Sevan Dulgarian

Lori Merlo

Works Cited

Primary Sources

Coffin, Levi. Reminiscences of Levi Coffin the Reputed President of the Underground Railroad.
Cincinnati: Western Tract Society, 1876. Judgement Day: Africans in America. PBS.
Web. 18 May 2010. <http://www.pbs.org/wgbh/aia/part4/4h2946t.html>.

This excerpt from Levi Coffin’s book, accessed through a PBS webpage, describes what
it was like for Coffin to be a conductor of the Underground Railroad. It shows the
perspective and motivation of sympathetic Northerners who helped runaway slaves on
the Underground Railroad. Coffin was welcoming to slaves, and his house became a
famous station along the Underground Railroad, as Coffin helped an estimated 3,000
slaves throughout his lifetime.

“Fugitive Slave Act – 1850.” National Center for Public Policy Research – A Conservative

Organization. Web. 02 May 2010. <http://www.nationalcenter.org/FugitiveSlaveAct.html>

This source is a website that gives the entire script of the Fugitive Slave Act of 1850, making it a primary source even though it is found on a website. This was helpful and interesting because it gives the reader a good understanding of people’s mindset at the time and how really chaotic the power struggle was back then. It also gave us a better understanding of the Fugitive Slave act as well as all of its specific rules and terms.

Mann, Charles W. The Chicago Common council and the Fugitive slave law of 1850. Chicago:
Print.

This book that we accessed through Google Books is about the Chicago Common
Council’s opinions and view of the Fugitive Slave act of 1850. They thought it only
deepened the rift between the North and South which would later lead to the Civil War.
They saw slavery as immoral, and thought it necessary to abolish it. The Council
supported gradual emancipation, since it was the only practical compromise.
McDougall, Marion G. "Fugitive Slaves 1619-1865." Society for the Collegiate Instruction of
Women 3 (1891): 65-70. Google Books. Web. 15 May 2010.
<http://http://books.google.com/books?id=1nsEAAAAYAAJ&pg=PA65&dq=personal+l
iberty+laws&as_brr=1&cd=3#v=onepage&q=personal%20liberty%20laws&f=false>.

Though this source is technically a journal, it was written around the same time as the
events it covers took place, meaning it contains first hand knowledge on the events, thus
qualifying it as a primary source. It provided us with a very clear explanations of the
personal liberty laws, its effects and how they were accepted. The Fugitive Slave laws
tried to undermine the Fugitive Slave Act, claiming it unconstitutional. But as this
article explained, the South and the federal government saw the Personal Liberty Laws as
being unconstitutional.

Siebert, Wilbur H. "Ohio's Aid to Fugitive Slaves as a Contributing Cause of the Civil War."
Ohio Memory. Ohio Historical Society. Web. 08 May 2010.
<http://www.ohiomemory.org/cdm4/document.php?CISOROOT=/p267401coll32&CISO
PTR=5881&REC=18>.

This article by Wilbur H. Siebert portrayed the responses from Free states to the Fugitive
Slave Act of 1850. It focused on Ohio, and explained its importance to the Underground
Railroad. The article also mentioned the reactions and opinions of some southern states of
the way the Free states received and dealt with the Fugitive Slave Acts. The North
greeted the new laws with its own Personal Liberty Laws, which ultimately nullified the
Fugitive Slave Act.
Still, William. The Underground Railroad. New York: Arno, 1968. Print

This source provides an invaluable glimpse into the lives of hundreds of people involved with the Underground Railroad. However, one of the most incredible aspects of this book is that the material in it is exactly what was said by the slaves and agents that Still met throughout his life. This source also referred us to an expert on our topic, Wilbur H. Siebert, who is the “foremost scholarly authority on the Underground Railroad”.
Secondary Sources

“Aboard the Underground Railroad” U.S. National Park Service – Experience Your America.
Web. 12 Apr. 2010. <http://www.nps.gov/history/nr/travel/underground/>.

