotten, 2001, p. 12).

Teaching About Slavery 15

One way to address my own experience with the importance of human
resistance to oppression, and Stacey’s feeling that instruction about slavery has
been used to diminish people of African ancestry, is to make social struggle and
efforts to achieve freedom and human dignity major themes in all areas of his-
torical study. It was not until I began research for the New York and Slavery
curriculum that I learned how the original Black population of New Amster-
dam had negotiated with the Dutch West India Company to obtain land and
freedom (chapter 4); about consistent small acts of resistance that contributed
to panic among the White population in British colonial New York (chapter
5); about Colonel Tye and his antislavery, pro-British raiders during the Amer-
ican Revolution (chapter 5); or about William W. Brown, Jermain Loguen,
and the informal African American militia that would suddenly mobilize and
physically obstruct “slave catchers” along the Erie Canal underground railroad
route to Canada (chapter 9). Africans in New York and the Americas had
always resisted the bonds of servitude—but their stories were not told.

Which Version of the Story

Part of the problem is that the standard historical narrative in American history
is distorted to give the impression that the United States was always destined
to triumph as a land of the free. Slavery, at worst, was a tragic mistake. In The
American Reader (1990a, p. 3), Diane Ravitch wrote that the “settling of Amer-
ica began with an idea. The idea was that the citizens of a society could join
freely and agree to govern themselves by making laws for the common good.”
She argued that this idea was embedded in the Mayflower Compact and came
to the New World on November 11, 1620.

But the history of America did not start on November 11, 1620 (even ex-
cluding native people and Spanish colonial settlements), and it did not start
with only one idea. Jamestown, Virginia was established in 1607, and in 1619,
the year before the Pilgrims landed in New England, captured Africans were
sold as slaves in that colony. Using Ravitch’s logic, American history began
there with the idea of social and racial inequality.

Another problem is that the social studies curriculum is compartmental-
ized by geographical regions. For Africans in the Americas, however, who were
treated as commodities to be bought and sold, it made little difference whether
a slave ship deposited them in Santo Domingue (Haiti), Brazil, Jamaica, or the
mainland British colonies that would become the United States.

If we look at the Americas as a whole, we see active, armed resistance to en-
slavement in era after era. In 1630, over ten thousand Africans rebelled against
European control and slavery and established the independent African Repub-
lic of Palmares in Brazil. Between 1734 and 1739, Jamaican Maroons living in
the interior of the island battled British forces until they were declared legally
free forever. Under the leadership of Toussaint L’Ouverture, the African popu-
lation of Santo Domingue rose in rebellion, abolished slavery, defeated British

16 New York and Slavery

and Spanish invading armies and blocked Napoleon’s effort to reestablish
French control (Bell, 2007). In the United States, between 1810–1860, as many
as 100,000 enslaved Africans escaped North to freedom on the Underground
Railroad. Other escaped Africans joined the Seminole nation and helped resist
efforts to force Native Americans to move from the east coast to Oklahoma.
Two hundred thousand men and women of African ancestry served in the
Union army and navy during the Civil War and nearly 40,000 died in the battle
to preserve the union and end slavery.

Nichole Williams, an African American woman, a former social studies
teacher, and currently a high school assistant principal, shares this commitment
to focusing on “complicity and resistance” when teaching about slavery. Ni-
chole finds that “students are usually more comfortable talking about how peo-
ple have struggled against oppression than how they were oppressed, while
most teachers prefer discussing the economic impact of slavery instead of ex-
ploring the reality of slave life and struggles in America. To my knowledge,
teachers rarely introduce discussions of the justification for slavery or the im-
pact of slavery on the North. My students are usually under the mistaken
impression that all northerners were abolitionists” (Williams, 2001, p. 11).

Nichole believes that “an examination of slavery in the United States
should include discussion of Africa and Eurocentric influences on the writing
of history.” She constantly had to struggle with other members of her depart-
ment to justify including West African culture and Native Americans at the be-
ginning of the United States History course. Because of the focus on preparing
students for standardized assessments, “Teachers are encouraged to start with
the colonists’ struggle against the English. I always respond that the history of
the United States has three roots, not just one.”

For Nichole, symbols of oppression and struggle are more powerful than
words alone. She took a high school social studies class to the Schomburg Li-
brary in New York City to witness a special exhibit on slavery and the slave
trade. It included artifacts from slavery like chains, branding irons, and whips.
Her students, who were primarily African American, Caribbean, and Latino,
were overwhelmed by what they saw at the exhibit and had extended conver-
sations about what they witnessed.

While Nichole Williams is an African American woman who was teach-
ing in a minority school district, she also taught in a school where a plurality of
the students were European American. In her advice to teachers, she empha-
sizes that “no matter how uncomfortable the situation can become, students
must be allowed to talk with each other and discuss their feelings, otherwise we
risk losing their trust and interest.”

Many school districts are pushing for expanded document-based instruc-
tion in history and social studies. One problem for teachers involves decid-
ing which documents and which points about history to present to stud-
ents Such decisions depend on the teacher’s own understanding of slavery
and of history.

Teaching About Slavery 17

William Katz (1995, pp. 133–134), in Eyewitness: A Living Documentary
of the African American Contribution to American History, presents excerpts
from an article by Dr. Samuel Cartwright, a highly respected Southern au-
thority on medical issues that was published in De Bow’s Review in Septem-
ber 1851. Without an historical context provided by the teacher, these quotes
support racism. With explanation, they show how a commitment to human
enslavement distorted science and blinded Americans to the impact of the
slave system.

Cartwright identified two “psychological diseases” that he claimed to ob-
serve among enslaved Africans in the United States South. The first mental
disorder, which he called “Drapetomia,” was a tendency to runaway. The sec-
ond was called “Dysaethesia Aethiopica” or “Rascality,” and was marked by a
careless indifference to their owners’ property. Cartwright classified the en-
slaved Africans’ resistance to enslavement and desire for freedom as “mental
alienation” or diseases curable by “whipping the devil out of them.”

Cartwright wanted to provide insight into the operation of the mind of the
enslaved, and these excerpts do, although not in the way that Cartwright in-
tended. They are based on the assumption that slavery is a justifiable, if not
benevolent, institution. Of course if slavery violates human nature, and if
Africans are understood as fully human, then their resistance to bondage would
be expected. The diseased minds in this case, if they exist at all, belong to
members of a racist “master class.”

The denial of the humanity of enslaved Africans was pervasive and em-
bedded in the science of the time. One of nineteenth-century New York City’s
most noted physicians, Dr. James Marion Sims, performed experimental gyne-
cological operations on countless enslaved African women in the American
south, including over thirty-four experimental operations on a single woman
without the benefit of anesthesia or any type of antiseptic. Many of the women
he experimented on lost their lives to infection (Lerner, 2003, p. F7).

Teaching Ideas

Some of my most successful lessons as a teacher have dealt with slavery, but
also one of my greatest disasters. At the start of my teaching career, while
working with African American middle-school–age students in a summer
program, I presented material on the Southern biblical defense of slavery.
The youngsters believed these were my ideas and they were furious with me;
it took weeks to reestablish a relationship of trust with them. Today I know
effective, well-intentioned teachers who reenact the middle passage and slave
auctions in their social studies classes. One African American woman con-
tinually reorganizes the classroom, pushing students and their desks into
smaller and smaller spaces, as they read Olaudah Equiano’s account of the
“Middle Passage.” She does not stop pushing until they start to complain of
the overcrowded conditions and make a connection to what they are reading.

18 New York and Slavery

However, based on my experience as a teacher, I think this type of activity is
a mistake. While students may tolerate these reenactments and participate in
them, it is not clear whether they can be done with either sufficient sensitiv-
ity or authenticity. White students end up thinking they have experienced
and learned more about slavery than they have any right to believe, while
Black students are left embarrassed or alienated by the attempted reenact-
ments (Singer, 2001, 3).

While I reject role-playing and reenactments about an issue as controver-
sial and painful as slavery, I have participated in very effective dramatic presen-
tations with students on different academic levels. I prefer dramas because a
prepared script provides structure to the activity and content on the history of
slavery. One summer, I worked with teens who performed scenes from Martin
B. Duberman’s documentary play about the Black struggle for freedom and
civil rights, In White America (1964). Based on this experience, I had my high
school social studies students edit and present to other classes’ excerpts from
the speeches and writings of African American and White abolitionists.

In an after-school program where I assisted, a multiracial group of fifth
graders performed a version of Virginia Hamilton’s story about slavery and the
undying desire for freedom, “The People Could Fly” (Hamilton, 1985). In this
story, an elderly African remembers magic words that allow enslaved people to
soar off into the sky and return to Africa. A scene upset the children where a
White overseer and a Black driver whip a young mother while she is holding
her infant because she will not work harder. After discussing the meaning of
the story and the fact that they “don’t treat people that way,” the children de-
cided to perform it. However, they also decided not to cast the parts according
to the race of the characters or of the actors. Later, I worked with a middle
school class that performed the same play. The students were African Ameri-
can, Caribbean, and Latino/a. Following a similar discussion, the students de-
cided that none of them would play the oppressors. Instead, they built giant
puppets to represent the overseer and driver.

Another group of middle school students took primary source material
from the New York and Slavery curriculum guide about a 1741 slave conspir-
acy trial and translated the transcript of the case into a “hip-hop rap opera.” In
the introduction to their performance, a seventh grader declared:

Slavery in New York was crazy,
For people of African ancestry,
Life was different from the South,
Let me communicate to you by mouth.
In the year 1741,
Blacks thought about freedom,
Whites in the city were afraid
A slave revolt would be made.
Rumors went on throughout the night,

Teaching About Slavery 19

They tried and killed Blacks and Whites,
Torture, exile, burn, or hang,
Hundreds punished by this gang.
Looking back many doubt
What these accusations were about,
The real target was not the Whites,
But African American human rights.

What each of these productions had in common was not the production
itself, but student discussion of the meaning of the dramatization, how they
wanted to cast it, what they believed about race and ethnicity in the United
States, and what they had learned about slavery. In each case, the play served as
the vehicle for promoting the discussion.

A simple symbol can be much more powerful than a reenactment. One of
the most successful depictions of a human catastrophe similar to slavery in the
Americas is the United States Holocaust Memorial in Washington, DC. One
of the most powerful exhibits in the memorial is the pile of thousands of shoes
standing in stark reminder of what happened to their owners. Another is the
gradual narrowing and darkening of the corridor as museum visitors prepare to
enter a model of a cattle car that transported European Jews to death camps.
Significantly, the memorial is able to evoke what happened during the Holo-
caust without reenacting what happened in a gas chamber, displaying a pile of
human bodies, or having actors dressed in prison garb digging their own
graves. Similarly, at the Schomburg Center for Research in Black Culture in
New York City, one of the best exhibits on slavery in the Americas was simply
a display of chains, metals collars, wooden yokes, metal rods, and other instru-
ments for branding and imprisoning enslaved Africans.

No activity or exhibit by itself substitutes for the context created by a
teacher and the relationship that exists in the classroom among students and
between students and their teacher. “The New York City Slave Conspiracy
Trial (1741) Hip-Hop Rap Opera” worked because the teacher, April Francis,
invested time and energy studying about slavery and translating her own dis-
coveries into lessons. She also successfully built a classroom community where
students were not afraid to take intellectual and emotional risks as they rewrote
the trial text and performed their interpretations in front of her, guests, and
each other.

Despite the outstanding qualities of the Holocaust Memorial, there were
problems with it as an educational tool. Even as I was moved by what I saw
and felt, it was disconcerting to watch a group of high school students running
through the exhibits without reflection or even “seeing” the displays, as they
raced to the next historical site on their itinerary. The exhibit itself was insuf-
ficient to capture the imaginations of students who were disengaged from the
material. A lesson, a museum visit, or a classroom activity may seem like a
good idea in the abstract, but this does not mean it will achieve its intended

20 New York and Slavery

goals with a particular group of students. For a lesson to be meaningful it has
to take into account who the students are, what they already know, and how
they will react.

Some of the most effective tools available for exploring the meaning of
slavery, the longing for freedom, and resistance to oppression, are traditional
African American folk songs. Among these songs are “All the Pretty Little
Horses,” “Go Down Moses,” and “Follow the Drinking Gourd.” “All the
Pretty Little Horses,” as sung by Odetta, is a haunting lullaby. The key to
understanding it is to recognize that she is singing about two babies.

Hush-a-bye, don’t you cry, go to sleep my little baby,
When you wake, you shall have, all the pretty little horses,
Blacks and bays, dapples and grays, all the pretty little horses.
Way down yonder, in the meadow, lies my poor little lambie,
With bees and butterflies peckin’ out its eyes,
The poor little things crying Mammy. (Singer, 2003a, p. 167)

A useful teaching technique is to have students listen to the entire song
and then read this stanza aloud repeatedly for effect. On a number of occasions,
when students realized that the woman was a “wet-nurse” breast-feeding the
White child while her own child was neglected, they responded in outrage that
she was being treated like a cow, not like a human being.

A powerful depiction of enslavement is presented in Solomon Northup’s
autobiographical narrative, Twelve Years a Slave (Eakin & Logsdon, 1967;
Eakin, 1990). Northup was a free Black man and a citizen of New York State
who lived in Saratoga Springs with his wife and three children. Northup, a
skilled carpenter and violinist, was kidnapped by slave traders while on a trip to
Washington, DC. He was transported to Louisiana were he worked on cotton
plantations until he was able to smuggle a letter to his wife and friends in New
York. Using a New York State law designed to protect free Black citizens from
being sold into slavery, they secured his freedom through the courts. When he
returned to New York, abolitionists helped him publish his memoirs as part of
their campaign to abolish slavery. Solomon Northup’s account is especially im-
portant as a historical document because he is able to describe slavery on plan-
tations in the “deep” South from the point of view of a free man and a skilled
worker. Students can read excerpts and watch segments from the PBS version
of his life, Solomon Northup’s Odyssey.

In recent years, I have even revived my lesson on the Biblical defense of
slavery, although I am very careful to introduce the lesson with a White abo-
litionist’s attack on slavery and a challenge to students that they respond to
the quotations based on their own religious and moral beliefs. Henry David
Thoreau, a Northern abolitionist, declared, “I cannot for an instant accept a
political organization that is the slave’s government also. If [the law] is of
such a nature that it requires you to be an agent of injustice to another, then,

Teaching About Slavery 21

I say, break the law” (Thoreau, 1849). After we discuss this quotation and the
question of when it is legitimate to break the law, and I establish my agree-
ment with Thoreau, we turn to the Southern apologists for slavery.

During the lesson, students, many of whom are religious Christians, are
challenged to construct responses to Representative Charles Pinckney of South
Carolina and Thomas Dew, a member of the Virginia state legislature, who ar-
gued that both the Old and New Testaments endorsed slavery (Bailey &
Kennedy, 1984, pp. 203–205; Feder, 1967, p. 123).

Michael Pezone, a White man who turned to teaching as a second career in
his mid-thirties, works in an inner-city high school where the student population
is overwhelmingly Black, an ethnic mixture of African American and Caribbean
American youth. It was his class that organized the lower Manhattan walking
tour discussed in the opening to chapter 1. Michael is an especially thoughtful
teacher with a deep understanding of both history and ways to reach young peo-
ple. He cautions social studies teachers to avoid the danger of “antiquarianism.”
He argues that we must “guard against the tendency to limit the realities of slav-
ery to the past, and to deny the fact that slavery still conditions our lives in the
present-day United States.” Michael believes the Civil War abolished slavery as
a legal institution, “but not the systematic dehumanization of African-Americans
(and others) that was the necessary condition of slavery” (Pezone, 2001, p. 12).

Michael supplements documents that present the history of slavery with
material that addresses the oppressive reality of modern day America in all its
forms, functions, and effects. In his classes, a unit on slavery will also include
reading selections from authors such as W. E. B. DuBois, Manning Marable,
Mumia Abdul-Jamal, Howard Zinn, Michael Parenti, and Angela Davis. He
recommends a particularly powerful essay by James Baldwin, written in 1963,
that was directed to teachers. In the essay, Baldwin says that if he were a teacher
working with minority youth, “I would try to teach them—I would try to make
them know—that those streets, those houses, those dangers, those agonies, by
which they are surrounded, are criminal. I would try to make each child know
that these things are the results of a criminal conspiracy to destroy him. I would
teach him that if he intends to get to be a man, he must at once decide that he
is stronger than this conspiracy and that he must never make his peace with it”
(Baldwin, 1998, p. 685).

Ten Main Ideas About Slavery in the Americas

I share Michael Pezone’s concern with the continuing impact of slavery and racism
on American society and urge teachers to start planning units for their classes by
asking themselves what is important to know and why. It will be helpful to consider
these ten main ideas about slavery in the Americas (Singer, 2001, p. 5):

1. West Africans were experienced agricultural workers whose labor
was used to exploit the resources of the American continents.
Profits generated by the trans-Atlantic slave trade and trade in

22 New York and Slavery

slave-produced commodities financed the commercial and indus-
trial revolutions in Europe and the United States. Global inequal-
ity today is a direct result of this history.

2. European societies and their American colonies accepted hierar-
chy, injustice, and exploitation as a normal condition of human
life. Color and religious differences made it easier to enslave
Africans. Europeans justified this slavery by denying the
humanity of the African. These attitudes were reinforced by
nineteenth-century Social Darwinism and are the root of con-
temporary racist ideas.

3. Africans had slaves and participated in the slave trade. But al-
though slavery existed in many times and cultures throughout
human history, slavery in the Americas, including the United
States, was a fundamentally different institution. There was no
reciprocal obligation by the elite to the enslaved. Enslavement,
with denial of humanity, was a permanent hereditary status; there
was an impassable racial barrier.

4. Democracy and community among White, male, Christian prop-
erty holders in the early American republic rested on the exploita-
tion of other groups, especially the enslavement of the African.
The founders of the United States were aware of the hypocrisy of
owning slaves. Slavery was intentionally not addressed in the
Declaration of Independence and the U.S. Constitution.

5. Africans in the Americas resisted slavery in many different ways.
They built families, communities, and religious institutions that as-
serted their humanity. In the United States, enslaved Africans de-
veloped an emancipatory Christianity based on the story of Exodus
and laced it with African symbols. In Haiti and Brazil, there were
successful slave rebellions. Historians W. E. B. DuBois and C. L.
R. James believe the rebellion in Haiti was the impetus for the final
decisions by Great Britain and the United States to support the
suppression of the trans-Atlantic slave trade (DuBois, 1896, pp.
70–93; Williams & Harris, 1970, pp. 124–125).

6. White and African-American abolitionists struggled for decades
against slavery. Most White abolitionists based their beliefs on
their Protestant religion. Uncle Tom’s Cabin was the “Common
Sense” of the antislavery crusade because it presented the human-
ity of the enslaved African. The story of the complicity of some
New Yorkers with slavery and resistance of others to oppression
is not the story of White villainy. Many White New Yorkers took
strong political stands against what they perceived of as a funda-
mental moral evil.

7. While Christian religious beliefs were used to challenge slavery,
they were also used to justify it. Defenders of slavery, particularly in
the South, used biblical citations to defend the “peculiar institution.”

Teaching About Slavery 23

8. Slavery was a national, rather than a southern, institution. There
was limited slavery in the North until 1840 and prosperity in the
North rested on the slave trade and the processing of slave-
produced raw materials.

9. The Civil War was not fought by the north to free Africans; it
was fought to save the Union. It ended legal bondage, but not the
racist ideas that supported the system.

10. With over 200,000 African Americans in the Union army and
navy, the American Civil War should be seen as part of an
African-American liberation struggle.

Ten Main Ideas About Slavery and the North

These ten main ideas are based on the history of slavery in New York and
the North:

1. Slavery, until its abolition in New York State in the beginning of
the nineteenth century, the trans-Atlantic slave trade, even after
it was declared illegal in 1808, the financing of slave plantations
in the South and the Caribbean, the shipping of slave-produced
products, and the manufacture of goods using the commodities of
slavery, were all integral to the prosperity of New Netherland, the
British colony of New York, and New York State.

2. Many New Yorkers implicated in the slave system were politically
influential and economically powerful. They shaped the policies
of the state and nation. A number of prominent individuals and
the founders of the state and national governments were partici-
pants in and profited from the slave system.

3. In order to preserve the Union and protect their own profits from
products produced by enslaved workers, many New York and na-
tional leaders who opposed the expansion of slavery into the
West were willing to compromise with Southern slave owners
and to support the slave system in the South even after the out-
break of the Civil War.

4. Despite the Declaration of Independence’s promise of human
equality, there were ideological inconsistencies in the early nation.
Many leading New Yorkers, including some White opponents of
slavery, believed in the racial inferiority of African Americans, op-
posed full political rights for African Americans, and endorsed their
recolonization in Africa. Some of the most radical abolitionists in
New York who accepted Black equality were unwilling to support
equal rights for women. Significantly, Frederick Douglass and
Susan B. Anthony were major allies in the struggles for rights for
both African Americans and women.

24 New York and Slavery

5. The slave system and racism contributed to an endemic fear of up-
risings by New York’s African population during the colonial era.
Rumors of potential rebellion led to “witch hunts.” Africans who
fought for their freedom in the colonial era were summarily tried,
tortured, and executed. Suspects were tortured until they con-
fessed to “crimes” and implicated others. Minor infractions of the
slave code were severely punished. On a number of occasions vio-
lent mobs attacked African Americans and White abolitionists.

6. At the same time, New York State offered a safe haven to many
Africans who escaped from slavery and a place where free African
Americans could organize politically with White allies to end the
slave system and achieve full citizenship. New Yorkers, both
Black and White, were active participants and national leaders in
political campaigns to end slavery and to resist the oppression of
Black people.

7. African Americans in New York resisted slavery through active
and passive means. They resisted slavery by running away to free-
dom, organizing their own cultural and religious institutions,
building families and communities, openly or surreptitiously dis-
obeying slaveowners, and through open revolt.

8. Resistance to slavery was often violent. Enslaved Africans in New
York openly rebelled against slavery during the colonial era.
Many supported the British against forces fighting for American
independence in an effort to achieve their own emancipation.
Leading New York abolitionists, both Black and White, violated
the law and physically prevented the recapture of runaway slaves.
Some New York abolitionists were supporters of John Brown’s
military campaigns against the slave system and were implicated
in his armed assault on a federal weapon’s arsenal in 1859.

9. The histories of many parts of New York were influenced by
slavery, the slave trade, and the struggles to end them. Because of
the pattern of settlement in the seventeenth and eighteenth cen-
turies, slavery in New York State was concentrated on Long Is-
land, in New York City and its surroundings, and in the Hudson
River Valley up through Albany. In the nineteenth century, the
port of New York functioned as a major international center for
financing the slave trade and the trade in goods produced by slave
labor.

10. New York was a major center for abolitionist and anti-abolition-
ist movements and publications. Due to their proximity to
Canada, to work opportunities, and to religious and other social
movements, regions of New York State and cities located along
the route of the Erie Canal played major roles on the under-
ground railroad and in antislavery agitation during the nineteenth

Teaching About Slavery 25

century. Toward the middle of the nineteenth century, the avail-
ability of land in the North Country made it a safe haven for free
Blacks and for escaped slaves who sought a place where they
could build families and communities.

Any educator who wants to effectively teach about a subject as sensitive
and controversial as the history of slavery in the North has to see her- or him-
self as a political activist willing to fight to ensure that these main ideas are in-
cluded in the curriculum. Teachers often express reluctance to deviate from
topics that traditionally have been found on standardized tests. They are afraid
supervisors will target them if their students score below expectations. How-
ever, experienced teachers know that students who are engaged by what they
are learning will have greater conceptual understanding, more content knowl-
edge, and higher academic skills than students who learn by rote and fail to see
the relevance of what is being presented to them. If we allow the tests (and the
test-makers) to determine what we teach, we undermine ourselves and our abil-
ity, and the ability of our students, to become thinkers, teachers, learners, his-
torians, and effective citizens. It is a heavy price to pay for acquiescence to
ignorance, inaccuracy, and injustice. To paraphrase and slightly modify the
quote from Henry David Thoreau that opens this chapter, if the curriculum is
of such a nature that it requires you to be an agent of injustice to another, then,
I say, change the curriculum.

26 New York and Slavery

Chapter 3

Complicity and Resistance

My paramount object in this struggle is to save the Union, and is not
either to save or destroy slavery.

—Abraham Lincoln

In her book Uncle Tom’s Cabin, Harriet Beecher Stowe (1852/1981)
attacked the institution of slavery, rather than Southerners. Her primary goal
was to humanize enslaved Africans forced to endure physical, psychological,
and sexual abuse from plantation owners and slave traders. Stowe was an
activist as well as an author, and she wanted to promote the abolitionist cause
and rally support against the Fugitive Slave Act of 1850. In one of the more
powerful scenes in the book, the enslaved Tom, an honest man and devout
Christian, is ordered beaten by a sadistic master, Simon Legree, when
Tom refused Legree’s order to whip a fellow slave (Stowe, 1852/1981,
pp. 506–509).

After initial serialization in an abolitionist newspaper in Washington DC,
Uncle Tom’s Cabin was published as a novel in 1852. Within five years, over half
a million copies were sold, an incredible number for that time. According to
legend, on meeting Harriet Beecher Stowe in 1862, Abraham Lincoln de-
scribed her as “the little woman who wrote the book that started this great
war!” (Stowe, C., 1911, p. 203).

While most of Uncle Tom’s Cabin described conditions in the South and
the brutality of slavery, Harriet Beecher Stowe shifted focus in her “Conclud-
ing Remarks” (chapter XLV, p. 624). In a political statement aimed at readers
who were overwhelmingly from the North and Europe, she charged that the
people of the northern states had “defended, encouraged, and participated” in
the enslavement of Africans and were therefore “more guilty for it, before God,
than the South. . . .”

27

Stowe believed that if only “the mothers of the free states” had opposed
slavery, their sons “would not have connived at the extension of slavery, in our
national body; the sons of the free states would not, as they do, trade the souls
and bodies of men as an equivalent to money, in their mercantile dealings.”

In a tone more reminiscent of abolitionists such as William Lloyd Garri-
son than of her own narrative, Harriet Beecher Stowe declared, “North-
ern men, northern mothers, northern Christians, have something more to
do than denounce their brethren at the South; they have to look to the evil
among themselves.”

In these statements, Stowe addressed a number of the essential questions,
about humanity and history, and themes about slavery that should be discussed
in social studies classrooms. While she is especially concerned about the nature
of evil and the essence of humanity, she also writes about slavery as a national
system and about the possibility of resistance.

National System

In 2000, two opinion essays in the New York Times challenged historians and
teachers to rethink the way we teach about slavery in the United States, espe-
cially slavery and the Northern states. According to Eric Foner (2000,
p. A29), a prominent historian, “(o)n the eve of the Civil War, the economic
value of slaves in the United States was $3 billion in 1860 currency, more than
the combined value of all the factories, railroads, and banks in the country.
Much of the North’s economic prosperity derived from what Abraham Lin-
coln, in his second inaugural address, called ‘the bondman’s two hundred and
fifty years of unrequited toil.’”

In “History Lessons From the Slaves of New York,” Brent Staples (2000,
section IV, p. 18), a member of the New York Times Editorial Board, described
how New York City’s ties with slavery go back deep into its colonial past. The
Dutch, who built New Amsterdam, “recruited settlers with an advertisement
that promised to provide them with slaves who ‘would accomplish more work
for their masters, at less expense than [white] farm servants, who must be
bribed to go thither by a great deal of money and promises.’’’ Enslaved Africans
helped build Trinity Church, the streets of the early city, and a wooden fortifi-
cation located where Wall Street is today.

Staples’s essay reported the findings of biological anthropologists from
Howard University who studied “the skeletal remains of more than four hun-
dred African slaves whose graves were accidentally uncovered during the con-
struction of a federal office tower in lower Manhattan nine years ago.” When
it was closed in 1794, the African Burial Ground, which was outside that era’s
city limits, probably contained between 10,000 and 20,000 bodies. Staples

28 New York and Slavery

believed the research team’s work showed that “colonial New York was
just as dependent on slavery as many Southern cities, and in some cases even
more so.”

In addition, “the brutality etched on these skeletons easily matches the
worst of what we know of slavery in the South. . . . Of the 400 skeletons taken
to Howard, about 40 percent are of children under the age of 15, and the most
common cause of death was malnutrition. . . . The adult skeletons show that
many of these people died of unrelenting hard labor. Strain on the muscles and
ligaments was so extreme that muscle attachments were commonly ripped away
from the skeleton—taking chunks of bone with them—leaving the body in
perpetual pain.”

In “Slavery’s Fellow Travelers,” Eric Foner reminded readers “of the usu-
ally glossed-over participation of the North in America’s slave system. . . , even
after Northern states no longer allowed slaveholding within their own borders.”
According to Foner, “Nowhere did the connection go deeper than in New
York City,” where, as the nation approached Civil War, “Mayor Fernando
Wood proposed that New York declare itself a free city, so as to be able to con-
tinue to profit from slavery.”

Foner argued:
“Accounts of the city’s rise to commercial prominence in the 19th century

rightly point to the Erie Canal’s role in opening access to produce from the
West, but they don’t talk about the equal importance to the city’s prosperity of
its control over the South’s cotton trade. Because of this connection, New York
merchants and bankers were consistently pro-slavery, pressing during the
1840’s and 1850’s for one concession to the South after another in order to
maintain their lucrative access to cotton.”

In response to this forgotten history, Foner proposed that “when New
York’s history is taught in public schools, the city’s intimate link with slavery
should receive full attention.” In addition, “(t)he city should have a permanent
exhibition —perhaps even an independent museum—depicting the history of
slavery and New York’s connection with it.”

As of this writing, Foner’s challenge at best has been addressed only par-
tially. The reasons, of course, are largely political.

Curriculum Wars

Since the late 1980s, when New York State Education officials convened a
committee to develop a “Curriculum of Inclusion,” there have been sharp and
at times nasty debates over how to address ethnic diversity among the state’s
students and over whose history would be included in the social studies cur-
riculum. New York’s troubling relationship with slavery has been one of the
more sticky subjects to resolve (Cornbeth and Waugh, 1995).

Complicity and Resistance 29

In 1996, the state legislature decided to shift the focus of the social stud-
ies curriculum away from diversity and inclusion and substituted a requirement
that the state Board of Regents have public schools devote attention to human
rights issues. The New York State Human Rights curriculum is supposed to
include guidelines and material for teaching about the European Holocaust,
the Great Irish Famine, and Slavery and the trans-Atlantic slave trade. An
award winning 1,000-page interdisciplinary fourth- through twelfth-grade cur-
riculum on the Great Irish Famine was completed and distributed by the state
in 2001. A number of Holocaust curricula developed by museums, local school
districts, and nonprofit agencies were already in use. However, an official—or
even an officially recommended—curriculum for teaching about Slavery and
the trans-Atlantic slave trade was entrapped in a web of racial politics.

Part of the problem was that the State Department of Education envi-
sioned the slavery and the trans-Atlantic slave trade curriculum as a celebration
of “New York’s Freedom Trail,” its role on the underground railway, and as a
base of operations for abolitionists. Many historians, however, especially those
from the African American community, wanted students to take a much more
critical look at the state’s role in promoting and profiting from human bondage.
Finally, in September 2005, the New York State Legislature acted again and
established an Amistad Commission to examine whether the “physical and
psychological terrorism” against Africans in the slave trade was being ade-
quately taught in the state’s schools. But the battle over what gets taught is cer-
tainly not over. A year after the law was approved, only two people had been
appointed to the commission.

Important steps have been taken by the New York Historical Society to-
ward the possible creation of a museum on New York’s participation in the
slave system, but so far its widely reviewed and visited exhibits on “Slavery in
New York” are only temporary. The first exhibit focused on the colonial era up
until New York’s emancipation day in 1827. It included hundreds of artifacts,
documents, paintings, and maps. The second exhibit, “Commerce and Con-
science,” extended the chronicle on slavery into the era after the Civil War
(Collins, 2005, p. E1).

A logical place for a permanent museum would be at New York
City’s South Street Seaport restoration site. At the seaport, enslaved Africans
were unloaded from cargo vessels and sold or rented out at the Wall Street
slave market. It is also the site of the building that housed the restaurant,
Sweet’s, where in the first half of the nineteenth-century slavers, who were
known as “blackbirders,” met to discuss smuggling the illegal cargo they
called “black ivory.” Nearby is 55 South Street (now part of the 111
Wall Street complex), the office of Moses Taylor, the nineteenth-century
banker who helped finance the illegal trade. Currently, none of these sites
is marked.

30 New York and Slavery

Complicity and Resistance 31

Lower Manhattan
“Slavery in New York” Walking Tour

1. Distributed by African American History and United States
government students from Law, Government and Community
Service Magnet High School, Cambria Heights, Queens.

2. Based on the New York and Slavery: Complicity and Resistance
curriculum guide (http://www.nyscss.org).

Other than at the colonial era African American Burial Ground,
which was uncovered during excavations for a federal office building
in 1991, these sites, and slavery in New York in general, have been
erased from historical memory. There is not even a historical marker
at the South Street Seaport in the financial district of Manhattan
where enslaved Africans were traded in the seventeenth century and
where illegal slaving expeditions were planned and financed up until
the time of the American Civil War.

New York and Slavery
African American Heritage Trail Markers

1. Wall Street Slave Market (Wall and Water Streets). A market
for the sale and hire of enslaved Africans and Indians was estab-
lished here at the Meal (Grain) Market in 1711 by the New York
Common Council.

2. Amistad Defense Committee (122 Pearl Street near Hanover Street).
Offices of silk merchants Lewis and Arthur Tappan, abolitionists
who organized the defense committee to free enslaved Africans on
the Amistad. The Tappans were among the founders of the Ameri-
can Anti-Slavery Society in December 1833. In 1834, it was attacked
by a pro-slavery mob.

3. Financier of the Slave Trade (55 South Street). Moses Taylor was
a sugar merchant and banker with offices at 55 South Street. Taylor
became a member of the board of the City Bank in 1837, and served
as its president from 1855 until his death in 1882. Taylor’s personal
resources and role as business agent for the leading exporter of Cuban
sugar to the United States was invaluable to the growth of the institu-
tion now known as Citibank.

4. Slave Traders’ Meeting Place (Fulton and South Streets). The men
who smuggled enslaved Africans referred to themselves as “blackbird-
ers” and to their illegal human cargo as “black ivory.” Their favorite
New York City meeting place was Sweet’s Restaurant at the corner of
Fulton and South streets.

(continued)

(continued)

32 New York and Slavery

5. Abolitionist Meeting House (118 Williams Street between Fulton
and John). Site of a boarding house operated by Asenath Hatch
Nicholson, an ardent abolitionist. Starting in 1835, abolitionists met
here to plan campaigns to end slavery.

6. African Free School (William and Beekman Streets). The first
African Free School was established at 245 Williams Street in 1787
by the New York Manumission Society. Forty boys and girls were
taught in a single room. It was destroyed in 1814 and replaced by a
new building on William Street near Duane Street.

7. 1712 Slave Rebellion (Maiden Lane near Broadway). In 1712, a
group of over twenty enslaved Africans set fire to a building on
Maiden Lane in Manhattan and ambushed Whites who tried to
put out the blaze. Eight White men were killed in this abortive re-
bellion. In response, thirteen Black men were hanged, one was
starved to death, four were burned alive at the stake, and another
broken on the wheel.

8. Hughson’s Tavern (Liberty and Trinity streets). The loca-
tion of the tavern where enslaved Africans, free Blacks, and
White supporters are supposed to have plotted the 1741 Slave
Conspiracy. White New Yorkers, afraid of another slave revolt,
responded to rumors and unexplained fires with the arrest of 146
enslaved Africans, the execution of thirty-five Blacks and four
Whites, and the transport to other colonies of seventy enslaved
people. Historians continue to doubt whether a slave conspiracy
ever existed.

9. New York City Hall. William Havemeyer, elected mayor of New
York City in 1845, 1848 and 1872, launched his political career
with wealth from the family’s sugar refining business. The sugar was
produced in the South and in Cuba by enslaved African labor. Fer-
nando Wood, as Mayor of New York City in 1861, called on the
city to secede from the Union along with the South. As a congress-
man, he opposed the Thirteenth Amendment to the United States
Constitution.

10. African Burial Ground. The African Burial Ground is an approx-
imately five-acre cemetery that was used between the late 1600s
and 1796 and originally contained between ten thousand and
twenty thousand burials. Despite the harsh treatment that these
African people in colonial America received, the 427 bodies
recovered from the site were buried with great care and love. They
were wrapped in linen shrouds and methodically positioned in
well-built cedar or pine coffins that sometimes contained beads or
other treasured objects.

Faculty, students, and alumni from the Hofstra University School of Educa-
tion and Allied Human Services were part of the team that wrote the New York
State Great Irish Famine curriculum. Starting in 2001, members of this team used
resources provided by a federal Department of Education Teaching American
History Grant to develop a curriculum guide for the teaching of slavery with a
focus on New York State. With added support from the New York and New Jer-
sey Councils for the Social Studies, it published 268- and 84-page versions of
“New York and Slavery: Complicity and Resistance” and posted the entire guide
on the Internet at http://www.nyscss.org and http://people.hofstra.edu/faculty/
alan_j_singer/. The curriculum guide received a National Council for the Social
Studies Program of Excellence Award in 2005 and, as a result of renewed politi-
cal pressure generated by the Amistad legislation, the State Education Depart-
ment put a link to the guide on its Web site.

Complicity and Resistance 33

11. 1741 Execution of Enslaved Africans (Foley Square). The site
where enslaved Africans, free Blacks, and White supporters ac-
cused of plotting the 1741 Slave Conspiracy were executed. White
New Yorkers, afraid of another slave revolt, responded to rumors
and unexplained fires with the arrest of 146 enslaved Africans, the
execution of thirty-five Blacks and four Whites, and the transport
to other colonies of seventy enslaved people. Historians continue to
doubt whether a slave conspiracy ever existed.

Other Important Manhattan Sites

• David Ruggles’s Home (36 Lispendard Street, one block south
of Canal Street at the corner of Church Street). In 1838, Ruggles
harbored a fugitive slave here named Frederick Washington Bailey
who later became known as Frederick Douglass.

• Land of the Blacks (Washington Square Park). In 1644, eleven
enslaved African men petitioned the local government and obtained
their freedom in exchange for the promise to pay an annual tax in
produce. They each received the title to land on the outskirts of the
colony where they would be a buffer against attack from native
forces. Black farmers soon owned a two-mile long strip of land from
what is now Canal Street to Thirty-fourth Street in Manhattan. This
is the site of the farm of Anthony Portugies.

• Seneca Village (Central Park). Seneca Village was Manhattan’s first
prominent community of African American property owners. From
1825 to 1857, it was located between Eighty-second and Eighty-
ninth streets at Seventh and Eighth Avenues in what is now a
section of Central Park (Pezone and Singer, 2006, pp. 32–35).

The accounts of slavery in New York and the North presented by Staples
and Foner powerfully echo the famous front-page editorial by William Lloyd
Garrison in the introductory issue of The Liberator (Seldes, 1960, p. 270) where
he argued “that a greater revolution in public sentiment was to be effected in
the free states . . . than at the south.” He also related that in the North, he
“found contempt more bitter, opposition more active, detraction more relent-
less, prejudice more stubborn, and apathy more frozen, than among slave own-
ers themselves.”

In response to this reception, Garrison “determined, at every hazard, to
lift up the standard of emancipation in the eyes of the nation, within sight of
Bunker Hill and in the birth place of liberty.” He warned readers that he
would not be silenced “till every chain be broken, and every bondman set free”
and declared, “Let southern oppressors tremble—let their secret abettors
tremble—let their northern apologists tremble—let all the enemies of the per-
secuted blacks tremble.”

In Brooklyn, New York, Reverend Henry Ward Beecher of Plymouth
Church espoused similar sentiments. In a sermon delivered in January, 1861, in
the midst of the nation’s secession crisis, Beecher declared that “(w)e who dwell
in the North are not without responsibility for this sin. . . . When our Consti-
tution was adopted; . . . All the institutions were prepared for liberty, and all
the public men were on the side of liberty.” However, because of the “delin-
quency of the North,” the nation’s commitment to liberty was “sacrificed.” He
calls the North’s failure to preserve liberty “an astounding sin! It is an unparal-
leled guilt!” (Jensen, 2000, p. B11).

Drawing Connections

The antebellum North’s “secret abettors” and “apologists” for slavery are under
attack on a number of other fronts at the start of the twenty-first century.
Deadria Farmer-Paellmann, a lawyer who grew up in Brooklyn, New York, has
uncovered documentary evidence that prominent corporations still in operation
profited from the nineteenth-century slave trade (Finn, 2000, B2; Farmer-
Paellmann, 2006). According to Farmer-Paellmann, Providence Bank of
Rhode Island, a predecessor of the modern FleetBoston Financial Corporation,
was one of the most serious offenders. One of its founders borrowed money
from the bank to finance business operations that included slaving expeditions.
He was eventually prosecuted in federal court for participating in the interna-
tional slave trade after it became illegal under United States laws.

A team of reporters from the Hartford Courant in Connecticut has docu-
mented that state’s complicity with slavery, as a supplier of food to Southern and
Caribbean plantations and as a purchaser of slave-produced cotton for use in its
mills. Because of these efforts, two Connecticut companies have publicly apol-
ogized for supporting the slave system. The Aetna Insurance Company of Hart-
ford insured slave owners against the loss of their human property. The horrors

34 New York and Slavery

of slavery emerge in a rider to insurance policies that declares the company did
not have “to pay the premium for slaves who were lynched, worked to death or
who committed suicide.” The Hartford Courant, founded in 1764 and the oldest
continuously published newspaper in the United States, disclosed that it had
published advertisements for the sale of slaves in the eighteenth and nineteenth
centuries (Zielbauer, 2000; Farrow, Lang, & Frank, 2005).

Churches have also started to acknowledge the role of their parishioners
in promoting African slavery. In Rhode Island, the United Church of Christ
publicly repented for the participation of Northerners, particularly Bristol and
Newport, RI merchants, who profited from the slave system (Niebuhr, 1999,
p. A14). While this denomination was historically tied to antislavery aboli-
tionists, one of the church’s buildings was named after a family involved in the
slave trade.

On a political level, Representative John Conyers Jr., Democrat of Michi-
gan, has spearheaded a decade-long campaign to recognize broader national
participation in slavery and slavery’s long-term impact on American society
(Cardwell, 2000, B7). Conyers has repeatedly introduced a bill in Congress to
establish a commission to study reparations for slavery. While the bill has never
emerged from committee, the issue has garnered support from intellectuals like
Randall Robinson, the president of TransAfrica, a lobbying group, and the au-
thor of The Debt: What America Owes to Blacks (2001), and Harvard University
professors Charles T. Ogletree and Henry Louis Gates.

