1501 ~ 1775

1501 ~ AFRICAN SLAVES IN THE NEW WORLD

SPANISH SETTERS BRING SLAVES FROM AFRICA TO SANTO DOMINGO. (NOW THE CAPITAL OF THE DOMINICAN REPUBLIC)

1619 ~ SLAVES IN VIRGINIA

AFRICANS BROUGHT TO JAMESTOWN ARE THE FIRST SLAVES
IMPORTED INTO BRITAIN'S NORTH AMERICAN COLONIES.
LIKE INDENTURED SERVANTS, THEY WERE PROBABLY FREED
AFTER A FIXED PERIOD OF SERVICE.

1700 ~ FIRST ANTISLAVERY PUBLICATION

MASSACHUSETTS JURIST AND PRINTER, SAMUEL SEAWELL, PUBLISHES THE FIRST NORTH AMERICAN ANTISLAVERY TRACT. THE SELLING OF JOSEPH.

1705 ~ SLAVES AS PROPERTY

DESCRIBING SLAVES AS REAL ESTATE, VIRGINIA LAWMAKERS ALLOW OWNERS TO BEQUEATH THEIR SLAVES. THE SAME LAW ALLOWS MASTERS TO "KILL AND DESTROY" RUNAWAYS.

1775 ~ ABOLITIONIST SOCIETY

ANTHONY BENEZET OF PHILADELPHIA FOUNDS THE WORLD'S FIRST ABOLITIONIST SOCIETY. BENJAMIN FRANKLIN BECOMES ITS PRESIDENT IN 1787.

1776 ~ 1831

1776 ~ DECLARATION OF INDEPENDENCE

THE CONTINENTAL CONGRESS ASSERTS THAT THESE UNITED COLONIES ARE, AND OF RIGHT OUGHT TO BE FREE AND INDEPENDENT STATES.

1793 ~ FUGITIVE SLAVE ACT

THE UNITE STATES OUTLAWS ANY EFFORTS TO IMPEDE THE CAPTURE OF RUNAWAY SLAVES. THE INVENTION OF THE COTTON GIN GREATLY INCREASES THE DEMAND FOR SLAVES.

1808 ~ UNITED STATES BAN SLAVE TRADE

IMPORTING AFRICAN SLAVES IS OUTLAWED.
BUT SMUGGLING CONTINUES.

1820 ~ MISSOURI COMPROMISE

MISSOURI IS ADMITTED TO THE UNION AS A SLAVE STATE – MAINE AS A FREE STATE. SLAVERY IS FORBIDDEN IN ANY SUBSEQUENT TERRITORIES NORTH OF LATITUDE 36*30.

1831 ~ THE LIBERATOR

WILLIAM LLOYD GARRISON BEGINS PUBLISHING A WEEKLY PAPER CALLED THE LIBERATOR THAT ADVOCATES THE COMPLETE ABOLITION OF SLAVERY. HE BECOMES ONE OF THE MOST RENOWNED FIGURES OF THE ABOLITIONIST MOVEMENT.

1850 ~ 1862

<u>1850 ~ COMPROMISE OF 1850</u>

IN EXCHANGE FOR CALIFORNIA'S ENTERING THE UNION AS A FREE STATE. NORTHERN CONGRESSMEN ACCEPT A HARSHER FUGITIVE SLAVE ACT DESIGNED BY HENRY CLAY, U. S. SENATOR FROM KENTUCKY.

1854 ~ KANSAS – NEBRASKA ACT

SETTING ASIDE THE MISSOURI COMPROMISE OF 1820, CONGRESS
PERMITS THESE TWO NEW TERRITORIES TO CHOOSE WHETHER TO
ALLOW SLAVERY. VIOLENT CLASHES ERUPT.

1857 ~ DRED SCOTT DECISION

THE UNITED STATES SUPREME COURT DECIDES, SEVEN TO TWO,
THAT BLACKS CAN NEVER BE CITIZENS AND THAT CONGRESS HAS
NO AUTHORITY TO OUTLAW SLAVERY IN ANY TERRITORY.

1860 ~ ABRAHAM LINCOLN ELECTED

ABRAHAM LINCOLN OF ILLINOIS BECOMES THE FIRST REPUBLICAN TO WIN THE UNITED STATES PRESIDENCY.

<u> 1861/65 ~ UNITED STATES CIVIL WAR</u>

FOUR YEARS OF BRUTAL CONFLICT CLAIM 623,000 LIVES.

1863 ~ 1865

1862 ~ PRELIMINARY EMANCIPATION PROCLAMATION

ON SEPTEMBER 22, LINCOLN DRAFTS THE PRELIMINARY EMANCIPATION PROCLAMATION. THE FINAL IS ISSUED ON JANUARY 1, 1863.

1863 ~EMANCIPATION PROCLAMATION

PRESIDENT ABRAHAM LINCOLN DECREES THAT ALL SLAVES IN REBEL TERRITORY ARE FREE ON JANUARY 1, 1863.

THE PROCLAMATION ONLY FREED THOSE SLAVES IN STATES THAT WERE IN REBELLION AGAINST THE UNITED STATES. THE PROCLAMATION DID NOT FREE SLAVES IN THE STATES THAT NEVER LEFT THE UNION.

1865 ~ SLAVERY ABOLISHED

THE 13TH AMENDMENT TO THE UNITED STATES CONSTITUTION OUTLAWS SLAVERY.

1865 ~ JUNE 19th ~ JUNETEENTH

UNION GENERAL GORDON GRANGER ARRIVED
AT GALVESTON ISLAND WITH 2,000 FEDERAL TROOPS TO OCCUPY
TEXAS ON BEHALF OF THE FEDERAL GOVERNMENT.
STANDING ON THE BALCONY OF GALVESTON'S ASHTON VILLA,
GRANGER READ ALOUD THE CONTENTS OF
"GENERAL ORDER NO. 3,"
ANNOUNCING THE EMANCIPATION OF SLAVES.

"GENERAL ORDER # 3"

"The people are informed that in accordance with a Proclamation from the Executive of the United States, All slaves are free. This involves an absolute equality of personal rights and rights of property, between former masters and slaves, and the connection heretofore existing between them, become that between employer and hired labor. The freed are advised to remain at their present homes, and work for wages. They are informed that they will not be allowed to collect at military posts; and that they will not be supported in idleness either there or elsewhere."

> *On June 18, 1865* Uníon *General* Gordon Granger, *Galveston, TEXAS*