The National Park Service’s webpage for the Underground Railroad provided us with a
foundation of basic knowledge on the topic. It referred us to multiple other sites that held
useful information. It also gave us a superb view into different types of places where
researchers gathered information about the Underground Railroad. This site also listed a
number of specific safe houses and other such buildings that were vital to the
Underground Railroad.

"Confiscation Acts." History.com. The History Channel. Web. 08 May 2010.
<http://www.history.com/topics/confiscation-acts>.

The History Channel’s website provided us with an overview of the Confiscation Acts,
which we are interested in as a reform movement in reaction to the Fugitive Slave Act. It
outlined each of the four acts passed by the federal government to provide compensation
for gradual emancipation, and thus encourage slave states to free their slaves. These acts
were greeted with little enthusiasm from slave states, because they claimed that it was
virtually an emancipation proclamation, trying to end slavery immediately. Additionally,
southern slave owners were unhappy because they lost an estimated $2,000,000,000 from
freed slaves.
"Follow the Drinking Gourd." Owen Sound's Black History. Web. 22 Apr. 2010.
<http://www.osblackhistory.com/drinkinggourd.php>.

Owen Sound's Black History is a wonderful website that is very helpful in many ways.
One of its best features is that it provides the lyrics of numerous important songs of
freedom used by runaway slaves. It also explains the story behind the song and
described how and when it would be used. This site also gave incredible insight and
explanations into how quilt codes were used by those working on or traveling on the
Underground railroad, as well as explaining the various symbols and patterns used.

"Harriet Ross Tubman." African American History of Western New York. African American
History of Western New York, n.d. Web. 8 May 2010.
<http://www.math.buffalo.edu/~sww/0history/hwny-tubman.html>.

This website told us about Harriet Tubman’s experiences on the Underground Railroad. It
provided us with information on her personal life and work ethics. The website explained
some hardships that she experienced as a slave, and how those hardships drove her to
escape, and lead others to freedom. She kept runaway slaves motivated with different
methods, including threatening them with guns, saying, “you’ll be free or die.” We read a
lot of information on this website that we had never heard before.
History of "The Drinking Gourd’" Welcome to NASA Quest. NASA. Web. 19 Apr. 2010.
<http://quest.arc.nasa.gov/ltc/special/mlk/gourd1.html>.

NASA’s webpage about the history of “the drinking gourd” explained the importance of
the constellations in guiding the escaping slaves to freedom. It also described how they
were able to determine their direction by finding the North Star. Slaves located the North
Star by finding it in the Big Dipper. They followed the North Star to guide them to
Canada and Northern United States. It also tells of how the slaves passed travelling
instructions and messages by songs about the North Star.

Houston, Horace K Jr. "Another Nullification Crisis: Vermont's 1850 Habeas Corpus Law." New
England Quarterly 2(2004):252. eLibrary. Web. 02 May. 2010.

Horace K. Houston Jr.’s article in the New England Quarterly journal focuses on
Vermont’s personal liberty laws, which were established in reaction to the Fugitive Slave
Act. Personal Liberty Laws tried to assert run away slaves’ and free blacks’ deserved
freedom in order to give blacks a fair trial. This article articulated the significance of the
rebellious action that Vermont took in response to the Fugitive Slave Act, and explains
how those Personal Liberty Laws disrupted the entire nation, stirring up controversy that,
along with multiple other events, movements, and ideas, developed into the Civil War.