In New York City, City Council member Charles Barron has pushed for
hearings on the “‘Queen Mother Moore’ Reparations Resolution for Descen-
dants of Enslaved Africans.” It would mandate annual New York City “Repa-
rations Awareness Day” and a “Declaration of Slavery and the Trans-Atlantic
Slave Trade as Crimes Against Humanity.” He has also questioned whether
streets, parks, and public buildings should continue to be named after slave-
holders and participants in the trans-Atlantic slave trade (Rivera, 2007, B3).

Henry Louis Gates, Jr. (2001, Section 4, p. 15) has proposed that since
“many Western nations reaped large and lasting benefits from African slavery,
while African nations did not,” the industrialized West bears a collective re-
sponsibility for the condition of Africa today. He calls for massive investment to
stop the spread of AIDS in Africa and to economically develop the continent.
There should be similar investment in rebuilding American cities and for the
development of the Caribbean islands, home to millions of displaced Africans.
While this may seem radical to some, the idea of rebuilding American cities
echoes the Great Society program proposed by President Lyndon Johnson in a
speech at the University of Michigan in 1964. President Johnson declared, “We
have the opportunity to move not only toward the rich society and the powerful
society, but upward to the Great Society. The Great Society rests on abundance
and liberty for all. It demands an end to poverty and racial injustice, to which we
are totally committed in our time.” He warned his audience that, “Our society
will never be great until our cities are great” (Johnson, 1964).

Complicity and Resistance 35

Whatever your position on reparations, an issue that certainly opens a
whole new realm of debate, New York, the North, and the nation certainly
need to confront the actual history of slavery in this country.

A reevaluation of the history of slavery will challenge some of our country’s
most sacred myths. Remember that Abraham Lincoln wrote, “If there be those
who would not save the Union unless they could at the same time destroy slav-
ery, I do not agree with them. My paramount object in this struggle is to save
the Union, and is not either to save or destroy slavery. If I could save the Union
without freeing any slave, I would do it; and if I could save it by freeing all the
slaves, I would do it; and if I could do it by freeing some and leaving others
alone, I would also do that” (Stern, 1940, pp. 718–719).

36 New York and Slavery

Chapter 4

Settlement

And for the advancement of the cultivation of the land there, it would
not be unwise to allow, at the request of the patroons, colonists and
other farmers, the introduction, from Brazil there, of as many negroes
as they would be disposed to pay for at a fair price; which negroes
would accomplish more work for their masters, and at a less expense,
than farm servants, who must be bribed to go thither by a great deal of
money and promises.

—Report of the Board of Accounts on New Netherland (1644)

My wife Judi and I visited the Dutch city of Amsterdam during the summer of
2002. Amsterdam is a beautiful city in which to walk, and it is especially hos-
pitable to bicyclists. Guidebooks praise its cafés, canals, churches, and small
museums. Its older sections, Amsterdam Centrum, were built in the seven-
teenth century when the city was the center of a global trading network and the
Netherlands was Europe’s leading economic power. The cobblestoned streets
and canals are lined with thousands of narrow three-story buildings topped by
fanciful gables. According to legend, the narrowness of the buildings was to
avoid property taxes determined by square footage, and the design of the gables
was a way to distinguish the buildings from each other before the advent of a
system of street addresses. The lack of interior space meant that anything but
the most crowded stairwell was considered wasteful. Each building came
equipped with an external beam and pulley projecting from an upper story,
which was used to hoist furniture and goods into the house. A late-sixteenth-
century population explosion, fueled by refugees from religious wars waged
across Europe, left the city extremely crowded.

The overcrowding was exacerbated because much of the Netherlands, in-
cluding Amsterdam, is below sea level and was initially unsuitable for habitation

37

and agriculture. Because of this, many of the early houses and public buildings
had to be constructed on stilts. In 1613, local governors and merchants launched
a canal and dike building project that within a hundred years virtually tripled the
usable land area inside the city limits. Today, Amsterdam has over 100 kilo-
meters of interlocking canals (a little less than seventy miles) that lead into the
Amstel River to the east and the old harbor and the inland sea in the north. The
seven main canals form concentric rings around the old city and are spanned by
over 1,200 bridges.

It is neither an accident nor a quaint historical anecdote that the first
European settlers on Manhattan Island were the Dutch. In 1728, Daniel
Defoe, author of Robinson Crusoe and an investor in the trans-Atlantic slave
trade, described the Dutch as “the Carryers of the World, the middle Per-
sons in Trade, the Factors and Brokers of Europe” (DeFoe, 1728, p. 192).
The story of New York’s complicity with slavery and the pivotal role of slav-
ery in the development of modern capitalist economies begin with the
canals, dikes, and ponders (reclaimed land) of Amsterdam and The Nether-
lands (Postma, 1990, p. 9).

In 1579, the Union of Utrecht established the United Provinces (later
known as the Dutch Republic and the Netherlands). It was a time of immense
economic expansion, new global interaction, enormous local turmoil, and un-
bridled potential for exploitation and profit. Spain and Portugal, with the ap-
proval of the Roman Catholic Church, were carving up a vastly larger world
and the Dutch, as well as the British and French, wanted a share.

For a new and small country with a limited population and scarce military
power, the key to success in the race for the world’s resources was control over
trade. Building on their experience as financiers and middlemen in the ex-
change of goods between the Baltic region and the Mediterranean Sea, Dutch
merchants and bankers entered the East Asian, African, and American trade.
In 1585, 65 pecent of Amsterdam’s richest businessmen were overseas mer-
chants. By 1631, the figure was over 80 percent (Israel, 1995, p. 347).

The organization of the Dutch East India Company (known as the VOC)
in 1602 and the Dutch West India Company (WIC) in 1621 led to Dutch
dominance over the trade of New World silver and gold—looted by the Span-
ish from Native American empires—for East Asian spices. To facilitate trade
around the southern coast of Africa, the VOC constructed a series of fortified
trading posts on the west or Gold Coast of Africa. By 1634, these trading posts
had propelled Dutch merchants into involvement in, and eventual dominance
over, the trans-Atlantic slave trade. Temporary Dutch control over Brazil in
the middle of the seventeenth century coupled with the labor of enslaved
Africans gave Dutch merchants and bankers control over the early New World
sugar trade. Later, Dutch merchants secured a monopoly over the Spanish
colonial slave trade (known as the asiento).

38 New York and Slavery

By the end of the seventeenth century, the Portuguese, Dutch, English,
French, and Danish were all involved in the trans-Atlantic slave trade. While
the Netherlands had a relatively small population, approximately 1.5 million
people, its merchant fleet, based on the round-sided vlieboot or fluyt (which al-
lowed for greater storage space and a smaller crew) was probably equal in size
to the fleets of the rest of Europe put together. A major portion of its cargo in-
cluded 1.6 million Africans transported across the Atlantic Ocean between
1601 and 1700. This “cargo” contributed to what historians have described as a
“Golden Age” for the Dutch (Braudel, 1979, p. 190; Postma, 1990, pp. 7–33;
Blackburn, 1997, pp. 326–327).

Profits from the spice trade with Asia, the trans-Atlantic slave trade, and
New World sugar production financed the growth of Dutch industry, includ-
ing fine ceramics, papermaking, and tobacco products. They paid for the de-
velopment of the Amsterdam canal system and supported the urbanization of
the Netherlands. Between 1570 and 1647, the population of Amsterdam grew
from 30,000 to 140,000, an increase of almost five times in less than eighty
years. Other Dutch towns experienced similar dynamic growth. Dutch domi-
nance over trade in this era provided the capital for physically building a nation.
Windmills, one of the bigger tourist attractions today, were built to drain and
reclaim marginal land, transforming it into productive farmland (Israel, 1995,
pp. 313–335; Postma, 1990, pp. 7–33).

Dutch merchants may have been involved in the slave trade with Spanish
colonies as early as 1528, but the first successful Dutch slaving expedition on
the coast of Africa was probably not until 1606, when over four hundred en-
slaved Africans were transported to Trinidad in the Caribbean. With the con-
quest of Portugal’s Brazilian colony and its renaming as New Holland in 1630,
Dutch merchants entered the slave trade on a regular basis. Curaçao in the
Caribbean, with its natural harbor, was established as a Dutch trading station
in the trans-Atlantic slave trade. The peak years for Dutch involvement in the
trans-Atlantic slave trade were 1670–1674, when Dutch vessels transported an
average of 4,940 captives per year across the Atlantic. The region around Am-
sterdam, which included Amsterdam, Haarlem, Leiden, and Gouda, was the
home port for approximately one-third of the slave trade vessels and accounted
for the transport of nearly 50,000 Africans (Braudel, 1979, pp. 12–14; Israel,
1995, pp. 313–335; Postma, 1990, pp. 7–8).

Selecting a Starting Point

Where an historian or teacher begins the story of the trans-Atlantic slave
trade and slavery in the territory that became the United States is of funda-
mental importance. It defines the rest of the story, and it determines how
you will present what you teach. As students at Law, Government, and

Settlement 39

Community Service Magnet High School learned during their campaign to
have historical markers about New York’s involvement with slavery posted
in lower Manhattan, many historical and educational decisions are made
based on political considerations.

During the antebellum era, Southern apologists for slavery repeatedly cited
its roots in the ancient Greco-Roman world and pointed to references in the
Old and New Testaments in order to justify the “peculiar institution.” Eugene
Genovese and Elizabeth Fox-Genovese (2005) dedicate a chapter in The Mind
of the Master Class to the scriptural justification of slavery (pp. 473-504).
Thomas Jefferson, in his Notes on the State of Virginia (1785), argued the legit-
imacy of slavery based on the fact that the status of Roman slaves had not pre-
vented them from making intellectual contributions in the arts and sciences. At
the United States Constitutional Convention, Charles Pinckney of South Car-
olina declared, “If slavery be wrong, it is justified by the example of all the
world, including the case of Greece and Rome” (Koch, 1966, p. 505). Later,
during congressional debate over the Missouri Compromise, Pinckney chal-
lenged opponents of slavery to cite “a single line in the Old or New Testament
either censuring or forbidding it” (Annals of Congress, 1820).

Prominent historians have looked deeply into the European past to explain
the origins of the slave system. Pulitzer Prize–winning historian David Brion
Davis (2006) offers an extensive discussion of slavery in the ancient world and
argues that attitudes and institutions from Roman times shaped the legal foun-
dation of modern slavery. Winthrop Jordan (1968) focuses more on the Euro-
pean cultural conception of “blackness” and “otherness” and argues for an
inherent racism that preceded and determined African enslavement.

On the other hand, Eric Williams (1944/1994) in Capitalism & Slavery ar-
gues that the enslavement of the African was directly related to the develop-
ment of capitalism in the post-Columbian era. According to Williams, slavery
was primarily a solution to the “Caribbean labor problem.” Without a slave
labor force “the great development of the Caribbean sugar plantation . . . would
have been impossible” (29).

Robin Blackburn (1997) in The Making of New World Slavery also exam-
ines slavery in the ancient world. He concludes that, while New World slave
systems drew on “traditional ingredients,” they were “radically new in character
compared with prior forms of slavery” (3). Its scale, destructiveness, “busi-
nesslike methods,” and “thoroughly commercial character differentiated it from
earlier practices” (10). According to Blackburn, the traditional European slave
system atrophied with the collapse of the Roman Empire (83). New World
slavery was a modern enterprise recognizable for its market entrepreneurs and
captains of industry. Roman slaves were sold because they were captured, usu-
ally in war. Enslaved Africans in the trans-Atlantic slave trade were captured
with the express purpose of being sold to feed the New World labor market.
Blackburn argues that post-Columbian slavery was part of an emerging capi-
talist economic system within an increasingly European-dominated world.

40 New York and Slavery

Another argument made by apologists of slavery, in some ways even more
insidious than the biblical and classical justification is to blame Africans for the
trans-Atlantic slave trade. Although there was slavery in Africa prior to the ar-
rival of Europeans, traditional African slavery did not strip people of their hu-
manity and turn them into commodities to be shipped halfway around the
world. Once the trans-Atlantic slave trade had been established, Africans did
capture and sell other Africans into slavery, but they did not capture and sell
their “own,” members of their own tribe or nation. Explaining slavery by blam-
ing Africans is as absurd as justifying the murder of Europeans because White
people killed other White people during World War I and II.

Students should know that there are different explanations of the origins
of New World slavery, but at the same time, teachers have an obligation to ex-
amine the issues, read extensively, and take a stand on historical interpretation.
I think the evidence strongly supports the connection between slavery in the
post-Columbian world and capitalism, although some important historians
disagree. In any event, it is unacceptable for teachers to justify the enslavement
of Africans by citing African involvement in the slave trade and slavery.

Main Ideas and Essential Questions

The history of slavery in the Dutch New Netherland colony illustrates a series
of issues in the study of history that need to be integrated into our understand-
ing of the world as well as into the social studies curriculum. The first issue
concerns the importance of overcoming regional compartmentalization when
presenting an historical narrative. This is a significant problem in the study of
history, where areas of expertise tend to be narrowly defined. Few historians,
let alone high school teachers and students, draw a clear connection between
the development of the Netherlands, the settlement of the Dutch North Amer-
ican colonies, and the trans-Atlantic slave trade.

Following the Colombian encounter at the end of the fifteenth and begin-
ning of the sixteenth centuries, the histories of different parts of the globe were
increasingly interwoven. In the seventeenth century, the New Netherland
colony developed as part of an emerging global economic system that tied to-
gether Europe, Africa, Asia, South America, the Caribbean, and North Amer-
ica and promoted trade in enslaved human beings. Until they were displaced by
the English, Dutch merchants were among the principal players in this system.
Traditional instruction in history, with its focus on single regions and narrow
time frames, fails to make necessary connections.

The second issue involves the problem of reading the present into the past
as if historical developments were predetermined. Today, New York City is
one of the world’s major cultural and economic centers and its metropolitan
area is home to nearly twenty million people. However, prior to the first quar-
ter of the nineteenth century, New York City, and the European colonies on
the North America mainland in general, were not that important on the world

Settlement 41

stage. In 1667, the Dutch were willing to trade their territorial claims to New
Amsterdam for Surinam in South America. The British later granted their
North American colonies independence rather than risk losing more highly
valued colonies in the Caribbean such as Jamaica and Barbados to the Spanish
or French. While the enslavement of Africans was central to the history of the
Dutch New Netherland colony and later to the British colony of New York,
the settlement itself was never more than an outpost on the periphery of an
increasingly European-dominated world.

The third issue is related to what I call the “Fallacy of Athena.” Accord-
ing to Greek legend, the Goddess of Wisdom emerged fully formed from the
head of Zeus. But history does not work that way. In the Dutch New Nether-
land colony there is a gradual definition of the status of Africans out of uncer-
tain legal beginnings, a codification that is not completed until after the British
seizure of power. At least at the start of European settlement in North Amer-
ica, people with African ancestry could be (though they usually were not) ac-
cepted as free and contributing members of the community (Horton &
Horton, 2005, pp. 28–30; Moore, 2005, pp. 38–48).

The fourth issue has to do with the lingering effect of cultural institutions
and beliefs. Once slavery became associated with race and took on a permanent
dimension, it became increasingly difficult for Africans in America to secure
any rights or to challenge White domination.

A Brief History of Dutch New Amsterdam

As part of this post-Columbian global economic expansion, the Dutch, who
were much better at establishing trading posts than permanent settlements,
founded the colony of New Netherland along a river valley in North America.
Its main trading post, New Amsterdam, was built on an island in a protected
harbor where the river flowed into the Atlantic Ocean.

The first documented European visitor to what would become New York
harbor was probably Giovanni da Verrazano. An Italian navigator, he arrived in
1524 while exploring the North American coast for France (Ellis, 1966, p. 11).
The bridge that vessels pass under today as they enter the harbor bears his name
and honors his voyage. It is one of the longest and most elegant suspension
bridges in the world. Once a year in the spring it is briefly closed to vehicular
traffic and bicyclists can peddle across and savor its panoramic views.

The next European explorer who is believed to have arrived in New York
harbor was not even European. In 1525, Estéban Gómez, who was of at least
partial African ancestry, arrived in the service of Portugal. He was one of many
people of African and mixed African and European backgrounds involved in the
Atlantic naval trade during the sixteenth and seventeenth century, a period before
the final institutionalization of race-based chattel slavery (Moore, 2005, p. 33).

The first two European-sponsored voyages to the New York area left
nothing behind and, as a result, are of limited historical importance. It was

42 New York and Slavery

more than eighty years later that the arrival of an English ship’s captain, sailing
for the Dutch in search of a northwest water route from Europe to Asia, led to
permanent European settlement in the region.

In 1609, African seamen might have been among the sailors who helped
Henry Hudson navigate the Half Moon, a sixty-three-foot-long galliot (flat-
bottomed boat), into New York’s bay (Ellis, 1966, p. 15). The historical record
does not identify who these men were. However, we do know that Africans
often served on these voyages. Matthieu da Costa, a free Black man who trans-
lated for French traders in Canada, was later hired by the Dutch and may have
visited the New York area with one of the early expeditions (Moore, 2005,
p. 33; Katz, 1997, p. 1).

The first Dutch agent of African ancestry who can be documented in the
New York region was Jan Rodriguez. In either 1612 or 1613, a Dutch ship’s
captain named Thijs Mossel built a temporary wooden trading post on Man-
hattan Island. When Mossel returned to the Netherlands, Rodriguez remained
behind to trade with local natives as the region’s first merchant and nonnative
resident (Katz, 1997, p. 2; Moore, 2005, p. 34).

The permanent European settlement on the site of what would become
New York City began in 1625 when the Dutch West India Company (WIC)
established the village of New Amsterdam on Manhattan Island. The colony
was set up by WIC as a business whose main goal was to profit from selling
beaver furs and other American goods in Europe. From the start, the Dutch
settlement suffered from a labor shortage. The solution, to merchants who
were already engaged in the trans-Atlantic slave trade, was to employ enslaved
Africans to clear land, plant and harvest crops, and to build houses, roads,
bridges, and fortifications (Burrows & Wallace, 1999, p. 21).

In 1626, a WIC ship brought eleven enslaved male Africans to the colony.
Based on some of their names—Paul d’Angola, Simon Congo, Anthony Por-
tuguese, and John Francisco—they were probably Africans from the southwest
coast of Africa who were captured or purchased from the Portuguese. Two
years later, three enslaved Angolan women arrived. At the time, New Amster-
dam was a small village with about thirty wooden houses and fewer than two
hundred people (Katz, 1997, p. 2).

In 1629, in order to attract European settlers to the New Netherland colony,
WIC promised them that they would be able to purchase African slaves. The
company later promised that each “patroon” would be allotted twelve Black men
and women and allowed its North American colonists to sell food to Dutch-
controlled Brazil in exchange for enslaved Africans. In July, 1646, instructions
from the Dutch West India Company office in Amsterdam to the Director Gen-
eral and Council in New Netherlands recognized that “the promotion of agricul-
ture” required “the conveyance thither of as many Negroes as they [patroons,
colonists, and other farmers] are willing to purchase at a fair price.” In 1648,
WIC suggested that under certain restrictions the colony might even be able to
trade for slaves directly with Angola (Donnan, 1932/1969, p. 411).

Settlement 43

Teaching About Slavery in Dutch New Amsterdam

The importance of African slavery in the plans for developing the Dutch
colony is clearly presented in a 1643 woodcut labeled with the banner “Nieu
Amsterdam.” This image lends itself to an introductory lesson on the economic
importance of slavery in the northern colonies that I have taught to middle
school students. They work in teams of three or four and make three lists:
What do you see? What do you learn? What questions do you have?

In the foreground are two Dutch farmers, probably a married couple. They
are standing on an elevated ridge in what is possibly Brooklyn Heights. The
man, who is on the right, is plainly dressed in breeches, a coat, a cape, and a
broad-brimmed hat. His right arm points toward his wife and his left hand
holds what looks to be tobacco leaves. The woman’s clothing is a little more
stylized than her husband’s, tucked in at the waist and billowing at the shoul-
ders and feet. She holds a box of farm produce. In the distance are sailing ships
and a wooden settlement (possibly representing the southern tip of Man-
hattan Island).

What students immediately focus on are four Africans in the background
just behind and below the Dutch woman. Two of them, men, appear to be
talking together. The other two, a man and a woman, are carrying large bun-
dles on their heads as they do the work of the settlement (Hodges, 1999, p. 11).
In 1644, Willem Kieft, the Dutch Governor, commented that “Negroes would
accomplish more work for their masters and at less expense, than [Dutch] farm
servants, who must be bribed to go thither by a great deal of money and
promises” (Hodges, 1999, p. 25; O’Callaghan, 1856, v. I, pp. 123, 154, 162).

Every teacher on any level from junior high school through college knows
that human sexuality is the one subject of constant interest to students, regard-
less of the specific topic being examined. Students always wonder how people
did “it” in the past (to which I always answer—“Pretty much the same way we
do ‘it ’ now”). For this reason alone, an examination of sexual relationships is a
useful window into the culture and values of a community.

The issue of sex between Blacks and Whites came up early in the short
history of the Dutch colony and again in eighteenth-century British New York.
In 1638, Governor Kieft ordered European settlers not to have “Adulterous in-
tercourse with Heathens [and] Blacks.” But from the start, interracial sexual re-
lationships were impossible to avoid. At least one of the early settlers, Anthony
Jansen van Vaes, was a free Black of mixed African and European ancestry who
was married to a Dutch woman. At one point, WIC banned the couple from
Manhattan Island and they lived on Long Island near the area now known as
Coney Island. Jan de Fries, whose father was a Dutch ship’s captain and
mother an African woman, was another settler of mixed race. He was a mem-
ber of the Dutch Reformed Church and he and his wife, a Dutch woman orig-
inally from the Fort Orange settlement on the Hudson River about 150 miles
north of New Amsterdam, had four children (Hodges, 1999, pp. 10–12).

44 New York and Slavery

Documentary Evidence

The documentary record for the Dutch colony of New Amsterdam is at best
sketchy. Peter Stuyvesant served as Director-General of New Netherland from
1647 to 1664, and was the largest private owner of enslaved Africans; he
claimed ownership of forty men and women. WIC remained the largest slave-
holder in New Amsterdam as long as the company and the Dutch controlled
the colony.

Under Stuyvesant’s direction, a number of enslaved Africans became
skilled caulkers, blacksmiths, bricklayers, and masons. In some cases, they were
granted “half-freedom,” which meant they were still obligated to provide WIC
with labor when needed and that their children were not born free. Stuyvesant
even offered the colony’s Black population the right to serve in the militia,
although it is uncertain whether anyone joined.

Stuyvesant, however, was in no way committed to freedom or equality. In
1660, after a shipment of enslaved Africans landed in New Amsterdam,
Stuyvesant supervised what was probably the colony’s first public auction of
human beings (Burrows & Wallace, 1999, p. 55; Katz, 1997, p. 12).

The legendary, irascible, and combative Stuyvesant, who has many New
York sites named after him, including one of the country’s leading public high
schools, has been described in many other places. Edward Ellis (1966) dedi-
cated a chapter to him, “Peter Stuyvesant Takes Command,” in his accessible
one-volume The Epic of New York City, A Narrative History (pp. 41–70). What
is of interest here is the correspondence between Stuyvesant and WIC directors
in New Amsterdam that sheds light on conflicting ideas for the development
of slavery in the colony. The letters from WIC keep promising shipments of
enslaved Africans to address New Amsterdam’s chronic labor shortage. The
letters from Stuyvesant read like a series of complaints. While he is cautious—
after all these are his employers—Stuyvesant blames WIC directors for failing
to seriously invest in the colony.

In 1657, WIC directors wrote to Stuyvesant, “We would have liked to
send you now two masons and as many ship carpenters,” but, “[t]o engage such
people is expensive for the Company and therefore trades as carpenting, brick-
laying, blacksmithing and others ought to be taught to the negroes, as it was
formerly done in Brazil and now is in Guinea and other Colonies of the Com-
pany: this race has sufficient fitness for it and it would be very advantageous”
(O’Callaghan, 1856, v. III, p. 387). A letter sent in 1660 advised Stuyvesant
that enslaved Africans sent from Curaçao on the Eyckenboon must be “sold at
public auction” and “used for the cultivation of the soil,” so that “the country
and in consequence also the Company may . . . reap the imagined and hoped
for fruits” (O’Callaghan, 1856, v. III, p. 480).

In a 1659 letter, Stuyvesant wrote company directors in Amsterdam that
“Negroes purchased at Curaçao . . . cannot be sold here again at that price, either
in Beaver or Tobacco, so that all the expenses and risk of going and returning are

Settlement 45

entirely lost” (Donnan, 1932/1969, p. 420). In 1660, he complained that in the
latest shipment of enslaved Africans “one of the five died on the passage hither;
some were sick or have become so after arriving” (Donnan, 1932/1969,
pp. 420–421). In 1664, an apparently exasperated Stuyvesant wrote, “The ne-
groes and negresses have all arrived safely and in health, but were, on an average,
quite old, and as the skipper alleges, rejected by the Spaniards. . . . They would
have brought more, had they not been so old. Five of the negro women, who
were, in our opinion, unsalable, have been kept back and remain unsold” (Don-
nan, 1932/1969, p. 429).

An Ambiguous Legal Status

Part of the problem faced by WIC in establishing a slave society in New Am-
sterdam was the ambiguous legal status of Africans in the Dutch colony. In
1634, five Africans petitioned directors in the Netherlands, unsuccessfully, for
unpaid wages. Some Africans converted to Dutch Calvinism. They married in
the Dutch Reformed Church and had their children baptized. In 1638, Dutch
colonists petitioned for a “school master to teach and train the youth of both
Dutch and Blacks in the knowledge of Jesus Christ.” The first officially sanc-
tioned church wedding between Africans in New Amsterdam was between
Anthony van Angola and Lucie d’Angola in 1641. In 1644, the Dutch Re-
formed Church in Holland ordered the colony to provide for the “instruction
of Negroes in the Christian religion” (Katz, 1997, p. 4).

Unlike the legal systems in other slave colonies, Dutch laws did not man-
date racial discrimination in New Amsterdam. Africans in the Dutch New
Netherland colony could meet in groups, walk around town without passes,
and own property. People of African ancestry could appeal to the Dutch courts
for redress of grievances and even testify against Whites. According to an En-
glish ship’s captain who visited the Dutch colony, Africans in New Amsterdam
were “free and familiar.” They could be seen “sauntering about among the
whites at meal time” and “freely joining occasionally in conversation, as if they
were one and all of the same household” (Katz, 1997, p. 10).

A murder case in January 1641 illustrates the peculiar relationship between
colonial officials and enslaved Africans whose work was vital to the prosperity
and survival of the Dutch New Netherland colony. When an enslaved African
was found dead, nine of his compatriots were suspected of participating in the
murder. Officials threatened the suspects with torture and they all confessed. In
what can only be described as justice mitigated by economic necessity, the colo-
nial council ordered the nine men to draw lots to see who would be executed.
Manuel de Gerritt, also known as the “Giant,” was the man condemned to
hang. However, when the rope snapped under his weight, Governor Kieft par-
doned him and the others (Katz, 1997, p. 5).

On February 25, 1644, in the midst of a war between colonists and a local
Algonquian tribe, eleven enslaved Africans, including some of the 1641 murder

46 New York and Slavery

suspects, petitioned Dutch officials for their freedom and secured the first group
manumission in colonial North America. Each freedman was given farmland on
the border of the community where they would grow food for the colony and
serve as a buffer between Dutch settlers and the Algonquians. The “Land of the
Blacks,” as it was known, covered the area that stretches from Greenwich Vil-
lage north to Herald Square in midtown Manhattan today. Manuel de Gerritt’s
land grant included part of what is now Washington Square Park. Simon
Congo’s farm incorporated what is now Union Square. In exchange for their
freedom and land, each family agreed to pay taxes to WIC in corn, wheat, and
hogs every year (Katz, 1997, pp. 7–8).

International events often determined what happened in the seventeenth-
century Dutch New Netherland colony. When Portugal, with the support of
England, drove the Dutch out of Brazil, WIC hoped to shift its slave-trading
operation to New Amsterdam. Beginning in 1655, colonial authorities in-
creased restrictions on the rights and privileges of African residents of the
colony. WIC also began to encourage the sale of the enslaved Africans to indi-
vidual Dutch colonists. In 1655 and 1659, Dutch vessels brought hundreds of
African women, children, and men to Manhattan, some of whom were re-
shipped to other European colonies (Burrows & Wallace, 1999, pp. 48–49;
Katz, 1997, pp. 13–14; Donnan, 1932/1969, p. 415).

WIC plans for the expansion of New Netherland and New Amsterdam as
part of a New World empire based on slavery and the slave trade were never
successfully implemented. Between 1654 and 1674, England and the Nether-
lands fought a series of naval wars over economic supremacy in the Atlantic
trade. During the Anglo-Dutch wars, jurisdiction over New York shifted from
the Dutch to England in 1664, back to the Dutch in 1673, and back to the En-
glish in 1674. In one of the worst trades in world history, the Dutch accepted
English rule in New York in exchange for Dutch sovereignty over Surinam, a
potential source of sugar on the Atlantic coast in the northern region of South
America. This provision of the Treaty of Breda (1667) was reconfirmed in the
1674 Treaty of Westminster that ended the Anglo-Dutch wars.

In 1664, about eight thousand Whites and seven hundred Africans (about
8% of the population) lived in New Amsterdam. Again, while the enslavement
of these Africans was central to the history of the colony of New Netherland and
later to the British colony of New York, the settlement itself was never more
than an outpost on the periphery of the European world (Katz, 1997, p. 15).

Settlement 47

yanulada
This page intentionally left blank.

Chapter 5

Control

That liberty is a great thing, we may know from our own feelings, and
we may likewise judge from the conduct of the white people in the
late war. How much money has been spent, and how many lives have
been lost to defend their liberty. I must say that I hoped that God
would open their eyes, when they were so much engaged for liberty, to
think of the state of the poor blacks, and to pity us.

—Jupiter Hammon (1786)

Who is the freedom fighter and who is the terrorist? Who is the patriot and
who is the traitor? Who is the hero and who is the villain?

As Martin Luther King Jr. reminded Americans in his speech during the
1963 March on Washington, although the Declaration of Independence declared
all men equal and promised protection for inalienable rights, equality and equal
rights had still not been achieved. While King called for nonviolent civil dis-
obedience against oppression, others, including John Brown and Malcolm X,
promoted struggle by any means necessary. The debate over the legitimacy of
armed resistance to injustice and enslavement has been an ongoing one since
the colonial era.

On November 22, 1775, a New Jersey Quaker named John Corlis posted a
runaway slave advertisement in a Philadelphia newspaper. He was searching for
“Titus,” an enslaved African “about 22 years of age, not very black, near 6 feet
high.” Corliss offered a three-pound reward to “Whoever takes up said Negroe,
and secures him in any gaol, or brings him to me” (Hodges,1999, p. 185). Titus
escaped to the British lines where he took up arms in the struggle for freedom—
his freedom and the freedom of other enslaved Africans. Between 1776 and
1783, the years covering the Revolutionary War, more than two hundred and
fifty runaway slave advertisements, offering rewards for the return of over three

49

hundred formerly enslaved Africans from New York and New Jersey, appeared
in local newspapers (Hodges & Brown, 1994). Many of these runaways served
in the British Ethiopian Regiment, the Black Pioneers, or in less formal guer-
rilla units. Others worked in British-occupied New York City.

Despite Jupiter Hammon’s prayer, many of the nation’s founders did not
“open their eyes” or reconsider their views on Africans and slavery. In his mem-
oir, Boston King, an escaped African who fought for the British in order to
protect his freedom, wrote that at the end of the American Revolution the
restoration of peace “issued universal joy among all parties, except us, who had
escaped from slavery, and taken refuge in the English army” (King, 1798,
p. 157). Rumors circulated in New York, where most of the Black troops were
stationed, “that all the slaves . . . were to be delivered up to their masters, altho’
some of them had been three or four years among the English.” Many were
filled with “inexpressible anguish and terror, especially when we saw our old
masters coming from Virginia, North-Carolina, and other parts, and seizing
upon their slaves in the streets of New-York, or even dragging them out of
their beds” (157).

Their fears were not unwarranted. George Washington and Thomas Jef-
ferson, as well as all four of the New Yorkers who signed the Declaration of In-
dependence, owned enslaved Africans. Washington, in correspondence with the
British commander of New York City, General Guy Carleton, and in a meet-
ing held at Orange Town, New York, objected to the British plan to allow es-
caped Africans to leave the city and resettle in Canada. He claimed this was a
violation of the peace treaty provision requiring the return of all confiscated
property. Carleton refused to surrender any of the refugees and about four
thousand people who had escaped to the British lines were able to remain free.
Among the formerly enslaved Africans who left New York with the British
were Harry and Deborah Squash. The manifest for the British ships headed for
Canada, which is known as the “Book of Negroes,” described Mrs. Squash, as
“20, stout wench, thick lips, pock marked. Formerly slave to General Wash-
ington, came away about 4 years ago” (Hodges, 1999, pp. 155–158; Burrows &
Wallace, 1999, pp. 259–261).

During the eighteenth century, New York moved from being a British
colony to becoming part of an independent nation allegedly committed to
ideas expressed in the Declaration of Independence that “all men are created
equal” and that they are “endowed by their creator with certain inalienable
rights.” Yet even after independence from Great Britain was achieved, the en-
slavement of people of African ancestry continued in New York and other
parts of the North. The contradiction between the promise of America—
freedom—and the reality of American life—enslavement—is at the heart of
this chapter. As students read historical documents and secondary sources
they should constantly consider the “revolutionary” idea that enslaved Africans

50 New York and Slavery

were human beings, just like them, with the same emotions, concerns for their
loved ones, and hopes for the future.

Important Issues

As a British colony, and later as the first capital of the newly independent na-
tion, eighteenth-century New York was torn by contradictions. The demands
of British colonists for the rights of Englishmen and later for independence
were based on the enslavement of others. In some ways the situation was best
summarized by a Virginian, Patrick Henry, who is remembered for his 1775
“Give me liberty or give me death” speech calling for open rebellion against the
mother country. In 1773, Henry described slavery as a “lamentable Evil.” How-
ever, it was an evil with which he and other White colonists were prepared to
live. He wrote to a friend, “Would any one believe that I am Master of Slaves
of my own purchase! I am drawn along by ye [sic]. general inconvenience of liv-
ing without them, I will not, I cannot justify it” (Meade, 1957, pp. 299–300).

Contemporary New York City is littered with statues and monuments
commemorating people who owned slaves or were complicit with the slave
trade. Schools are named after them. There is a larger-than-life statute of
George Washington on Wall Street at the site where he was inaugurated as
president. New York City’s flagship high school is named after Peter Stuy-
vesant. Under the circumstances, students and teachers should feel com-
pelled to question who should legitimately be considered a hero during this
time period.

The history of New York during the colonial era calls into question our
society’s fundamental notion of rule by law. As the slave system stabilized and
the rules of slavery were codified, law was used to suppress human freedom.
For Black New Yorkers, the legal and judicial systems were tools of oppression,
not institutions for achieving justice. Fear of Black sexuality and the African’s
desire for freedom became weapons to justify enslavement, enrage mobs, and
mete out harsh punishment.

Another issue that should be raised concerns sacred beliefs about the ori-
gins of a free press. Newspapers that challenged the corruption of British offi-
cials financed their operations by printing advertisements for the return of
escaped slaves.

An important theme during the eighteenth century is increasing resistance
to bondage by enslaved Africans in the New York colony. Sometimes in the
open, sometimes beneath the surface, sometimes individually, and sometimes
collectively, Africans in New York challenged bondage. Jupiter Hammon, the
first black poet published in the United States, is one of the most interesting fig-
ures in the history of colonial New York and the early years after independence.
His poetry reflected his deep religious beliefs and what appears to be acceptance

Control 51

of his enslavement. This may well explain why the Whites in control of the
society were willing to publish his work.

The details of Jupiter Hammon’s life are not well established, but he was
probably born in 1711, died in 1806, and was “owned” by the Lloyd family of
Lloyd’s Neck. In 1684, a Boston merchant named James Lloyd purchased a
peninsula on the north shore of Long Island, and a royal land grant later made
his property the “Lordship and Manor of Queen’s Village.” His son Henry
Lloyd inherited the land and constructed the first manor house. Upon Henry
Lloyd’s death in 1763, his four sons, Henry, John, Joseph, and James, inherited
the estate and its human chattel. “Ownership” of Jupiter Hammon appears to
have passed to Henry (Brown, 1997, p. A15).

In 1786, just after the Revolutionary War, Hammon wrote, “An Address
to the Negroes in the State of New York” (Katz, 1997, p. 29; Hammon, 1787,
p. 13). In it he spoke out against rebellion and for honesty, faithfulness, and
obedience toward “masters.” It is a document that on the surface appears to
show Hammon’s acquiescence to his fate. However, it can also be read on an-
other level. Hammon argued “That liberty is a great thing, we may know from
our own feelings, and we may likewise judge from the conduct of the White
people in the late war. How much money has been spent, and how many lives
have been lost to defend their liberty. I must say that I hoped that God would
open their eyes, when they were so much engaged for liberty, to think of the
state of the poor blacks, and to pity us.” While it is not a call for rebellion, it is
also not a simple acceptance of injustice and enslavement.

As we look at the history of slavery in the British colony of New York, and
during the early years of American independence, we find that many things are
not exactly as they first appear. The codification of slave laws during this period
is certainly a sign of increasing repression, but it also suggests growing resis-
tance to oppression. Every new law and every advertisement that called for the
return of a runaway slave, was a signal that African people, sometimes with
support from Whites, were fighting back against human bondage.

In teaching about slavery in the British colony and during the early years
of American independence, I emphasize themes that are important for under-
standing not only the history of slavery, but also history in general. The first, as
noted above, is that oppression and resistance go hand in hand; they are two
sides of the same coin. Increasingly restrictive laws generally mark increasingly
intense resistance to illegitimate authority. We can see this in the way White
America responded to British policies that led up to the American Revolution,
and we can see it in the way Black America responded to enslavement in colo-
nial New York. Because so much of the history of oppression and resistance is
told through the history of laws, the judicial process exposes much of the ten-
sion that might otherwise have gone undocumented.

A continuing theme is New York’s place in a broader global slave-system
after Great Britain replaced the Dutch as the colonial power in the region and
as the dominant slave-trading nation. Although local merchants played a more

52 New York and Slavery

active role in the slave trade than in the Dutch era, New York remained on the
world’s economic margins during this period.

The eighteenth century is often identified with the European intellectual
Enlightenment. American Revolutionary War era thinkers like Thomas Paine,
Thomas Jefferson, James Madison, Alexander Hamilton, and John Jay and the
supporters of documents such as the Declaration of Independence and the Con-
stitution are usually placed within this tradition. Madison, Hamilton, and Jay
are included because of their authorship of the Federalist Papers during debate
over ratification of the federal Constitution in New York State. Another theme
in this chapter is the inconsistency of the nation’s founders as they debated the
meaning of the American Revolution.

Defining Slavery

In August 1664, four British ships carrying approximately 2,000 soldiers ar-
rived in New Netherland and demanded that Peter Stuyvesant, the Dutch gov-
ernor, surrender the colony. On September 8, control over the colony shifted
from the Dutch West India Company to James Stuart, the Duke of York, and
brother of the English king. The Duke of York was a major shareholder in the
Royal African Company, the corporation that held a monopoly over the British
slave trade. Among the new regime’s first actions was granting port privileges
and the right to use warehouses to ships engaged in the slave trade. The trans-
fer of the colony from the Dutch to British became official with the Treaty of
Breda, signed in 1667 (Burrows & Wallace, 1999, pp. 70–74).

In Dutch New Netherland permanent, racially based, hereditary slavery
was not a clearly established institution. However, this changed once the
British took control. British authorities acknowledged the titles of Dutch set-
tlers to the people they claimed to own and, in 1665, a law recognized the legal
status of slavery in the colony. Twelve years later, in 1677, a court ruled that
any person of African ancestry who was brought to trial was presumed to be a
slave unless they could establish that they were free. The racial basis of en-
slavement was further reinforced through an edict issued by British Governor
Edmund Andros in 1679. Andros forbade settlers from enslaving local Indians,
but confirmed the legality of African enslavement (Lepore, 2005b, pp. 60–61).

This was followed by a series of measures designed to formalize the
slave system. In 1682, local officials recognized the right of slaveholders to
use physical violence, short of lethal force, to punish people they claimed as
slaves. In 1684, a city ordinance prohibited more than four Africans and
Native Americans from meeting together and Africans and Native Ameri-
cans from possessing guns. In 1702, a curfew was imposed on enslaved men
and women over the age of fourteen, and New York’s first comprehensive
slave code was adopted which equated slave status with being African. The
1702 act approved by the governor and council forbade “Trade with any
slave either in buying or selling, without leave and Consent of the Master

Control 53

or Mistress”; reiterated the restrictions on assembly except “when it shall
happen they meet in some servile employment for their Master’s or Mis-
tress’s profit”; and confirmed the right of “any Master or Mistress of slaves
to punish their slaves for their Crimes and offences.” In 1706, a New York
court ruled that conversion to Christianity did not change the legal status
of enslaved Africans, and in 1711 the city’s Common Council established
the Wall Street waterfront “Meal Market” as the official location for the
hiring of all slave labor (Katz, 1997, pp. 16–23; Hodges, 1999, pp. 36–38;
O’Callaghan, 1851, v. 1, pp. 519–521 and v. 2, p. 458).

These legal actions reflected the growing size and economic impor-
tance of the African population in the New York colony. By 1712, 1,775
enslaved Africans made up roughly 15 percent of the population of the ten
counties (New York, Kings, Richmond, Orange, Westchester, Queens,
Suffolk, Albany, Ulster, and Duchess) that constituted the New York
colony (O’Callaghan, 1851, v. IV, p. 469). They also reflected the difficulty
colonial officials and settlers had in maintaining control over an enslaved
population in an urban environment such as the port of New York that re-
quired worker mobility, and in scattered rural settlements on the periphery
of the colony. Another concern was a potential “fifth column” rebellion by
enslaved Africans in an area of the world where the British were vulnerable
to attack by hostile natives and European competitors (Burrows & Wallace,
1999, pp. 146–148).

Resistance to Enslavement

Resistance to enslavement in the New York colony in the eighteenth century
could be subtle or overt, passive or violent, and either individual or collective.
Historians and students can discover it in legal documents such as the 1720
Will of Richard Smith of Smithtown, who requested that if his “mullato Dick
continues villainous and stubborn then my overseers shall dispose of him and
ye effects to be employed for the use of my wife and children” (Marcus,
1988/1995, p. 115), and the 1754 Will of Thomas Moore of Suffolk County,
who left to his “Beloved wife Hannah . . . my Negro man called Pompie if he
behaveth well, but if otherwise then my Executors to sell him & the money to
be Disposed of by my Executors for the Good of my Estate at their Discretion”
(Marcus, 1988/1995, p. 116).

Individual resistance to slavery often meant escaping to freedom. Graham
Russell Hodges and Alan Brown (1994) have collected over six hundred run-
away slave advertisements that appeared in New York and New Jersey newspa-
pers during the colonial and revolutionary eras. Their book, “Pretends to Be
Free” Runaway Slave Advertisements from Colonial and Revolutionary New York
and New Jersey, takes its title from a line in a number of advertisements where
a slaveholder complains about the dishonesty of an escapee who audaciously
“Pretends to Be Free.” The advertisements give insight into the lives of

54 New York and Slavery

enslaved Africans, conditions in the colony, and the complicity of some of New
York’s leading citizens with the slave system.

An advertisement from the October 2, 1738 New York Weekly Journal de-
mands the return of a “Runaway from Frederick Zepperly of Rhinebeck in
Dutchess County, a copper colored Negro fellow named Jack, aged about
30 years, speaks nothing but English and reads English. Whoever takes up said
run away and secures him so his master may have him again or gives notice of
him to Harry Beekman or to John Peter Zenger shall have forty shillings and
all reasonable charges” (Hodges & Brown, 1994, pp. 14–15). The John Peter
Zenger mentioned in the advertisement is the publisher of the newspaper and
also an iconic figure in American history for his defense of the right of the press
to tell the truth about corrupt government officials. Other prominent names
from New York history that appear in the advertisements include Philip Liv-
ingston, Jacobus Van Cortlandt, and Cornelius Van Wyke.

Many of the advertisements have detailed descriptions of the clothing
worn by escaped Africans. According to The New York Gazette of July 24, 1758,
“Runaway from Ide Meyer on the 20th of June last, a Mulatto wench named
Ohnech, but goes by the name Hannah and pretends to be free: She is about
4 feet 4 inches high and 28 years of age; is well set and speaks both English and
Dutch very well, had on when she went away a homespun stole, a petticoat,
blue short cloak and white cap; whoever takes up and secures the said wench so
that her Master may have her again shall have TWENTY SHILLINGS re-
ward and all reasonable charges paid” (Hodges & Brown, 1994, p. 74). A num-
ber of things stand out in this advertisement. The enslaved woman is a
“Mulatto,” or person of mixed race. One of her parents or grandparents, prob-
ably her father or paternal grandfather, was White. Although she is twenty-
eight years old and full grown, she is inordinately short at a little more than
four feet tall, which suggests either a genetic disorder or a severe dietary defi-
ciency. She is also fluent in both English, the language of the marketplace, and
Dutch, the language of the household.

Students usually ask why runaways didn’t change their clothes since they
knew a description of what they were wearing was being circulated. The fact
that they did not readily change clothing suggests at least two things. First, that
unlike today, this was a time when a new set of clothes was not so easy to ac-
quire and a Black attempting to purchase clothing would draw undesired at-
tention. Also, because of the value of clothing, extra clothing could be
exchanged for food or used to purchase help in escaping.

Reliable Witnesses

A problem for historians and teachers trying to piece together the past from
primary sources is deciding which documents are reliable and which ones are
tainted by faulty memory or intentional obfuscation. Sometimes we get lucky
and find the same story told in different sources from radically different

Control 55

perspectives. When that happens, similarities in the accounts support the
reliability of not just the overlapping stories, but of the rest of the narratives
as well. This narrative confluence occurred in the case of Venture Smith of
Long Island, where the historical record includes both his autobiographical
history of his life and a runaway slave advertisement distributed by George
Mumford, the man who claimed to own him (Singer, 2007a, pp. 2–6).

Smith published “A Narrative of the Life and Adventure of Venture” in
1798. The entire manuscript is available on line from the University of North
Carolina at Chapel Hill at http://docsouth.unc.edu. The book recounts
Smith’s capture in Africa as a young boy, the trip across the Atlantic Ocean to
Barbados, and his eventual arrival on Fisher’s Island on the Long Island Sound
between New York and Rhode Island. Smith goes on to discuss being mis-
treated by his master’s son, a foiled escape attempt, and eventually being able to
purchase his freedom and the freedom of his wife and children. It is the foiled
escape attempt that interests me here.

According to Venture Smith, “My master owned a certain Irishman,
named Heddy, who about that time formed a plan of secretly leaving his mas-
ter. After he had long had this plan in meditation, he suggested it to me. At
first I cast a deaf ear to it, and rebuked Heddy for harboring in his mind such a
rash undertaking. But after he had persuaded and much enchanted me with the
prospect of gaining my freedom by such a method, I at length agreed to ac-
company him. Heddy next inveigled two of his fellow-servants to accompany
us. The place to which we designed to go was the Mississippi. We stole our
master’s boat, embarked, and then directed our course for the Mississippi
River. We mutually confederated not to betray or desert one another on pain of
death” (Smith, 1798, pp. 16–17).

The runaway slave advertisement published by his “owner” in The New-
York Gazette or, The Weekly Post-Boy on April 1, 1754 verifies much of Venture
Smith’s story. According to the advertisement, “Run away from George
Mumford of Fisher’s-Island, the 27th Instant, four Men Servants, a white
Man and Three Negroes, who hath taken a large two-mast Boat, with a
square Stern, and a large white Pine Canoe; the Boat’s Timbers are chiefly red
Cedar. The White Man named Joseph Heday, says he is a Native of Newark,
in the Jerseys, a short well set fellow of a rudy complection. . . . Venture had a
Kersey dark colour’d Great Coat, three Kersey jackets, two pair of Breeches of
the same, a new cloth colour’d Fly-Coat, with red shaloon lining, a green rat-
teen Jacket, almost new, a crimson birded stuff ditto, a pair of large Ozenbrigs
Trowsers, a new felt hat, two pairs of shoes, one pair new, several pair of
Stockings; he is a very tall fellow, 6 feet 2 inches high, thick, square shoulders,
large bon’d, mark’d in the face, or scar’d with a knife in his own country”
(Hodges & Brown, 1994, pp. 49–50). The location, the number of escapees,
the name of the leader of the group, the boat, and Venture’s African origins
are all confirmed in the advertisement.

56 New York and Slavery

Trans-Atlantic Slave Trade

A major reason for the prosperity of the British colony, the growth of its en-
slaved population, and the social upheaval described above, was the increasing
involvement of New York merchants in the trans-Atlantic slave trade. Some
were established Dutch families like the Philipses, who sought workers for
their Hudson River plantation, Philipsburgh Manor. Others had commercial
ties to British Caribbean colonies, such as Nathaniel Sylvester, a Barbados
sugar planter, who held twenty-four enslaved people on his Shelter Island
estate (Philipsburg Manor, nd).

By 1720, half of the ships leaving the port of New York were engaged in
the Caribbean trade. Most of the ships arriving in the port of New York that
transported enslaved Africans had small human cargoes and were more in-
volved in the trade of slave-produced commodities. One of the larger ship-
ments of human beings included sixty-six Africans imported directly from
Africa by Peter Livingston in May 1751 (Wilder, 2000, p. 34).

Slave auctions were held weekly, and sometimes daily, at the Wall Street
Slave market established by the City Common Council and on the wharves where
ships were unloaded. Advertisements for the sale of human beings regularly ap-
peared in colonial newspapers. A typical notice in the New York Weekly Post Boy on
June 10, 1754, announced: “Just arrived from Africa, a parcel of negroes, consist-
ing of men, women, boys and girls, to be sold on board brig York, William
Merciers, commander. Most of them have had the smallpox” (Wakeman, 1914).

Slaving voyages were especially profitable during this period. In 1725, the
average price of an African loaded on a slave ship in West Africa was £11.87
(or $283.77 in modern United States money) and £23.92 when resold in
British North America, a mark up of over 100 percent. On the eve of the
American Revolution, a captive could be purchased for £17.04 ($398.51) in
West Africa and resold in North America for £44.08 ($1030.88), a profit of
150% (U.S. Department of Commerce Bureau of the Census, 1975, Series Z,
165–168, p. 1174).

The two leading slave-trading families in eighteenth-century New York
were the Philipses and the Livingstons. In 1685, a ship owned by Frederick
Philipse brought enslaved Africans from Angola to Barbados. Eight captives,
who were deemed too ill to be profitably sold, were brought to work at
Philipsburg Manor in Rye, New York. By the mid-eighteenth century, the
Philipse family held over 52,000 acres of land in Westchester County and
had one of the largest slave-holdings in the colonial North. This included a
community of twenty-three enslaved men, women, and children who lived
and worked at Philipsburg Manor, where they helped operate a milling com-
plex, bake house, farm, and dairy. Philip Livingston, second lord of the Liv-
ingston manor in Dutchess County, conducted extensive trade with the West
Indies, including importing enslaved Africans, and was probably the New

Control 57

York merchant most involved in the trans-Atlantic slave trade (Higgins,
Dickstein, & Vetare, nd).

Besides being a landed aristocrat and a slave trader, Livingston was also a
benefactor of Yale University, a New York City alderman, a representative at
the 1754 Colonial Convention at Albany, and a delegate to the Continental
Congress. Numerous places in the Hudson Valley still bear his family name,
and former family homes and estates are state and national historic sites. In ad-
dition to these, Livingston owned a large mansion in Brooklyn Heights. It was
located near where Livingston Street ends at Clinton Street today, about two
blocks from the former New York City Board of Education headquarters at
110 Livingston Street (Singer, 2003e, 13).

Philip Livingston was one of four delegates from New York to sign the
Declaration of Independence. The others, Francis Lewis, for whom a high school
is named in Queens, William Floyd, and Lewis Morris, also claimed to “own”
enslaved African Americans.

Because of mercantile taxation policies, many enslaved Africans were
smuggled into the colony illegally by otherwise reputable merchants. One of
the strangest business relationships in the colonial period was between mem-
bers of the local elite, including Governor Bellomont, and Captain William
Kidd, who they initially hired to attack Spanish shipping and import Africans
from Madagascar. Kidd settled in New York City, married a wealthy local
widow, and contributed to the construction of Trinity Church. He was later
abandoned by his partners, arrested, and sent to London where he was exe-
cuted as a pirate (Burrows & Wallace, 1999, pp. 112–114).

Rebellion and Repression

Resistance to enslavement and retribution by local authorities could be horrific.
Questions that both students and teachers have to consider when they study
slavery in the Americas include: Were attacks on slaveholders justified by the
inherent cruelty of enslavement? Could authorities legitimately punish enslaved
Africans for what were considered to be violent crimes?

In 1706, the governor of the colony expressed alarm at the “great inso-
lency” of the city’s African population. In response, he ordered justices of
the peace in Kings County on Long Island to “kill or destroy” African es-
capees who were striking fear among the local colonists “if they cannot oth-
erwise be taken” (Wilder, 2000, p. 16). In 1708, the English governor
reported to the Board of Trade in London on the “most barbarous murder”
with an ax of a White landowner in Queens County, his pregnant wife, and
their five children by an enslaved Native male and his African wife. For their
crimes, the woman was burned to death and the man was suspended in
chains beside a blade that cut his flesh as he swayed in the breeze. Accord-
ing to reports, two other enslaved Africans were also executed (Hodges,
1999, p. 64).

58 New York and Slavery

The tension between increasingly restrictive regulations and the desire of
enslaved Africans to be free came to a head in New York in 1712 and 1741. In
the first case, there was a small, but well-documented, collective rebellion
against slavery. In the second case, rumors about another “slave plot” were fu-
eled by reports of violent upheavals in Guiana (1731), Jamaica (1733 and
1734), Antigua (1736), and Stono, South Carolina (1739). Coupled with the
fear of an attack on the colony by Spain, these rumors led to mass public exe-
cutions and exile to the Caribbean of over 100 enslaved Africans (Genovese,
1979, pp. 33–35; Lepore, 2005a, pp. xvi–xx, 11).

The 1712 uprising involved about two-dozen African men and women.
They are believed to have set fire to a building in the middle of town. When
White colonists tried to extinguish the blaze, the Africans killed at least nine of
them and wounded six others. Militia units joined regular soldiers to defeat and
capture the rebels. Twenty-one of them were executed and others are believed
to have chosen suicide rather than allow their captors to torture them to death.

Governor Robert Hunter described the rebellion, the execution of the pris-
oners, and the aftermath in letters to the Board of Trade in London
(O’Callaghan, 1856, V, pp. 341–342). According to one letter, one of the rebels
was a pregnant woman whose execution was suspended. For the others, “Some
were burnt, others hanged, one broke on the wheel, and one hung alive in chains
in the town, so that there has been the most exemplary punishment inflicted
that could be possibly thought of ” (O’Callaghan, 1856, V, pp. 356–357).

The following year, new laws approved by the Common Council of the City
of New York showed that tension in the city caused by the rebellion had not
abated. These laws “prohibited Negro and Indian slaves above the age of fourteen
years from going in the streets of this city after night without a lantern and a
lighted candle” and established a curfew “an hour after sunset.” The Common
Council also allocated “the sum of thirty Six pounds & ten pence” to pay for the
cost of the previous year’s executions (O’Callaghan, 1856, III, pp. 27–31).

In 1715, Governor Hunter wrote to the Board of Trade in London
complaining that some of the new legislation passed in response to the re-
bellion was having an unanticipated, deleterious impact. He specifically
questioned a law that blocked the manumission of loyal slaves who were
supposed to be freed upon the deaths of their masters. He feared that the re-
strictions would “make ’em not only careless servants, but excite ’em to in-
surrections more bloody than any they have yet attempted” (O’Callaghan,
1856, V, pp. 460–461).

Historian William L. Katz has described colonial New York at the begin-
ning of the eighteenth century as a “turbulent urban world with four hundred
taverns, one for every twelve adult males, and no police force. At night its
streets were noisy, dangerous, and unhealthy. Disease and death lived in every
block, and occasional epidemics tore through neighborhoods.” Forty percent of
New York City’s White households owned enslaved Africans, though most
families owned only one or two people (Katz, 1997, pp. 20–21).

Control 59

By 1720, 5,740 enslaved Africans lived in New York; they made up over
15 percent of the total population of the colony. Their importance to the local
economy continued to grow during the next three decades and, by 1750, their
numbers had nearly doubled. The need for freedom of movement by enslaved
Africans as they worked on the docks and in shops, and visited the markets, al-
lowed them to mingle with each other, with poorer and indentured Whites,
and with free Blacks. This put increasing pressure on colonial officials to main-
tain the mechanisms for control, and it increased fears that discontented
enslaved Africans were plotting rebellion.

In 1730, New York attempted a general revision of its slave codes, in-
creasing the restrictions on its Black community. It made it illegal for a free
person, either Black or White, to trade with a slave without the knowledge and
permission of their “master,” or to “employ, harbour, conceal or entertain” an-
other man’s slave. To prevent conspiracies, it was unlawful for more than three
enslaved Africans to meet together at any time. The penalty for violating this
ordinance was up to forty strokes of the whip “upon the naked back.” The car-
rying of any kind of weapon was strictly forbidden. To combat disobedience,
thievery, or restive behavior in public, slaveowners could be fined if they failed
to adequately punish and control their bondsmen. If an enslaved African com-
mitted a crime so serious that the penalty was execution, a master would be
recompensed by the colony, but only up to £25. Enslaved Africans were to be
punished by special tribunals and had no recourse to appeal. A master, how-
ever, anxious to protect his investment, could request a jury trial before twelve
of the master’s peers (Hartell, 1943, p. 62).

Despite these measures, or perhaps because of them, New York in 1741
was rife with talk of a slave conspiracy—a conspiracy the existence of which
historians still debate. The hysteria was fed by appeals to racism and anti-
Catholic prejudices. In his closing arguments at the trial, one of the prosecut-
ing attorneys charged that the plan by the Africans was to kill all of the White
men and have “the Women become a Prey to the rapacious Lust of these Vil-
lains!” (Lepore, 2005a, p. 10). Later, in a report to the Lords of Trade in Lon-
don in August 1741, the Lieutenant-Governor of the New York colony
charged that they had discovered the “hand of Popery” and a “Romish Priest”
behind the plot (O’Callaghan, 1856, v. 6, pp. 201–202).

The fear of an uprising by enslaved Africans in the city led to the arrest of
152 Blacks and twenty White coconspirators. Eighty-one of the Blacks con-
fessed to participation in the conspiracy in order to save their own lives or the
lives of loved ones. Thirty-four Blacks and four Whites were executed. Thir-
teen of the Blacks were burned alive. Seventy accused rebels had their lives
spared and were transported to the sugar islands of the Caribbean (Lepore,
2005b, p. 85).

Even at the time, the existence of a slave conspiracy was challenged. A let-
ter sent to Cadwaller Colden, a noted local scientist and historian, from an un-
known correspondent, is very telling (Lepore, 2005a, p. xvi). The writer was
from New England but had heard of “the bloody Tradegy” and stated that the

60 New York and Slavery

wave of accusations, arrests, trials, and executions “puts me in mind of our New
England Witchcraft in the year 1692.” The star witness at the trial was a six-
teen-year-old indentured Irish servant girl from Hughson’s Tavern who was
promised freedom and £100 for her cooperation. Criticism of colonial “justice”
finally compelled Chief Justice Daniel Horsmanden (1744) to publish a com-
prehensive review of the case, presenting all of the evidence and testimony.

Crises expose the inner workings of a society, but what exactly was the crisis
of 1741? The judge’s report, instead of exposing the dangerous behavior of
Africans in New York, actually documents the repression of enslaved Africans,
the failure of the legal system, social conditions in the city, and the ways these
factors contributed to what was in fact a deadly official conspiracy against the
city’s Black population. An excellent book on the topic was written by Jill Lepore
(2005a), New York Burning: Liberty, Slavery, and Conspiracy in Eighteenth-
Century Manhattan. After years of research, she remains uncertain about the re-
ality of a slave conspiracy. For Lepore, what was historically most significant were
the events leading up to the crisis, the “specter” of a slave conspiracy that made it
so believable to White New Yorkers, and, of course, their brutal response.

Lepore argues that in the decade preceding the conspiracy trial, the New
York colony was undergoing a crisis of the political order because of the au-
thoritarian rule of British governor William Cosby. She finds it suspicious that
most of the government officials who prosecuted the conspiracy case were from
the faction that supported Cosby, while most of the enslaved Africans who
were punished belonged to the group that opposed him. Later in the process,
when enslaved Africans belonging to prominent Cosby supporters were ac-
cused of participating in the conspiracy, calls for ending the investigation
increased and the trials and punishment stopped.

I have a slightly different take on the events than Lepore, based on the “revolu-
tionary” idea that enslaved Africans should be perceived of as human beings. The
winter of 1740–1741 was particularly harsh, the worst in the memory of anyone in
the colony. The harbor and the Hudson River froze. Food and firewood were scarce.
Everyone suffered, but the poor, the enslaved, and Blacks in general would have suf-
fered the most. As winter turned into spring, a series of fires, including one that
damaged the main fort, broke out in the city. Justice Horsmanden believed disgrun-
tled slaves started the fires, and rumors quickly spread among White inhabitants of
the colony that “The Negroes are rising!” (Lepore, 2005a: xvi).

If I were alive at the time, and were an enslaved African, I suspect I would
have been especially bitter that winter. It was cold, my people were ill-fed and
ill-clothed, and we were subject to increasing restriction and public humiliation
under the slave codes. Normal human resentment would have led to individual
acts of defiance, maybe the starting of fires, certainly increasing theft, and
probably drunken boasting at taverns, like Hughson’s, that were willing to serve
us and provided a modicum of warmth and community.

Individual defiance is not collective rebellion, but it does explain what
happened at the trial. One of the reasons that the charges seemed plausible
and the “conspiracy” seemed so widespread is that people had been violating

Control 61

the slave codes and were involved in illegal activity just to stay alive. This
would also explain, at least in part, why the accused confessed to crimes, es-
pecially when confession might save their lives or the lives of their loved ones.
The joint “confessions” of two of the accused conspirators, Cuffee and
Quaco, was made while they waited to be burned to death by an angry mob.
Quaco, who hoped to save his wife and young son, said that his wife “was no
ways concerned, for he never would trust her with it” and that the boy “knew
nothing of the Matter” (Lepore, 2005a, pp. 105–106).

April Francis is one of the teachers who worked on the New York and Slav-
ery: Complicity and Resistance curriculum. Students in her seventh-grade social
studies class used documents from the curriculum guide to write and perform
a “hip-hop rap opera” about the New York City Slave conspiracy trial. One of
the students wrote the following, an analysis that I strongly support.

It was the judge’s report
That we were the dangerous sort,
In the slavery days of New York.
There were many desires,
And boasting by the liars,
But no proof we started fires.
“Negro rising” they screamed,
They said that we had schemed,
Of freedom we only dreamed.
Conditions in the city,
Fed fear of conspiracy,
And proved to be deadly.
Whites held the knife,
So Quaco sacrificed his life,
Hoping to save his wife.
Yes we were defiant,
Hoping to be self-reliant,
The Whites were the tyrant.
The legal system failed,
When we were all jailed,
Liberty was derailed.
The documents proved repression,
When Whites enslaved the African,
They forgot that we were men.

The slave conspiracy trial led to another round of repressive laws. In 1742,
the Minutes of the Common Council of the City of New York list a “Law to
Restrain Negros from Going to Fetch Water on a Sunday” (Minutes, 1930, V,
p. 59) and another “for Appointing: Establishing and Regulating a Good and
Sufficient Night Watch” (Minutes, 1930, V, p. 77).

62 New York and Slavery

American Revolution

One of the ironies contained in most historical treatment of this period is
that there actually was a major slave rebellion in the New York metropolitan
area a few decades later during the American Revolution, but it rarely is pre-
sented that way. In 1775, the British colonial governor of Virginia, Earl of
Dunmore, issued a proclamation promising enslaved Africans freedom if they
joined the British forces trying to suppress the colonial independence move-
ment (Hodges, 1999, pp. 139–153). One of the people who opted to fight for
freedom, his own freedom, was Titus, an escaped slave formerly owned by
John Corlies of Monmouth County, New Jersey. Eventually Titus, or
Colonel Tye as he came to be known, led a band of as many as eight hundred
Black and White guerrilla fighters in a series of campaigns on the Jersey
shore and Staten Island. Other Black soldiers fighting for the British were
stationed at Fort Negro in the Van Cortlandt Park section of the Bronx.
While Titus did not survive the war, thousands of formerly enslaved
Africans, who fought for freedom by fighting for the British, were later trans-
ported to Canada where they could live as free men and free women.

At least one New Yorker, Colonel Alexander Hamilton, aide-de-camp to
George Washington, recognized the potential of African American troops
fighting under the revolutionary banner. In 1779, he proposed recruiting four
battalions of Negroes, whom he believed would be “very excellent soldiers.”
Hamilton was concerned that “if we do not make use of them in this way, the
enemy probably will; and that the best way to counteract the temptations they
will hold out will be to offer them ourselves. An essential part of the plan is to
give them their freedom with their muskets. This will secure their fidelity, an-
imate their courage, and I believe will have a good influence upon those who
remain, by opening a door to their emancipation.” Unfortunately for the future
of the United States, Hamilton’s proposal was never implemented (Kurland &
Lerner, 1987, v. 1, p. 527).

White Opposition to Slavery
For our purposes as teachers, it is important to note that at the same time that
some White New Yorkers were promoting slavery and the slave trade for fi-
nancial purposes, others seriously questioned its legitimacy. As in England,
many of the original proponents of abolition took a stand against slavery be-
cause of their religious beliefs. John Woolman, a Quaker and itinerant minis-
ter born in southern New Jersey, mobilized his coreligionists across the
northern colonies as well as in England, to petition to end slavery and to
emancipate their own slaves (Hochschild, 2005; Howlett, 2001, 30).

One of the more active antislavery Quaker meeting houses was in the town
of Flushing, in Queens County. Its members would “have no unity” with slave-
holders and refused their contributions. In 1765, it “dealt with” Samuel

Control 63

Underhill, a member of the family that founded Oyster Bay on Long Island,
for violating Quaker principles by “importing negroes from Africa.” In 1775, a
committee visited “such Friends as hold negro slaves, to inquire into the cir-
cumstances and manner of education of the slaves, and give such advice as the
nature of the case requires.” Another committee was appointed “to labor with
Friends who keep these poor people in bondage, in the ability that truth may
afford, for their release” (Hartell, 1943, p. 69).

A prominent secular opponent of slavery was Gouverneur Morris from
what was then Westchester County but is today the Bronx. He represented
Westchester County in New York’s Revolutionary era Congress from 1775 to
1777. Although his family owned Morrisana, one of the largest slave-holding
plantations in the north, Morris championed a motion at the state’s constitu-
tional convention to abolish slavery in New York. In 1779, Morris relocated to
Philadelphia where he continued to fight against human bondage and repre-
sented Pennsylvania at the Federal Constitutional Convention. During debate
at the convention, Morris described slavery as a “nefarious institution. . . . The
curse of heaven on states where it prevailed” (Madison, 1840/1984, p. 411).

An important question for students to examine is why some people took a
stand against injustice while other people, under similar circumstances, toler-
ated it or were actively complicit.

64 New York and Slavery

Chapter 6

Making Choices in a New Nation

The rights of human nature and the principles of our holy religion call
upon us to dispense the blessings of freedom to all mankind. . . . It is
therefore recommended to the Legislatures of the State of New York
to take measures consistent with the public safety for abolishing do-
mestic slavery.

—Gouverneur Morris (1777)

In “The Eighteen Brumaire of Louis Bonaparte,” Karl Marx argued that “Men
make their own history, but they do not make it just as they please; they do not
make it under circumstances chosen by themselves, but under circumstances
directly encountered, given and transmitted from the past” (Feuer, 1959,
p. 320). Students should understand that we are all historical actors and have
choices to make. While the past is a powerful influence on the present, and our
individual and collective choices are circumscribed by our experience, the future
is not preordained.

During the spring 2005 semester, I did a presentation on New York and
slavery for about sixty eleventh-grade students at Francis Lewis High School in
the New York City borough of Queens. The majority of the students in the
group were ethnically South or East Asian, and either they or their parents
were immigrants to the United States. Only three of the students were Black,
and at least one of the three identified herself during the course of discussion as
an immigrant born in the Caribbean.

A number of social studies educators discuss using a student’s personal
identification with the past to promote interest in historical analysis and empa-
thy with the people whose lives are being examined (Barton & Levstik, 2004).
When I do workshops like these, I like to begin with something from the local
history of the area. It establishes that “history happened here,” which leads into

65

the idea that history happens everywhere and connects with the lives of all peo-
ple. But this was a particularly difficult audience. I was not sure how much they
identified with the community or connected their lives with the history of the
United States. But I did not have to worry. What they identified with more
than anything else was their high school.

Not that much is known about the life of Francis Lewis, for whom the
high school was named. Much of what we do know comes from a combined
biography of Lewis and his son Morgan. It was written by Morgan’s grand-
daughter, Julia Delafield (1877).

In general, the students were aware that the Lewis estate was located not
far from the school and that Francis Lewis was a signer of the Declaration of
Independence, which established the timeframe for his life and the reason for
his celebrity. When I asked whether it was legitimate to name a school after
someone like Francis Lewis, I got some relatively low-key “yeses” and some
polite nods. My opening question clearly had not generated either controversy
or excitement.

I offered to read passages from the Delafield biography to help them learn
a bit more about Lewis before continuing our discussion. Before I began, I ex-
plained that as they listened, they needed to “read between the lines.” Delafield
wrote the book because she was proud of her family’s accomplishments. In
some sense she was bragging. What they needed to discover were the broader
historical events behind the story, events that she might lightly touch on or
even gloss over because they are not the focus of her narrative.

The book is mainly anecdotal. In the first chapter, Delafield explained that
her great-grandfather was born in Wales, orphaned, came into some money,
and then migrated to the British American colonies while in his twenties. In
New York City, he formed a partnership with a merchant named Edward
Anglesey and married Anglesey’s sister Elizabeth.

Delafield described a few of Francis Lewis’ commercial enterprises in some
detail. “In one of the ventures of Lewis to the coast of Africa, the captain as-
cended a river that empties into the Atlantic. What appeared to be signals of
distress from an island in the stream, attracted his attention. He sent a boat to
the spot, which returned, bringing with it two negro lads and a young girl. The
story they told was that they were the children of an inland chief—that they
had been kidnapped and afterwards abandoned by their captors upon the island
from which they had been rescued. The Captain treated them kindly and
brought them back with him to New York, where Lewis received them into his
house” (17).

Delafield, who had heard the story from her father Morgan, claimed that
the “princes” convinced Francis Lewis to return them to Africa with the
promise of a large reward. The ship that he sent them on returned from Africa
“laden with gold-dust, ivory, and other products of the tropics. Of the many

66 New York and Slavery

ventures of Lewis, this was one of the most lucrative” (18). The trip was so
profitable that Lewis attempted to establish a regular trade with this area of the
African coast, but lost out to competition from the Dutch.

Why was Lewis’s ship in Africa? What trade was going on between the
American colonies and the African coast in the eighteenth century?

Students knew about the triangular trade and that the “commodity” loaded
on boats bound for the New World was usually enslaved Africans. Was Fran-
cis Lewis a slave trader?

The text is suggestive, but not definitive. Lewis was a businessman, so
what else could he be doing there? Why did he “rescue” the three young
Africans and bring them back to New York rather than returning them to their
family or just releasing them on the mainland? Why did he later decide to send
them back to Africa? Was it out of a desire for philanthropy or profit? What,
or who, was on the boat that returned from Africa with the exchange for the
“princes”? Was it a human cargo? Delafield never says. Perhaps she did not
know herself. Maybe she did not consider it important enough to report or
assumed her readers would know the answers.

Students wanted to know whether I was certain that Lewis was a slave
trader. I said I wasn’t (although I later found evidence, see Donnan,
1932/1969, p. 507). Sometimes historians do not know the answer with cer-
tainty because the historical record is too incomplete or is disputed. We draw
the best conclusions we can by using the information we have available, and
then we look for additional documentation. Based on historical evidence such
as port entry records about the slave trade between Africa, the Caribbean, and
colonial New York, I suspected that Anglesey and Lewis were involved in
slave trading.

From other passages in the book, we know that Francis Lewis definitely
did own enslaved Africans. Julia Delafield described a dinner party given by
Lewis’s wife Elizabeth at the family house in Whitestone, Queens, where one
of the servants was a “little colored girl.” According to Delafield’s grandfather
Morgan Lewis, she was well treated and “(w)ith such a mistress [as Elizabeth
Lewis] slavery, at least in childhood was no hardship.”

I read the last line of the quotation a second time as students sat in total si-
lence. “With such a mistress slavery, at least in childhood was no hardship.”
“Do you think it was true,” I asked, “that being a slave in the Lewis household
was not a hardship?” This they could not accept and many began to shout out.
“She was just a girl.” “Where did she come from?” “Where were her parents?”
“They probably were working in his fields.” “No type of slavery is okay.” “Slav-
ery is slavery.”

I asked if they had any further questions, but no one did. So I asked a
question. “Given what we now know, do you think the name of the school
should be changed?”

Making Choices in a New Nation 67

Hands swept up and students began to argue with each other. Some students
compared Francis Lewis to Thomas Jefferson and said they were both “damaged
goods.” Others responded that owning slaves did not negate the good things that
they had done for the country and that all heroes had some flaws. “We celebrate
Lewis and Jefferson because of the Declaration of Independence and their contri-
butions to the birth of the new nation,” a student said in summary of that position,
“not because they owned slaves.”

Finally one student said that I was not being fair because I was “judging
Francis Lewis by today’s standards, not what was acceptable in his time.” I
stopped everyone and conceded that the student had raised an important his-
torical point. “But,” I added,” “I still have a problem.”

I asked if anyone had heard of John Bowne High School and if they knew
who John Bowne was. A significant number of students knew about the high
school (it was less than a mile away) and a few even knew that John Bowne was
“famous” because he permitted Quakers, in violation of local ordinances, to
hold meetings at his house during the colonial era. Browne’s wife was a Quaker
and he was harassed by colonial authorities, fined, imprisoned, and once even
banished from the colony for his support of their right to practice their religion.
Because of Bowne’s steadfastness under adversity the area, which is still known
as Flushing, became a major Quaker center (Hartell, 1943, p. 69; Burrows &
Wallace, 1999, p. 61).

It was at a 1716 meeting in Flushing that local Quakers first took up the
antislavery crusade. The Flushing Meeting, as the Quaker congregation was
called, formally condemned slavery as incompatible with the principles of
Christianity in 1767, and in 1773 it urged its members not to purchase slaves.
By the time of the American Revolution, most New York Quakers who had
previously owned enslaved Africans had set them free. Those who refused
faced expulsion from the religious community.

So my question was, “If other people in this very neighborhood were say-
ing slavery was wrong and were freeing enslaved people, how can we excuse
Francis Lewis for continuing to own slaves?”

The class erupted again and the arguments resumed. Finally, I had to wave
my arms until they quieted. As there was very little time left, I said the issue
would clearly not be resolved that day. I asked them to continue the discussion
with their teachers and told them that my goal was not to convince them to
change the name of the school, although I thought they should. I wanted them
to recognize the complexity of historical issues, to question what they had pre-
viously learned about the past, and to use what they learned to become active in
contemporary political debates.

What Kind of Country?
As teachers and students look at the Revolutionary era in American history and
the creation of the new nation, we have to ask what kind of country this was? We

68 New York and Slavery

also need to consider whether it had to follow the path that it took, a path that
included human enslavement, Civil War, Jim Crow segregation, and racism.

The two quotes that open this chapter, the first by Gouverneur Morris and
the second by Karl Marx, support the idea that historical developments are
contingent, the result of specific factors interacting at any given time, and not
predetermined. There are crucial turning points when individuals and societies
have alternatives.

Four of the country’s first five presidents owned enslaved Africans, as did
the four New Yorkers who signed the Declaration of Independence. They made
conscious choices to support slavery at a time when the path of history might
have been changed. Slavery in the United States was being challenged on many
fronts during the Revolutionary era. Pennsylvania, Connecticut, and Rhode
Island approved gradual manumission proposals. Massachusetts’s courts ruled
that the state’s constitution had, in effect, ended slavery. The Methodist
Church declared slavery was “contrary to the golden laws of God” and other
mainstream religious groups supported it. New Yorkers organized the Society
for Promoting the Manumission of Slaves in 1785 and started a free school to
educate African American students. The Northwest Ordinance, approved by
the Articles of Confederation Congress, barred slavery in the Ohio territories.

In the South, cotton had not yet emerged as a major cash crop. Tobacco
farmers, deeply in debt, with heavy investments in enslaved labor and resource-
depleted lands, were facing bankruptcy. In response to economic pressure and
political idealism, Virginia and North Carolina passed laws making it easier for
plantation owners to manumit enslaved Africans. If men of goodwill had held
out during the Revolutionary era and at the Constitutional Convention in 1787,
slavery might have ended there and then (Franklin, 1974, pp. 96–98, 116). It
was a crucial historical moment. The future, our past, could have been different.

In the movie Analyze This there is a great scene where a mob boss, played
by Robert De Niro, explains that while he was trying to kill his psychologist,
played by Billy Crystal, he was “conflicted.” I think too much fuss is made
about the fact that some founders of the new nation were personally “con-
flicted” about the institution of slavery. They had other options.

In New York, Lewis Morris’s family owned one of the largest slave holding es-
tates in the north, Morrisana, in what was then Westchester County but is today the
Bronx, one of the five boroughs of New York City. While he remained committed
to the institution of slavery, his half-brother, Gouverneur Morris, broke with the
family and became an abolitionist. At the New York State Constitutional Conven-
tion in 1777, Gouverneur Morris proposed a motion, which was defeated, declaring
that “The rights of human nature and the principles of our holy religion call upon
us to dispense the blessings of freedom to all mankind . . . It is therefore recom-
mended to the Legislatures of the State of New York to take measures consistent
with the public safety for abolishing domestic slavery” (McManus, 1966,
p. 161; Journals, 1842, vd. I, pp. 887–889). He later relocated to Philadelphia where
he unsuccessfully fought to end slavery at the Federal Constitutional Convention.

Making Choices in a New Nation 69

John Jay was born in New York City in 1745 and raised on the family farm
in Rye, New York. His father was one of the largest slave-owners in New York
and although Jay personally owned slaves, he became a leading advocate of man-
umission. John Jay led an unsuccessful effort to include the abolition of slavery
in New York State’s first constitution. In 1785, he was a cofounder of the Soci-
ety for Promoting the Manumission of Slaves and served as its president. In
1799, as governor of New York, he signed into law a gradual manumission act
that would end slavery in the state by 1827 (Brady, 2001, p. 23).

Other New Yorkers made similar choices, and one pair of them is partic-
ularly ironic. Alexander Hamilton and Aaron Burr, who later became bitter po-
litical and personal enemies, were both involved in the establishment of the
Manumission Society, and Burr helped John Jay shepherd the gradual manu-
mission law through the New York state legislature.

Given the later hostility between Irish immigrants and New York City’s
African American population, it is important to note that many of the earliest ar-
rivals in the United States compared the Irish under British rule, particularly the
lives of landless laborers, with slavery. When Thomas Addis Emmet, who had
been arrested and imprisoned for his part in the 1798 Irish Uprising, emigrated
to New York in 1804, he established a legal practice and was hired by the Society
of Friends (the Quakers) to defend runaway slaves (Emmet, 1915, pp. 8–9).

Recognizing Complexity

The possibility of historical “turning points,” and of individual and collective
choice, underscores the importance of teacher knowledge and research. They
also support the focus on complexity and on the use of probing questions when
teaching about slavery. Otherwise, it is too easy to fall into a pedagogy based on
packaged lessons and simple answers.

In Fall 2005, my colleague Mary Carter and I gave a series of workshops for
secondary school students in a suburban Long Island school district. The audi-
ence was nearly 100 percent White, although in the colonial era over 20 percent
of the population in that area consisted of enslaved Africans. Our goal was to
challenge students and teachers into rethinking their image of their community.
“What happened to its Black people?”

We began by examining two primary source documents with the group.
According to the will of a member of the town’s founding family, they owned
a number of enslaved Africans. Upon his death, his sons, daughter, and wife in-
herited the enslaved Africans. In addition, one of the schools was located on a
street named after a local farmer who, according to a 1773 inventory, owned
twenty-six enslaved Africans valued at £853 then, or over $128,000 today.

But we left something out which we did not learn about ourselves until
later. The Reverend Henry Highland Garnet, a noted Black abolitionist, had es-
caped to freedom in the North with his parents and sister when he was eleven
years old. When they were discovered in New York City by slave catchers, local

70 New York and Slavery

Quakers smuggled Henry out of the city and placed him in Suffolk County with
a member of their fellowship named Epenetus Smith. A descendant of the same
Long Island family that had owned enslaved Africans in the eighteenth century
gave Garnet a job and a safe haven in the nineteenth century and nursed him
when he suffered a severe injury. The lessons, of course, are that beliefs, families,
and communities can change, and that family members are not automatically in
agreement (Smith, 1865, pp. 25–26; Schor, 1977, pp. 3–24).

Yet the reality was that change in the condition of life for African Ameri-
cans in New York, whether free or enslaved, was at best incremental and inter-
mittent during the early years of the new nation. From 1790 to 1800, the
number of enslaved Africans in the city actually increased by 22 percent and the
number of slaveholders increased by one-third. According to the 1800 census,
43 percent of New York State’s Black population remained enslaved. In Kings
County (Brooklyn), 32 percent of the population was of African descent, and
82 percent of these people were still enslaved (Hodges, 1999, pp. 279–280;
White, 1991, p. 17; Wilder, 2000, p. 37).

Part of the problem was the deep-seated racism that accompanied and jus-
tified enslavement. In both the North and the South, Whites debated what
would become of the enslaved African population if it were to be freed.

In 1782, Thomas Jefferson (1787/1794, pp. 198–210) argued that the “real
distinctions which nature has made” between the races would prevent Whites
and Blacks from ever living together in a state of equality. Jefferson believed
that the African’s skin color, hair type, facial features, and “very strong and dis-
agreeable odor” marked him as aesthetically inferior to Europeans. In addition,
Jefferson believed their grief was “transient,” their passions lustful, and their
“reason much inferior.” He concluded that “the blacks, whether originally a
distinct race, or made distinct by time and circumstances, are inferior to the
whites in the endowments both of body and mind” and recommended, “When
freed, he is to be removed beyond the reach of mixture.”

An anonymous article published in the New-York Packet on April 4, 1785,
presented similar sentiments (Gellman and Quigley, 2003). The author argued
that “It would be greatly injurious to this state if all the Negroes should be al-
lowed the privileges of white men, unless there could be derived some possible
means consistent with liberty, to separate them from white people, and prevent
them from having any connection or intercourse with them.” He concluded, “If
they were free and on equal footing with us, God knows what use they would
make of their power; a very bad one I fear” (pp. 34–35).

A major area of dispute in this debate was over the right to vote. At the
1821 New York State convention to revise the state constitution, Erastus Root
of Delaware County argued that although Blacks were free, they should not be
considered citizens, could be denied voting rights, and should be shut out of
the political arena (Gellman & Quigley, 2003, pp. 114–117). Although debate
ended without a formal decision, the issue of full citizenship rights continued
to divide White New Yorkers and remained a threat to the rights of the state’s

Making Choices in a New Nation 71

African American population after New York emancipation in 1827. Some
New Yorkers ultimately supported the idea of resettling free Blacks in Africa.
This included at least one prominent African American, John Russwurm, edi-
tor of Freedom’s Journal, the first newspaper published by African Americans in
the United States. Russwurm, who had been born enslaved in Jamaica, came to
believe that African Americans should return to their African homeland and in
1829 he migrated to Liberia (Katz, 1997, pp. 58–60).

African Americans Demand Rights

An important theme in this historical period was the struggle of African Amer-
icans in New York for their rights, a struggle that intensified in the decades
leading up to the American Civil War. Resistance to oppression took many
forms. It included running away, fighting back, founding social and religious
institutions, securing an education, and political organizing.

One of the most poignant personal stories of enslavement in New York and
its impact on people’s lives from this time period is the narrative of the life of Is-
abella Baumfree of Ulster County. Baumfree, who is better remembered by her
chosen name, Sojourner Truth, dictated her memoirs in 1878 (Gilbert, 1884).