Johnson, Linck C. ""Liberty Is Never Cheap": Emerson, "The Fugitive Slave Law," and the
Antislavery Lecture Series at the Broadway Tabernacle." New England Quarterly
4(2003):550. eLibrary. Web. 08 May. 2010

This Scholarly Journal Article was very interesting because it revealed a new side of
Ralph Waldo Emerson. It explained the ideas of his anti-slavery speeches in response to
the Fugitive Slave Laws. Since he was such a well-respected individual, people listened
to his speeches, and felt empowered by them. Since it was lengthy and difficult to read,
we still need to finish reading the document to draw more information from it, but it
seems like it will yield helpful data.
National Geographic Society. “The Underground Railroad.” National Geographic. 1996-2009
Web. 12 Apr. 2010. <http://www.nationalgeographic.com/railroad/map.html>

The National Geographic Society’s webpage about the Underground Railroad featured
many different sections, portraying insight to a variety of aspects of the revolution. One
particularly interesting part allowed people to follow a fictional slave’s interactive
journey along the Underground Railroad into the freedom of the North. Another helpful
page listed and described a number of significant figures in the fight for abolitionism.
There was also a very useful timeline that briefly described numerous reactions to the
escaping of slaves.

“Resistance to the Fugitive Slave Act." American Eras. Ed. Gretchen Starr-LeBeau. Vol. 7.
Detroit: Gale, 1997. 245-248. General OneFile. Web. 1 May 2010.

This essay from by professor and historian Gretchen Starr-LeBeau was very useful
because it focused on the Fugitive Slave Act. It outlined the first draft of the act,
published in 1793, as well as the revisions included in the more well-known document,
the Compromise of 1850. It defined the terms of the Fugitive Slave Act of 1850, and
explained some reactions to the act. Included in the list of reactions were the arguments
from Northerners against the Fugitive Slave Act, as well as the Personal Liberty Laws
enforced in Northern states to make the act more forgiving and fair to runaway slaves.

Smardz, Frost Karolyn. I've Got a Home in Glory Land: a Lost Tale of the Underground
Railroad. New York: Farrar, Straus and Giroux, 2007. Print.

This book traces the tale of Thornton Blackburn's journey along the Underground
Railroad. Since there wasn't a diary documenting this journey, the author didn't have
much information about traveling on the Underground Railroad of the types of conditions
runaway slaves had to face. The introduction was the most relevant part of this book
because it reviewed the basics of the Underground Railroad.

"The National Underground Railroad Freedom Center in Cincinnati, Ohio." National
Underground
Railroad Freedom Center. Web. 11 Apr. 2010.
<http://www.freedomcenter.org/underground-railroad/timeline/#>.

The National Underground Railroad Freedom Center’s webpage contained a profound
timeline that listed and summarized several of the more prominent events leading to
abolition. It was a good starting point since it named a lot of events which can be
researched later. Another page on the website mentioned the names of some key figures
on the Underground Railroad.

"The Underground Railroad." PBS. PBS. Web. 19 Apr. 2010.
<http://www.pbs.org/wgbh/aia/part4/4p2944.html>.

PBS’s webpage on the Underground Railroad illustrates an overview of the system,
including brief descriptions of prominent people and the conditions for escaping slaves.
This website explained some of the code terms and tactics that were used in the
Underground Railroad. It also explained some of the ways that whites would use their
social status to help the desperate fugitive slaves survive.

"The Underground Railroad: Escape From Slavery Student Activity | Scholastic.com." Teaching
Resources, Children's Book Recommendations, and Student Activities | Scholastic.com.
Web. 22 Apr. 2010.
<http://teacher.scholastic.com/activities/bhistory/underground_railroad/>.

This site from Scholastic is geared towards elementary school teacher, giving a helpful
slideshow describing the journey of an escaping slave. It also explains the conditions of
traveling on the Underground Railroad.

“The Underground Railroad: Harriet Tubman, Life” Harriet Tubman Biography. Web. 8 May
2010. < http://www.harriettubmanbiography.com/id4.html>

This biographical website about Harriet Tubman, explained Harriet Tubman’s life story,
as well as her significance in the Underground Railroad. It named and explained the
situation of some of the slaves that she helped escape through the Underground Railroad.
Despite its intended purpose, we found this website particularly helpful because it
included many valuable pictures and
maps. Some of these were pictures of wanted slave
advertisements, or maps of escape routes.