In the narrative, Truth described how she and “her youngest brother, re-
mained, with their parents, the legal property of Charles Ardinburgh till his
decease, which took place [in 1808] when Isabella was near nine years old”
(17). According to Truth, she was sold at an auction “for the sum of one hun-
dred dollars, to one John Nealy, of Ulster County,” along with “a lot of sheep”
(26). Sojourner Truth remembered that while the property of Nealy, she re-
ceived “plenty to eat, and also plenty of whipping.” On one occasion, “he gave
her the most cruel whipping she was ever tortured with. He whipped her till
the flesh was deeply lacerated, and the blood streamed from her wounds, and
the scars remain to the present day to testify the fact” (27).

When she reached adulthood, Sojourner Truth had her own children ille-
gally sold out of state and an owner deny her promised emancipation. Eventu-
ally she ran away and with the help of local Quakers was able to purchase her
freedom and use the courts to secure the return of an infant son. She later went
on to become an itinerant preacher and a champion of women’s rights.

The struggle to end slavery in the new nation was assisted by the emergence of
important African American institutions in the years after American indepen-
dence. In 1796, Black congregants in New York City formed an independent Zion
Church. The New York Manumission Society established African Free Schools
that were later supported by the municipal government and the state legislature.
Graduates of African Free Schools, including Henry Highland Garnet, Alexander
Crummell, and James McCune Smith, became prominent community leaders, es-
pecially in the struggle for Black civil rights and for the abolition of slavery in the
United States. Seneca Village, in an area that is now part of Central Park in New
York City, emerged as a largely Black community (Katz, 1997, pp. 41–50).

72 New York and Slavery

One of the earliest leaders of the African American community in New
York was Peter Williams, a founder of the New York Anti-Slavery Society. In
1808, Williams issued thanks to God on the occasion of the ban on the trans-
Atlantic slave trade. What is most interesting in his prayer is the connection he
drew between the American War for Independence and the campaign to end
slavery. He argues that the revolution had made the new country a “temple
sacred to liberty” (Aptheker, 1973, p. 51) and after quoting from the Declara-
tion of Independence, calls for an extension of the “inherent rights of man” to the
African race.

The struggle against slavery was also a struggle for racial equality. This was
made very clear in William Hamilton’s 1809 address to the New-York African
Society. Hamilton directly challenged racism in American society and claims of
African inferiority. To charges that Roman slaves had overcome their circum-
stances, Hamilton replied: “Among the Romans it was only necessary for the
slave to be manumitted, in order to be eligible to all the offices of state . . . ; no
sooner was he free than there was open before him a wide field of employment
for his ambition, and learning and abilities with merit, were as sure to meet
with their reward in him, as in any other citizen. But what station above the
common employment of craftsmen and laborers would we fill did we possess
both learning and abilities” (Aptheker, 1973, pp. 52–53).

One of the high points of the early struggle against slavery and a source of
great racial pride was the Manumission Day Parade on July 4, 1827. Dr. James
McCune Smith, an African American physician who studied medicine in
Glasgow, described the New York procession he attended as a youth. It was led
by a “splendid looking black man, mounted on a milk-white steed” with “col-
ored bands of music and their banners appropriately lettered and painted.” The
sidewalks were crowded with “wives, daughters, sisters, and mothers of the cel-
ebrants, representing every state in the Union, and not a few with gay ban-
danna handkerchiefs, betraying their West Indian birth. Nor was Africa
underrepresented. Hundreds who survived the middle passage and a youth in
slavery joined in the joyful procession” (Hodges, 1999, pp. 223–224).

Making Choices in a New Nation 73

yanulada
This page intentionally left blank.

Chapter 7

Debate

In states where the slave system prevails, the masters directly or indi-
rectly secure all political power and constitute a ruling aristocracy. In
states where the free-labor system prevails, universal suffrage neces-
sarily obtains and the state inevitably becomes sooner or later a repub-
lic or democracy. The two systems are at once perceived to be
incongruous—they are incompatible. They never have permanently
existed together in one country, and they never can . . . It is an irre-
pressible conflict between opposing and enduring forces, and it means
that the United States must and will, sooner or later, become either
entirely a slave-holding nation or entirely a free-labor nation.

—William Seward

With the formation of a national antislavery society in 1832, New York City
emerged as the center of the American antislavery movement. Among the
movement’s White leaders were silk merchants Lewis and Arthur Tappan,
who spearheaded a mailing campaign to flood the South with antislavery liter-
ature. Southern communities put a price on the Tappan brothers, including a
$50,000 “wanted dead-or-alive” reward offered by East Feliciana, Louisiana
(Richards, 1970, pp. 49–50; Burrows & Wallace, 1999, pp. 559–560).

Sections of this chapter were developed with the help of Kerri Creegan, a high school
teacher from Massapequa, New York, and Stephanie Sienkiewicz, a teacher from James
Fenimore Cooper Middle School in Virginia, who presented with me at the 2006 annual
meeting of the Organization of American Historians. It was Kerri who insisted that New
York be seen as a miscrosm of the national struggle over slavery. The material on the Draft
Riots is the result of a long-term collaboration with Maureen Murphy.

75

The Tappans are best remembered for their financial support of Oberlin
College in Ohio and for organizing a committee of New York City’s leading
abolitionists to aid in the defense of the kidnapped Africans on the Amistad.
During the Amistad trial in Connecticut, Lewis Tappan wrote a series of re-
ports for the New York Journal of Commerce defending their humanity and de-
manding protection for their legal rights. After the passage of the Fugitive
Slave Law in 1850, Lewis Tappan declared it was now legitimate to disobey
laws promoting the slave system, and he became an active supporter of the
Underground Railroad.

The Tappans stand out because of the tacit or active complicity of most of
New York City’s business and political elite with slavery in the South and the
Caribbean. At the annual meeting of the American Anti-Slavery Society in May,
1835, the Reverend Samuel J. May was confronted by a partner from one of New
York City’s prominent trading firms. In his memoir, May described their en-
counter. “(W)ith considerable emotion and emphasis,” the unnamed business-
man declared that “we are not such fools as not to know that slavery is a great evil,
a great wrong. But it was consented to by the founders of our Republic. It was
provided for in the Constitution of our Union. A great portion of the property
of the Southerners is invested under its sanction; and the business of the North,
as well as the South, has become adjusted to it. There are millions upon millions
of dollars due from Southerners to the merchants and mechanics of this city
alone, the payment of which would be jeopardized by any rupture between the
North and the South. We cannot afford, sir, to let you and your associates suc-
ceed in your endeavor to overthrow slavery. It is not a matter of principle with us.
It is a matter of business necessity. . . . We mean . . . to put you Abolitionists
down—by fair means if we can, by foul means if we must” (Katz, 1995, p. 172).

Microcosm of Debate
From the American Revolution to the Civil War, but especially after local
emancipation in 1827, New York was a microcosm of the national debate over
human enslavement (Creegan, 2007). Black New Yorkers such as Henry
Highland Garnet and Frederick Douglass saw the battle against slavery in the
South as part of their continuing struggle for full human rights in the North.
Local White abolitionists, many like the Tappans descended from Puritan and
Congregationalist settlers or members of Quaker fellowships, viewed both slav-
ery in the South and its toleration in the North as abominations that stained
the moral character of the nation.

Prior to 1850, abolitionists in New York and the North, both Black and
White, were demonized and marginalized. The rapid expansion of the anti-
slavery crusade after the passage of the federal Fugitive Slave Act provides an
arena for studying how a social movement moves from the margins of society
to the mainstream and achieves at least some of its goals.

76 New York and Slavery

As with the prominent businessman quoted by May, prior to the Civil
War most White Northerners and New Yorkers were comfortable compart-
mentalizing their values. If they commented on slavery at all, they claimed to
recognize it was “evil” and approved its gradual abolition in the North. How-
ever, those with the power or influence to make a change either ignored its
continued existence in the South or collaborated with the slave system by pro-
viding financial services to Southern and Caribbean planters and trading in
commodities produced by enslaved labor.

There was a fine line between antipathy toward abolitionists and violent
antagonism, and Northerners often stepped across the line. In 1835, a Boston
mob dragged William Lloyd Garrison through the streets at the end of a rope
(Richards, 1970, p. 64). In New York City, Lewis Tappan’s house in lower
Manhattan was attacked and destroyed in July 1834, and only armed resistance
by his employees saved Arthur Tappan’s shop. St. Philip’s African Episcopal
Church and the home of its minister, Peter Williams, were also destroyed dur-
ing these anti-abolitionist riots (Burrows & Wallace, 1999, pp. 557–558).

At the highest levels of business and government, White Northerners
made choices based on political and economic expediency. Leaders were will-
ing to turn their backs on both the suffering of enslaved Africans and attacks
against Blacks and abolitionists. During the 1863 Draft Riot in New York
City, Governor Horatio Seymour and Tammany Hall leaders defended the
rights of rioters and refused to call for martial law, even as the death count and
property damage mounted (Bernstein, 1990, pp. 50–51).

Horatio Seymour, who was elected governor in 1862 as an antiwar and
anti-emancipation candidate, was committed to restoring the union through
concessions to the South. Along with financier August Belmont, corporate
lawyer Samuel Tilden, and Samuel Morse, a leading nativist, he was a member
of the Society for the Diffusion of Political Knowledge. The organization de-
manded the repeal of the Emancipation Proclamation because, they believed,
an end to slavery undermined the economies of both the South and North. At
a July 4th mass rally a little more than a week before the 1863 Draft Riots, Sey-
mour declared that “the bloody and treasonable and revolutionary doctrine of
public necessity can be proclaimed by a mob as well as by a government.” The
activities of New York’s “Copperheads,” minimized in most history texts and
classrooms, expose as myth the story that a unified “free” North stood in op-
position to slavery (Burrows & Wallace, 1999, pp. 886–888).

Even Abraham Lincoln, whom history recognizes as the Great Emanci-
pator, equivocated. During the 1858 Illinois Senatorial race, Lincoln pro-
claimed that “this government cannot endure permanently half slave and half
free” (Stern, 1940, p. 429). But four years later he wrote Horace Greeley, edi-
tor of the New York Tribune, “If I could save the Union without freeing any
slave, I would do it” (Stern, 1940, p. 719).

Debate 77

Teachers often claim they present both sides of an argument. But in the
case of Northern attitudes toward slavery, as in most cases, there are far more
than just two sides, and disagreements can be quite nuanced. As students ex-
amine this debate, they learn about the dynamic of social movements, the im-
portance of institutions such as colleges and churches for preparing leaders, the
role religious beliefs have played in American history, and the operation of
profit-driven capitalism, as well as about attitudes toward slavery.

Political Arena

In the political arena, there was a spectrum of views ranging from adamant
challengers of the institution of slavery on the “left” to unabashed collabora-
tors on the “right.” The broad middle ground included those who, while un-
happy with slavery in the South, were prepared to reach an accommodation to
preserve the union and good business relationships.

Gerrit Smith (Singer, 2005a, pp. 189–190; The Spartacus Internet Encyclo-
pedia, 2007) was probably the most radical White abolitionist engaged in elec-
toral politics in the United States. In 1835, he joined the American
Anti-Slavery Society after witnessing its speakers being attacked by a mob in
Utica, New York. Five years later, Smith helped found the antislavery Liberty
Party, which was based in New York State, and was its candidate for president
of the United States in 1848 and 1852. Smith also served briefly as a congress-
man representing the upstate (Albany) Capital region in Washington DC.

Gerrit Smith used his family’s fortune to finance the interracial Oneida In-
stitute just outside of Utica and to establish communities for formerly enslaved
Africans in the Adirondack region of the state. The Oneida Institute had a
major role in training antislavery activists. Its president, Beriah Green, who was
White, served as presiding officer of the 1833 founding convention of the
American Anti-Slavery Society in Philadelphia. Former students who became
prominent in the antislavery movement included Theodore Weld, a White
man who became editor of the American Anti-Slavery Society newspaper;
Alexander Crummel, a free Black from New York City who became a mis-
sionary in Liberia; Augustus Washington, one of the first Black photographers
in the United States, who made portraits of leading abolitionists including
John Brown and William Lloyd Garrison; Henry Highland Garnet, an escaped
slave who was one of the most radical antislavery orators; and Jermain Loguen,
an escaped slave who became a minister and the head station master for the
Underground Railroad in Syracuse (Sernett, 1986).

Gerrit Smith was a supporter of John Brown’s campaign against the ex-
tension of slavery into Kansas and was suspected of financing Brown’s raid on
a federal arsenal at Harpers Ferry, Virginia in 1859. When Brown’s forces
raided the federal arsenal at Harper’s Ferry, Brown had in his possession a
check for $100 from Gerrit Smith. Because of Smith’s involvement at Harpers
Ferry, students in Michael Pezone’s law elective at Law, Government, and

78 New York and Slavery

Community Service Magnet High School have put him and Frederick
Douglass on “trial” for violating the Patriot Act (2001) by materially support-
ing John Brown and others who were engaged in terrorist activities against the
legitimate government of the United States. As one student noted during an
evaluation of the project, “Terrorism is a subjective term. The thing that makes
Douglass and Smith freedom fighters is that they were fighting for the inalien-
able rights of people. That is a fundamental premise of democracy. If you con-
vict them of terrorism, then all of the people who participated in the Civil
War should be declared terrorists also” (Singer et al, 2008, see Chapter 13,
“Classroom Ideas”).

William Seward (Singer, 2005a, p. 188; Foner, 1970, pp. 40–45; The Spar-
tacus Internet Encyclopedia, 2007), a more prominent and successful politician,
was an outspoken opponent of slavery during this period. He attended Union
College in Schenectady, whose presidents included Jonathan Edwards, Jr. and
Eliphalett Nott, both early abolitionists. Other Union alumni who became ac-
tive in the antislavery cause were Chester Arthur (future President of the
United States) and Preston King (U.S. congressman and senator).

William Seward witnessed the injustice of slavery firsthand as a young teacher
in the state of Georgia. Later, as an opponent of the Fugitive Slave Act, he defended
runaway slaves in court, and he and his wife Frances helped Harriet Tubman
and the Underground Railroad by hiding fugitive slaves in their Auburn home.

In 1838 and 1840, Seward was elected governor of New York State, and
in 1849 he was elected to the United States Senate, where he built a reputa-
tion as an antislavery senator. In one of his more powerful statements in oppo-
sition to slavery, Seward wrote that “The two systems [slavery and freed labor]
are . . . incongruous—they are incompatible. They never have permanently ex-
isted together in one country, and they never can.” He predicted “an irrepress-
ible conflict between opposing and enduring forces” until the United States
would “become either entirely a slave-holding nation or entirely a free-labor
nation” (Baker, 1861/1972, IV, pp. 291–292). After Abraham Lincoln’s elec-
tion, Seward was appointed Secretary of State. He was a target in the Lincoln
assassination plot but survived and continued to serve in office under Andrew
Johnson. He died in Auburn, New York on October 10, 1872.

Principled opposition to slavery did not necessarily lead to militancy or a
belief in human equality. Henry Ward Beecher (Singer, 2005a, p. 191; The
Spartacus Internet Encyclopedia, 2007) was a minister at the Plymouth Congre-
gationalist Church in Brooklyn, New York, and a leading opponent of slavery
in the 1850s. In 1848, 1856, and 1859, to protest against the evil of slavery,
Beecher raised money in his church to purchase the freedom of individual
slaves. While Beecher believed it was a moral obligation to oppose the Fugitive
Slave Law and the extension of slavery into the West, he thought it was a mis-
take to actively oppose slavery in the South or encourage slaves to run away.

William Cullen Bryant (Singer, 2005a, p. 187; Brown, 1971), editor of the
New York Evening Post and a founder of the Republican Party, continually

Debate 79

attacked the inhumanity of slavery and the slave trade. Bryant steadfastly
opposed the expansion of slavery into the West and what he considered radical
calls for the abolition of slavery; however, his primary concern as the nation
approached civil war was preservation of the Union.

For many White New York politicians, political expediency may have been
the primary factor in determining their position on slavery. Martin Van Buren,
a founder of the modern Democratic Party and future President of the United
States, grew up on a farm in Kinderhook, New York, where his father owned six
enslaved African Americans. While Martin Van Buren opposed slavery for most
of his adult life, he also owned an enslaved African man named “Tom.” At one
point, “Tom” escaped from Van Buren and remained free for ten years before he
was recaptured. Van Buren sold him to his captor for fifty dollars (Singer,
2005a, p. 194; Shade, 1998, pp. 459–484; Cole, 1984, pp. 13 & 110).

While Van Buren voted against the Missouri Compromise because it ad-
mitted Missouri to the union as a slave state, he did not support citizenship
rights for free Blacks. In 1821, he brokered a compromise at a convention
rewriting the New York state constitution that extended the franchise to all
adult White male citizens but maintained property restrictions for Black men
(Quigley, 2005, p. 275).

As Van Buren became more prominent in the national Democratic Party,
he tried to maintain a difficult balance on the slavery issue, just as many politi-
cians today claim to personally oppose abortion while respecting a woman’s
freedom of choice. Van Buren argued that while slavery was morally wrong, at-
tacking the slave system violated the constitutional principle of states’ rights.
As a candidate for President and in his inaugural address, Van Buren assured
slave owners that he and the entire Northern White population had no desire
to intervene in their local affairs and were prohibited from doing so by the Con-
stitution. He promised that as President, he would protect their property rights
as slave owners (Berlin & Harris, 2005, p. 5; Van Buren, 1837).

After his defeat for reelection in 1840 and an unsuccessful effort to secure
the Democratic Party nomination in 1844, Van Buren blamed Southern in-
trigue for his defeats and changed his position on slavery (Foner, 1970, p. 151).
He became a “Free Soiler” because he believed that free White labor could
never compete economically with enslaved Africans, and he decided that Con-
gress had the authority to prevent the extension of slavery into new territories
and to abolish slavery in the District of Columbia.

Business connections inevitably led to political alliances between New
York’s merchants and Southern planters. During the summer of 1860, New
York’s leading merchants organized “The Volunteer Democratic Association
of New York” to “save the federal Union from the calamities which would be-
come inevitable consequences of the election of Lincoln and Hamlin” (Foner,
1941, p. 172). Members of the group included William Astor, merchant and
heir to a real estate fortune, Moses Taylor, whose banking operations would
eventually evolve into Citibank, sugar baron William Havemeyer, Erastus

80 New York and Slavery

Corning, President of the New York Central Railroad, and August Belmont,
the American agent for the Rothchilds. After the election, they organized a
Union Committee of Fifteen in an effort to ward off Southern secession. A
meeting on December 15, 1860, on Pine Street in the Wall Street area was at-
tended by over 2,000 people, including A. T. Stewart, a cotton merchant and
founder of one of the country’s first department stores, Abiel Low, whose
import-export firm dominated the China trade, August Belmont, and Moses
Taylor (Farrow et al, 2005, pp. 10–11). It was followed by an editorial in the
Journal of Commerce pledging to defend the Constitutional rights of the slave-
holders and the “fraternal relations established by it between you and us”
(Foner, 1941, p. 228). Local merchants and politicians continued their effort to
assuage the South and preserve slavery until the South finally fired on Fort
Sumpter (Foner, 1941, p. 267).

The New York politician from this era most closely identified with sup-
port for slavery and the South was Fernando Wood (Singer, 2005a, p. 196;
Mushkat, 1990), a wealthy merchant involved in the coastal trade with the
South and a successful investor in local real estate, who served in Congress and
as mayor of New York City. On January 8, 1861, the New York Times published
the transcript of Mayor Wood’s annual report to the city’s Common Council.
In this message, Wood spoke about the city’s options as the United States fed-
eral union appeared to be dissolving and he called for the city to secede as well.

Woods told the Common Council, “It would seem that a dissolution of
the Federal Union is inevitable.” He reminded its members that with their “ag-
grieved brethren of the Slave States we have friendly relations and a common
sympathy” because “[w]e have not participated in the warfare upon their con-
stitutional rights or their domestic institutions.” He proposed that “New York
should endeavor to preserve a continuance of uninterrupted intercourse with
every section,” and to do this it should secede from the Union itself and become
“a free City.” He concluded, “When disunion has become a fixed and certain
fact, why may not New York disrupt the bands which bind her to a corrupt and
venal master. New York, as a Free City, may shed the only light and hope for a
future reconstruction of our once blessed Confederacy” (p. 2).

Wood’s sentiments were supported by the New York Herald and the Jour-
nal of Commerce. The Herald published a statement by department store mag-
net Alexander Stewart charging that “the refusal at Washington to concede
costs us millions daily.” The Journal of Commerce warned President-elect Lin-
coln that “[t]here are a million and a half mouths to be fed daily in this city and
its dependencies; and they will not consent to be starved by any man’s policies”
(Ellis, 1966, p. 291).

While Wood backed away from this position once the actual fighting broke
out, in 1864 he represented the city in Congress where he opposed the Thirteenth
Amendment to the Constitution. In congressional debate he argued that an end to
slavery would make it impossible for southern planters to repay their debts to New
York City merchants. Once again, economic gain trumped ethnical considerations.

Debate 81

Politics, especially pro-slavery politics, makes very strange bedfellows.
From as early as the 1830s, New York had a strong nativist contingent, usually
anti-Irish and identified with the city’s Protestant social elite. Samuel F. B.
Morse, the inventor, was their candidate for mayor in 1836 and 1841. Morse
disliked Roman Catholics, who he believed were part of a European conspiracy
to destroy American liberty (Burrows & Wallace, 1999, p. 545), and supported
the enslavement of Africans, which he thought was “divinely ordained” (Morse,
1863, p. 10). The nativists hated Wood because of his alliance with Irish and
German immigrants and helped to oust him from office as mayor in 1857.
However, during the Civil War, nativist opposition to emancipation and racial
equality led to a marriage of convenience with pro-Southern politicians like
Wood and Horatio Seymour who had support in the immigrant community.

Religion and Slavery

While many abolitionists, both White and Black, drew on religious principles
to sustain them during a long, difficult and dangerous struggle, there were also
prominent Northern religious leaders arrayed under the pro-slavery banner, in-
cluding New York City’s Roman Catholic Archbishop John Hughes (Singer,
2005a, pp. 195–196; Singer, 2003e, p. 13; Hassard, 1866; Andrews, 1934,
pp. 60–78; Allen, 1994). Hughes, an immigrant from Ireland, became the act-
ing head of the New York Roman Catholic diocese in 1838. He was appointed
its bishop in 1842 and an archbishop of the church in 1850. Biographers spec-
ulate that Hughes’s relationship with the Rodrigue family, refugees from the
Haitian Revolution of 1793, and their accounts of massacres there contributed
to an exaggerated fear of slave insurrection and a belief in the inferiority of
Africans. His endorsement of the slave system also may have reflected the
process of assimilation and Americanization by Irish immigrants who often
competed with free and enslaved Black labor in the marketplace.

In 1853 and 1854, Archbishop Hughes traveled in Cuba and the Ameri-
can South where he was a guest on a number of plantations and witnessed the
slave system firsthand. In May 1854, Hughes delivered a sermon at old St.
Patrick’s Cathedral, in what is now Soho, where he discussed his experiences
during this trip and defended slavery.

In his sermon, Hughes cited passages from the Gospel According to John to
justify slavery. He compared the slave master to the father of a family, and told
his congregation, “Is not the father of the family invested with the power of
God that he is sovereign, commanding and expecting to be obeyed as he
should?” Hughes claimed to recognize that “slavery is an evil,” but declared it
was “not an absolute and unmitigated evil” because it brought Africans to
Christianity. He believed that conditions for Africans were actually improved
by enslavement. He claimed that during his trip he had “taken pains to inquire
of some who had been brought to Cuba as slaves from the Coast of Africa,

82 New York and Slavery

whether they wished to return, and they invariably stated they did not; and the
reason is that their condition here, degraded as it is, is much better than it was
at home, . . . it is really a mitigation of their lot to be sold into foreign bondage”
(New York Times, 1854a, p. 4). In his column in the Metropolitan Record, he
wrote: “We of course believe that no genuine Christian—no decent man—
would be engaged in this kind of business: still, we cannot discover the crime,
even of the slaver, in snatching them from the butcheries of their native land”
(Andrews, 1934, p. 65).

Archbishop Hughes continued his public support for slavery during the
Civil War. He warned Europeans who questioned his stance that the sudden
emancipation of four million enslaved Africans would deprive them of the
commodities on which their national economies depended. In May 1861, he
declared that efforts to abolish slavery would violate the United States Consti-
tution and demanded that Lincoln resign from the presidency if this was his
goal (Allen, 1994, p. 190). Hughes wrote Secretary of War Cameron threaten-
ing that if “the purpose of the war is the abolition of slavery in the South,” it
would undermine efforts to recruit troops in New York City (Lee, 1943,
p. 156; Allen, 1994, p. 182).

In an October 12, 1861 editorial in the Metropolitan Record, Hughes asserted
that slavery exists by the “Divine permission of God’s providence” and was de-
sirable because it permitted “humane masters to . . . take care of unfortunate peo-
ple” (Allen, 1994, 190). He dismissed the immorality of hereditary bondage by
comparing it with the inheritance of original sin by each new generation.

Hughes wrote the Bishop of Charleston, South Carolina defending states’
rights and denounced the Emancipation Proclamation as a violation of prop-
erty rights (Allen, 1994, p. 190). In a letter to Secretary of State Seward, he
blamed the 1863 New York City Draft Riots on an effort “to make black labor
equal to white labor” (Allen, 1994, p. 192).

Fugitive Slave Law

In football, and in social struggles, the ball can take a funny and unanticipated
bounce. In 1850, few commentators would have predicted a final victory for the
abolitionists in the battle to end slavery. A legislative compromise allowing
California to enter the Union as a free state included clauses in a new Fugitive
Slave Law that allowed the seizure and transport back to enslavement of sus-
pected runaways without due process. It also mandated that “all good citizens
are hereby commanded to aid and assist in the prompt and efficient executive
of this law” (Feder, 1967, p. 129).

Daniel Webster, Senator from Massachusetts and a leading Northern states-
man, defended the compromise and the Fugitive Slave law as necessary for the
“preservation of the Union” and to avoid a “convulsion” that would dismember
the nation. In a speech delivered before the Senate, he charged abolitionists with

Debate 83

“mischiefs” that tightened the “bonds of the slave . . . more firmly than before.”
He accused them of being impatient with the “slow progress of moral causes
in the improvement of mankind” and charged, “They prefer the chance of run-
ning into utter darkness to living in heavenly light, if that heavenly light be
not absolutely without any imperfection” (Webster, 1850; Shewmaker, 1990,
pp. 121–130).

But Webster and the other proponents of the compromise with slavery
had seriously miscalculated. The abandonment of due process was seen as a
fundamental threat to constitutional liberty. The charge that all citizens were
obligated by law to support slave catchers meant that every individual had to
make a decision whether to be openly complicit with slavery or stand with
those who resisted it. The plan, which was intended as a way of avoiding sec-
tional conflict, ended up exacerbating it. Its failure was a major turning point in
United States history and an underlying cause of the American Civil War.

In essence, the national compromise allowed no space for personal compro-
mise. The law gave the forces of enslavement license to invade the North, and
by organizing active resistance abolitionists now had a strategic weapon to mo-
bilize opposition to slavery. In an 1851 speech in Concord, Massachusetts, Ralph
Waldo Emerson declared “The act of Congress . . . is a law which every one of
you will break on the earliest occasion—a law which no man can obey . . . with-
out loss of self-respect” (Emerson, 1851).

Opposition to fugitive slave laws energized the antislavery movement in
much the same way as the military draft and reproductive freedom energized
the antiwar and woman’s rights movements in recent decades. The success of
these social movements offer historians, teachers, and students an important
lesson on what happens when the “political becomes personal.”

Defiance of the Compromise of 1850 began immediately and was covered
in the first issues of the New York Times. On September 11, 1851, a posse of
White men approached a two-story house near Christiana, Pennsylvania (Katz,
1974; Slaughter, 1991). The posse included a Maryland slave owner named Ed-
ward Gorsuch, members of his family, and U.S. Marshal Henry Kline. They
had warrants for the arrest of several enslaved Africans who had escaped to the
North and were being hidden by William Parker. Parker, a Black man, had been
born into slavery in Maryland in 1822 and had escaped to Pennsylvania in 1839.

By 1851, William Parker was the head of a local Black self-defense orga-
nization. When he received word that slave catchers were in the area of Chris-
tiana, Parker, two other Black men, and two Black women decided to protect
the escapees. They resisted the kidnappers, shots were fired, Edward Gorsuch
was killed, and the rest of the posse retreated.

Following the battle at Christiana, thirty-six local Blacks and five local
Whites, most of whom were bystanders during the battle, were charged with
treason against the United States for resisting a U.S. marshal, violating the
Fugitive Slave law, and rebelling against the government. William Parker
avoided arrest by escaping to Canada with the help of Frederick Douglass and

84 New York and Slavery

others. The Whites who were charged with treason were indicted because law
enforcement officials did not believe that Parker and the other Blacks would
have been able to resist the posse without the support and leadership of Whites.

The trial, which drew national attention, involved the largest group ever
charged with treason at one time in United States history. Among the defense
lawyers was a prominent abolitionist, Congressman Thaddeus Stevens.

Eventually, the people brought to trial were found not guilty of treason,
and the other charges were dropped. The trial helped to convince Southerners
that a Northern-dominated federal government would never respect their
“property rights.” It left Northerners increasingly angered by what they per-
ceived as Southern attempts to force them to participate in maintaining and
defending slavery. As a result of the antislavery resistance at Christiana, the
country moved another step toward Civil War and the abolition of slavery.

Because of their proximity to Canada, their work opportunities, and their
abolitionist traditions, cities located along the route of the Erie Canal in upstate
New York were important sites on the Underground Railroad and in resistance
to the Fugitive Slave Law (Sienkiewicz, 2007, pp. 67–68). In Syracuse, the Rev-
erend Jermain Loguen (Loguen, 1859; Singer, 2005a, p. 202) led what has come
to be called the “Jerry Rescue.” In October 1851, federal marshals and local po-
lice arrested a man suspected of being an escaped slave. News of the arrest
reached a political convention being held by the antislavery Liberty Party and an
unsuccessful effort was made to free the prisoner. That evening a large crowd
gathered in the street equipped for a more serious rescue attempt. When the door
was broken in, authorities surrendered the prisoner. After several days in hiding,
he was taken by wagon to Oswego where he crossed Lake Ontario into Canada.

Nineteen indictments were returned against the rescuers, including
Loguen, who was a fugitive from slavery himself. The accused were bailed out
by, among others, William Seward. Legal proceedings dragged on for two
years and Loguen eventually escaped from the region.

Harriet Tubman (Singer, 2005a, p. 204; Bradford, 1886, pp. 124–127) led
a similar resistance group in 1859 at Troy, New York. A fugitive named
Charles Nalle was being held in the local office of the U.S. Commissioner. As
police tried to lead him away, Tubman tore off her sunbonnet, tied herself to
the fugitive, and dragged him to the Hudson River, where he was tumbled into
a boat. Although Nalle was recaptured, he was able to escape again with the
help of Tubman and local abolitionists.

Discussion of the abolitionist response to the Fugitive Slave Law intro-
duces students to a number of essential questions. In its coverage of the “Chris-
tiana Incident,” a New York Times editorial on September 19, 1851 declared,
“Resistance to the law is always an offense against the peace of society. No gov-
ernment can exist without punishing breaches of the law, still less, without dis-
affecting opposition to it. And there is no country in the world, where
obedience to law is more prompt and cheerful than in the United States” (New
York Times, 1851, p. 2).

Debate 85

Did Northerners owe allegiance to the Constitution of the United States
and the laws of the country, or to a set of “higher laws” that declared all human
beings to be equal? Did free Blacks and formerly enslaved Africans have an
obligation to obey the laws of the United States, or did they have the human
right to resist the injustice of enslavement, even if it meant killing a slave
owner? What happens when rights are in conflict—for example, the right to
own property and the right to personal freedom? What happens to a country if
resistance to its laws is recognized as a human right?

Draft Riot

One of the most disturbing events in the history of the United States was the Civil
War Draft Riot in New York City in 1863. The Draft Riot was the country’s
largest urban upheaval of the nineteenth century. For four days, White mobs, pri-
marily Irish, roamed Manhattan in defiance of the police and a small garrison of
federal troops. More than 100 people, mostly African Americans, were killed dur-
ing the riot and an estimated 12,000 people were injured (Bernstein, 1990; Bern-
stein, 2005; Singer, 2005a, pp. 259–263; Murphy, 2007, pp. 69–70).

The Draft Riot was a response to an unpopular military conscription law
passed by Congress and signed by President Abraham Lincoln in May 1863.
The new law allowed the affluent to avoid military service by providing substi-
tutes or by paying $300. Many of the first draftees in New York were slated to
be Irish immigrants who were too poor to pay this tax. While the Riots mark a
low point in the history of Irish Americans, this story, as with most stories from
the past, is more complicated than it appears on the surface.

For Irish Americans, the Civil War was the crucible in which they could
demonstrate their loyalty to the United States and finally put a stop to nativist
claims that Catholics were unfit for citizenship. The Irish volunteered for the
Union Army in record numbers, including over 50,000 men in New York’s Irish
Brigade (consisting of the 63rd, the 69th, and the 88th regiments). These units
suffered from high casualty rates during the early years of the war. The Fighting
69th lost 20 percent of its men at Bull Run. The Battle of Fredericksburg cost
the Brigade nearly half of its soldiers. Following Chancellorsville, only five hun-
dred men, enough for six companies were left to fight at Gettysburg. Heavy ca-
sualties added to the New York City Irish community’s animosity toward the
war, Republicans, Abraham Lincoln, and the Emancipation Proclamation.

New York City was ripe for an explosion when the draft lottery began on
Saturday, July 11. Although they had lived side-by-side peacefully in some
neighborhoods of the city, Blacks and White immigrant workers were often pit-
ted against each other in competition for low paying jobs. In August 1862, two
to three thousand Irish workers threatened to burn the Watson and Lorillard to-
bacco factories because they had hired Black women and children to replace
White workers. In March 1863, one thousand strikers attacked Blacks hired by
the Erie Railroad to move cotton bales housed at Pier 36 on Duane Street. After

86 New York and Slavery

the outbreak of the Civil War, African Americans who had been freed were used
to break strikes at the Staten Island ferry, the Customs House, and during dock
strikes. “Copperhead,” or pro-South, newspapers and politicians, including for-
mer Mayor Fernando Wood and Governor Horatio Seymour, contributed to the
tension in the city by stirring up antiwar sentiment. The last straw was the release
of the casualty lists from the Battle of Gettysburg that same weekend.

On Monday, July 13, a mass protest against the draft in New York City
was transformed into a riot that attacked government buildings and the pro-
war press, and eventually turned on the city’s African American population.
From newspaper accounts, it appears that the rioters turned on the city’s Black
population after police had repeatedly opened fire on protesters, killing and
wounding many people. They destroyed the city’s orphanage for Black chil-
dren, attacked and lynched African Americans caught on the streets, and
threatened employers who hired Black workers. Hundreds of African Ameri-
can refugees from the rioting escaped to Weeksville and other largely Black set-
tlements in Brooklyn. On the fourth day of the riot, federal troops from the
Union army at Gettysburg arrived in the city and finally restored peace.

In his poem, “The House Top,” Herman Melville (Singer 2005, p. 263)
described the rioters as “tawny tigers . . . making apt for ravage,” and as “ship-
rats.” However, according to New York Times coverage, most of the rioters were
women and boys (New York Times, 1863, p. 1). Before the burning of the or-
phanage, which was perhaps the most horrendous of the events that took place,
the rioters allowed the children to be evacuated and then looted the building
looking for food and bedding. These were not the actions of “tigers” or “rats,”
but of desperately poor people.

In the last public appearance before his death, Archbishop John Hughes
helped to calm the rioters and restore order to the city. My colleague Maureen
Murphy (2007, p. 70) describes it as a “grace note” in what had otherwise been
a poor record about slavery.

Commentators make a mistake when they talk about the Draft Riots as a
single four-day action that was either directed from above or had a unified goal.
At most, it represented a shifting coalition of different forces with different
goals. Certainly there was an effort to provide direction from above by seg-
ments of the city’s political and economic elite, but this was more an effort to
manipulate popular unrest for political purposes than it was any actual control.
An antidraft demonstration began at 6 a.m. on Monday, but the riot did not
begin until 4 p.m. in the afternoon. A series of crucial turning points trans-
formed a political protest that enlisted the city’s organized workers and artisans
into mob violence by unleashing the pent up anger and anguish of New York
City’s largely Irish preindustrial poor.

African American students with whom I discuss the Draft Riot usually
find it a painful topic that, at least at first, supports anger and resentment to-
ward American society. But many have also had experience with or witnessed
some degree of urban unrest, official harassment of minority communities, and

Debate 87

what they perceive of as biased media reports. As a concluding question, I ask
them if they were sitting on a jury trying rioters for murder and other crimes,
would they find them guilty based on the evidence? They cannot forgive them,
but under the circumstances, they also cannot find them guilty of murder.
However, they are much less sympathetic toward Seymour and the other pub-
lic officials who stood by while Black people died.

88 New York and Slavery

Chapter 8

Profiting from Human Misery

New York is the chief port in the world for the Slave Trade. It is the
greatest place in the universe for it. Neither in Cuba nor in the Brazils
is it carried on so extensively. Ships that convey Slaves to the West
Indies and South America are fitted out in New York.

—Captain James Smith (1854)

In 2000, the California Legislature passed a resolution that required insurance
companies doing business in the state to file reports with the Department of
Insurance about any involvement with slavery prior to the Civil War. In com-
pliance with the law, New York Life disclosed that in the 1840s one of its pre-
decessor companies, Nautilus Insurance Company, wrote over 300 life
insurance policies on enslaved Africans in the American South. Aetna uncov-
ered 7 life insurance policies taken out by plantation owners for enslaved
Africans, some of which covered multiple lives. AIG admitted that one of its
predecessors, United States Life Insurance Company in the City of New York
(U.S. Life), also did business with plantation owners during the slavery era
(Staples, 2003; California Department of Insurance, 2002).

A similar disclosure law in Chicago forced JP Morgan Chase to acknowl-
edge that a corporate predecessor, Louisiana’s Citizens Bank and Canal Bank,
provided credit and mortgages to plantation owners with enslaved Africans as
collateral. The bank, which eventually became Bank One and merged with
JP Morgan Chase in 1994, took ownership of approximately 1,250 people
when plantation owners defaulted (BBC, 2005).

Documents at the New York Historical Society and corporate records
show that the founders of Brown Bros. Harriman, based in New York City,
built the bank by lending millions of dollars to Southern planters and arrang-
ing for the shipment and sale of slave-grown cotton in New England and

89

Great Britain. At one point, the Brown family, which controlled a network of
interlocking corporations with offices in New York, New Orleans, and Liver-
pool, took possession of three Louisiana plantations with 346 enslaved
Africans (USA Today, 2002; Woodman, 1968, pp. 18, 124, 50n).

The push to expose corporate complicity with slavery in the United States
has been spearheaded by Deadria Farmer-Paellman, a legal researcher based
in Brooklyn, New York (Groanke, 2002; Farmer-Paellmann et al., 2006), and
a team of reporters from the Hartford (Connecticut) Courant (Farrow et al.,
2005). Their work shows the way the plantation system in the South and the
Caribbean spawned a series of secondary industries in the North that fueled the
region’s commercial and industrial development. The trans-Atlantic slave trade
and the shipping of commodities produced by slave labor supported the ship-
building industry in Northern cities, which among other things meant work for
sailors, carpenters, barrel, sail and rope makers, and longshoremen. They in-
creased the demand for lumber and pine tar, required financing and insurance,
and supported newspapers with their advertisements. Slave ships and planta-
tions required foodstuffs and other supplies. Southern and Caribbean planters
purchased luxury goods and services. Slave-produced products, initially sugar,
but increasingly cotton, provided raw material for factories in European and
Northern cities.

Economic historian Douglass North, in an analysis of the economic
growth of the United States from independence through the Civil War, found
that the North provided “not only the services to finance, transport, insure, and
market the South’s cotton, but also supplied the South with manufactured
goods” (North, 1961, p. 68). Harold Woodman, another historian, argued that
“[t]he financial center of the South was in the North” (Woodman, 1968,
p. 169). The role played by Northern merchants and bankers was no secret at
the time. In The Impending Crisis (1857), Hinton Rowan Helper, a Southern
journalist, wrote that it is a “fact known to every intelligent Southerner that we
are compelled to go to the North for almost every article of utility . . . that,
owing to the absence of a proper system of business amongst us, the North be-
comes, in one way or another, the proprietor and dispenser of all our floating
wealth” (Woodman, 1968, p. 145n).

A focus on the economic ties between the North and South and on indi-
viduals involved in cementing these connections, will help historians, teachers,
and students explore a series of crucial historical questions. Did the economic
relationship between the North and South parallel the earlier exploitative rela-
tionship between England and its American colonies? Could the South develop
an effective modern economy while dependent on slave labor? How important
were slavery-tainted profits in the growth of New York City, New York State,
and the nation? Was the slave system in the South maintained in order to gen-
erate profits for the North? How aware were merchants, bankers, and other

90 New York and Slavery

Northern businessmen of their complicity with the slave system? It also raises an
important question about the contemporary world. Can extractive (mineral-
producing) or plantation (agricultural) economies such as the pre–Civil War
American South, where production of commodities is based on the availability
of natural resources and inexpensive (e.g., slave) labor, ever become advanced
industrial or postindustrial (service-oriented) societies?

As we saw in the previous chapter, many Whites in the North, and in New
York in particular, were involved in combating both slavery in the United
States and the global slave trade. But despite the efforts of these individuals,
the slave system supported the development of New York as a commercial and
financial center. Prior to 1825, New York was a small town on the periphery of
world development. By 1860, it was one of the world’s major metropolises.

The standard historical narrative credits the Erie Canal with the rise of
the port of New York. The canal, constructed between 1817 and 1825, created
a waterway connecting the Hudson River and New York City with the Mid-
west (Ohio, Indiana, and Illinois) via the Great Lakes. Trade with newly set-
tled western regions flowed East-West, rather than south along the
Mississippi River system. But construction of the Erie Canal was only one of
a series of factors that contributed to the rapid growth of New York City. The
others were closely tied to the slave system, the shipment of cotton, and the
production of sugar.

Cotton

At the time of the American Revolution, slavery looked like a dying institution.
Tobacco had depleted the soil in Virginia and North Carolina, exports were
down, and planters like Washington and Jefferson were in debt. What saved
slavery in the American South was mechanization of the textile industry, de-
velopment of the factory system, first in England and then in the American
North, and the cotton gin, which made short-fibered American cotton easier
to clean and profitable to produce. By 1850, two million enslaved Africans were
involved in cotton production in the American South (Farrow, 2005, p. 10).

Cotton, tobacco, and Caribbean sugarcane were all marketed using a “factor-
age” or consignment system. Planters agreed in advance to provide the agriculture
commodity to outside merchants. The merchant houses would loan them money
to operate until the crop was picked, processed, shipped, and sold, provide them
with necessities and luxury goods, arrange for shipping, and market the crop in
different commercial centers at the best price (Woodman, 1968, pp. 8, 16, 18).
Cotton factors charged for every service, and generally received a 2.5 percent com-
mission on the gross price of the crop. Because of their need to purchase new land
and labor in the form of enslaved Africans, the system often left the planters in
debt to their factors (Woodman, 1968, p. 49).

Profiting from Human Misery 91

Its role in the cotton trade as the homeport for a number of major cot-
ton factors, and as a banking and shipping center, helped to transform New
York City. Part of its success was due to a business innovation by a Man-
hattan-based merchant named Jerimiah Thompson, who first placed trans-
Atlantic shipping between New York and Liverpool on a regular schedule.
By 1822, cotton, shipped along coastal routes from the South to New York,
where it was repackaged and loaded onto oceangoing vessels, made up
40 percent of the city’s exports (Farrow, 2005, pp. 16–18). Three years
later, as a result of the cotton trade, the port of New York exceeded the
combined shipping of its two major American business rivals, Boston and
Philadelphia, in both in volume and the value of goods being processed
(Farrow, 2005, pp. 12).

If you have ever flown from the United States to Europe and tracked your
progress on the flight map, you will understand why the port of New York was
geographically, a logical starting point for trans-Atlantic vessels. On a two-
dimensional map, the shortest route appears to be due east. But on a sphere
such as the Earth, heading northeast toward Newfoundland, and then east to-
ward London is the shortest arc, approximately 3,500 miles. Additionally, this
route allows ships and planes to take advantage of prevailing winds that follow
the Gulf Stream current across the Atlantic.

The financing and operation of the Southern cotton trade, and its ties with
New York City merchants, was detailed in an 1852 report to Congress and in
the first annual report of the Chamber of Commerce of the State of New York
in 1859. According to the Chamber of Commerce, even when the Europe-
bound cotton trade was not shipped through the port of New York, New York
City merchants and bankers financed the exchange (Albion, 1961, p. 97).
Commercial ties between the North and South also provided New York City
merchants with other economic benefits. Southern merchants and their fami-
lies made annual pilgrimages to the city, ordering imported and domestic lux-
ury goods and patronizing hotels, restaurants and resorts (Albion, 1961,
p. 120). Because of the cotton trade and all of its economic ramifications,
Southern planters owed Northern merchants and bankers an estimated $200
million dollars at the outbreak of the Civil War (Ellis, 1966, p. 287).

Dependent on their economic ties with cotton planters, many New York
merchants championed conciliation with the South and compromise with
slavery even after the Southern states started to secede. William E. Dodge,
one of the leading cotton factors based in New York City, generally identified
himself as an abolitionist (Woodman, 1968, p. 158). However, in February
1861, Dodge issued an appeal to Abraham Lincoln calling on the President-
elect to reach an accommodation with the South and slavery. Dodge declared,
“I speak to you now as a business man, as a merchant of New York, the com-
mercial metropolis of the nation. I am no politician . . . But let me assure you
that even I can scarcely realize, much less describe the stagnation which has
now settled upon the business and commerce of that great city, caused solely

92 New York and Slavery

by the unsettled and uncertain conditions of the questions which we are
endeavoring to arrange and settle here . . . Mr. President, . . . I have a deep and
abiding interest in my country and sorrow as I witness the dangers by which
it is surrounded. But I am here for peace” (Foner, 1941, p. 269). The eco-
nomic ties between Southern planters and New York merchants were so
strong that at the end of hostilities in 1865, prewar commercial arrangements
were quickly reestablished (Woodman, 1968, pp. 246–247).

Sugar Cane

Between 1793 and 1802, Toussaint L’Ouverture led a revolutionary movement
of enslaved Africans that liberated the French colony of St. Domingue in the
Caribbean. St. Domingue, which was renamed Haiti, had been the world’s
largest and most profitable producer of sugar cane. The end of slavery there led
to a shift in sugar production to other Caribbean Islands and South America.
The problem for planters, shippers, and manufacturers was that the revolution
in Haiti coincided with the abolition of the trans-Atlantic slave trade by Great
Britain and the United States. At the same time that demand for slave labor
was increasing, the supply was cut off. When Liverpool and Bristol in England
were forced to pull out of the slave trade, it continued clandestinely, operating,
according to the defendant in an 1854 slave-trading trial, primarily out of the
port of New York (Singer, 2007b, 71–73).

Sugar cane was vital to the development of New York City and the pros-
perity of its merchant and political elite. William Havemeyer (Singer, 2005a,
p. 251; New York Daily Tribune, 1874, p. 53), a prominent business leader
elected mayor of New York City in 1845, 1848, and again in 1872, launched
his successful political and business careers using wealth from his family’s sugar
refining business. First based in Manhattan and then in Williamsburg, Brook-
lyn (where a street still bears the Havemeyer name), this business later evolved
into the American Sugar Company and Domino Sugar. In addition to being
mayor, Havemeyer was a director of the Merchants’ Exchange Bank, president
of the Bank of North America, and a major investor in the Pennsylvania Coal
Company, the Long Island Railroad, and numerous insurance companies. The
raw material that provided the initial profit for all of these ventures, sugar, was
imported from the deep South and the Caribbean, especially Cuba, which by
1860 produced over a quarter of the world’s sugar supply. In all of these places,
sugar was produced by slave labor.

What did Havemeyer’s operation mean in human terms? In Cuba,
African-born captives were known as bozales. After 1820, they were dispropor-
tionately men who did the most arduous work on the sugar plantations. Be-
cause of the difficulty and danger of the work, and because there were few
women present, the population could not reproduce itself and more bozales
continually had to be imported (Singer, 2005a, pp. 242–251; NYT, 1852, p. 1;
Pérez, 1998, pp. X–XII).

Profiting from Human Misery 93

According to records maintained by British Commissioners in Havana,
the sale price for bozales in Cuba remained constant until 1846, which suggests
that supply of captured Africans balanced the demand for new workers. From
1821 until 1827, an estimated four to five thousand newly enslaved Africans
were brought to Cuba annually in violation of prohibitions on the trans-
Atlantic slave trade. Between 1828 and 1841, about 125,000 bozales entered
Cuba, approximately eight to ten thousand people per year. This boom in the
slave trade reflected new lands being brought into production with the devel-
opment of the railroad.

Congressional records show at least eight vessels intercepted while en-
gaged in the trans-Atlantic slave trade between 1850 and 1858 were registered
in New York City, and that a suspected twenty or more slavers sailed out of
New York in 1857 alone. The last documented New York registered vessel to
deliver enslaved Africans to Cuba was the Huntress in 1864 (DuBois,
1896/1965, pp. 296–297).

In 1852 and 1854, The New York Times explained in detail the workings
of the illegal slave trade and the extent of involvement by the city’s merchants
and bankers (New York Times, 1852, p. 1; 1854b, p.4; 1854c, p. 4). The men
who smuggled enslaved Africans referred to themselves as “blackbirders” and
their illegal human cargo as “black ivory.” Their favorite New York City meet-
ing place was Sweet’s Restaurant at the corner of Fulton and South streets. The
men who profited by financing and participating in the illegal Atlantic Slave
trade were generally able to avoid arrest and prosecution through a legal tech-
nicality that limited the jurisdiction of American courts to United States citi-
zens (Singer, 2003c, pp. 17–30; Ellis, 1966, pp. 285–286).

Slave trading was a capital offense in the United States after 1820. Be-
tween 1837 and 1860, seventy-four cases were tried but there were few convic-
tions and punishment tended to be minimal. In 1856, a New York City deputy
marshal complained, “It is seldom that one or more vessels cannot be desig-
nated at the wharves, respecting which there is evidence that she is either in or
has been concerned in the traffic [to Cuba]” (Thomas, 1997, p. 770).

The British counsel claimed that out of one hundred and seventy known
slave trading expeditions for the Cuba slave market between 1859 and 1862,
over one-third sailed from New York City. In the summer of 1859, the bark
Emily set off from New York stocked as a slaver with a cargo of lumber, fresh
water, barrels of rice, codfish, pork and bread, boxes of herring, dozens of pails,
and two cases of medicines. It was returned to port under naval guard, but the
case against its captain and owners was dismissed. Federal officials in New
York were so ineffective in prosecuting slave trading cases that, in 1861, a New
York Times editorial urged President Lincoln to replace the marshal and district
attorney assigned to these cases (Thomas, 1997, pp. 771–772; DuBois,
1896/1965, pp. 178–182; NYT, 1861B; NYT, 1861c, p. 4).

In memoirs published in 1864 (Carleton, 1864/1968, pp. 408–411; Katz,
1995, pp. 30–31), Captain James Smith claimed that in 1859 eighty-five ships

94 New York and Slavery

capable of carrying between thirty and sixty thousand enslaved Africans were
outfitted in the port of New York to serve the slave markets of Cuba. Smith de-
scribed New York as “the chief port in the world for the Slave Trade. It is the
greatest place in the universe for it. Neither in Cuba, nor in the Brazils is it car-
ried on so extensively. Ships that convey Slaves to the West Indies and South
America are fitted out in New York. Now and then one sails from Boston and
Philadelphia; but New York is our headquarters . . . I can go down to South
Street, and go into a number of houses that help fit out ships for the business.”
The trade was so profitable that on one voyage in 1854, a ship that “cost $13,000
to fit her out completely,” delivered a human cargo worth $220,000 to Cuba.

The New York Times regularly published updates on the Cuban sugar mar-
ket for New York City merchants and bankers in reports issued by a special cor-
respondent that were delivered by steam ship. A front page article in the New
York Times on November 15, 1852 explained the workings of the Cuban sugar
industry, which paid investors two and a half times the normal interest rate on
loans, and which found it more profitable to smuggle in newly enslaved Africans
than to allow for the internal reproduction of its work force. Another article
(July 30, 1860) announced that “Business is quite active for this season of the
year, and the sugar market firm. . . . Shipments of the week near 30,000 boxes.
Sales large and some on speculation. Money somewhat easy to aid transactions.
The stock of sugar is 270,000 boxes against 260,000 boxes last year at same
date” (1).

Drawing the connection between New York City’s history of complicity
with slavery and particular individuals or businesses is difficult but not impos-
sible. Because conviction as a slave trader carried a potential death sentence,
prominent participants shielded themselves from prosecution by keeping their
involvement as indirect as possible. The following case study illustrates just
how deeply ran complicity with slavery, even in the most respected circles.

On May 24, 1882, the New York Times (p. 10) reported the death of Moses
Taylor, “a well-known banker,” at age 76. Taylor died of natural causes, leaving
behind an estate valued at between forty and fifty million dollars, approxi-
mately forty-four billion in 2006 dollars (Uchitelle, 2007, pp. A1, A20–21).

Taylor (Burrows & Wallace, 1999, p. 657; Hodas, 1976; Singer, 2003d,
p. 13; Albion, 1961, p. 182) had been born into a relatively prominent New
York City family. His father, a cabinetmaker by trade, was also an alderman,
state prison inspector, and real estate agent. Moses married as a young man,
and he and his wife of fifty years had six children. Although raised as a Presby-
terian, he later became a benefactor of St. George’s Episcopal Church at East
Sixteenth Street in Manhattan.

During his long career, Moses Taylor was a sugar merchant with offices on
South Street at the East River seaport, finance capitalist, industrialist, and
banker. He was a member of the New York City Chamber of Commerce and
a major stockholder, board member, or officer in firms that later merged with
or developed into Citibank, Con Edison, Bethlehem Steel, and ATT. During

Profiting from Human Misery 95

the Civil War, Taylor worked with Secretary of the Treasury Salmon Chase
and New York City’s leading bankers to finance the Northern war effort.

Clearly, Moses Taylor was much more than just “an old merchant.” But
what exactly was his role in New York City and United States history? The New
York Times obituary gives us some other clues: “[I]t was the sugar trade with Cuba
that first gave him his reputation as a merchant, and it was this trade that princi-
pally accumulated for him, his great fortune. . . . Upon this he concentrated his
remarkable powers and to this he devoted his energies, until he became known
throughout the world as one of the most prominent and successful of merchants.”

As a result of his success in the sugar trade, Taylor became a member of
the board of the City Bank in 1837 and served as its president from 1855 until
his death. In the nineteenth century, City Bank, a predecessor of today’s
Citibank, primarily issued short-term credits to merchants to facilitate the
import-export trade. Taylor’s personal resources and role as business agent for
the leading exporter of Cuban sugar to the United States proved invaluable to
the bank, helping it survive financial panics in 1837 and 1857 that bankrupted
many of its competitors.

Taylor generally earned a 5 percent commission for brokering the sale of
Cuban sugar in the port of New York, as well as additional fees for exchang-
ing currency and for facilitating as cargo was processed at the New York City
Custom’s House. He supervised the investment of profits by the sugar planters
in United States banks, gas companies, railroads, and real estate, purchased and
shipped supplies and machinery to Cuba, operated six of his own ships and nu-
merous chartered vessels in the Cuban trade, repaired and equipped other ships
with goods and provisions, provided sugar planters with financing to arrange
for land purchases and the acquisition of a labor force, and even supervised the
planters’ children when they came to New York City as students or to serve as
apprentices for mercantile firms.

On the face of it, these appear to be ordinary business ventures, except for
one significant issue. The labor force that Taylor and City Bank were helping the
Cuban planters acquire was slave labor, often smuggled illegally from Africa on
ships outfitted in the port of New York, in violation of the international ban on
the trans-Atlantic slave trade. Taylor and City Bank’s financing of the Cuban
sugar trade between 1830 and 1860 aided and abetted illegal slave trading.

Evidence shows that New York’s merchants knew exactly what was hap-
pening. A New York Times editorial on December 7, 1860 bragged that the
city’s role in the cotton trade and its economic superiority were the result of its
“position, skill, industry and wealth” (4).

Slave Trading

The city’s involvement in the slave trade was also well known. In the 1850s, the
amorphous “Portuguese Company,” with connections to that country’s con-
sulate, operated out of offices on Pearl and Front streets in lower Manhattan.

96 New York and Slavery

Its legal representative was the firm of Beebe, Dean, & Donohue of 76 Wall
Street (Howard, 1963, pp. 49–50). Between 1857 and 1860 alone, fifty-six
ships were purchased in the port of New York for use in the illegal trans-
Atlantic slave trade. (Howard, 1963, pp. 249–252).

Money flowed freely and public officials were easily corrupted. In May
1860, the New York Leader reported that “We have received information . . . to
the effect that the price for the clearance of a slaver is as well-known to those in
the trade as the price of a barrel of pork. It is said that a certain amount of gold
is placed in the locker of the cabin . . . commonly ranging from $2,500 to
$4,000, according to the size of the vessel” (Howard, 1963, p. 129).

The best-documented slave trading cases involving New York are the Julia
Moulton, the Wanderer, and the Wildfire. In 1854 James Smith, the captain
of the Julia Moulton, purchased the ship in Boston and sailed for New York
where he hired a crew and loaded provisions, water, and lumber used to con-
struct holding facilities for enslaved Africans. From New York, the ship sailed
for Africa where six hundred and sixty-four captives were brought on board
and stowed away as cargo in the hold of the brig. They were brought to Cuba
where the Africans were sold and the ship destroyed. Smith was later arrested,
tried, and convicted when a crewmember on the voyage, who claimed to have
been underpaid, testified against him.

The New York Times (1854b) declared that this was “the first time in which
a conviction of being engaged in the African Slave Trade has ever been had in
this City,” despite the fact that “scarcely a month passes in which there are not
one or more vessels cleared at this port, which embark at once in the Slave-
trade and land their cargoes on the coast of Cuba” (4). Smith was willing to tes-
tify at his trial because he was protected from the most severe penalties as an
“unnaturalized German” in command of a ship whose registered owners were
listed as Portuguese. He served two years in the King’s County prison, but his
$1,000 fine was remitted when President Buchanan pardoned Smith in 1857
(Howard, 1963, p. 195).

One of the successful slave ships that operated out of New York City was
a ninety-five-foot long yacht known as the Wanderer, whose skipper and part-
owner was a well-connected member of the New York Yacht Club (Calonius,
2006). The ship, which was built in 1857 in Setauket, New York, was refur-
bished for the slave trade at Port Jefferson, New York. In 1858, it was used to
smuggle between four and six hundred kidnapped Africans from the Congo
area into the Georgia South Sea Islands (Ellis, 1966, p. 286; Brown, 2002).
Following the voyage, the ship and its captain were held temporarily at Port
Jefferson and then released, with apologies from the authorities, for lack of evi-
dence (New York Times, 1858a, p. 4; 1858b, p. 8).

As late as June 1860, Harper’s Weekly reported the seizure off the coast of
Cuba of the “bark Wildfire, lately owned in the city of New York” (pp.
344–346). The ship, which had left the Congo area thirty-six days before its
capture, had on board a human cargo of “five hundred and ten native Africans.”

Profiting from Human Misery 97

According to the article, “About fifty of them were full-grown young men, and
about four hundred were boys aged from ten to sixteen years . . . Ninety and
upward had died on the voyage.”

The companies founded by New York City merchants and bankers during
this period, and the businesses they nurtured, all directly or indirectly benefited
from slavery and the slave trade. As a New York Times editorial noted in 1852,
“If the authorities plead that they cannot stop this, they simply confess their
own imbecility. If they will not do it, the moral guilt they incur is scarcely less
than that of the Slave-traders themselves” (New York Times, 1852b, p. 4).

Was slavery a tragic mistake? Or, was it central to the development of
American capitalism and America democracy? In the song “Crossroads,”
Robert Johnson sings about a bluesman’s pact with the devil made to achieve
fame at the price of his soul. Was slavery America’s and capitalism’s pact with
the devil?

98 New York and Slavery

Chapter 9

Resistance!

Let your motto be resistance! Resistance! Resistance! No oppressed
people have ever secured their liberty without resistance.

—Henry Highland Garnet (1843)

There are names that need to be remembered. There are events that should be re-
called. There are struggles that must be celebrated. These names, events, and
struggles defined the nation. Knowledge of them helps historians, teachers, and
students understand the past. Knowledge of them makes it possible to shape the
future. Unfortunately, some have been erased from history. Others have been
repackaged and transformed for political reasons into something entirely different.

The Civil Rights movement of the 1950s and 1960s is a good example of
historical repackaging for political purposes. Now that Dr. Martin Luther
King’s birthday is a national holiday, every schoolchild can tell you the story of
how Rosa Parks sat down, Martin Luther King stood up, and the world
changed. But of course it did not happen quite this way. The magnitude of
racial hatred and injustice in the United States, and the decades of organized
opposition and mass struggle to overcome them, have been removed in this
feel-good version of the past. It is a version of the past that makes it easier for
those with power to deny racism and inequality in the present.

The history of slavery in the United States, especially the role of African
Americans in the struggle to end slavery, has been erased and repackaged in a

Sections of this chapter were developed with the help of April Francis (2007,
pp. 65–66), a middle school teacher from Uniondale, New York, and Stephanie
Sienkiewicz (2007, pp. 67–68), a teacher from James Fenimore Cooper Middle School
in Virginia, who presented with me at the 2006 annual meeting of the Organization of
American Historians. April Francis piloted many of the lessons in the New York and
Slavery: Complicity and Resistance curriculum with her students.

99

similar way. Today students learn that Harriet Beecher Stowe, a White
woman, wrote a book explaining why slavery was wrong and then Abraham
Lincoln, a White man, set it all right.

But how many people were actually freed when Abraham Lincoln issued the
Emancipation Proclamation? All four million enslaved Africans? Four hundred
thousand? Forty?

Although the United States honors Abraham Lincoln as the Great Eman-
cipator, the answer is much closer to zero. The way the Emancipation Procla-
mation was written, it declared slavery over in the rebel states, areas where
Lincoln had no authority to free anyone. However, other than small groups on
offshore islands, it freed none of the people in territory under federal control.

Chapter 1 opened with a brief description of a walking tour of slavery sites
in Lower Manhattan organized by a high school social studies class. As they
walked from site to site, students chanted two slogans. “Time to tell the truth,
our local history, New York was the land of slavery” and “Resist, Resist, Re-
sist, Time to be free! Resist, Resist, Resist, No more slavery!” At each of eleven
stops they hung up posters that detailed New York City’s complicity with slav-
ery and presented stories of heroic resistance. They also handed out hundreds
of flyers to tourists, workers, and students on school trips.

The sites students visited included the former locations of an Abolitionist
Meeting House, an African Free School, and the tavern where the 1741 “Slav-
ery Conspiracy” was supposedly hatched. It also included the place where a group
of approximately twenty enslaved Africans set fire to a building in 1712 and then
ambushed Whites who tried to put out the blaze. For many of the students, the
history of resistance was much more important than the history of oppression.
They learned that freedom was not given to Black people. Freedom was some-
thing their ancestors fought for and seized (Pezone and Singer, 2006, pp. 32–35).

In essays written as a follow-up to the trip, students also commented on
the importance of activism. According to Shiyanne Moore, a senior at Law,
Government, and Community Service Magnet High School in Cambria
Heights, Queens and a trip organizer, “I learned the truth about our city’s past
from this project. I also learned the more noise you make the more things can
change. Permanent historical markers about slavery could inspire people to
fight for change. I am proud that I was involved in helping to create the
African American Slavery Trail” (32).

Students from Law, Government, and Community Service found their
participation in social struggle, or what Henry Highland Garnet called “resis-
tance,” to be empowering. This chapter explores the struggle of Africa Ameri-
cans to seize their freedom and hopefully will inspire future resistance. Once
again, New York City and New York State were at the center of events, events
that began even before enslaved Africans “got off the boat.”

One of the best-known slave rebellions in United States history was on
the slave ship Amistad. In July 1839, fifty-four enslaved Africans being

100 New York and Slavery

transported from Havana to other ports in Cuba for resale took control of
the vessel, killed most of the crew, and tried to force the survivors to return
them to Africa. They were led by Sengbe Pieh (who is remembered as
Cinqué), a member of the Mende tribe from the West African region near
present day Sierra Leone (McMillan, 2002, pp. 104–105).

Eventually the Amistad arrived at Long Island, New York, off Montauk
Point. The United States Navy captured the ship and the Africans were taken
to New Haven, Connecticut, where federal courts had to decide their fate.
Abolitionists, led by New York City silk merchant Lewis Tappan, and a legal
team that included former President John Quincy Adams, finally secured a
Supreme Court ruling allowing the Africans to be freed and to return home.
While the case was ultimately decided on a technicality related to maritime law
and established no legal precedents about slavery, it had symbolic importance
at the time. Since then, journalistic, historical, fictional, and cinematic studies
of the case have kept it alive as an emblem of resistance to oppression and the
unquenchable human desire for freedom.

Many Forms of Resistance

Resistance to human bondage in New York, the North, and the nation took many
forms. Records show that in New Amsterdam enslaved Africans collectively peti-
tioned for wages as early as 1635, and used incessant colonial warfare and the
Dutch need for soldiers as a wedge to negotiate for land and a measure of freedom
in the 1640s. Resistance could simply mean insisting on your right to baptize a
child, as Pieter and Susana San Tomé did in 1639, or to marry in church, as Lucie
D’Angola and Anthony van Angola did in 1641 (Moore, 2005, pp. 38–45).

Resistance also meant running away, as hundreds of enslaved Africans did
in eighteenth-century British New York, and refusing to abide by restrictive
laws, stealing and bartering goods, illegally assembling at a local tavern such as
Hughson’s, murdering a particularly nasty owner, or plotting a collective rebel-
lion. Resistance echoes through the voices of Caesar and Prince who pro-
claimed innocence during the 1741 slave conspiracy trials and refused to “name
names,” and of Quaco and Cuffee who “confessed” to participation in order to
save their families from persecution. Resistance meant joining British forces
during the Revolutionary War, as did Titus Corlis, Benjamin Whitecuff of
Long Island, and Boston King (Lepore, 2005a; Hodges, 1999).

African American activists, ministers, and newspaper editors played a
leading role in the campaign to abolish slavery in New York State, which fi-
nally ended on July 4, 1827. Their resistance to slavery and injustice in the
new nation presaged many of the ideological positions and tactical strategies
debated in the African American community throughout United States
history. It included struggles for full citizenship rights and racial integration.
Sometimes it took the form of calls for Black Nationalism and an acceptance

Resistance! 101

of separatism, which included resettlement in Africa. African Americans net-
worked, built communities and civic institutions, pursued their rights in the
courts, participated in electoral politics, and engaged in civil disobedience and
physical confrontations.

Community Building

The struggle for freedom and equality required the development of African
American community institutions and indigenous leadership. While many of
the institutions and leaders received support from White abolitionists, this was
a long building process under what were largely hostile conditions. A key insti-
tution in the struggle to end slavery, as it was over 100 years later during the
Civil Rights movement, was the Black church. Black churches nurtured inter-
nal community relationships, promoted numeracy, literacy, and oratory skills,
offered financial support for ministers, and provided free space away from
interference by both White allies and enemies (Rael, 2005).

By 1830, more than a dozen Black congregations rented or owned buildings
in lower Manhattan alone. They included an African Methodist Episcopal
Church founded by Peter Williams, the Demeter Presbyterian Church headed
by Reverend Samuel Cornish, the First Colored Presbyterian Church under the
leadership of Reverend Theodore Wright, who was the first Black graduate of
Princeton’s Theological Seminary, and Reverend William Hamilton’s African
Zion Church (Katz, 1997, p. 43, p. 57).

Many members of New York’s growing African American professional
and merchant class were parishioners and vestrymen at St. Philip’s Episcopal
Church. They were often graduates of the city’s African Free Schools and
founded voluntary associations that helped promote education and provided
poor relief in the Black community (Rael, 2005, pp. 199–209).

One of the voluntary associations was the Phoenix Society, whose lead-
ers included the Reverends Christopher Rush and Theodore Wright. It was
founded in 1833 to elevate moral character and encourage both school and
church attendance (Aptheker, 1973, pp. 140–141). The society later became
involved in a petition drive aimed at the state legislature to secure the right to
vote for all male citizens and protect the legal rights of people accused of being
runaway slaves (Aptheker, 1973, pp. 164–165). Another voluntary association,
the Garrison Literary and Benevolent Association of New York, was estab-
lished by David Ruggles and Henry Highland Garnet to promote abolition
and literacy (Aptheker, 1973, pp. 151–152). African American teachers also
formed their own association committed to promoting education, temperance,
and Black suffrage (Aptheker, 1973, pp. 211–212).

New York’s African American community supported the first Black newspa-
per in the United States, Freedom’s Journal. Its editors included Reverend Samuel
Cornish and John Russwurm, a former slave and an immigrant to the city from
Jamaica. In its first issue, the editors of Freedom’s Journal argued for an end to

102 New York and Slavery

slavery, demanded equal rights, and declared, “Too long have others spoken for us.”
Cornish, who was a founder of the New York Anti-Slavery Society, later edited the
newspapers The Rights of All, Weekly Advocate, and The Colored American. As editor
of The Colored American, he campaigned against White churches that would admit
Black members but assign them to segregated pews (Katz, 1997, pp. 57–60, p. 72).

Debate over Colonization

In 1816, the American Colonization Society was founded by American
Whites, including many abolitionists, to promote the repatriation of free
Blacks in Africa. A national convention was held in New York City in 1823
and a local branch was started in 1831. Colonization was one of the most con-
tentious issues facing New York’s African American community. John Russ-
wurm, one of the editors of Freedom’s Journal, became a strong supporter of
colonization efforts in Liberia. Samuel Cornish and Theodore Wright, how-
ever, were amongst its bitterest opponents.

During the Civil War, Abraham Lincoln endorsed a variety of coloniza-
tion schemes, but by that time they received little support from the African
American community. In 1862, a mass meeting held at Newtown in Queens
County notified the President that “This is our native country; we have as
strong attachment naturally to our native hills, valleys, plains, . . . and loft
mountains, as any other people. . . . This is the country of our choice . . . we
love this land and have contributed our share to its prosperity and wealth.”
They demanded that Lincoln abolish slavery and allow free Blacks to colonize
the rebel states (Aptheker, 1973, pp. 471–473).

Social Equality

African Americans in New York and the North, even when free, were subject to
countless indignities. In 1838, The Liberator published a letter from Thomas
Van Renselaer of New York who complained that on a steamboat trip from
Boston to Providence, Rhode Island, he was denied a cabin and forced to re-
main on deck because he was Black (Aptheker, 1973, p. 188). In 1848, an out-
raged Frederick Douglass protested when his nine-year-old daughter was
assigned to a separate classroom in the Seward Seminary in Rochester because
the parents and the headmistress would “not allow me to go into the room with
the other scholars because I am colored” (Aptheker, 1973, pp. 274–275). Doug-
lass finally had to transfer his daughter to another school.

Support for the abolition of slavery did not automatically mean support for
legal and social equality. In 1837, at the annual convention of the New York
State Anti-Slavery Society in Utica, the Reverend Theodore Wright denounced
racism in the abolitionist movement. He protested that Black abolitionists could
not get their statements published if they ran counter to the opinions of White
opponents of slavery. He also excoriated a White abolitionist, a member of the

Resistance! 103

Society of Friends, who invited a Black minister to his house for dinner, but had
him eat alone in the kitchen (Aptheker, 1973, pp. 169–173). White abolition-
ists could also be patronizing toward Black compatriots. In 1843, a leading
Black abolitionist condemned The Liberator for publishing a statement that at-
tacked his character and dismissed his views because “I have dared to think, and
act, contrary to your opinion” (Aptheker, 1973, pp. 234–236).

New York’s Rosa Parks
The battle for racial equality in New York led to civil disobedience in one of the
first successful challenges to racial segregation laws (Singer, 2003b, pp. 77–79;
New York Tribune, 1854, p. 7). On July 14, 1854, Elizabeth Jennings and her
friend, Sarah Adams, walked to the corner of Pearl and Chatham streets in
lower Manhattan. They planned to take a horse-drawn streetcar along Third
Avenue to church. Instead, they entered into the pages of history when they
were forcibly thrown-off a White-only streetcar.

Elizabeth was a young African American woman who taught Black chil-
dren in New York City’s racially segregated public schools. Her father, Thomas
L. Jennings, was a leading local abolitionist. An account of what happened to
Elizabeth was presented on July 17, at a protest meeting at the First Colored
Congregational Church. The assembly passed resolutions protesting against
her expulsion and segregated streetcars in general.

Jennings sued the streetcar company and was represented by a young
White attorney named Chester A. Arthur, who later became a military officer
during the Civil War and a politician. In 1880, Chester A. Arthur was elected
vice president of the United States and he became President when James
Garfield was murdered in 1881 (New York Times, 1880, p. 8).

Jennings’s court case was successful. The judge instructed the jury that
transit companies had to respect the rights of all respectable people, and the
jury awarded Elizabeth Jennings money for damages and legal expenses. As a
result of the protest by Elizabeth and Thomas Jennings, and their victory in
court, the Third Avenue Railroad Company issued an order to permit African
Americans to ride on their streetcars (New York Tribune, 1855, p. 7; Frederick
Douglass’s Paper, 1855, p. 2).

Battling Slave Catchers
African Americans, even when legally free, were continually at risk. In an 1836
letter to the New York Sun, David Ruggles described the kidnapping of a free
Black on the streets of New York City. He was accused by police of “assault
and battery” and brought to jail where slave catchers accused him of being a
runaway. Unable to produce witnesses to counter their claims, “[I]n less than
three hours after his arrest, he was bound in chains, dragged through the
streets, like a beast to the shambles!” This kidnapping and others prompted
African Americans in New York to form a vigilance committee that was
headed by Ruggles as Secretary and the Reverend Theodore Wright as Chair-
man (Aptheker, 1973, pp. 159–161).

104 New York and Slavery

David Ruggles was a free Black, born in Connecticut, who became a major
figure in the battle against slavery and for equal rights in the 1830s and 1840s.
He operated a grocery and bookstore in Manhattan, founded a literary society
that loaned books to African Americans denied access to the public library,
published a newspaper, lectured, and wrote for the abolitionist press. He tire-
lessly worked for the right of accused runaways to jury trial and, until his vi-
sion failed, frequently put his body on the line to interfere with kidnappers.
Ruggles is credited with helping over six hundred people escape from slave
catchers, including Frederick Douglass (Katz, 1997, pp. 64–65).

Solomon Northup was a free Black man who lived in Saratoga Springs with
his wife Anne and their three children. A skilled carpenter and violinist, he also
worked on the Lake Champlain Canal and on construction of the Troy and
Saratoga railroad. In 1841, while on a trip to Washington, DC, Northup was
kidnapped by slave traders and his freedom papers were stolen. He was trans-
ported to Louisiana, sold as a slave, and worked on cotton plantations until he
was able to smuggle a letter to his wife. Anne Northup petitioned the governor
of New York to intercede and, using a New York State law designed to protect
free Black citizens from being sold into slavery, secured her husband’s freedom
through the courts. Solomon Northup was finally released from bondage after
twelve years as a slave (Eakin & Logsdon, 1967; Aptheker, 1973, pp. 334–335).

The Erie Canal, which runs east-to-west across New York State, was a
major route on the Underground Railroad to Canada and freedom. The canal
cities and towns were sites of numerous acts of physical resistance to slavery,
particularly to efforts by slave catchers to trap free Blacks or return escapees to
bondage in the South (Bordewich, 2005).

One of the most dramatic examples of resistance to slave catchers by African
Americans was described by William Brown in his memoirs (Brown, 1849, pp.
109–124; Katz, 1995, pp. 154–155). Brown was born on a plantation near Lex-
ington, Kentucky, in 1814 and escaped from slavery in 1834. He and his family
moved to New York State where he began lecturing for the Western New York
Anti-Slavery Society. Brown worked for nine years on a Lake Erie steamboat and
as a conductor for the Underground Railroad in Buffalo, New York. He wrote
about an 1836 battle between slave catchers supported by local police and Buffalo’s
Black community that had mobilized to prevent a kidnapping and reenslavement.

According to Brown’s account, “The colored people of Buffalo are noted for
their promptness in giving aid to the fugitive slave. The alarm was given just as
the bells were ringing for church. I was in company with five or six others, when
I heard that a brother slave with his family had been seized and dragged from his
home during the night previous. We started on a run for the livery-stable, where
we found as many more of our own color trying to hire horses to go in search of
the fugitives.”

The liberators cornered the kidnappers in a tavern, freed the captive and
his family, and brought them to the Niagara River where there was a ferry to
convey them to Canada. However, once there, “the sheriff and his men sur-
rounded us. The sheriff came forward, and read something purporting to be a
‘Riot Act,’ and at the same time called upon all good citizens to aid him in

Resistance! 105

keeping the ‘peace.’ This was a trick of his, to get possession of the slaves. His
men rushed upon us with their clubs and stones and a general fight ensued.
Our company had surrounded the slaves, and had succeeded in keeping the
sheriff and his men off. We fought, and at the same time kept pushing on to-
wards the ferry . . . After a hard-fought battle, of nearly two hours, we arrived
at the ferry, the slaves still in our possession. Here another battle was to be
fought, before the slaves could reach Canada. The boat was fastened at each
end by a chain, and in the scuffle for the ascendancy, one party took charge of
one end of the boat, while the other took the other end. The blacks were com-
manding the ferryman to carry them over, while the whites were commanding
him not to. While each party was contending for power, the slaves were pushed
on board, and the boat shoved from the wharf. Many of the blacks jumped on
board of the boat, while the whites jumped on shore. And the swift current of
the Niagara soon carried them off, amid the shouts of the blacks, and the oaths
and imprecations of the whites. We on shore swung our hats and gave cheers,
just as a reinforcement came to the whites. Seeing the odds entirely against us
in numbers, and having gained the great victory, we gave up without resistance,
and suffered ourselves to be arrested by the sheriff ’s posse . . . When the trials
came on, we were fined more or less from five to fifty dollars each. Thus ended
one of the most fearful fights for human freedom that I ever witnessed.”

One of the most important conductors was the Reverend Jermain
Loguen (Singer, 2005a, p. 201, 211; Loguen, 1859) of Syracuse who himself
had been born into slavery. Jermain Loguen was trained as an abolitionist,
teacher, and minister at the Oneida Institute in Whitesboro, New York (near
Utica). In 1841, he moved to Syracuse, where as the “station master” of the
local underground railroad “depot,” he helped over one thousand “fugitives”
escape to Canada.

Conventions and Ministries
National, state, and local conventions of Black activists became important
weapons in the battle against slavery. The first annual “Negro Convention” was
held in Philadelphia in 1831, with fifteen representatives from Pennsylvania,
New York, Delaware, Maryland, and Virginia. In 1834, the venue shifted to
New York City and the number of delegates reached fifty. The chair of the
1834 convention was William Hamilton (Aptheker, 1973, p. 154), an advocate
for racial equality and a major opponent of colonization proposals.

Among the most prominent antislavery activist ministers in New York
was the Reverend Henry Highland Garnet (Crummell, 1882; Ofari, 1972).
Garnet escaped from enslavement when he was eleven and eventually set-
tled in New York City where he attended the African Free School on Mott
Street. His classmates included Alexander Crummell, Samuel Ringgold
Ward, and James McCune Smith, the first African American to earn a
medical degree.

106 New York and Slavery

Garnet was the target of racial violence on at least three separate occasions.
In 1829, his family was forced to scatter after being besieged in their home by
slave catchers, while sympathizers hid Garnet on a local farm. In 1835, he at-
tended the interracial Noyes Academy in Canaan, New Hampshire. A mob de-
stroyed the school and attacked the house where Garnet and the other Black
students were living. They fought back but were eventually forced to flee the
town. Garnet later graduated from the Oneida Institute and became pastor of
a Presbyterian Church in Troy, New York. During the Civil War, he was a
chaplain for Black troops stationed at Riker’s Island. In July 1863, draft rioters
stalked Garnet, forcing his family to hide with neighbors.

David Walker of Boston is usually considered the most militant African
American opponent of slavery. In September 1829 (Aptheker, 1973,
pp. 93–98), he published a widely circulated Appeal to the Colored Citizens of the
World, which called for active rebellion. Unfortunately, Walker died less than a
year later and was unable to organize resistance to slavery. This task fell to Gar-
net and others.

At a National Negro Convention held in Buffalo in 1843, Henry Highland
Garnet issued a call for slaves to revolt against their masters. His ideas were con-
sidered dangerous by many abolitionists, including Frederick Douglass, who op-
posed violence and preferred using moral and economic arguments to challenge
slavery. Garnet’s words bear repeating (Aptheker, 1973, pp. 226–233).

Brethren, it is as wrong for your lordly oppressors to keep you
in slavery, as it was for the man thief to steal our ancestors from the
coast of Africa. You should therefore now use the same manner of
resistance, as would have been just in our ancestors, when the
bloody foot-prints of the first remorseless soul-thief was placed
upon the shores of our fatherland. The humblest peasant is as free
in the sight of God as the proudest monarch. Liberty is a spirit sent
out from God and is no respecter of persons. Brethren, arise, arise!
Strike for your lives and liberties. Now is the day and the hour. Let
every slave throughout the land do this, and the days of slavery are
numbered. You cannot be more oppressed than you have been, you
cannot suffer greater cruelties than you have already. Rather die
freemen than live to be slaves. Remember that you are four millions!

Garnet continued:

In the name of God, we ask, are you men? Where is the blood of
your fathers? Has it all run out of your veins? Awake, awake; millions
of voices are calling you! Your dead fathers speak to you from their
graves. Heaven, as with a voice of thunder, calls on you to arise from
the dust. Let your motto be resistance! resistance! resistance! No

Resistance! 107

oppressed people have ever secured their liberty without resistance.
Trust in the living God. Labor for the peace of the human race, and
remember that you are four millions.

Garnet questioned whether Blacks, even after freedom, would ever be ac-
cepted in American society. In the 1850s he became a missionary in Jamaica
and encouraged Blacks to move there. Later he founded the African Civiliza-
tion Society to promote migration to Africa. In 1881, he was appointed a
United States representative to Liberia, but he died shortly after his arrival
(Ofari, 1972; Crummell, 1891).

Editor and Orator

Of all the Black activists engaged in the struggle to end slavery and secure equal
rights for African Americans, the most prominent was Frederick Douglass of
Rochester, New York (Douglass, 1892/1962). Frederick Washington Bailey
was born in Maryland in 1817, the son of a White man and an enslaved African
woman. As a boy he was taught to read in violation of state law. In 1838, he es-
caped to New York City where he married and changed his name to Frederick
Douglass. William Lloyd Garrison arranged for Douglass to become an agent
and lecturer for the American Anti-Slavery Society. In 1845, the society helped
him publish his autobiography, The Narrative of the Life of Frederick Douglass.
After the publication of his book, Douglass, afraid he might be recaptured by his
former owner, traveled to Britain and Ireland where he lectured on slavery. He
returned to New York after the purchase of his freedom and established an abo-
litionist newspaper, The North Star, in Rochester, New York. Frederick Dou-
glass started out a strong ally of William Lloyd Garrison and his newspaper The
Liberator. However, Douglass’s views and those of Garrison eventually diverged.
Garrison rejected the United States Constitution as a pro-slavery document.
Douglass came to oppose the dissolution of the Union and believed that the
Constitution in its “letter and spirit” was “an anti-slavery instrument” that could
be used as a weapon in the fight to end slavery. Despite this position, Frederick
Douglass delivered a Fourth of July speech in 1852 in Rochester, where he
demanded to know, “What to the American slave is your Fourth of July?”

Few recall that Frederick Douglass was originally implicated in Brown’s
raid on Harpers Ferry and was forced to flee the country when a warrant for his
arrest was issued in Virginia. He was also the subject of a congressional inves-
tigation into treasonous behavior just prior to the outbreak of the Civil War. In
a later version of his memoirs, Douglass explained his decision not to join
Brown on the raid and his final understanding of the historical importance of
Brown’s actions.

During the Civil War, Frederick Douglass, a Radical Republican, tried to
persuade President Abraham Lincoln that formerly enslaved Africans should
be allowed to join the Union Army. After the war, he campaigned for full civil

108 New York and Slavery

rights for former slaves and was a strong supporter of women’s suffrage. He
also held several government positions including Marshall of the District of
Columbia (1877–1881) and U.S. minister to Haiti (1889–1891). Frederick
Douglass died in 1895 and was buried in Rochester, New York.

Douglass’s “Fourth of July” speech in 1852 and his defense of John
Brown and the 1859 raid on Harpers Ferry underscore the magnitude of the
struggle Africans fought to end slavery in the United States and the magni-
tude of their success.

In his famous speech, Douglass demanded to know “What to the Ameri-
can slave is your Fourth of July? I answer, a day that reveals to him more than
all other days of the year, the gross injustice and cruelty to which he is the con-
stant victim. To him your celebration is a sham; your boasted liberty an unholy
license; your national greatness, swelling vanity; your sounds of rejoicing are
empty and heartless; your denunciation of tyrants, brass-fronted impudence;
your shouts of liberty and equality . . . There is not a nation of the earth guilty
of practices more shocking and bloody than are the people of these United
States at this very hour” (Dunbar, 1914, pp. 42–47).

In his memoirs, Douglass wrote of the Harpers Ferry raid: “Did John
Brown draw his sword against slavery and thereby lose his life in vain? . . . To
this I answer ten thousand times, No! . . . John Brown began the war that
ended American slavery and made this a free Republic. Until this blow was
struck, the prospect for freedom was dim, shadowy and uncertain . . . When
John Brown stretched forth his arm the sky was cleared. The time for com-
promises was gone . . . The South . . . drew the sword of rebellion and thus
made her own, and not Brown’s, the lost cause of the century” (Ruchames,
1969, pp. 278–299).

Civil War

After the Civil War broke out, Henry Highland Garnet, Frederick Douglass,
and William Wells Brown campaigned to lift federal restrictions that prevented
African Americans from enlisting in the Union Army and fighting to end slav-
ery. In May, 1862, Brown told the annual meeting of the American Anti-
Slavery Society in New York,

All I demand for the black man is, that the white people shall take their
heels off his neck, and let him have a chance to rise by his own efforts . . .
I think that the present contest has shown clearly that the fidelity of the
black people of this country to the cause of freedom is enough to put to
shame every white man in the land who would think of driving us out of
the country . . . I remember well, when Mr. Lincoln’s proclamation went
forth, calling for the first 75,000 men, that among the first to respond to
that call were the colored men . . . Although the colored men in many of
the free States were disfranchised, abused, taxed without representation,

Resistance! 109

their children turned out of the schools, nevertheless, they, went on, de-
termined to try to discharge their duty to the country, and to save it from
the tyrannical power of the slaveholders of the South. But the cry went
forth—We won’t have the Negroes; we won’t have anything to do with
them; we won’t fight with them; we won’t have them in the army, nor
about us’ . . . The black man welcomes your armies and your fleets, takes
care of your sick, is ready to do anything, from cooking up to shouldering
a musket; and yet these would-be patriots and professed lovers of the land
talk about driving the Negro out! (Aptheker, 1973, pp. 470–471)

As war casualties mounted, the attitude of White politicians toward arm-
ing Black soldiers changed. In March 1863, Massachusetts started to recruit
African Americans and, by December, New York had one thousand Black men
enlisted in the Twentieth Regiment United States Colored Troops (Burrows &
Wallace, 1999, p. 897). At the end of the Civil War, over 200,000 Black sol-
diers and sailors were engaged in the battle for freedom.

110 New York and Slavery

Chapter 10

What Students
Understand About Slavery

Our discussions evinced enormous disagreement regarding the issues
of slavery and racism. What does disturb me is what I perceive as an
underlying prejudice that many of my kids hold towards minorities.
Unfortunately this clouds their thinking. We are the product of our
upbringing I guess, although this does not excuse racist ideas.

—Jeffrey Cohen, high school social studies teacher

In 2000, a New York State Assistant Attorney General argued in court against a
racial desegregation plan for Rochester, New York schools (Zehr, 2000, p. 5). “All
children can learn,” the lawyer contended, and “opportunities are not defined by
who is sitting at the next desk.” More recently, Chief Justice John Roberts argued
in a controversial Supreme Court decision overturning school integration plans in
Louisville and Seattle that remedies that assigned students to schools based on
race were in effect continuing racial discrimination (Greenhouse, 2007, p. 1).

These claims may or may not be true. But while Black and White stu-
dents who attend racially segregated schools in the United States may learn
the same information, they often do not understand the same things about
what they learn. Race, ethnic identification, and demographic isolation shape
the way students navigate the secondary school curriculum, particularly when
teachers introduce potentially difficult topics such as the history of slavery in
the Americas.

This chapter was developed with the help of Ron McLean, Kean University, and Mary
Carter, Hofstra University, with technical assistance from Jonathan Becker of Virginia
Commonwealth University.

111

Divergent understanding about the past, and about conditions in the present
is an especially serious phenomenon because United States schools are growing
increasingly more segregated by race. More than 70 percent of Black (African
American and Caribbean American) and Hispanic (as defined by the United
States Census Bureau) students in the United States attended predominantly mi-
nority schools in 2000, a higher percentage than in 1970 (Orfield, 2001;
Frankenberg, Lee & Orfield, 2003; Orfield & Lee, 2003; Orfield & Lee, 2004;
Orfield & Lee, 2005). The impact of segregation on minority youth has been
poignantly and angrily described by Jonathan Kozol (2005) as the creation of an
apartheid society in the United States.

Educational research shows that student understanding is significantly
shaped by racial and ethnic identity, and reflects a difference between academic
and personal knowledge. Student understanding about slavery and race are def-
initely affected by “who is sitting at the next desk.”

Terrie Epstein (1996; 1998; 2000) has explored the way racial identity
shapes student understanding in social studies classes. In one study (2000),
she analyzed the “historical narratives of 10 adolescents who completed the
same 11th-grade history class. The analysis demonstrated that the adoles-
cents’ racialized identities significantly influenced their concepts of the his-
torical experience of racial groups, the role of government in shaping these
experiences, and the existence or lack of a common national history or
identity” (185).

Catherine Cornbleth’s research on high school student images of Amer-
ica (2002) found that “the major themes about which students agree play out
differently for different individuals and groups, masking deep societal tensions
and fissures” (519). She attributed this to the fact that they “simply have not ex-
perienced ‘America’ similarly . . . And, like other school messages, the images
of America communicated by school curriculum and culture are not necessarily
received by students or understood as intended” (544).

A study of Israeli high school students by Dan Porat (2004) suggests that
“culturally comprehended” knowledge is so strongly rooted that students refor-
mulate, or simply ignore, information that supports alternative explanations of
historical events (963). Keith Barton reached similar conclusions in a study of
how Roman Catholic and Protestant secondary school students understand the
history of Northern Ireland (2005).

A number of researchers, including Patricia Espirutu Halagoa (2004), Keith
Barton and Linda Levstik (1998), Terrie Epstein, and Peter Sexias (1993) have
examined the impact on minority group students of finding themselves excluded
from the standard curriculum. Halago found that “participants learned half-
truths about themselves through the absence of their ethnic histories and cultures
in the school curriculum and inherited colonized perspectives passed down from
their parents” (476).

112 New York and Slavery

As part of the field test of the New York: Complicity and Resistance curricu-
lum, approximately 450 students from seven racially segregated schools in the
New York metropolitan area participated in a study about student understand-
ing of what they had learned about slavery. Three of the schools, two high
schools and a middle school, were from suburban communities with student
populations that were overwhelmingly White. One suburban middle school had
a student population that was entirely African American/Caribbean American,
and Latino. Two high schools and one middle school were located in New York
City. The student populations in the urban middle school and one of the high
schools was largely Latino with an African American /Caribbean American
minority. The other urban high school was overwhelmingly African Ameri-
can/Caribbean.

A questionnaire was designed to record student content knowledge and at-
titudes about slavery. Sixteen percent of the students in the study self-identified
as Black or African American, 22 percent as Caribbean, 17 percent as His-
panic, 38 percent as White, and 7 percent as Asian, mixed, or other. Among
these students, 68 percent reported their home language as English, 18 percent
as Spanish, 7 percent as either Haitian Creole or Jamaica Patois, and 7 percent
as other. Slightly more than half of the students reported that they and both of
their parents were born in the United States. Twelve percent identified them-
selves as immigrants and 36 percent reported that one or both of their parents
were immigrants.

On the “content knowledge” section of questionnaire, female students
scored significantly better than male students, but there was no statistically sig-
nificant difference between the scores of Black, Caribbean, and White stu-
dents. Lower scores by Hispanic students appeared to result from language
issues. However, there were major differences in student responses to the por-
tion of the questionnaire designed to measure student understanding and atti-
tudes. On the issue of whether slavery continues to impact on life in the United
States, 84 percent of Black students said “yes,” compared to a range of 67 to
75 percent for other student groups. On the issue of whether the United States
has a responsibility to provide special help to the descendants of enslaved peo-
ple, 69 percent of Black students and 71 percent of the Caribbean students said
“yes,” but only 42 percent of the White students and 49 percent of the Hispanic
did. Eighty percent of the Black students described “Slavery and the Holocaust
in Europe are equally horrible crimes against humanity,” compared to 67 per-
cent of the Caribbean and Hispanic students and only 62 percent of the White
students. There was no statistically significant difference between students on
the question of whether the motive for slavery was racism or profit.

Students were asked what they would emphasize if they were teaching
younger children about slavery. There was a spectrum of opinion among the
different groups of students who self-identified as members of distinct racial

What Students Understand About Slavery 113

and ethnic communities. The greatest disparities were in the responses of
Black, or African American, students and White, or European American, stu-
dents. The responses of students who identified themselves as Caribbean
tended to be closer on the spectrum to the responses of students who identified
as African American. The responses of students who identified as Hispanic
tended to be closer on the spectrum to the responses of students who identified
as White. Not enough students identified as Asian, mixed, and other to make
an examination of these categories meaningful.

Students from racially segregated schools who identified as Black or
African American were twice as likely to say that the history of slavery in the
United States is important to know than did students who identified them-
selves as Hispanic or White. However, what students considered “history” is
also interesting. Black or African American students were significantly less
likely than students from other groups to focus on “academic knowledge” and
historical details, including conditions for enslaved Africans during the middle
passage and on Southern plantations. They were also less concerned than stu-
dents in other groups with the role of White abolitionists and the Civil War in
bringing the era of slavery to a close.

Students from racially segregated schools who identified as Black or
African American were much more concerned with “personal knowledge,” the
attitudes people have about the past, and the lessons people draw from the
study of history. Much more than students from other groups, they believed
that the social studies curriculum should focus on the following:

1. Resistance by people of African ancestry to slavery.
2. The continuation of racial oppression in the United States after

the Civil War.
3. Racism in the United States in the present.
4. The continuing problem of slavery in the world today.

They were between three and four times more likely than students from
any other group to press for the identification of slavery as a moral evil that vi-
olates fundamental human rights. They were significantly more likely than
White students to argue that our society has a responsibility to rectify the
injustices of the past.

Students from racially segregated schools who identified as White or Eu-
ropean American agreed with African American, Caribbean, and Hispanic
peers that White racism played a major role in the history of the United States.
However, they were much more likely to argue that slavery is a thing of the past
and that it is time to put it behind us. They were as knowledgeable about slav-
ery as African American and Caribbean students, but their interest tended to
be in “academic knowledge” or the details of history, rather than on the lessons
that can be drawn from studying the past. They were also more likely than
Black or African American students to believe that recent injustices, such as the

114 New York and Slavery

European Holocaust, outweigh past injustices, such as slavery and the trans-
Atlantic slave trade, in the magnitude of horror and should be presented that
way in the curriculum.

In 1903, W. E. B. DuBois (1961) wrote, “the problem of the Twentieth
Century is the problem of the color line” (v). This study suggests that in social
studies classrooms at the dawn of the twenty-first century, this division contin-
ues to shape the way secondary school students make meaning out of the past,
has implications for they way they understand the present, and will influence
their behavior in the future. The standards and testing movement in the United
States rests on the assumption that education, like the mass production of fac-
tory goods, can be standardized. This in turn rests on the assumption that all
students in a classroom are learning the same things regardless of culture and
experience. This is an unwarranted assumption that ignores the diversity and
positionality of student knowledge and human experience.

What Students Understand About Slavery 115

yanulada
This page intentionally left blank.

Chapter 11

Time to Teach the Truth

All people should know of and remember the human carnage and
dehumanizing atrocities committed during the period of the African
Slave Trade and slavery in America and of the vestiges of slavery in
this Country.

—New York State Legislation establishing the Amistad Commission

In September 2005, the Associated Press reported that state legislatures were
increasingly directing schools “to teach students more about the struggles and
triumphs of different races and ethnic groups” in the United States. Among the
initiatives was the establishment of a nineteen-member “Amistad” commission
in New York, with members appointed by the governor and the legislature.
The commission was charged with coordinating “educational and other pro-
grams on slavery and African-American history” and examining whether pub-
lic schools were effectively teaching about the “physical and psychological
terrorism” against Africans during the trans-Atlantic slave trade. States with
similar curriculum initiatives included California, Illinois, Massachusetts, New
Jersey, New Mexico, Rhode Island, Tennessee, and Virginia (New York State
Assembly, 2005; Associated Press, 2005; Zehr, 2005).

For supporters of a more honest appraisal of the role of slavery in Ameri-
can history, and of an increased focus on the lives of ordinary people in general,
these proposals seemed like significant victories. In reality, they tend to be lit-
tle more than public relations pronouncements designed to pacify important
voting blocks. A year after the New York State Amistad Commission was sup-
posed to be created, only two members of the commission had been appointed.

In June 2007, the New York State Assembly approved a resolution that, if
it is passed by the State Senate and signed by the governor, would amend
Chapter 137 of the laws of 1817, one of a series of gradual emancipation laws

117

that finally ended slavery in New York in 1827. The “apology” bill declared
that the “government of the state of New York formally apologizes for its role
in sanctioning and perpetuating slavery and its vestiges.” It also acknowledged,
“slavery, the transatlantic and the domestic slave trade were appalling tragedies
in the history of New York state not only because of their abhorrent barbarism
but also in terms of their magnitude, organized nature and especially their
negation of the humanity of the enslaved person” (Gershman, 2007). Virginia,
during the state’s celebration of the 400th anniversary of the settlement of
Jamestown, approved a similar resolution, as did lawmakers in Alabama,
Arkansas, Maryland, New Jersey, and North Carolina. These resolutions, how-
ever, were largely symbolic and did not suggest methods for redressing what
happened in the past or even how people would finally began to learn the truth
about history. The New York State Senate’s Majority Leader, while blocking
the legislation, declared that “every one recognizes the sins,” and that although
he sympathized with the bill’s intent, he had to protect the state against possi-
ble demands for reparations by descendants of the enslaved (Associated Press,
2007; Root 2007).

As the students from Law, Government, and Community Service Magnet
High School in Cambria Heights, Queens learned when they planned a walk-
ing tour of slavery-related sites in lower Manhattan, decisions about what gets
included in the social studies curriculum, and in official public history of the
United States, are largely made for political reasons (English, 2006, A18; Pe-
zone and Singer, 2006, pp. 32–35). If students are to learn the “truth” about
slavery in New York, the North, and the United States, it will require commit-
ted activism. Illusions about the past and about American society today die
hard, and as Frederick Douglass pointed out, “If there is no struggle, there is no
progress” (Foner, 1950, p. 437).

There are powerful forces aligned against any genuine effort to rewrite the
nation’s past and to “teach the truth” about the history of slavery. They include
conservative authors with close ties to Republican administrations, right-wing
foundations, some traditional liberals such as the recently deceased Arthur
Schlesinger, Jr., and even prominent historians who have sacrificed principle
for position and privilege (Singer, 2005c, pp. 199–205; Brooks, 2006, p. A27).

For two decades, the right has vigorously attacked changes in the curricu-
lum that promote a more “multicultural” framework as a “Trojan horse” de-
signed to undermine American values. One of its leading spokespersons has
been Diane Ravitch, a former undersecretary of education in the first Bush
(1989–1993) administration, who is sponsored by the Educational Excellence
Network, the Fordham Foundation, the John M. Olin Foundation, and the
Manhattan Institute. Ravitch has dismissed multicultural education as a “per-
nicious” idea that promotes ethnocentrism (Ravitch, 1990b, p. 3). Following
the attacks on the World Trade Center in New York and the Pentagon in

118 New York and Slavery

Washington DC on September 11, 2001, she virtually equated multicultural
educators with the terrorists because, as advocates of diverse perspectives
on world events, they were encouraging “cultural relativism” (Ravitch, 2001;
Ravitch, 2002, pp. 6–9).

Major right-wing players in the war over what should be taught as history
include Richard Gilder and Lewis E. Lehrman, cofounders of the Gilder
Lehrman Institute of American History, who control the Board of Directors of
the New York Historical Society. Richard Gilder is a founding member, and
former chair, of the Board of Trustees of the Manhattan Institute. Lewis
Lehrman is a trustee of the American Enterprise Institute, the Manhattan In-
stitute, and the Heritage Foundation. In a New York Times interview (Pogrebin
and Collins, 2004), Gilder acknowledged that their goal was to influence the
national debate over history. Their view on slavery, as explained by Lehrman,
is that it was “an institution supported throughout the world, but Americans
took the initiative in destroying it.” Lehrman deplored the belief that “Ameri-
can history consists of one failure after another to deal with the issue of slav-
ery.” However, he believes that “One of the triumphs of America was to have
dealt directly with that issue in the agonies of a civil war, and to have passed the
13th, 14th and 15th Amendments” (p. E1).

The Gilder Lehrman Institute advisory board, which gives them an air of
legitimacy, includes many prominent names from the history profession in the
United States. As members of the advisory board, these historians are feted,
paid consulting fees, and have their publications promoted. The historians on
the Gilder Lehrman Institute advisory board tend to be from the liberal-left
end of the political spectrum and not to see anything wrong with their involve-
ment. As Upton Sinclair commented in a book about his unsuccessful cam-
paign for governor of California during the Great Depression, “it is difficult to
get a man to understand something when his salary depends on his not under-
standing it” (Sinclair, 1935/1994, p. 109).

Politics and privilege make very strange bedfellows. The advisory board
also includes conservatives such as Roger Kimball, managing editor of the New
Criterion, Richard Brookhiser, senior editor at National Review, Roger Hertog,
former chairman of the Manhattan Institute, and Diane Ravitch.

This is not the only time in recent years that historians and their profes-
sional organizations have deluded themselves in a vain effort to influence public
policy. In January 1995, the U.S. Senate voted 99 to 1 to reject National History
Standards that were prepared by the National Center for History in the Schools
with participation from the Organization of American Historians and the
American Historical Association. The Senate charged that the standards, writ-
ten under a grant from the federally funded National Endowment for the Hu-
manities, failed to provide students with a decent respect for the contributions
of Western civilization to the development of the United States. The sole

Time to Teach the Truth 119

dissenting vote was cast by a Democrat from Louisiana, who opposed the Sen-
ate’s repudiation of the proposal as inadequate (Singer, 2005b, p. 8).

Following this debacle, the National Center for History in Schools issued
revised national history standards that eliminated the classroom activities,
which gave concrete form to what were otherwise broad blandishments
(Thomas, 1996, p. 8). The new standards, minus the teaching suggestions,
were almost as widely acclaimed as the original draft was condemned. Diane
Ravitch and Arthur Schlesinger, Jr., praised them for acknowledging “our na-
tion’s troubled history of racial, ethnic and religious tension,” while correctly
focusing on “America’s developing democratic tradition” and “continuing quest
to make our practices conform to our ideals.”

One of the sharpest and highest profile rightwing critics of multicultural-
ism and a revised history curriculum is Thomas Sowell (n.d.), the Rose and Mil-
ton Friedman Senior Fellow at the Hoover Institution at Stanford University.
Part of the reason for Sowell’s prominence is because he is African American.

In a speech available on his Web site, Sowell charged that advocates for
multiculturalism are “quick to condemn the evils of ‘our society’” even when
the “sins” for which they condemn the West are “worse in many non-Western
societies.” He argued that the “classic case is slavery.”

Sowell’s position is very similar to that espoused by Lewis Lehrman.
Lehrman argues that slavery, that “hideous institution,” was defeated around the
world by the West. He is upset because, instead of getting credit for this accom-
plishment, Western Civilization is condemned for its ties with slavery. Mean-
while, the non-Western world’s “monumental” defense of slavery and the slave
trade is ignored because “this is not the kind of story that appeals to the multi-
culturalists. If it had been the other way around—if Asian or African imperialists
had stamped out slavery in Europe—it would still be celebrated, in story and
song, on campuses across America” (Pogrebin & Collins, 2004, p. E1).

But as we saw when we looked at New York’s long and torturous complic-
ity with slavery and the trans-Atlantic slave trade, “Western Civilization” pro-
moted this system for hundreds of years and deserves little credit for finally
turning against its own creation. In the United States, the North did so halt-
ingly and the South only because it lost the Civil War. It is ironic that the ef-
forts of Toussaint L’Ouverture, Frederick Douglass, Henry Highland Garnet,
Lewis Tappan, and John Brown, who fought so hard to destroy a slave system
that was central to the development of both Western Civilization and capital-
ist industrialization, should be credited to the very system they fought to defeat.

We live in a difficult and dangerous world. Thomas Sowell, Lewis
Lehrman, and his paid legions, the federal government, conservative propa-
gandists, and even some traditional liberals, want schools to celebrate America,
not encourage critical thinking about the past and its influence on the present.
But it is precisely because the world is so difficult and dangerous that I join
with the students of Law, Government, and Community Service Magnet High
School and demand: “It is time to teach the truth.”

120 New York and Slavery

Chapter 12

Books, Movies, and Web Sites

No book written today is produced without drawing on the work of others.
The writing of history is a cumulative process as new historians add informa-
tion and ideas to the intellectual pot and help build new understandings
about the past. There are a number of books that are especially useful and are
highly recommended.

John Hope Franklin’s From Slavery to Freedom (NY: Knopf, 2000) is in its
eighth edition. It remains the classic survey of African American life in the
United States and is an important resource for every social studies teacher.

In Slavery and the Making of America (NY: Oxford University Press, 2005),
James and Lois Horton have produced a highly readable textbook that is easily
accessible to high school students. It is a companion to the PBS documentary
series with the same name. The Hortons begin with a chapter on “The African
Roots of Colonial America” and follow the story through the Reconstruction
era after the Civil War. The four-part PBS documentary has two dramatic de-
pictions of slavery in the New York area that are especially useful to teachers
working on the New York and Slavery curriculum. The opening part focuses on
the effort by enslaved Africans in the Dutch colony of New Amsterdam to se-
cure their freedom. The second section looks at conditions in colonial New
York City that contributed to the 1741 trial and execution of enslaved Africans
who were accused of plotting a slave insurrection. The material on the Ameri-
can Revolution details the life and struggle of Colonel Tye, a runaway slave
from New Jersey who fought for his freedom by fighting for the British.

Important books on slavery in the United States and the trans-Atlantic
Slave Trade include the collected works of Eugene Genovese, especially The
Political Economy of Slavery: Studies in the Economy and Society of the Slave South
(NY: Vintage, 1967); The World the Slaveholders Made: Two Essays in Interpre-
tation (1969); Roll, Jordan, Roll, The World the Slaves Made (NY: Pantheon,
1974); and From Rebellion to Revolution, Afro-American Slave Revolts in the

121

Making of the Modern World (Baton Rouge, LA: Louisiana State University
Press, 1979). The notion of agency by the oppressed is at the center of the work
of C. L. R. James (1938/1962) The Black Jacobins, Toussaint L’Ouverture and the
San Domingo Revolution (NY: Vintage), which is a seminal work in the field.

Robin Blackburn, The Making of New World Slavery (NY: Verso, 1997) and
The Overthrow of Colonial Slavery 1776–1848 (NY: Verso, 1988), Eric Williams,
Capitalism & Slavery (Chapel Hill, NC: UNC, 1944/1994), Marcus Rediker, The
Slave Ship, A Human History (NY: Viking, 2007), and David Brion Davis, Inhu-
man Bondage, The Rise and Fall of Slavery in the New World (NY: Oxford, 2006)
demonstrate the place of slavery within the evolving global capitalist system. Philip
Foner, Business and Slavery, The New York Merchants and the Irrepressible Conflict
(NY: Russell and Russell, 1941), documents the role of Northern and New York
merchants in supporting Southern and Caribbean slavery by promoting the trade
in slave-produced commodities. Foner’s citations from local newspapers during
the 1850s are often incomplete. The New York Times, however, now has a
researchable database starting in 1851 that is available online.

Eric Foner and Joshua Brown collaborated on Forever Free (NY: Alfred
Knopf, 2005), a book that examines the battles over emancipation and recon-
struction. The opening chapter is a brief summary of the history of slavery in
the United States that effectively introduces major themes and demonstrates its
central role in the development of the nation.

Two books by William L. Katz are geared for use by secondary school stu-
dents. In Black Legacy, A History of New York’s African Americans (NY:
Atheneum Books for Young Readers, 1997), Katz provides an overview of the
African American experience in New York City from the time of the Dutch
settlement through the end of the twentieth century. Eyewitness: A Living Doc-
umentary of the African American Contribution to American History (NY: Touch-
stone, 1995) has extensive narrative introductions that effectively place primary
documents in their historical context. These documents have been edited with
an eye toward classroom use. One of the documents cited by William Katz was
of particular importance in shaping the curriculum guide. He has an excerpt
from the memoir of a New York abolitionist named Reverend Samuel May
(1997, p. 68). May describes an incident in 1835 with a New York City busi-
nessman who warns him that Northern merchants were committed to main-
taining the slave system in the South in order to protect their investments.

In 2005, the New York Historical Society sponsored an exhibit on slav-
ery in New York City. In conjunction with the exhibit, it helped publish a
collection of essays edited by Ira Berlin and Leslie Harris (Slavery in New
York, NY: The New Press, 2005). These essays and other works by the con-
tributors provide a more in-depth look at the African American experience in
New York and the North during “slavery days.” The historians involved in
the project included Jill Lepore, author of New York Burning: Liberty, Slavery,

122 New York and Slavery

and Conspiracy in Eighteenth-Century Manhattan (NY: Knopf, 2005), who
wrote about the evolution of the slave system in colonial New York. Graham
Hodges, author of Root and Branch, African Americans in New York and East
Jersey 1613–1863 (Chapel Hill, NC: University of North Carolina, 1999),
contributed a chapter on local Blacks during the American Revolution. David
Quigley wrote a chapter on the economic relationship between New York
merchants and bankers and Southern cotton planters. Iver Bernstein, author
of The New York Draft Riots: Their Significance for American Society and Poli-
tics in the Age of the Civil War (NY: Oxford University Press, 1990), discussed
efforts by New York’s Black population to support the war against slavery and
the impact of the anti-Black draft riots on life in the city.

Henry Louis Gates, Jr., described the African American “slave narrative”
as a unique achievement in literature. As part of the campaign to abolish slav-
ery, hundreds of ex-slaves and runaways told their personal accounts as lec-
tures and in autobiographical narratives. Their stories provide eloquent
testimony against their captors and the inhuman institution, and bear witness
to the urge of formerly enslaved Africans to be both free and literate. Over
100 book length narratives were written before the end of the Civil War. By
the 1940s, over six thousand former slaves had told their stories of human
bond-age through interviews, essays, and books. Many of these stories are
available on online at http://docsouth.unc.edu, http://newdeal.feri.org/asn
and http://memory.loc.gov/ammem/snhtml/snhome.html. Especially useful
for understanding African American lives in New York and the North are the
narratives of Venture Smith, Solomon Northup, Sojourner Truth, William
Brown, Thomas James, Samuel Ringgold Ward, Jermain Loguen, Harriet
Jacobs, and of course, Frederick Douglass.

The most comprehensive annotated collection of documents on slavery in
the United States is Herbert Aptheker’s four-volume A Documentary History of
the Negro People in the United States (NY: Citadel Press, 1974/1990). Primary
source document collections that focus on New York history include Elizabeth
Donnan, Documents Illustrative of the History of the Slave Trade to America (NY:
Octagon Books, 1932/1969); E. B. O’Callaghan, Documents Relative to the
Colonial History of the State of New-York; Procured in Holland, England and
France (Albany, NY: Weeds, Parsons, 1856); and David Gellman and David
Quigley, Jim Crow New York, A Documentary History of Race and Citizenship
1777–1877 (NY: New York University, 2003).

Historical Fiction

Historical fiction and movies can help students and teachers imagine an elusive
past. Frederick Douglass, The Heroic Slave, William Wells Brown, Clotel, and
Harriet Wilson, Our Nig, are from the 1850s and are among the earliest published

Books, Movies, and Web Sites 123

works by African American authors. They are collected in a single edition, Three
Classic African-American Novels (edited by William Andrews, NY: Pen-
guin, 1990). Recommended novels include Uncle Tom’s Cabin by Harriet Beecher
Stowe (NY: Penguin, 1852/1981), The Adventures of Huckleberry Finn by Mark
Twain (NY: Oxford University Press, 1884/1996), Sacred Hunger by Barry
Unsworth (NY: Norton, 1992), about the trans-Atlantic slave trade, Madison
Smartt Bell’s trilogy about Toussaint L’Overture and the Haitian Revolution
(All Soul’s Rising, NY: Knopf, 1995; Master of the Crossroads, NY: Knopf, 2000;
and The Stone the Builder Refused, NY: Pantheon, 2004), Toni Morrison’s Beloved
(NY: Knopf, 1987), Russell Banks’s novel Cloudsplitter about John Brown (NY:
HarperCollins, 1998), and William Styron’s The Confessions of Nat Turner
(NY: Random House, 1967). Alex Haley’s Roots, The Saga of an American Family
(NY: Doubleday, 1976), whether viewed as a work of fact or of historical fiction,
provides a powerful description of the slave system in the American South. Other
useful works of fiction are Peter Hamill, Forever (Boston, MA: Little, Brown,
2003), which opens in colonial New York during the 1741 “Slave Conspiracy”;
Walter Mosley’s 47 (Boston, MA: Little, Brown, 2005), which blends history
with science fiction; Virginia Hamilton’s The People Could Fly, American Black
Folktales (NY: Knopf, 1985) and Anthony Burns (NY: Knopf, 1988); and Freedom’s
Crossing by Margaret Goff Clark (NY: Scholastic, 1991), about the Underground
Railroad in upstate New York. The books by Mosely, Hamilton, and Clark are
written for young readers.

Movies

In Slaves on Screen: Film and Historical Vision (Davis: 2000), the historian Na-
talie Zemon Davis discusses (and recommends with reservations) four movies
that portray slavery in the Americas. Burn! (1969) and The Last Supper (1976)
are about slave revolts in the Caribbean. Beloved (1998) is about the psycho-
logical wounds of enslavement. Amistad (1997) is about the trans-Atlantic
“middle passage” and attitudes toward the captives and slavery in the United
States. Middle Passage (2000), which was not included in the Davis study, may
actually be a better treatment of the trans-Atlantic slave trade than Amistad.
There is no dialogue, however, the English version of its narrative, written by
novelist Walter Mosely and delivered by the Academy Award nominated actor
Djimon Hounsou, is very powerful.

Many movies that depict slavery are seriously flawed and should be used
with care if at all. Gone With the Wind (1939) and Songs of the South (1946) es-
sentially portray slavery as a benign institution, although Disney, which pro-
duced Songs of the South, and other supporters of the film claim that the scenes
with happy, contented plantation workers actually represents the era after
emancipation. Roots (1976) is a comprehensive chronicle of slavery in the
South based on the book by Alex Haley. While it is supposed to be a true story
of his family, much of it is conjecture. There is a “soap opera” quality to the
movie, which was originally produced for television, and enslaved Africans are

124 New York and Slavery

rarely shown working. Solomon Northup’s Odyssey (1984), which was produced
by PBS, is a much more accurate picture of plantation life and work. Sankofa
(1993) is heavily spiritual, a woman visiting an Africa slave trading fort is pos-
sessed and plunged into the past, and can be difficult to follow.

Otherwise excellent movies are problematic because enslaved Africans ap-
pear peripheral to their own story. Cold Mountain (2003) is supposed to be
about the Civil War, but enslaved Africans only appear in the background on
a few occasions. Glory (1989), the story of the all-Black 54th Massachusetts
Volunteer Regiment that fought during the Civil War, centers on the role of
Colonel Robert Gould Shaw, the White abolitionist who commanded the
forces. Amazing Grace (2007), which chronicles the antislavery campaign in
Great Britain at the end of the eighteenth and beginning of the nineteenth
centuries, credits its success to the work of White, religious, opponents of slav-
ery, and neglects the crucial role played by the defeat of a British army invad-
ing Haiti by Toussaint L’Ouverture.

Web Sites

The Internet has been a great boon to research by historians, teachers, and stu-
dents, although there are the continuing problems with search engines direct-
ing you to millions of sites (if you type in slavery, Google gives you almost
twenty-five million hits), deciding which ones are reliable, and locating infor-
mation once you arrive at a site that can be less than user friendly. This sum-
mary of Internet resources focuses on the sites that I found useful in editing the
New York and Slavery: Complicity and Resistance curriculum guide and research-
ing and writing this book.

The masthead of The New York Times (http://nytimes.com) proclaims that
the newspaper covers “All the News That’s Fit to Print.” Whether you agree with
that claim or not, its online historical archive, which covers 1851 to 1980, includes
the complete text of every article ever published by the newspaper. The database
can be searched by topic, headline, author, or date. While the Times charges for
the service, it can also be accessed for free through some libraries using ProQuest.

The Library of Congress American Memory Web site has online resources on
slavery and abolition in its “African-American Mosaic” (http://www.loc.gov/
exhibits/african), “African-American Odyssey” (http://memory.loc.gov/ammem/
aaohtml), and Federal Writer’s Project (ttp://memory.loc.gov/ammem/snhtml/
snhome.html) collections.

“Documenting the American South” (http://docsouth.unc.edu) is a project
of he University of North Carolina at Chapel Hill. While it includes ten the-
matic collections of books, diaries, posters, artifacts, letters, oral history inter-
views, and songs, the collection I found most useful for my work is “North
American Slave Narratives.” It contains over three hundred narratives,
although some of them are duplicate editions of the same account.

The Gilder Lehrman Institute of American History’s Web site has
a “module” on slavery (http://www.gilderlehrman.org/teachers/module7/

Books, Movies, and Web Sites 125

index.html) that includes primary source documents, teaching materials, and
recommended Web links. Gilder Lehrman and the New York Historical Soci-
ety maintain two additional Web sites that focus on material from exhibits
“Slavery and the Making of New York” (http://www.slaveryinnewyork.org)
and “New York Divided” (http://www.nydivided.org). Slavery in the New is
also the focus of “Slavery in the North” (http://www.slavenorth.com), a Web
site maintained by Douglas Harper, an independent historian.

PBS maintains Web sites paired with the documentaries “Africans in
America” (http://www.pbs.org/wgbh/aia) and “Slavery and the Making of
America” (http://www.pbs.org/wnet/slavery). “Africans in America” is orga-
nized chronologically and covers the years 1450–1865. “Slavery and the Mak-
ing of America” can be viewed either chronologically or thematically. Both
sites include documents, images, and lessons for teachers that are also useful
for students. There is also an independent “Slavery and the Making of Amer-
ica” Web site (http://www.slaveryinamerica.org) that is supported by the New
York Life corporation.

“Captive Passage,” a Web site maintained by the Mariners’ Museum in Liver-
pool, UK is an excellent resource on the Middle Passage (http://www.mariner.
org/captivepassage). The site includes sections on Africa, the settlement of the
Americas, and abolitionist campaigns.

I shy away from using online encyclopedias, however the Spartacus Internet
Encyclopedia ’s “Slavery in the United States” collection (http://www.
spartacus.schoolnet.co.uk/USAslavery.htm) is truly invaluable. It includes
thirty-two personal recollections of enslavement, and sections on the slave sys-
tem, slave life, and abolitionist campaigns. Many entries contain excerpts from
primary source documents.

A number of sites tell the story of the Underground Railroad. They in-
clude “Aboard the Underground Railroad,” sponsored by the National Park
Service (http://www.nps.gov/nr/travel/underground); the Cincinnati, Ohio
based “National Underground Railroad Freedom Center” (http://www.
freedomcenter.org); and National Geographic’s “The Underground Railroad”
(http://www.nationalgeographic.com/railroad).

Visual images are especially useful for classroom teachers. The Virginia
Foundation for the Humanities and the University of Virginia maintain an in-
credible collection of drawings, maps, and photographs on their Web site “The
Atlantic Slave Trade and Slave Life in the Americas” (http://hitchcock.itc.
virginia.edu/Slavery/index.php). They are organized topically and include sections
on African life, capture, the Middle Passage, slave life and work in the Americas,
and the Civil War. The Slave Heritage Resource Center (http://www.
sonofthesouth.net) Web site has photographs (although I am skeptical about the
authenticity of some of them), and illustrations of slavery themes drawn by
Thomas Nast. Articles and illustrations are also available at “Harpers’ Weekly
Reports on Black America 1857–1874” (http://blackhistory.harpweek.com).

126 New York and Slavery

Chapter 13

Classroom Ideas for
Teaching About Slavery

Over eighty classroom teachers from the Hofstra University New Teachers
Network and the “Gateway to the City” Teaching American History Grant were
involved in developing and field-testing classroom ideas for the New York and

Slavery: Complicity and Resistance curriculum guide. They are all available at
the Web site of the New York State Council for the Social Studies (http://
www.nyscss.org). Some of their classroom ideas were particularly effective.

Stephanie Hunte, Robert Kurtz, Adeola Tella, Randy Labella, April Fran-
cis, and Rachel Thompson where among teachers who worked on “Museum of
Slavery” exhibits. For the museum project, middle school students select im-
ages from the history of slavery in the United States or the struggle by African
Americans for freedom. They use them to create three-dimensional exhibits
that are either dioramic representations or symbolic displays (exhibit A).

Andrea Libresco, a colleague from Hofstra University who has pioneered
the use of “history-mysteries,” suggested the idea for the history-mystery ques-
tion in exhibit B. “History-mysteries” introduce students to primary source doc-
uments, some of which are edited. They require students to either use the
documents to put together an historical narrative or to answer a specific question.

Kerri Creegan edited the trial transcript of the 1741 slave conspiracy trial
for classroom use and organized a multiday lesson. Using Kerri’s lesson, April
Francis had students in her seventh-grade class translate the material into a
“hip-hop rap opera.” As students rewrote testimony in their own words, they
figured out the meaning of what they read and drew conclusions about a dis-
puted historical event (exhibit C).

Students in Michael Pezone’s high school social studies class used the
New York and Slavery: Complicity and Resistance curriculum guide to create and
perform a play that put Frederick Douglass on trial as a “terrorist” for materi-
ally supporting John Brown. Students helped research the documents included
in the play, edited the passages and organized the production. They insisted

127

that Martin Luther King, Jr., be included as a defense witness because of his
commitment to social struggle and parallels they saw between his career and
the career of Frederick Douglass. The mock trial led to a serious discussion,
quoted in the text, of slave uprisings and the African American struggle for
freedom (exhibit D).

Exhibit A. Middle School Museum of Slavery

The centerpiece of the middle school “Museum of Slavery” we have created at
the Hofstra University School of Education and Allied Human Services is a
“Wall of Memory.” It has consisted of over fifty white T-shirts, torn, stained,
and dabbed with brown and red paint. The shirts represent both the pain of the
slaver’s lash and continuous resistance to bondage. Other exhibits have in-
cluded dioramas of slave life and the slave trade, symbolic representations of
the artifacts of slavery, and replicas of slavery-era documents. Images from the
history of slavery can be found online at “The Atlantic Slave Trade and Slave
Life in the Americas” (http://hitchcock.itc.virginia.edu/Slavery/index.php).
Students have also presented African dances and plays, including ones based on
short stories from Virginia Hamilton’s The People Could Fly, American Black
Folktales (NY: Alfred A. Knopf, 1985).

At the museum, exhibits are either hung or displayed on tables along with
cards that explain what they depict. After visitors have a chance to browse, stu-
dents present their exhibits to the entire group.

Teachers approach preparation for the Museum of Slavery differently.
Students can work independently or in small groups either in or out of class.
One teacher created a unit based on a “slavery document package” and used the
museum exhibits as a final assessment of student learning. Another used the
exhibits as “documents” for a document-based essay.

Possible themes for exhibits include:

1. Trans-Atlantic Slave Trade—By the 1700s a network to trade
enslaved people between Africa and the Americas was well estab-
lished. Re-create the conditions people endured on slave ships
while in middle passage.

2. Horrors of Slavery—Many enslaved Africans who lived in servi-
tude were subjected to harsh and unfair treatment. Create a
replica of weapons or tools used to subjugate captives and control
slaves.

3. Slave Resistance—Enslaved Africans fought against slavery in vi-
olent and nonviolent ways. Re-create a scene of resistance such as
occurred at Harpers Ferry or an escape route taken to freedom on
the Underground Railroad.

128 New York and Slavery

4. Contributions by African Americans—Many African Americans
overcame injustices and went on to make important contributions
to the world. Re-create a scene such as Sojourner Truth’s “Ain’t
I a Woman” speech to a woman’s rights convention.

5. Slavery in the World Today—Many people in the world are
much less fortunate than we are and some still live under condi-
tions of slavery. Create a scene representing slavery today.

Projects for the museum can also include:

1. Write a “slave song” in a modern style using information from
slavery-era documents;

2. write a letter to an advocate of slavery challenging his or her
views;

3. write a newspaper article about the discovery and impact of the
cotton gin;

4. create a television broadcast on the issue of slavery;
5. design a giant poster illustrating an aspect of the slave trade or

slavery; and
6. make reproductions of the artifacts of slavery including the tools

and weapons of the slave trade.

Exhibit B. History-Mystery:
What was life like for enslaved
Africans in colonial New York?

Background information: During the colonial era and up until 1827, there
was slavery in New York State. In Kings County, now called Brooklyn, there
were many small farms with small groups of enslaved African workers. By
1664, the African population of the Dutch colony was about 800 people or
10 percent of the total population of the colony. In New Amsterdam, 375
Africans made up about a fourth of the settlement’s total population. A
1664 tax list for New Amsterdam showed that approximately one out of
eight citizens of the colony owned enslaved Africans. By 1750, more than
eleven thousand people were enslaved in the colony of New York. At the
time of the American Revolution, Kings County had a higher percentage of
African Americans as part of its population than any other county in
New York.

Task: A White male farm owner from Kings County (Brooklyn) in the eigh-
teenth century could have made following statement. “The lives of slaves in the

Classroom Ideas for Teaching About Slavery 129

New York colony are not so bad. It’s not like in the South. And besides, we
don’t have that much slavery here anyway.” Your task is to carefully read each
of the documents and answer the document questions. After completing all of
the documents and document questions, compare this statement against all of
the evidence presented in your packets. Your goal is to decide how accurate his
statement is.

Edited Documents:

1. Sale of Enslaved Africans

Source: E. Donnan (1932/1969). Documents Illustrative of the History of
the History of the Slave Trade to America (NY: Octagon), p. 427.

“Conditions and Terms on which the Director General and
Council of New Netherland propose to sell to the highest bidder
a lot of Negroes and Negresses May 29, 1664. The buyers shall
immediately take possession of their purchased Negroes, and may
use them as bond slaves, and also sell them to others.”

Document Questions

• When are these events taking place?
• Who are the people being described in this passage?

2. An Act for Regulating Slaves (1702)

Source: The Colonial Laws of New York from the Year 1664 to the Revolution,
vol. 1, pp. 519–521, in E. B. O’Callaghan, ed. (1851). The Documentary
History of the State of New-York. Albany, NY: Charles Van Benthysen.

“That no Person or Persons hereafter throughout this Province, do
presume to Trade with any slave either in buying or selling, without
leave and Consent of the Master or Mistress, on penalty of forfeiting
Treble [three times] the value of the thing traded for, and for the
sum of five pounds Current money of New-York, to the Master or
Mistress of such slave . . . AND BE IT FURTHER ENACTED
by the authority aforesaid, That hereafter it shall and may be lawful
for any Master or Mistress of slaves to punish their slaves for their
Crimes and offences at Discretion, not exceeding to life or Member.”

Document Questions

• What does this law forbid?
• What does this law allow?

130 New York and Slavery

3. Death Penalty for Rebellious Slaves (1706)

Source: Wilder, C. (2000). Race and Social Power in Brooklyn (NY:
Columbia University Press), p. 31.

“Whereas, I am informed that several Negroes in Kings County
have assembled themselves in a riotous manner, which, if not
prevented, may prove of ill consequence; you and every one of you
therefore hereby required and commanded to take all proper
methods for seizing and apprehending all such Negroes in the
said country . . . and to secure them in safe custody, that their
crimes and actions may be inquired into; and if any of them
refuse to submit themselves, then to fire on them, kill or destroy
them. . . .”

Document Questions

• Why is the problem described in this statement?
• What solution is being proposed?

4. Law Appointing a Place for the More Convenient Hiring of
Slaves (1711)

Source: Minutes of the Common Council of the City of New York, vol. II,
p. 458, December 13, 1711 (New York Historical Society).

“That all Negro and Indian slaves that are let out to hire within this
City do take up their Standing in Order to be hired at the Market
house at the Wall Street Slip until Such time as they are hired.”

Document Questions

• What is the purpose of this law?
• In your view, why did the City Common Council decide to

pass this ordinance?

5. Laws Restricting Enslaved Africans (1742)

Source: Minutes of the Common Council of the City of New York, vol. V,
p. 59, 1742 (New York Historical Society).

“That no Negro Mulatto or Indian Slave within this City after
the Publication hereof Shall on any Lords Day or Sunday Pre-
sume to fetch any water other than from the Next well or pump
the place of their Abode or Shall Presume to Ride any Horse
through any of the Streets of this City or on the Common. Every

Classroom Ideas for Teaching About Slavery 131

Slave So Offending Shall be Whipped at the Public Whipping
Post at the Discretion of any one justice of the Peace Not Ex-
ceeding forty Lashes Unless the Master: Mistress or Owner of
Such Slave So offending pay the sum of Three Shillings.”

Document Questions

• What is the purpose of this law?
• What happened to enslaved Africans who disobeyed

this law?

6. Runaway Slave Ad

Source: Wilder, C. (2000). Race and Social Power in Brooklyn (NY:
Columbia University Press), p. 21.

“Run away from Barnet Van Deventer, of Flat-Bush, on
Long-Island, in Kings County, a Negro man named Handrick,
alias Hank, of middle stature, had on when he went away a
linen striped shirt, a pair of homespun breeches, a bluish pair
of stockings, and an old pair of shoes, a good felt hat. He
speaks good English and Dutch, and tells people he is a free
Negro. Whosoever takes up aid Negro and brings him to his
said master, or secures him so that he may be had again, shall
have 30 Shillings reward, and all reasonable charges paid by
me, Barnet Van Deventer.”—The New York Evening Post, Sep-
tember 29, 1746

Document Questions

• What do we learn about “Handrick” from this advertisement?
• What else do we learn about slavery in Kings County from

this advertisement?

7. Characters from the Early History of Brooklyn

Source: Henry R. Stiles (1867–1870). A History of the City of Brooklyn
including the Old Town and Village of Brooklyn, the Town of Bushwick,
and the Village and City of Williamsburgh, vol. II. Brooklyn, NY: Pub.
by subscription.

“Israel and Timothy Horsfield were men of mark [wealth] in
their day. They were the sons of Timothy Horsfield, of Liver-
pool, England, where they were born. Israel came to this coun-
try in 1720, and became a freeman [citizen] of New York, on
the 13th of December, of the same year. About three years

132 New York and Slavery

after, his brother Timothy arrived and entered into business
with him, as butchers. Long Island at that time furnished the
New York market with most of its live stock. They built a wharf
at the foot of the present Doughty Street, together with a
slaughtering place and the necessary buildings for residence.
The next year they leased the two best stands in the Old Slip
Market in the city of New York; their dressed meats being
brought over daily, in rowboats by their own slaves, to their
stands in the market. Israel Horsfield, in 1738, had a family of
ten persons, three of whom were colored men, and slaves. He
and his brother afterwards had the misfortune to lose some of
their ‘chattels’ [slaves] who were put to death for complicity in
the ‘Great Negro Plot’ of 1741.”

Document Questions

• Why were the Horsfields an important family in Brook-
lyn society?

• What happened to enslaved Africans accused of participating
in the “Great Negro Plot” of 1741?

8. Farmers Who Owned the Most Enslaved Africans in Flatbush
(1755)

Source: New York Slave Census for Kings County, Town of Flatbush
(Brooklyn Collection, Brooklyn Public Library)

Enslaved Africans Enslaved Africans
Owner’ Name (Male) (Female)

Widow Clarkson 3 2
Henry Cruger 3 1
Engelbart Lott 2 2
Laurens Ditmars 1 3
Rem Martense 2 2
Antje Ver Kerck 3 4

Document Questions

• What is the average number of Africans held by the six largest
slaveholders in the town of Flatbush in Kings County?

• Based on your knowledge of history, how does this compare
with the number of people held as slaves on large plantations
in the United States South and the Caribbean?

Classroom Ideas for Teaching About Slavery 133

9. Population of Kings County Towns (1791)

Sources: Wilder, Craig (2000). A Covenant with Color: Race and Social
Power in Brooklyn (NY: Columbia University Press), p. 37.

Town Enslaved Blacks Free Black White

Brooklyn 405 14 1,184
Flatbush 378 12 551
New Utrecht 206 10 346
Gravesend 135 5 286
Flatlands 137 0 286
Bushwick 171 5 364
Total 1,432 46 3,017

Document Questions

• Which town in Brooklyn had the largest number of enslaved
Africans in 1791?

• What percentage of the Black population of Brooklyn was free
in 1791?

• What percentage of the population of Brooklyn was enslaved
in 1791?

10. An Old Farmer’s Talk: Stephen L. Vanderveer’s New Lots
Recollections

Source: Brooklyn Eagle, September 19, 1886, p. 6.

“In those days there were as many Negroes as whites in this
neighborhood. The latter were buried in front by the roadside
and the former away back near the swamp . . . In 1824 our peo-
ple thought it best to have a place of worship near the last rest-
ing place of our forefathers . . . In 1841 we saw the necessity of
having a new burying ground, as the black people were over-
crowding us in the old one. Therefore we purchased the ground
alongside the church and removed a great many of the dead from
across the road.”

Document Questions

• Why was a new cemetery started?
• Who was buried in the new cemetery? Who was left behind?

134 New York and Slavery

Based on these documents, a student essay should include the following:

• Enslaved Africans played a major role in building the infra-
structure (clearing the land, constructing housing and forti-
fications, building roads) of the New York colony and did
different kinds of work.

• Enslaved Africans were bought, sold, and rented in the colony.
• The New York colony had difficulty controlling its enslaved

population and its relations with free Blacks and Whites and
made laws to restrict their behavior and to punish them.

• Enslaved Africans were dissatisfied with conditions. They re-
belled against enslavement, disobeyed laws, and ran away from
bondage.

• Slave holdings, and probably the size of farms, in Kings
County where much smaller than in the Southern and Carib-
bean.

• In Kings County, enslaved Africans made up nearly have of the
population of the colony.

Exhibit C. The New York City Slave
Conspiracy Trial (1741): Who were the guilty parties?

Task: Write and perform a “hip-hop rap opera” about the New York City
Slave conspiracy. Each part in the play will be a “rap,” including the introduc-
tions and the testimony.

Background Information: Slavery in New York City in the first half of the
eighteenth century created a potentially explosive situation. The city had a large
population of enslaved Africans. In 1737, 16 percent of the 10,664 inhabitants
of New York County (Manhattan Island) were of African ancestry. Conditions
were very different from plantation life in the South and the Caribbean. Meet-
ings between enslaved people were relatively easy and unsupervised and en-
slaved Africans and free Blacks and White worked and lived in close proximity.
The governors of the city lived in continuous fear of fire, attack by the enemies
of England, a slave insurrection, or some combination of all three.

In 1712, Black rebels were accused of setting fire to a building in the mid-
dle of the city and attacking White colonists who tried to extinguish the blaze.
Nine Whites were shot, stabbed, or beaten to death and another six were
wounded. Militia units from New York and Westchester and soldiers from a
nearby fort captured twenty-seven rebels. Six captives took their own lives and
the others were executed. The uprising led to a series of new legal restrictions
on the rights of enslaved Africans. They included limits on their ability to

Classroom Ideas for Teaching About Slavery 135

meet, restrictions on manumission, bans on the use of firearms by slaves, the
death penalty for involvement in a conspiracy to kill a White person, and
greater threats of physical punishment.

In 1741, White New Yorkers, afraid of another slave revolt, responded to
rumors and unexplained fires with the arrest of over one hundred and fifty en-
slaved Africans, the execution of thirty-four Blacks and four Whites, and the
transport to other colonies of seventy enslaved people. Accusations were made
by a young White female indentured servant, who received £100 and her free-
dom in exchange for her testimony. The joint “confessions” of two of the con-
spirators, Cuffee and Quaco, were made while they were waiting to be burned
to death by an angry mob. Three years after the trials and executions, a record
of the “New York Conspiracy” was published by one of the judges in the case.
Historians continue to doubt whether a slave conspiracy ever existed. The con-
victions and executions are often compared with the hysteria surrounding the
Salem Witch trials of 1692. The judges’ report, instead of exposing the dan-
gerous behavior of Africans in New York, actually documents the repression
of enslaved Africans, the failure of the legal system, social conditions in the
city, and the ways these factors contributed to a deadly official conspiracy
against the city’s Black population. The 1741 Slave Conspiracy lesson
(http://www.nyscss.org) and the full text of the hip-hop rap opera are available
on line (http://people.Hofstra.edu/faculty/alan_j_singer).

Prosecutor Frederick Philipse Addresses the Court

Source: Zabin, S., ed. (2004). The New York Conspiracy Trials of 1741
(Boston, MA: Bedford/St. Martin’s), pp. 64–65.

The many frights and terrors which the good people of this city have of late
been put into, by repeated and unusual fires, and burning of houses, give us too
much room to suspect, that some of them at least, did not proceed from mere
chance, or common accidents; but on the contrary, from the premeditated mal-
ice and wicked pursuits of evil and designing persons; and therefore, it greatly
behooves us to use our utmost diligence, by all lawful ways and means to dis-
cover the contrivers and perpetrators of such daring and flagitious undertak-
ings: that, upon conviction, they may receive condign punishment . . .

I am told there are several prisoners now in jail, who have been commit-
ted by the city magistrates, upon suspicion of having been concerned in some
of the late fire; and others, who under pretence of assisting the unhappy suffer-
ers, by saving their goods from the flames, for stealing, or receiving them. This
indeed, is adding affliction to the afflicted, and is a very great aggravation of
such crime . . .

This crime is of so shocking a nature, that if we have any in this city, who,
having been guilty thereof, should escape, who can say he is safe, or tell where

136 New York and Slavery

will it end? . . . My charge, gentlemen, further is, to present all conspiracies,
combinations, and other offenses, from treasons down to trespasses; and in
your inquiries, the oath you, and each of you have just now taken will, I am per-
suaded, be your guide, and I pray God to direct and assist you in the discharge
of your duty.

Prosecutor Frederick Philipse—
Student “Rap” Version

The good people of this city own slaves,
Who don’t want to follow the ways,
Now the city we had just ain’t the same
’Cause houses were burned down by flames.
Several prisoners who are now in jail
Want the chance to tell their tale,
Their crimes are shocking to nature you see,
The prisoners should all be found guilty.
My charge gentlemen is to prevent conspiracy,
By slaves and their friends in this city,
We must stop their crimes and stolen booty,
I pray that God directs you to your duty.

Exhibit D. United States v. Frederick Douglass
for Planning and Materially Supporting Terrorism

This “mock” trial uses primary source documents from the nineteenth century
and some of the language may be difficult for students. While it is a trial of
Frederick Douglass for planning and materially supporting terrorism against
the United States, it also questions current definitions of terrorism and the Pa-
triot Act. Rather than using the original material presented here, teachers may
prefer to have students “translate” passages into contemporary language before
acting out the play.

Discussion of the text and issues can take place between scenes or after the
entire production is completed. The trial is divided into scenes so that more
than one student can play a particular character.

The project is designed for three days although a more abbreviated version
can be completed in one class period. On day 1, students discuss who Freder-
ick Douglass and John Brown were, the attack on Harpers Ferry preceding the
outbreak of the Civil War, the ideas of terrorism and conspiracy, and the Pa-
triot Act. On day 2, students act out the play and discuss the issues highlighted
in each of the scenes. We have included guiding questions that we found use-
ful. For homework between days 2 and 3, students write their individual views
on Douglass’s guilt or innocence and whether they believe he was a freedom

Classroom Ideas for Teaching About Slavery 137

fighter or terrorist. They can use a standard essay format or present their views
as a rap. On day 3, students deliberate in groups, present their views to the full
class and debate their conclusions.

After acting out the mock trial, students in Michael Pezone’s African
American history class met as a “committee of the whole” to discuss whether
Douglass was guilty as charged. Debate over the verdict was sharp.

Rhonda Daniel argued, “America was supposed to be founded on free-
dom, but for African Americans it meant enslavement. How can a country
deny freedom and liberty to people because of the color of their skin? How can
it be a crime to fight for your rights? Frederick Douglass was only defending
the fundamental principles stated in the Declaration of Independence. The en-
tire political system was corrupt and it was the government that was terrorist.”

Clifford Pieroit replied to Rhonda arguing, “There is no denying that
Frederick Douglass was a great man who accomplished many things as an
abolitionist, author, political leader and spokesperson for human rights. Un-
fortunately, his achievements are tainted by his part in the conspiracy with
John Brown. Even though slavery was wrong, it was the law in the South at
that time. Terrorism means to act violently against people or property to in-
fluence public opinion and government policies. That is what John Brown did.
Because Douglass helped him, he can justifiably be branded as a conspirator
and even a terrorist.”

“Terrorism is a subjective term,” said Jamel Wells. “The thing that makes
Douglass a freedom fighter and not a terrorist is that he was fighting for the in-
alienable rights of people that are part of democracy. Both the prosecution and
the defense agreed that slavery was wrong and had to be abolished. If you con-
vict Douglass of terrorism then all of the people who participated in the Civil
War should be declared terrorists also.”

Fiorella Leal was not so sure. “Frederick Douglass is guilty of the charges.
He did help John Brown plan a rebellion against the government of the United
States. It does not make him a bad guy. You can be guilty and be a good per-
son. He should have been punished for breaking the law. He would have
become a martyr like John Brown.”

Ashley Willock countered, “There is nothing wrong with standing up for
what you believe. Frederick Douglass was an antislavery activist who wanted to
help his people. He did a wrong, but he did it to make a right. Douglass only
agreed to use violence if they were provoked and had no choice. The courts ac-
cept that violence is legal in self-defense. When Douglass realized that the
original plan had changed into something else that was too treacherous, he left
the group. That is not the mind of a terrorist.”

Diana Chavez suggested a compromise. “Douglass could be charged
with conspiracy, but not with terrorism. Talking about something and doing
something are not the same thing. Douglass thought terrorism was wrong.
He went home. But either way, slavery ended with the Civil War. Douglass
was fighting against slavery and should be found not guilty.”

138 New York and Slavery

While it is written as a trial of Frederick Douglass, this activity is actually
intended to stimulate discussion of current and past definitions of terrorism,
conspiracy, and the Patriot Act (2001). The full text of the “mock” trial of
Frederick Douglass was published in Social Science Docket (Winter-Spring
2008) and is available online at http://people.hofstra.edu/faculty/alan_j_singer.

United States v. Frederick Douglass

Background Information: Frederick Douglass (1817–1895) is probably the
most noted African American figure from the nineteenth century. He was born
in Maryland, the son of a White man and an enslaved African woman. As a
boy, Douglass was taught to read in violation of state law. In 1838, he escaped
to New York City. During the Civil War, Douglass tried to persuade President
Abraham Lincoln that former slaves should be allowed to join the Union
Army. After the war, he campaigned for full civil rights for former slaves and
was a strong supporter of women’s suffrage. He also held several government
positions including Marshall of the District of Columbia (1877–1881) and
U.S. minister to Haiti (1889–1891). Today, Douglass is honored as a former
slave who escaped to freedom and became a noted abolitionist, public speaker,
newspaper editor, author, international spokesperson for human rights, and
political leader.

John Brown, on the other hand, remains one of the most controversial fig-
ures in United States history. On October 16, 1859, Brown and twenty-one
other men, including five Blacks and sixteen Whites, attacked the federal arse-
nal at Harpers Ferry. Brown was wounded and captured. He was taken to
Charlestown, Virginia, where he was put on trial and convicted of treason.
John Brown was hanged on December 2, 1859. Although Northerners were
initially shocked by Brown’s actions, many prominent abolitionists soon began
to speak favorably of his exploits.

Few recall that Douglass was originally implicated in Brown’s raid on
Harpers Ferry and was forced to flee the country when a warrant for his arrest
was issued in Virginia. He was also the subject of a congressional investigation
into treasonous behavior just prior to the outbreak of the Civil War.

The trial of Frederick Douglass for complicity in the “crimes” of John
Brown never took place. In this mock trial, Douglass has an opportunity to de-
fend himself against charges that he supported terrorism while his critics will
finally have the opportunity to press their case.

The prosecutor is John Ashcroft, United States Attorney General from
2001 to 2005. Ashcroft was one of the architects of the Patriot Act after the at-
tack on the United States on September 11, 2001. His questions directed at
Douglass and other “witnesses” are fictional, however, their responses, the tes-
timony, is from primary source documents. Anton Scalia, an Associate Justice
of the United States Supreme Court serves as the judge in this case. Clarence
Darrow, a noted defense attorney who frequently defended the civil liberties

Classroom Ideas for Teaching About Slavery 139

and legal rights of unpopular defendants, represents Douglass. Witnesses, in
order of appearance, include John Brown, Henry Ward Beecher, Abraham
Lincoln, Frederick Douglass, Patrick Henry, Thomas Jefferson, and Martin
Luther King, Jr.

Since the failed attack on Harpers Ferry in 1859, political activists and his-
torians have debated whether John Brown should be considered a freedom
fighter or a traitor and terrorist? Do his ends or goals, the liberation of millions
of enslaved Africans, justify his means, revolutionary violence against the gov-
ernment of the United States? Can violence by an enslaved human being or his
or her supporters against an individual master or a system that denies their hu-
manity be labeled as a form of terrorism or is the terrorist the person or
oppressive system that denies liberty to others?

Frederick Douglass materially aided Brown and supported his goals, al-
though he did not participate in the actual attack on Harpers Ferry. Should
Douglass be remembered as a freedom fighter or a terrorist? Ladies and gen-
tlemen, you are the jury in this trial. You must make the decision.

Scene from the United States v. Frederick Douglass

Ashcroft: I now call the defendant, Frederick Douglass, as a witness.

Scalia: Mr. Douglass, please take the stand.

Darrow: One minute, please, your honor. I wish to remind my
client that he has the constitutional right not to testify
against himself.

Douglass: I understand my rights. Your honor, I wish to testify.

Ashcroft: What exactly was your relationship with John Brown?

Douglass: From the time of my visit to him in Springfield, Massa-
chusetts in 1847, our relations were friendly and confi-
dential. I never passed through Springfield without
calling on him, and he never came to Rochester without
calling on me. He often stopped over night with me,
when we talked over the feasibility of his plan for de-
stroying the value of slave property.

Ashcroft: During these visits, did you plot with John Brown to use
violence to overturn the laws of the United States?

Darrow: I object. Counsel is leading the witness.

Scalia: Mr. Douglass, are you pleading the Fifth Amendment
right to remain silent?

Douglass: No. I am prepared to answer the question.

140 New York and Slavery

Scalia: Objection overruled. Please proceed Mr. Ashcroft.

Ashcroft: Let me repeat the question. Mr. Douglass, did you plot
with John Brown to use violence to overturn the laws of
the United States?

Douglass: “That plan . . . was to take twenty or twenty-five . . .
trustworthy men into the mountains of Virginia and
Maryland, and station them in squads of five, . . . They
were to be well armed, but were to avoid battle or vio-
lence, unless compelled by pursuit or in self-defense. In
that case, they were to make it as costly as possible to the
assailing party, whether that party should be soldiers or
citizens. . . . The work of going into the valley of Virginia
and persuading the slaves to flee to the mountains, was to
be committed to the most courageous and judicious man
connected with each squad.”

Ashcroft: What was your opinion of this plan?

Douglass: Hating slavery as I did, and making its abolition the ob-
ject of my life, I was ready to welcome any new mode of
attack upon the slave system which gave any promise of
success. . . . In the worse case, too, if the plan should fail,
and John Brown should be driven from the mountains, a
new fact would be developed by which the nation would
be kept awake to the existence of slavery. Hence, I as-
sented [agreed] to this, John Brown’s scheme or plan for
running off slaves.

Darrow: I object. I object. I object. Your honor, what difference
does it make what my client’s opinions were. He is on
trial because he is accused of terrorist actions against the
United States government.

Ashcroft: We will get to the actions, your honor. We will get to
them.

Scalia: By all means, continue Mr. Ashcroft. Objection over-
ruled.

Source: Douglass, Frederick (1969). Life and Times of Frederick Doug-
lass, 1892 edition (NY: Collier), 314–315.

Classroom Ideas for Teaching About Slavery 141

yanulada
This page intentionally left blank.

References

Albion , R. (1961). The Rise of New York Port [1815–1860]. Hamden, Conn.:
Archon Books.

Allen, T. (1994). The Invention of the White Race, vol 1. Racial Oppression and
Social Control. N.Y.: Verso.

Andrews, R. (1934, March). “Slavery Views of a Northern Prelate,” Church
History 3(1), 60–78.

Annals of Congress (1820). 16 Congress, 1 session, vol. II, columns 1323–1328,
in Bailey, T. & D. Kennedy (1984). The American Spirit, 5th ed., Lex-
ington, Mass.: D. C. Heath, pp. 203–205.

Aptheker, H., ed. (1951/1973). A Documentary History of the Negro People in the
United States, vol. 1. Secaucus, N.J.: The Citadel Press.

Associated Press (2005, September 28). “Schools Directed to Expand History Cur-
riculums.” Accessed on October 15, 2006 at http://www.cnn.com/2005/
EDUCATION/09/28/ethnic. courses.ap.

Associated Press (2006, March 11). “Professors Seek to Shed Light on Legacy
of Northern Slavery.” Accessed June 8, 2007 at http://www.newsday.
com/news/local/wire/ny-bc-ny—teachingslavery0311mar11,0,1452504.

Associated Press (2007, June 20). “Wednesday in Albany Includes Taxes,
Slavery.” Accessed June 24, 2007 at http://hosted.ap.org/dynamic/stories/N/
NY_ALBANY_RDP_NYOL?SITE=NYITH&SECTION=HOME&
TEMPLATE=DEFAULT.

Baker, G., ed. (1861/1972). The Irrepressible Conflict. The Works of William H.
Seward, vol. 4. N.Y.: AMS Press.

Baldwin, J. (1998). Collected Essays. N.Y.: The Library of America.
Bailey, T., & D. Kennedy, eds. (1984). The American Spirit, vol. 1, 5th ed. Lex-

ington, Mass.: D. C. Heath.
Barton, K., & L. Levstik (1998). “‘It Wasn’t a Good Part of History’: National

Identity and Students’ Explanations of Historical Significance,” Teach-
ers College Review, 99 (3), pp. 478–513.

Barton, K., & L. Levstik (2004). Teaching History for the Common Good. Mah-
wah, N.J.: Lawrence Erlbaum.

143

Barton, K. (2005). “Best Not to Forget Them”: Secondary Students’ Judg-
ments of Historical Significance in Northern Ireland,” Theory and
Research in Social Education, 33 (1), pp. 9–44.

BBC (2005, January 21). “JP Morgan Admits US Slavery Links.” Accessed on
October 12, 2006 at http://new.bbc.co.uk/2/hi/business/4193797.stm.

Berlin, I., & L. Harris, eds. (2005). Slavery in New York. N.Y.: The New Press.
Bernstein, I. (1990). The New York City Draft Riots. N.Y.: Oxford.
Bernstein, I. (2005). “Securing Freedom: The Challenges of Black Life in Civil

War New York,” in Berlin, I., & L. Harris, eds., Slavery in New York.
N.Y.: The New Press.

Blackburn, R. (1997). The Making of New World Slavery, From the Baroque to
the Modern, 1492–1800. N.Y.: Verso.

Bordewich, F. (2005). Bound for Canaan, The Underground Railroad and the
War for the Soul of America. N.Y.: HarperCollins.

Bradford, S. (1886). Harriet, The Moses of Her People. N.Y.: G. R. Lockwood &
Son.

Brady, Kevin (2001, Summer–Fall). “Abolitionists Among New York’s
‘Founding Fathers.’” Social Science Docket, 1(2).

Braudel, F. (1979) The Perspective of the World, III: Civilization and Capitalism:
15th–18th Century. N.Y.: Harper & Row.

Brooks, D. (2006, April 27). “The Death of Multiculturalism,” New York Times.
Brown, C. (1971). William Cullen Bryant. N.Y.: Scribner.
Brown, J. (1997, November 17). “Slave Life at Lloyd Manor,” Newsday. Ac-

cessed June 11, 2007 at http://www.newsday.com/community/guide/
lihistory/ny-history-hs314a,0,6109118.story.

Brown, J. (2002). “The Wanderer Comes Home.” Newsday. Accessed on October
12, 2006 at www.newsday.com/extras/lihistory/specfam/famwand.htm.

Brown, W. (1849). Narrative of William W. Brown, an American Slave. Written by
Himself. London: C. Gilpin, 1849. Accessed at http://docsouth.unc.edu/
fpn/brownw/menu.html on June 25, 2007.

Burrows, E., and M. Wallace (1999). Gotham, A History of New York City to
1898. N.Y.: Oxford University Press.

California Department of Insurance (2002, May). Consumers: Slavery Era Insur-
ance Registry Report. Accessed June 28, 2007 at http://www.insurance.ca.
gov/0100-consumers/0300-public-programs/0200-slavery-era-insur/
slavery-era-report.cfm.

Calonius, E. (2006). The Wanderer, The Last American Slave Ship and the Con-
spiracy That Set Its Sails. N.Y.: St. Martin’s Press.

Cardwell, D. (2000, August 12). “Seeking Out a Just Way to Make Amends
for Slavery,” New York Times.

Carleton, G. (1864/1968). The Suppressed Book About Slavery, N.Y.: Arno.
Cole, D. (1984). Martin Van Buren and the American Political System. Prince-

ton, N.J.: Princeton University Press.
Collins, G. (2005, September 27). “A ‘Main Event’ in Old New York,” New

York Times.

144 References

Cornbeth, C., & D. Waugh (1995). The Great Speckled Bird, Multicultural
Politics and Education Policymaking. N.Y.: St. Martin’s Press.

Cornbleth, C. (2002). “Images of America: What Youth Do Know about the
United States,” American Educational Research Journal, 39 (2), pp. 519–552.

Cotten, Stacey (2001, Summer–Fall). “Teachers Respond to Teaching About
Slavery in the Americas,” Social Science Docket.

Creegan, K. (2007, Summer–Fall). “New York State; A Microcosm of the
Debate over Slavery,” Social Science Docket.

Crummell, A. (1882). The Eulogy on Henry Highland Garnet, D.D. Washing-
ton, D.C.: Union Bethel Literary and Historical Association.

Davis, D. (2006). Inhuman Bondage, The Rise and Fall of Slavery in the New
World. N.Y.: Oxford University.

Defoe, D. (1728). A Plan of the English Commerce. Cited in C. H. Wilson, “The
Economic Decline of the Netherlands,” The Economic History Review,
IX(2), pp. 111–127.

Delafield, J. (1877). Biographies of Francis Lewis and Morgan Lewis by Their
Granddaughter. N.Y.: Anson D. F. Randolph & Company.

Donnan, E. (1932/1969). Documents Illustrative of the History of the Slave Trade to
America, Vol. III. New England and the Middle Colonies. N.Y.: Octagon.

Douglass, F. (1892/1962). Life and Times of Frederick Douglass. N.Y.: Collier.
DuBois, W. E. B. (1896/1965). The Suppression of the African Slave Trade.

Baton Rouge, LA: Louisiana State University Press.
DuBois, W. E. B. (1961). The Souls of Black Folk. N.Y.: Fawcett, 1961.
Duberman, M. (1964). In White America. Boston, Mass.: Houghton Mifflin.
Dunbar, A. ed. (1914). Masterpieces of Negro Eloquence. N.Y.: The Bookery

Pub. Co.
Eakin, S., & J. Logsdon, eds. (1967). Twelve Years a Slave. Baton Rouge, La.:

Louisiana State University Press.
Eakin, S. (1990). Solomon Northup’s Twelve Years a Slave, 1841–1853. Gretna,

La.: Pelican Publishing.
Easton, K., & L. Guddat (1967). Writings of the Young Marx on Philosophy and

Society. Garden City, N.Y.: Doubleday Anchor.
Ellis, E. (1966). The Epic of New York City, A Narrative History. N.Y.: Old

Town Books.
Emerson, R. (1851). The Fugitive Slave Law. The Complete Works of Ralph

Waldo Emerson. Accessed October 11, 2006 at http://www.rwe.org.
Emmet, T. (1915). Memoirs of Thomas Addis and Robert Emmet. N.Y.:

Emmet Press.
English, M. (2006, June 2). “Signs of Slavery Taken Down,” New York Newsday.
Epstein, T. (1996). “Historical Understanding Among Urban Adolescents:

Differences in Black and White,” Theory and Research in Social Educa-
tion, 26, pp. 299–301.

Epstein, T. (1998). “Deconstructing differences in African-American and
European-American adolescents’ perspectives on U.S. history,” Cur-
riculum Inquiry, 28, pp. 397–423.

References 145

Epstein, T. (2000). “Adolescents’ Perspectives on Racial Diversity in U.S. His-
tory: Case Studies from an Urban Classroom,” American Educational
Research Journal, 37 (1), pp. 185–214.

Evans, M. (2005, September 13). “History of Slavery in NY ‘Can’t Be
Ignored,’” Newsday.

Farmer-Paellmann, D., B. Afran, & C. Mayer (2006, September 22). Corpo-
rate America’s Uncashed Check: Disgorging the Ill-Gotten Gains of Slave
Labor. Accessed October 2, 2006 at http://CommonDreams.org.

Farrow, A., J. Lang, & J. Frank, (2005). Complicity: How the North Promoted,
Prolonged, and Profited from Slavery. N.Y.: Ballantine Books.

Feder, B., ed. (1967). Viewpoints: USA. N.Y.: American Book Company.
Feuer, L., ed. (1959). Marx & Engels, Basic Writings on Politics & Philosophy.

N.Y.: Anchor.
Finn, R. (2000, August 8). “Public Lives; Pressing the Cause of the Forgotten

Slaves,” New York Times.
Foner, E. (1970). Free Soil, Free Labor, Free Men. N.Y.: Oxford University Press.
Foner, E. (1991/1997). Slavery, the Civil War and Reconstruction. Washington,

D.C.: AHA.
Foner, E. (2000, July 13). “Slavery’s Fellow Travelers,” New York Times.
Foner, P. (1941). Business and Slavery, The New York Merchants and the Irre-

pressible Conflict. Chapel Hill, N.C.: University of North Carolina Press.
Foner, P., ed. (1950). The Life and Writings of Frederick Douglass, Vol. II, Pre-

Civil War Decade 1850–1860. N.Y.: International Publishers.
Francis, A. (2007, Summer–Fall). “African American New Yorkers and the

Struggle to End Slavery,” Social Science Docket, 7(2).
Frederick Douglass’ Paper. “Legal Rights Vindicated,” March 2, 1855.
Frankenberg, Orfield G., & C. Lee. (2003). A Multiracial Society with Segre-

gated Schools: Are We Losing the Dream? Cambridge, Mass.: Civil Rights
Project at Harvard University.

Franklin, J. (1974). From Slavery to Freedom, A History of Negro Americans,
4th ed. N.Y.: Knopf.

Gates, H., Jr. (2001, July 29). “The Future of Slavery’s Past,” New York Times.
Gellman, D., and D. Quigley, ed. (2003). Jim Crow New York, A Documentary His-

tory of Race and Citizenship 1777–1877. N.Y.: New York University Press.
Genovese, E. (1979). From Rebellion to Revolution, Afro-American Slave Revolts

in the Making of the Modern World. Baton Rouge, La.: Louisiana State
University.

Genovese, E., and E. Fox-Genovese (2005). The Mind of the Master Class.
N.Y.: Cambridge University Press.

Gershman, J. (2007, June 13). “N.Y.’s Apology for Slavery Is Readied for ‘June-
teenth’,” The Sun. Accessed on June 24, 2007 at http://www.nysun.com/
article/56415.

Gilbert, O. (1884). Narrative of Sojourner Truth. Battle Creek, Mich.: Review
and Herald. Accessed on Oct. 9, 2006 at http://www.docsouth.unc.edu.

146 References

Greenhouse, L. (2007, June 29). “Justices, 5–4, Limit Use of Race for School
Integration Plans,” New York Times.

Groanke, Virginia (2002, May 5). “Slave Policies,” New York Times.
Halagoa, P. (2004). “Holding Up in the Mirror: The Complexity of Seeing

Your Ethnic Self in History,” Theory and Research in Social Education,
32 (4), pp. 459–483.

Hamilton, V. (1985). The People Could Fly: American Black Folktales. N.Y.: Knopf.
Hammon, J. (1787). An address to the Negroes in the state of New-York, by Jupiter

Hammon, servant of John Lloyd, Jun, Esq; of the manor of Queen’s Village,
Long-Island. N.Y.: Carroll and Patterson. Accessed October 8, 2006 at
http://etext.lib.virginia.edu/readex/20400.html.

Harper’s Weekly (1860, June 2). The Africans of the Slave Bark Wildfire.”
Accessed on October 12, 2006 at http://blackhistory.harpweek.com/
SlaveryHome.htm.

Hartell, A. (1943, Fall). “Slavery on Long Island,” Nassau County Historical
Journal, 6 (2).

Hassard, J. (1866). Life of the Most Reverend John Hughes, DD, First Archbishop
of New York, with Extracts from His Private Correspondence. N.Y.:
D. Appleton.

Higgins, R., L. Dickstein, & M. Vetare. Establishing Slavery In Colonial New York.
Accessed October 8, 2006 at www.hudsonvalley.org/philipsburg/learn_
slavery_ny.htm.

Hochschild, A. (2005). Bury the Chains, Prophets and Rebels in the Fight to Free
an Empire’s Slaves. Boston, Mass.: Houghton Mifflin.

Hodas, D. (1976). The Business Career of Moses Taylor, Merchant, Finance Cap-
italist, and Industrialist. New York: New York University Press.

Hodges, G., & A. Brown, eds. (1994). “Pretends to Be Free” Runaway Slave Adver-
tisements from Colonial and Revolutionary New York and New Jersey. N.Y.:
Garland.

Hodges, G. (1996). The Black Loyalist Directory: African Americans in Exile After
the American Revolution. New York: Garland Publishing.

Hodges, G. (1999). Root & Branch: African Americans in New York & East Jer-
sey, 1613–1863, Chapel Hill, N.C.: University of North Carolina Press.

Horsmanden, D. (1744). A Journal of the Proceedings in the Detection of the Conspiracy,
in Davis, T., ed. (1971). The New York Conspiracy. Boston, Mass.: Beacon.

Horton, J., & L. Horton (2005). Slavery and the Making of America. N.Y.:
Oxford University Press.

Howard, Warren (1963). American Slavers and the Federal Law, 1837–1862.
University of California, Berkeley.

Howlett, C. (2001, Summer–Fall). “John Woolman: New Jersey’s Eighteen
Century Quaker Abolitionist,” Social Science Docket, 1 (2).

Israel, J. (1995). The Dutch Republic. N.Y.: Oxford University Press.
Janofsky, M. (1994, October 8). “Mock Auction of Slaves: Education or Out-

rage?” New York Times.

References 147

Jefferson, T. (1787/1794). Notes on the State of Virginia, 2nd ed. Philadelphia,
Pa.: Matthew Carey. Accessed October 9, 2006 at http://www.
stolaf.edu/people/fitz/COURSES/Jefferson—Notes.htm.

Jensen, J. (2000, January 15). “Think Tank; Sermons on the Climb to the
Mountaintop,” New York Times.

Johnson, L. (1964, May 22). Remarks at the University of Michigan. Accessed
June 8, 2007 at http://www.britannica.com/ebc/article-9116919.

Jordan, W. (1968). White Over Black, American Attitudes Toward the Negro,
1550–1812. Chapel Hill, N.C.: University of North Carolina.

Journals of the New York Provincial Congress (1842). Albany, N.Y.: Weed, Parsons.
Katz, J. (1974). Resistance at Christiana. N.Y.: Thomas Y. Crowell.
Katz, W. (1995). Eyewitness, A Living Documentary of the African American

Contribution to American History. N.Y.: Simon & Schuster.
Katz, W. (1997). Black Legacy: A History of New York’s African Americans. N.Y.:

Atheneum Books for Young Readers.
King, B. (1798). “Memoirs of the Life of Boston King, A Black Preacher,” The

Methodist Magazine, May 1798, pp. 157–161. Accessed June 11, 2007
at http://antislavery.eserver.org/narratives/boston_king/.

Koch, A. (1966). Notes of the Debates in the Federal Convention of 1787 Reported
by James Madison. Athens, Ohio: Ohio University Press.

Kozol, J. (2005, December). “Confections of Apartheid: A Stick-and-Carrot
Pedagogy for the Children of Our Inner-City Poor,” Phi Delta Kappan,
(87) 4.

Kurland, P., and R. Lerner, eds. (1987) The Founders’ Constitution. Chicago,
Ill.: University of Chicago Press.

Lee, Brother B. (1943). Discontent in New York City, 1861–1865. Washington
D.C.: Catholic University of America Press.

Lepore, J. (2005a). New York Burning, Liberty, Slavery, and Conspiracy in
Eighteenth-Century Manhattan. N.Y.: Knopf.

Lepore, L. (2005b). “The Tightening Vise: Slavery and Freedom in British
New York,” in Berlin, I., & L. Harris, eds. Slavery in New York. N.Y.:
The New Press.

Lerner, B. (2003, October 23). “Scholars Argue Over Legacy of Surgeon Who
Was Lionized, Then Vilified,” New York Times.

Loewen, J. (1995). Lies My Teacher Told Me: Everything Your American History
Textbook Got Wrong. N.Y.: Simon and Schuster.

Loguen, J. (1859). The Rev. J. W. Loguen, as a Slave and as a Freeman (Syracuse,
N.Y.: J. G. K. Truair). Accessed June 13, 2007 at http://docsouth.unc.
edu/neh/loguen/loguen.html.

Madison, J. (1840/1984). Notes of Debates in the Federal Convention of 1787.
Athens, Ohio: Ohio University Press.

Marcus, G. (1988/1995). Discovering The African-American Experience in Suf-
folk County, 1620–1860. Setauket, NY: Society for the Preservation of
Long Island Antiquities.

148 References

McManus, E. (1966). A History of Negro Slavery in New York. Syracuse, N.Y.:
Syracuse University Press.

McMillan, B., ed. (2002). Captive Passage, The Transatlantic Slave Trade and
the Making of the Americas. Washington, D.C.: Smithsonian.

Meade, R. (1957). Patrick Henry: Patriot in the Making. Philadelphia, Pa.:
Lippincott.

Minutes of the Common Council of the City of New York, 1675–1776 (1930).
N.Y.: Dodd, Mead.

Moore, C. (2005). “A World of Possibilities: Slavery and Freedom in Dutch
New Amsterdam,” in Berlin, I. and L. Harris, eds., Slavery in New
York. N.Y.: The New Press.

Morse, S. (1863). An Argument on the Ethical Position of Slavery. N.Y.: Society
for the Diffusion of Political Knowledge, no. 12.

Murphy, M. (2007, Summer–Fall). “Reconsidering the Complex Relationship
Between Blacks, the Irish, and Abolitionists,” Social Science Docket, 7 (2).

Mushkat, J. (1990). Fernando Wood, A Political Biography. Kent, Ohio: Kent
State Press.

Nanji, A. (2005, June 2). “Course Draws Debate,” Newsday.
New York State Assembly (2005, March 10). Regular Sessions 6362—B,

2005–2006. Albany, N.Y.
New York State Assembly (2007). “An Act to Amend Chapter 137 of the

Laws of 1817 Relating to Slaves and Servants, in Relation to Acknowl-
edging the Tragedy of Slavery in New York State,” A00273B. Accessed
June 24, 2007 at http://assembly.state.ny.us/leg/?bn=A00273.

New York Daily Tribune (1874, December 1). “Obituary.”
New York Times (1851, September 19). “Christiana Incident.”
New York Times (1852, November 15). “Cuban Affairs.”
New York Times (1854a, May 2). “The Slave Trade.”
New York Times (1854b, November 10). “The Slave-Trade—An Important Trial.”
New York Times (1854c, November 24). Editorial.
New York Times (1858a, June 11). “Mystery of the Yacht Wanderer.”
New York Times (1858b, June 12). “The Yacht Wanderer’s Mystery Explained.”
New York Times (1860, July 30). “From Havana.”
New York Times (1860, December 7). “The Commercial Relationship Between

the North and South.”
New York Times (1861a, January 8). “Message of the Mayor.”
New York Times (1861b, March 18). “Editorial.”
New York Times (1861c, March 19). “Escape of Capt. Latham.”
New York Times (1863, July 14). “Burning of the Orphanage for Colored Children.”
New York Times (1864, June 15). “The Anti-Slavery Constitutional Amendment.”
New York Times (1882, May 24). “An Old Merchant’s Death.”
New York Times (1994, October 11). “Tears and Protest at Mock Slave Sale.”
New York Times (2000, January 15). “Think Tank; Sermons on the Climb to

the Mountaintop.”

References 149

New York Tribune (1854, July 19). “Outrage Upon Colored Persons.”
New York Tribune (1855, February 23). “A Wholesome Verdict.”
Niebuhr, G. (1999, June 26). “Religion Journal; Church to Repent Its Ties to

Slavery,” New York Times.
North, D. (1961). The Economic Growth of the United States 1790–1860. New

York: Prentice-Hall.
O’Callaghan, E. B. ed. (1851). The Documentary History of the State of New-

York. Albany, N.Y.: Charles Van Benthysen.
O’Callaghan, E. B. ed. (1856). Documents Relative to the Colonial History of the

State of New-York; Procured in Holland, England and France. Albany,
N.Y.: Weeds, Parsons.

Ofari (Hutchinson), E. (1972). “Let Resistance Be Your Motto”: The Life and
Thought of Henry Highland Garnet. Boston, Mass.: Beacon.

Orfield, G. (2001). Schools More Separate: Consequences of a Decade of Resegre-
gation. Cambridge, Mass.: Civil Rights Project at Harvard University.

Orfield, G., & Lee, C. (2004). Brown at Fifty: King’s Dream or Plessy’s Night-
mare? Cambridge, Mass.: Civil Rights Project at Harvard University.

Orfield, G., & Lee, C. (2005). Why Segregation Matters: Poverty and Educational
Inequality. Cambridge, Mass.: Civil Rights Project at Harvard University.

Pérez, L., ed. (1998). Impressions of Cuba in the Nineteenth Century, The Travel
Diary of Joseph J. Dimock. Wilmington Del.: Scholarly Resources

Pezone, M. (2001, Summer-Fall). “Teachers Respond to Teaching About
Slavery in the Americas,” Social Science Docket.

Pezone, M. and A. Singer (2006, Winter). “Reclaiming Hidden History,”
Rethinking Schools, 21(2).

Philipsburg Manor (nd). A Note on Large Slaveholdings in the North. Accessed
October 8, 2006 at http://www.hudsonvalley.org/philipsburg/learn_
slaveholdings.htm.

Pogrebin, R., & and G. Collins (2004, July 19). “Shift at Historical Society
Raises Concerns,” New York Times.

Porat, D. (2004, Winter). “‘It’s Not Written Here, but This Is What Happened’:
Students’ Cultural Comprehension of Textbook Narratives on the
Israeli-Arab Conflict,” American Educational Research Journal, 41 (4),
pp. 963–996.

Postma, J. (1990) The Dutch in the Atlantic Slave Trade 1600–1815. N.Y.:
Cambridge University Press.

Quigley, D. (2005). “Southern Slavery in a Free City: Economy, Politics, and
Culture,” in Berlin, I., & L. Harris, eds. Slavery in New York. N.Y.: The
New Press.

Rael, P. (2005). “The Long Death of Slavery,” in Berlin, I., and L. Harris, eds.,
Slavery in New York. N.Y.: The New Press.

Ravitch, D. (1990a). The American Reader. N.Y.: HarperCollins.
Ravitch, D. (1990b, October, 24). “Multiculturalism Yes, Particularism No,”

Chronicles of Higher Education, 34(44).

150 References

Ravitch, D. (2001, October 17). “Now Is the Time to Teach Democracy,”
Education Week, 21(7).

Ravitch, D. (2002, October). “The World in the Classroom: September 11:
Seven Lessons for the Schools,” Educational Leadership, 60 (2).

Rice, M. (1944). American Catholic Opinion in the Slave Controversy. N.Y.:
Columbia University Press.

Richards, L. (1970). Gentlemen of Property and Standing; Anti-Abolition Mobs
in Jacksonian American. N.Y.: Oxford University Press.

Rivera, R. (2007, May 31). “Council Rejects Street Name for Black Activist,”
New York Times.

Robinson, Randall (2001). The Debt: What America Owes to Blacks, New
York: Plume.

Root, K. (2007, June 25). “Va. Leads in Regret for Slavery, but to Where?” Daily
Press (Hampton Roads, Virginia). Accessed on June 28, 2007 at http://www.
dailypress.com/news/local/dp-68103sy0jun25,0,395321.story?coll=dp-
news-local-final.

Ruchames, L. (1969). John Brown, The Making of a Revolutionary. N.Y.: Gros-
set & Dunlap.

Schor, J. (1977). Henry Highland Garnet, A Voice of Black Radicalism in the
Nineteenth Century. Westport, Conn.: Greenwood.

Seldes, G., ed. (1960). The Great Quotations. New York: Lyle Stuart.
Sernett, M. (1986). Abolition’s Axe. N.Y.: Syracuse University Press.
Sexias, P. (1993). “Historical understanding among adolescents in a multicul-

tural setting,” Curriculum Inquiry, 23, pp. 301–373.
Shade, W. (1998, Autumn). “‘The Most Delicate and Exciting Topics’: Martin Van

Buren, Slavery, and the Election of 1836,” Journal of the Early Republic, 18 (3).
Shewmaker, K., ed. (1990). Daniel Webster, “The Completest Man”: Documents

from the Papers of Daniel Webster. Hanover, N.H.: Dartmouth.
Sienkiewicz, S. (2007, Summer–Fall). “The Underground Railroad in New

York State,” Social Science Docket, 7 (2).
Sinclair, Upton (1935/1994). I, Candidate for Governor: And How I Got Licked.

Berkeley, CA: University of California. Accessed on June 13, 2007 at http://
www.gooznews.com/archives/000551.html.

Singer, A. (2001, Summer-Fall). “Teaching About Slavery in the Americas,”
Social Science Docket.

Singer, A. (2003a). Social Studies for Secondary Schools, Teaching to learn, Learn-
ing to Teach, 2nd ed. Mahwah, N.J.: LEA.

Singer, A. (2003b, Winter-Spring). “Elizabeth Jennings: New York City’s
Nineteenth Century Rosa Parks,” Social Science Docket, 3(1).

Singer, A. (2003c, January–April). “19th Century New York City’s Com-
plicity with Slavery: The Case for Reparations,” The Negro Educa-
tional Review, 54(1/2).

Singer, A. (2003d, February 6–February 12). “NYC’s Complicity with Slavery
Supports Call for Reparations,” Amsterdam News, 94(6).

References 151

Singer, A. (2003e, July 31–August 6). “In United States and New York City
History, It Is Hard to Tell the Good Guys from the Bad Guys,”
Amsterdam News, 94 (31).

Singer, A. (2005a). New York and Slavery: Complicity and Resistance. New York
State Council for the Social Studies. Accessed on October 10, 2006 at
http://www.nyscss.org.

Singer, A (2005b, Winter–Spring). “Defending Social Studies,” Social Science
Docket, 5(1).

Singer, A. (2005c, September/October). “Strange Bedfellows: The Contradic-
tory Goals of the Coalition Making War on Social Studies,” The Social
Studies, 96 (5).

Singer, A. (2007a, January/February). “Venture Smith’s Autobiography and
Runaway Ad: Enslavement in Early New York,” MLL, Middle Level
Learning Supplement to Social Education, 28.

Singer, A. (2007b, Summer–Fall). “New York City’s Role in the Illegal Trans-
Atlantic Slave Trade,” Social Science Docket 7 (2).

Slaughter, T. (1991). Bloody Dawn, The Christiana Riot and Racial Violence in
the Antebellum North. New York: Oxford.

Smith, J. M. (1865). A Memorial Discourse by Henry Highland Garnet. Philadel-
phia, Pa.: Wilson.

Smith, V. (1798). A Narrative of the Life and Adventures of Venture, a Native
of Africa: But Resident Above Sixty Years in the United States of
America. Related by Himself. New-London, Conn.: C. Holt. Accessed
October 8, 2006 at http://docsouth.unc.edu/neh/venture/venture.html.

Sowell, T. (n.d.). “‘Multicultural’ Education.” Accessed on October 15, 2006 at
http://tsowell.com/spmultic.html.

The Spartacus Internet Encyclopedia (2007). “The Slave Trade.” Accessed June
20, 2007 at http://www.spartacus.schoolnet.co.uk/slavery.htm.

Staples, B. (2000, January 9). “History Lessons from the Slaves of New York,”
New York Times.

Staples, B. (2003, June 15). “Slaves in the Family: One Generation’s Shame Is
Another’s Revelation,” New York Times.

Stern, P. (1940). The Life and Writings of Abraham Lincoln. N.Y.: Random House.
Stowe, C. (1911) Harriet Beecher Stowe: The Story of Her Life. 1911. Accessed

June 8, 2007 at http://en.wikipedia.org/wiki/Harriet_Beecher_Stowe.
Stowe, H. (1852/1981). Uncle Tom’s Cabin. N.Y.: Penguin.
Thomas, H. (1997). The Slave Trade, 1440–1870. N.Y.: Simon & Schuster.
Thomas, J. (1996, April 3). “Revised History Standards Defuse Explosive

Issues,” New York Times.
Thompson, E. (1963). The Making of the English Working Class. N.Y.: Vintage.
Thoreau, H. (1849). Civil Disobedience. Originally published as “Resistance to Civil

Government,” Elizabeth Peabody’s Aesthetic Papers, in May 1849. Accessed
June 8, 2007 at http://sunsite.berkeley.edu/Literature/Thoreau/Civil
Disobedience.html.

152 References

U.S. Department of Commerce Bureau of the Census (1975). Historical Statis-
tics of the United States Colonial Times to 1970, part 2. Washington,
D.C.: United States Government Printing Office.

USA Today (February 21, 2002). “Brown Bros.: Loans gave planters cash to buy
slaves.” Accessed June 28, 2007 at http://www.usatoday.com/money/
general/2002/02/21/slave-brown-bros.htm.

Uris, L. (1961). Mila 18. Garden City, N.Y.: Doubleday.
Van Buren, M. (1837). Inaugural Address. Accessed on June 24, 2007 at http://

www.juntosociety.com/inaugural/vanburen.html.
Wakeman, A. (1914). History and Reminiscences of Lower Wall Street and Vicin-

ity. N.Y.: Spice Mill.
Webster, D. (1850, March 7). The Seventh of March Speech. Accessed on

October 11, 200oathttp://www.dartmouth.edu/~dwebster/speeches/
seventh-march.html.

White, S. (1991). Somewhat More Independent, The End of Slavery in New York
City. Athens, Ga.: University of Georgia Press.

Wilder, C. (2000). A Covenant with Color: Race and Social Power in Brooklyn.
N.Y.: Columbia University Press.

Wilder, C. (2001). In the Company of Black Men: The African Influence on
African American Culture in New York City. N.Y.: New York University
Press.

Williams, E. (1944/1994) Capitalism & Slavery, Chapel Hill, N.C.: University
of North Carolina.

Williams, J., & C. Harris (1970). Amistad 1. N.Y.: Vintage.
Williams, N. (2001, Summer-Fall). “Teachers Respond to Teaching About

Slavery in the Americas,” Social Science Docket.
Woodman, H. (1968). King Cotton and his Retainers, Financing and Marketing

the Cotton Crop of the South, 1800–1925. Lexington, Ky.: University of
Kentucky.

Zehr, M. (2000, November 29). “NY Judge Narrows Claims in Student
Poverty Suit,” Education Week.

Zehr, M. (2005, November 2). “States Still Grappling with Multicultural Cur-
ricula,” Education Week, 25 (10). Accessed on October 15, 2006 at
http://www.edweek.org/ew/articles/ 2005/11/02/10ethnic.h25.html.

Zielbauer, P. (2000, July 6). “A Newspaper Apologizes for Slave-Era Ads,”
New York Times.

References 153

yanulada
This page intentionally left blank.

Biographical Note

Alan Singer is a historian and teacher educator at Hofstra University, former
high school social studies teacher, and a political activist in the New York metro-
politan area. He is editor of the award winning New York and Slavery: Complicity
and Resistance curriculum guide and lead author of Social Studies for Secondary
Schools (with members of the Hofstra New Teachers Network, 2nd edition,
LEA, 2003) and Teaching to Learn, Learning to Teach (with Maureen Murphy,
S. Maxwell Hines and the Hofstra New Teachers Network, LEA, 2003).

155

yanulada
This page intentionally left blank.

Index

Abdul-Jamal, Mumia, 22
abolition, 5, 77, 80, 83, 85, 103, 141;

New York 7, 24, 32, 100
abolitionists, 11, 14, 17, 19, 21, 23, 25,

27, 28, 63, 77, 83, 84, 85, 102, 103,
104–107, 114, 125, 126, 138, 139;
New York, 24, 25, 30, 31, 32, 69,
70, 72, 76, 77, 78, 79, 85, 92, 100,
101, 104–107, 122

Adams, John Quincy, 101
Adams, Sarah, 104
Address to the Negroes in the State of New

York, An (Hammon), 52
Aetna Insurance Company, 34, 89
African (American) burial ground, 1, 28,

32
African American community, 4, 30, 33,

44, 57, 60, 72, 73, 101–103, 105
African free schools, 32, 72, 100, 102, 106
Alabama, 118
Alamo, 3
Algeria, 5
Algonquian tribe, 46
American Anti-Slavery Society, 31, 76,

78, 108
American Colonization Society, 103
American Enterprise Institute, 119
American Historical Association, 119
American Revolution, 50, 52, 53, 57, 63,

68, 76, 91, 123, 129; confiscated
slave property, 50

American Sugar Company, 93
Amistad, 76, 100–101

Amistad (movie), 14, 136
Amistad Commission, 30, 117
Amistad Defense Committee and trial,

31, 76
Amistad legislation, 33
Amsterdam (Netherlands), 37–39, 43, 55
Analyze This (movie), 69
Andros, Edmund, 53
Anglesey, Edward, 66–67
Anglo-Dutch wars, 47
Anthony, Susan B., 24
Appeal to the Colored Citizens of the World

(Walker), 107
Aptheker, Herbert, 123
Ardinburgh, Charles, 72
Arkansas, 118
Arthur, Chester, 79, 104
Articles of Confederation, 69,
asiento, 38
Associated Press, 117
Astor, William, 80
Athena, 42
ATT, 95
Auburn, New York, 79

Baldwin, James, 22
Bank of North America, 93
Bank One, 89
Banks, Russell, 124
Barbados, 42, 56, 57
Barron, Charles, 35
Barton, Keith, 112
Baumfree, Isabella. See Truth, Sojourner

157

Becker, Jonathan, 111
Beebe, Dean, & Donohue, 97
Beecher, Henry Ward, 34, 79, 140
Beekman, Harry, 55
Bell, Madison Smartt, 124
Bellomont, Earl of, 58
Belmont, August, 77, 80
Berlin, Ira, 122
Bernstein, Iver, 123
Bethlehem Steel, 95
Black church, 102–103
black ivory, 30, 31, 94
Black newspapers, 72, 102–103, 107
Black Pioneers, 50
Black population: New Netherland

colony, 9, 16; colonial New York,
25, 54, 60, 70, 71, 129, 134, 135

blackbirders, 2, 40, 94
Blackburn, Robin, 39–40, 122.
Bonaparte, Napoleon, 3, 17
Book of Negroes, 50
Boston, Massachusetts, 10, 40, 77, 92,

95, 97, 101, 113, 107, 92, 95
Bowne, John, 68
bozales, 93–94
Brazil, 16, 23, 37, 38, 39, 43, 45, 47, 89,

95
Bristol, U.K., 7, 93
Bristol, R.I., 35
Bronx, New York, 63, 64, 69
Brookhiser, Richard 119
Brooklyn (Kings County), New York, 3,

34, 44, 58, 71, 79, 87, 90, 129–135
Brooks, David, 2
Brown Bros. Harriman, 89–90
Brown, John, 9, 25, 49, 78, 79, 109, 120,

124, 127, 137–141
Brown, Joshua, 122
Brown, William Wells, 9, 105, 109, 123
Brownsville (Kings County), 3
Bryant, William Cullen, 79–80
Buchanan, James, 97
Buffalo, New York, 10, 105, 107
Burr, Aaron, 70

Caesar, 102
California, 7, 83, 89, 117, 119
Callaghan, E.B., 123

Canada, 16, 25, 43, 50, 63, 84, 85, 105,
106

Canaan, New Hampshire, 107
capitalism, 21, 40, ,41, 78, 98,
Capitalism & Slavery (Williams), 40, 122
Carleton, Guy, 50
Carter, Mary, 70, 111
Cartwright, Samuel, 18
Chase, Salmom, 96
Christiana, Pennsylvania, 84–85
churches: African Methodist Episcopal,

102; African Zion, 102; Demeter
Presbyterian, 102; Dutch Reformed,
44, 46; First Colored Presbyterian,
102; Methodist, 69; Plymouth Con-
gregationalist, 34, 79; Presbyterian
Church (Troy), 107; St. George’s
Episcopal, 95; St. Philip’s African
Episcopal, 77, 102; Theologicial
Seminary (Princeton), 102; Trinity,
28, 58; United Church of Christ, 35

Churchill, Winston, 3
Citibank. See City Bank
City Bank (Citibank), 31, 80, 95, 96
Civil Rights movement (1950–1960s),

99, 102
Civil War, 1,4, 5, 6, 17, 22, 24, 28, 29,

30, 31, 69, 72, 76, 80, 82, 83, 84,
85, 86, 87, 89, 90, 91, 92, 96, 103,
104, 107, 108, 109, 110, 114, 119,
120, 121, 123, 125, 126, 137, 138,
139; battles, 86–87

Clark, Margaret Goff, 124
classroom ideas, 18–22, 127–141
Cohen, Jeffrey, 111
Colden, Cadwaller, 60
Coleman, Christy, 13
Colonel Tye. See Titus
Colonial Williamsburg, 13,
colonization movement, 24, 103, 106
Compromise of 1850, 84
Con Edison, 95
Congo, Simon, 43, 47
Constitution (New York State), 70, 71,

80
Constitution (United States), 23, 32, 40,

53, 64, 76, 80, 81, 83, 84, 86, 108,
140

158 Index

constitutional amendments, 32, 81, 119,
140

constitutional conventions (New York
State), 69, 71, 80

constitutional convention (United
States), 69

Continental Congress, 58
Conyers, John, Jr,. 35
Copperhead, 77, 87
Corlies, John, 63
Cornbleth, Catherine, 112
Corning, Erastus, 80–81
Cornish, Samuel, 102, 103
Cosby, William, 61
Cotten, Stacey, 15
cotton, 6, 21, 34, 69, 90, 91–93, 105,

129; New York connection, 29, 81,
86, 89, 90, 91–93, 96, 123

Creegan, Kerri, 5, 75, 127
Crummell, Alexander, 72, 78, 106
Crystal, Billy, 69
Cuba, 31, 32, 82, 89, 93–97, 101
Cuffee, 62, 101, 136
Curaçao, 39
curriculum and pedagogy, 14–16, 26,

29–34, 41, 111–112, 114–115,
117–120

Curriculum of Inclusion, 29

d’Angola, Lucie, 46, 101
d’Angola, Paul, 43
da Costa, Matthieu, 43
da Verrazano, Giovanni, 42
Davis, Angela, 22
Davis, David Brion, 40, 122
Davis, Natalie Zemon, 124
De Bow’s Review, 18
de Fries, Jan, 44
de Gerritt, Manuel, 46, 47
De Niro, Robert, 69
Declaration of Independence, 23, 24, 49,

50, 53, 58, 68, 69, 138
Defoe, Daniel, 38
Delafield, Julia, 66
Delaware, 106
Delaware County, New York, 71
Democratic Party, 2, 80
Dew, Thomas, 22

Die Presse, 6
Disney, 4, 124
Dodge, William, 92
Domino Sugar, 93
Donnan, Elizabeth, 123
Douglass, Frederick (Bailey, Frederick

Washington), 1, 9–11, 24, 33, 76,
79, 84, 103, 105, 107, 108–109,
118, 120, 123; Fourth of July speech,
11, 108–109; Trial of Frederick
Douglass, 127–128, 137–141

draft riot (1863), 77, 83, 86–88, 107
drapetomia, 18
Duberman, Martin, 19
DuBois, W.E.B., 2–3, 8, 22, 23, 115
Dunmore, Earl of, 63
Dutch colony. See New Netherland
Dutch East India Company (VOC), 38
Dutch West India Company (WIC), 16,

38, 43–47, 53
Dutchess County, New York, 55, 57
dysaethesia aethiopica, 18

education, slaves and freedmen, 64, 102
Educational Excellence Network, 118
Edwards, Jr., Jonathan, 79
The Eighteen Brumaire of Louis Bonaparte

(Marx), 65
emancipation, 25, 34, 63, 72, 122, 124;

gradual 4, 20, 42, 69, 70, 77, 117;
New York State, 9, 30, 72, 76; West
Indies, 10

Emancipation Proclamation, 77, 83, 86,
100

Emerson, Ralph Waldo, 84
Emmet, Thomas Addis, 70
Epsetin, Terrie, 112
Equiano, Olaudah, 18
Erie Canal, 5, 16, 25, 29, 85, 91, 105
Erie Railroad, 86
essential questions, 7–10, 28, 41–42, 85
Ethiopian Regiment, 50
Eyckenboon, 45

factorage, 91
Fanon, Franz, 5
Farmer-Paellmann, Deadria, 34, 90
Federalist Papers, 53

Index 159

Fisher’s Island, New York, 56
Flushing (Queens County), 63, 68
Floyd, William, 58
Foley Square executions, 31
folk songs, 21
Foner, Eric, 28–29, 34, 122
Foner, Philip, 122
Fordham Foundation, 118
Fort Orange, New York, 44
Fox-Genovese, Elizabeth, 40
France and French colonial settlements,

17, 38, 39, 42, 43, 93, 123
Francis, April, 20, 62, 99, 127
Francis Lewis High School (Queens

County), 65
Francisco, John, 43
Franklin, John Hope, 121
Freeport, New York, 15
free press, 51
Free Soil Party, 80
Fugitive Slave Act (1850), 27, 76, 79,

83–86

Garfield, James, 104
Garnet, Henry Highland, 9, 10, 70–72,

76, 78, 99, 100, 102, 106–109, 120
Garrison, William Lloyd, 10, 11, 34, 77,

78, 108
Garrison Literary and Benevolent Asso-

ciation, 102
Gates, Henry Louis, Jr., 35, 123
Gateway to the City, 127
Gellman, David, 123
Genovese, Eugene, 40, 121
Georgia, 79, 97
Gilder, Richard, 119
Gilder Lehrman Institute of American

History, 119, 125–126
Gold Coast (Africa), 38
Gómez, Estéban, 42
Gorsuch, Edward, 84
Gouda (Netherlands), 39
Great Britain (England) and English

colonial settlements, 4, 7, 16, 17,
23, 24, 25, 38, 39, 41, 42, 43, 44,
47, 49–64, 66, 70, 90, 91, 93, 94,
101, 121, 125, 132, 135

Greeley, Horace, 77
Green, Beriah, 78

Haarlem (Netherlands), 39
Haiti. See Santo Domingue
Halagoa, Patricia, 112
Haley, Alex,124
half-freedom, 45
Half Moon, 43
Hamill, Peter, 124
Hamilton, Alexander, 53, 63, 70
Hamilton, Virginia, 19, 124, 128
Hamilton, William, 73, 102, 106
Hammon, Jupiter, 49–52
Harper, Douglas, 126
Harper’s New Monthly Magazine, 2, 97, 126
Harpers Ferry, 10, 78, 108, 109, 128,

131, 137, 139, 140,
Harris, Leslie, 122
Hartford Courant, 34–35, 90
Havemeyer, William, 32, 80, 93
Heday, Joseph, 56
Helper, Hinton, 90
Henry, Patrick, 51, 140
Heritage Foundation, 119
Hertog, Roger, 119
hip-hop rap opera,19, 20, 62, 127,

135–136
historical fiction, 123–124
history: Black history as American his-

tory, 2–7, 117–118; complexity, 65,
68, 70–73; connections, 34–36, 41;
contingent nature, 69; curriculum,
29–34, 117–120; explanation, 6–7;
multiple versions, 4, 16–18; slavery
erased, 1–11, 28–29, 99; texts, 77;
themes, 52; turning points, 84

History Channel, 4
history-mysteries, 127, 129–135
Hodges, Graham, 54
Hofstra University: New Teachers Net-

work, 127; School of Education and
Allied Human Services, 33, 127, 128

Holocaust (European), 15, 20, 30, 113,
115

Hoover Institution, 120
Horsmanden, Daniel, 61

160 Index

Horton, James, 121
Horton, Lois, 121
Howard University, 28
Hudson, Henry, 43
Hughes, John, 82–83, 87
Hughson’s Tavern, 32, 61, 101
human rights, 6, 7, 20, 88, 114, 138, 139
Hunte, Stephanie, 127
Hunter, Robert,59

Illinois, 77, 91, 117
Impending Crisis, The (Helper), 90
In White America (Duberman), 19
Ireland, 82, 108
Irish and Irish Americans, 56, 61, 70, 82,

86–87
Irish Brigade, 86

Jacobs, Harriet, 9, 123
Jamaica, 16, 42, 59, 72, 102, 108, 113
James, C.L.R., 23, 122
James, Thomas, 123
Jamestown, Virginia, 16, 118
Janvier, Thomas, 2
Jay, John, 53, 70
Jefferson, Thomas, 40, 53, 68, 71, 91, 140
Jennings, Elizabeth, 104
Jennings, Thomas, 104
John Bowne High School (Queens

County), 68
Johnson, Andrew, 79
Johnson, Lyndon, 35
Johnson, Robert, 98
Jordan, Winthrop, 40
JP Morgan Chase, 89
Julia Moulton, 97

Katz, William, 18, 59, 122
Kansas, 78
Kidd, William, 58
Kieft, Willem, 44, 46
Kimball, Roger, 119
Kinderhook, New York, 80
King, Boston, 50, 101
King, Martin Luther, Jr., 49, 99, 128, 140
King, Preston, 79
Kline, Henry, 84

Kozol, Jonathan, 112
Kurtz, Robert, 127

Labella, Randy, 127
Lake Champlain Canal, 105
Lake Ontario, 85
Law, Government, and Community

Service Magnet High School, 31,
39–40, 78–79, 100, 118, 120

Lehrman, Lewis, 119–120
Leiden (Netherlands), 39
Lepore, Jill, 61, 122
Levstik, Linda, 112
Lewis, Francis, 58, 66–68
Lewis, Elizabeth, 66
Lewis, Morgan, 66
Liberator, 10, 34, 103, 108
Liberia, 72, 78, 103, 108
Liberty Party, 85
Libresco, Andrea, 127
Lies My Teacher Told Me (Loewen), 4
Lincoln, Abraham, 27, 36, 77, 79, 80,

83, 86, 92, 94, 100, 103, 108, 109,
139, 140

Liverpool, U.K., 7, 93
Livingston, Peter, 57
Livingston, Philip, 55, 57–58
Lloyd, James, 52
Lloyd, Henry, 52
Lloyd’s Neck (Queens County), 52
Loewen, James, 3, 4
Loguen, Jermain, 9, 16, 78, 85, 106, 123
Long Island, New York, 14, 44, 52, 56,

58, 64, 70, 71, 93, 101, 133
Long Island Railroad, 93
Louisiana’s Citizens Bank and Canal

Bank, 89
L’Ouverture, Toussaint, 16, 93, 120,

122, 124, 125
Low, Abiel, 81
Lower Manhattan walking tour, 1–2,

31–33, 100, 118

Madison, James, 53
Malcolm X, 49
Manhattan Institute, 118, 119
Manumission Day Parade, 73

Index 161

Marable, Manning, 22
March on Washington (1963), 49
Mariners’ Museum, 126
Marx, Karl, 6, 65, 69,
Maryland, 10, 11, 84, 106, 108, 118,

139, 141
Massachusetts, 83, 110, 117, 125
Mayflower Compact, 16
May, Samuel, 76, 122
McLean, Ron, 111
meal (grain) market, 31, 54
Melville, Herman, 87
Merchants’ Exchange Bank, 93
Mila 18 (Uris), 15
Missouri Compromise, 40, 80
mock slave auction, 13–14
Monmouth County (New Jersey), 63
Moore, Queen Mother, 35
Moore, Shiyanne, 100
Moore, Thomas, 54
Morris, Gouverneur, 64, 65, 79
Morris, Lewis, 58
Morrisana, 64, 69
Morrison, Toni, 124
Morse, Samuel, 77, 82
Mosley, Walter, 124
Mossel, Thijs, 43
Mount Vernon, 3
movies, 124–125: Amazing Grace, Amistad,

Beloved, Burn!, Cold Mountain, Glory,
Gone with the Wind, The Last Supper,
Middle Passage Roots, Sankofa,
Solomon Northup’s Odyssey

multicultural education, 2, 118–120
Mumford, George, 56
Murphy, Maureen, 75, 87
Museum of Slavery, 127–129
museums, 1, 20, 29, 30, 37, 126

Nalle, Charles, 85
Narrative of the Life of Frederick Douglass,

The (Douglass), 108
Nast, Thomas, 126
National Association for the Advancement

of Colored People, 13
National Center for History in the

Schools, 119–120

National Council for the Social Studies,
33

National Endowment for the Humanities,
119

National History Standards, 119
National Negro Conventions, 10, 106, 107
National Review, 119
nationalism, 102–103
nativism, 77, 82, 86
Nealy, John, 72
Negro convention movement, 106–108
Nehru, Jawaharal, 3
Netherlands (Holland, United Provinces,

Dutch Republic), 7, 37–46, 52, 67
New Amsterdam, 28, 42–47, 101, 129,
New Criterion, 119
New England, 5, 16, 60, 89
New Haven, Connecticut, 101
New Holland, 39
New Jersey, 5, 49, 50, 54, 63, 118, 121
New Jersey Council for the Social Studies,

33
New Mexico, 117
New Netherland (Dutch colony), 2, 9, 24,

28, 37– 47, 53, 101, 121, 122, 129
New York (city): Board of Education, 58;

Chamber of Commerce, 95: City
Hall, 32; City Council, 35; Common
Council, 31, 54, 57, 59, 62, 81;
merchants and bankers, 20, 24, 29,
81, 86, 89–98, 123; secession crisis,
81; segregation, 104; slave laws
(ordinances), 46, 51–53, 59, 60, 72,
131; statues and monuments, 51

New York (state): Assembly, 2, 117;
Chamber of Commerce, 92; colonial
convention (1754), 58; constitutional
convention (1777), 69; Education
Department, 29–30, 33; freedom
trail, 30; gradual manumission, 70;
Great Irish Famine curriculum, 30,
33; human rights curriculum, 30;
Senate, 2, 117–118

New York and Slavery: Complicity and
Resistance curriculum guide, 1, 5, 16,
19, 31, 62, 121, 122, 125, 127

New-York African Society, 73

162 Index

New York Anti-Slavery Society, 73, 103,
105

New York Burning: Liberty, Slavery, and
Conspiracy in Eighteenth-Century
Manhattan (Lepore), 61, 122

New York Central Railroad, 81
New York Emancipation Day (1827), 102
New York Evening Post, 79
New-York Gazette or, The Weekly Post-Boy,

55, 56
New York Herald, 81
New York Historical Society, 14, 30, 89,

119, 122, 126
New York Journal of Commerce, 76, 81
New York Leader, 97
New York Manumission Society, 32, 70,

72
New-York Packet, 71
New York State Council for the Social

Studies, 127
New York Sun, 104
New York Times, 2, 28, 81, 84, 85, 87,

94–98, 119, 122, 125,
New York Tribune, 6, 77, 93
New York Weekly Journal, 55
New York Yacht Club, 97
Newport, R.I., 35
Newtown (Queens County), 103
Niagara River, 105
Nicholson, Asenath, 32
Nieu Amsterdam woodcut, 44
North Carolina, 69, 91, 118, 123, 125
North, Douglass, 90
North Star, 108
Northern Ireland, 112
Northup, Solomon, 9, 10, 21, 105, 123,

125
Northwest Ordinance (1787), 5, 69
Notes on the State of Virginia (Jefferson), 40
Nott, Eliphalett, 79
Noyes Academy, 107

Oberlin College (Ohio), 76
Ogletree, Charles, 35
Olin Foundation, 118
Oneida Institute, 10, 78, 106, 107
Orange Town, New York, 50

Orange County, New York, 54
Organization of American Historians, 119
Oswego, New York, 85
Oyster Bay, New York, 64

Paine, Thomas, 53
Parenti, Michael, 22
Parker, William, 84
Parks, Rosa, 99, 104
Patriot Act, 79 139
PBS (Public Broadcasting System), 21,

121, 135, 136
pedagogy. See curriculum and pedagogy;

teaching ideas; essential questions;
student projects

Pennsylvania, 4, 64, 69, 84, 93, 106
Pennsylvania Coal Company, 93
Pentagon, 118
The People Could Fly (Hamilton), 19, 124,

128
Pezone, Michael, 1–2, 22, 78, 127, 138
Philadelphia, Pennsylvania, 4, 49, 64, 69,

78, 92, 95, 106
“Pretends to Be Free” Runaway Slave

Advertisements from Colonial and
Revolutionary New York and New
Jersey (Hodges & Brown), 54

Philipsburgh Manor, 57
Philipse, Frederick, 136–137
Phoenix Society, 102
Pinckney, Charles, 22, 40
Porat, Dan, 112
Port Jefferson, New York 97
Portugal and Portuguese colonial

settlements, 38, 39, 42, 47
Portugies, Anthony, 33, 43
Portuguese Company, 96–97
Prince, 102
Providence Bank of Rhode Island

(FleetBoston Financial
Corporation), 34

Quaco, 62, 101, 136
Quakers. See Society of Friends
Quigley, David, 123
Queens County, 31, 54, 58, 63, 75, 77,

100, 103, 118

Index 163

racial and ethnic identity, 112
racial and social equality, 24, 45, 49, 71,

73, 79, 82, 99, 102–104, 106, 109
racism, 3, 4, 5, 8, 9, 13–14, 18, 22, 25,

40, 60, 69, 71, 73, 99, 103–104,
111, 113–114

Ravitch, Diane, 16, 118–120
religion, 4, 6, 23, 46, 63, 65, 78, 79, 82–83
Republican Party, 2, 79, 86, 108, 118
Rhode Island, 34, 35, 56, 69, 103, 117
Riker’s Island, 107
Roberts, John, 111
Robinson Crusoe (Defoe), 38
Robinson, Randall, 35
Rochester, New York, 10, 11, 103, 108,

109, 111, 140
Rodriguez, Jan, 43
Roman Catholic Church, 38, 60, 82, 86,

112
Root, Erastus, 71
Royal African Company, 53
Ruggles, David, 33, 102, 104, 105
runaway slave advertisements, 35, 49, 51,

52, 54–56, 132
Rush, Christopher, 102
Russwurm, John, 72, 102
Rye, New York, 57, 70

St. Patrick’s Cathedral, 82
San Tomé, Pieter, 102
San Tomé, Susana, 102
Santo Domingue (Haiti), 16, 23, 82, 93,

109, 113, 124, 125, 139
Saratoga Springs, 9, 21, 105
Schlesinger, Arthur, Jr., 118, 120
Schomburg Center for Research in Black

Culture, 17, 20
Seminole, 17
Seneca Village (Central Park), 33
Sengbe Pieh (Cinqué), 101
Setauket, New York, 97
Seward, Frances, 79
Seward Seminary (Rochester), 103
Seward, William, 75, 79, 83, 85
sex and sexuality: interracial relations, 44;

sexual abuse, 27; sexuality, 44, 51
Sexias, Peter, 112

Seymour, Horatio, 77, 82, 87, 88
Shelter Island, 57
Shiva, 6
Sienkiewicz, Stephanie, 75, 99
Sierra Leone, 101
Sims, James Marion, 18
Sinclair, Upton, 119
skilled trades, 21, 45, 105
slave conspiracy trial (1741), 2, 19, 20,

32–33, 59–61, 100–101, 121, 124,
127, 133–136

slave narratives, 123
slave rebellion (1712), 2, 32, 59, 100, 135
slave trade, 1–9, 14, 15, 21, 22–25, 27,

30, 31, 34–35, 38–41, 43, 47, 53,
57–58, 63, 67, 73, 80, 89–91,
93–98, 105, 115, 117, 118, 120,
121, 123, 124, 126, 128, 129; prof-
its, 5, 6, 7, 20, 22–23, 24, 34–35,
38–39, 57, 67, 89–98, 125; trial
(1854), 97

slavery: in Africa, 23; in ancient world,
40, 73; apologists, 22, 34, 40, 41;
apologies for, 117–118; banks in-
volved, 31, 80, 89–90, 95, 96; Chris-
tianity, 23, 27, 28, 46, 54, 68, 82, 83;
corporations built on slave profits,
93–95; development as an institu-
tion, 53–54; insurance companies
involved, 89; insurrections, 10, 82,
121, 135; main ideas about, 22–26;
profits, 4, 34; reparations, 2, 35–36,
118; resistance, 23, 54–56, 58–62,
99–110; student attitudes toward, 9,
111–115; white opposition, 63–64

Smith, Epenentus, 71
Smith, Gerrit, 9, 78–79
Smith, James, 89, 94–97
Smith, James McCune, 72, 73, 106
Smith, Richard, 14, 54
Smith, Venture, 56, 123
Smithtown, New York, 14, 54
Social Darwinism, 23
Society for Promoting the Manumission

of Slaves, 69–70
Society for the Diffusion of Political

Knowledge, 77

164 Index

Society of Friends (Quakers), 68, 70, 71,
72, 104

Songs of the South (movie), 4, 124
South Street Seaport, 1, 30, 31, 94–95
South Sea Islands, 97
Southern Christian Leadership Confer-

ence, 13
Sowell, Thomas, 120
Spain and Spanish colonial settlements,

16, 17, 38, 39, 42, 58, 59, 113
spice trade, 38–39
Squash, Deborah, 50
Squash, Harry, 50
Stalin, Joseph, 3
Staples, Brent, 28, 34,
Stevens, Thaddeus, 85
Stewart, Alexander, 81
Stowe, Harriet Beecher, 14, 27–28, 100,

124
Stuart, James, 53
student projects, 128–129
student understanding, 111–115
Stuyvesant, Peter, 45–46, 51, 53
Styron, William, 124
Sugar, 31, 38–40, 47, 90, 91, 93–96;

merchants and refining, 31–32, 80,
93, 95–96; plantations 57, 60

Supreme Court, 101, 111, 139
Surinam, 42, 47
Sweet’s Restaurant, 30, 31, 94
Sylvester, Nathaniel, 57

Tammany Hall, 77
Tappan, Arthur, 31, 75–77
Tappan, Lewis, 9, 31, 75–77, 101, 120
Taylor, Moses, 30, 31, 80, 95, 96
Teaching American History grant, 3, 33,

127
teaching ideas, 18–22, 127–141
Tennessee, 117
terrorism, 10, 30, 49, 50, 79, 117, 119,

127, 137–141
Testament (Bible), Old and New, 22, 40
Third Avenue Railroad Company, 104
Thoreau, Henry David, 13, 21–22, 26
The Souls of Black Folk (DuBois), 2, 8
Thompson, Jerimiah, 92

Thompson, Rachel, 127
Tilden, Samuel ,77, 82,
Titus (Colonel Tye), 16, 49, 63, 101, 121
tobacco, 39, 44, 45, 69, 91
TransAfrica, 35
Trans-Atlantic slave trade. See slave trade
Treaty of Breda (1667), 47, 53
Treaty of Westminster (1674), 47
Trinidad, 39
Troy, New York, 10, 85, 105
Truth, Sojourner, 72, 123, 129
Tubman, Harriet, 79, 85
Twain, Mark, 124
Twentieth Regiment United States Col-

ored Troops, 110

Ulster County, New York, 54, 72
Uncle Tom’s Cabin (Stowe), 14, 23, 27,

124
underground railroad, 16, 17, 30, 76, 78,

79, 85, 105–106, 124, 126, 128
Underhill, Samuel, 64
Union College, 79
Union Committee of Fifteen, 81
Union of Utrecht, 38
United States Holocaust Memorial, 20
United States Senate, 79, 83
Uris, Leon, 15

van Angola, Anthony, 46, 101
Van Buren, Martin, 80
Van Cortlandt, Jacobus, 55
Van Renselaer, Thomas, 103
van Vaes, Anthony Jansen, 44
Van Wyke, Cornelius, 55
Virginia, 4, 10, 13, 16, 19, 22, 40, 50, 51,

63, 69, 75, 78, 91, 99, 106, 108,
117, 118, 126, 139, 141

voluntary societies, 102
Volunteer Democratic Association of

New York, 80

Walker, David, 107
Wall Street, 28, 51, 81, 119
Wall Street slave market, 2, 30–31, 54,

57, 131
Wanderer, 97

Index 165

Ward, Samuel Ringgold, 106, 123
Warsaw Ghetto, 15
Washington, Augustus, 78
Washington, D.C., 20, 21, 27, 78, 81,

105, 119
Washington, George, 4, 50, 51, 63, 91
Washington Square Park, 33, 47
Watson and Lorillard, 86
websites (Africans in America, Atlantic

Slave Trade and Slave Life in the
Americas, Captive Passage, Docu-
menting the American South, Li-
brary of Congress American
Memory, National Geographic, Na-
tional Park Service, National Un-
derground Railroad Freedom
Center, Slave Heritage Resource
Center Slavery and the Making of
America, Spartacus Internet Ency-
clopedia), 125–126

Webster, Daniel, 83–84
Weeksville (Kings County), 87
Weld, Theodore, 78

Westchester County, New York, 54, 57,
64, 69, 135

Whitecuff, Benjamin, 102
Whitesboro, New York, 106
Whitestone (Queens County), 67
Wildfire, 97–98
Williams, Eric, 40, 122
Williams, Nichole, 17
Williams, Peter, 73, 77, 102
Williamsburg (Kings County), 93
Wilson, Harriet, 123
Wood, Fernando, 29, 32, 81–82, 85
Woodman, Harold, 90
Woolman, John, 63
World Trade Center, 118
Wright, Theodore, 102, 103, 104

Yale University, 58

Zenger, John Peter, 55
Zepperly, Frederick, 55
Zeus, 42
Zinn, Howard, 22

166 Index

	New York and Slavery
	Contents
	Preface
	Acknowledgments
	1. Erased from History
	2. Teaching About Slavery
	3. Complicity and Resistance
	4. Settlement
	5. Control
	6. Making Choices in a New Nation
	7. Debate
	8. Profiting from Human Misery
	9. Resistance!
	10. What Students Understand About Slavery
	11. Time to Teach the Truth
	12. Books, Movies, and Web Sites
	13. Classroom Ideas for Teaching About Slavery
	References
	Biographical Note
	Index
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	Y
	Z

