
T E A C H E R R E S O U R C E
by Nicole Meyers

By Freedom’s Light
by Elizabeth O’Maley

for the Indiana Historical Society Press publication:

2 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

This is a publication of the Indiana Historical Society
Eugene and Marilyn Glick Indiana History Center
450 West Ohio Street
Indianapolis, IN 46202-3269 USA
Teacher Resource available online: http://www.indianahistory.org
Book orders (telephone): (800) 447-1830
Book orders (fax): (317) 234-0562

Copyright 2009
Indiana Historical Society
All rights reserved
Except for copying portions of the teacher resources by educators for classroom
use, or for quoting of brief passages for reviews, no part of this publication may
be reproduced, stored in or introduced into a retrieval system, or transmitted, in
any form or by any means (electronic, mechanical, photocopying, recording, or
otherwise), without written permission of the copyright owner. All inquiries should
be addressed to the Public Programs Division, Indiana Historical Society.

3 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Overview/Description
The following materials are based on the book
By Freedom’s Light by Elizabeth O’Maley (India-
napolis: Indiana Historical Society Press, 2009).
By Freedom’s Light is a work of historical fiction.
The main characters are fictional, but the descrip-
tions of the time period, many of the events, and
the secondary characters are real. Descriptions of
the political climate, the workings of the Under-
ground Railroad, and the religious beliefs of many
characters are historically accurate. Levi Coffin
and Newport were at the center of the Under-
ground Railroad in Indiana.

By Freedom’s Light is the story of Sarah Caldwell
and her family. Sarah, along with her father Henry
and brothers Thomas and Sam, has recently
moved to Newport, Indiana, from North Carolina
prior to the Civil War. Sarah soon discovers that
her new stepmother, a Quaker, is an abolitionist
who is active in the Underground Railroad. At
first Sarah is angry with her stepmother for break-
ing the law and risking their family. Then, she is
faced with the cruelty of bounty hunters and the
fate of a young slave woman. Sarah has to choose
between following the law or her own conscience.

Grade Level
Activities 1, 2, and 3 are designed for elementary
school (fourth grade) and middle/intermediate
school (eighth grade).

Activities 4, 5, and 6 are intended for elementary
school (fourth grade).

Activities 7, 8, and 9 are intended for middle/in-
termediate school (eighth grade).

Academic Standards for the Social Studies
•• Indiana Standards vary by activity. Refer to

each activity for a list of matching standards.

•• National Standards (National Council for the
Social Studies) vary by activity. Refer to each
activity for a list of matching standards.

Social Studies/Historical Concepts
Abolition, slavery, and the Underground Railroad

Learning/Instructional Objectives
Students will:

•• identify and understand the meaning of key terms
and their definitions that are associated with slavery
and the Underground Railroad (Activity 1)

•• research and write a biography about a figure
in the abolition movement or the Under-
ground Railroad (Activity 2)

•• understand varied ideas and beliefs related
to the institution of slavery and the Under-
ground Railroad (Activity 3)

•• analyze a story through listening, reading, and
visualizing (Activity 3)

•• analyze a primary source document from the
antebellum era (Activity 4)

•• learn the reasons for supporting abolition
(Activity 4)

•• create an abolitionist poster incorporating
ideas and phrases associated with the abolition
movement (Activity 5)

•• learn the goals and beliefs of abolitionists and
colonizationists (Activity 6 and 7)

•• compare and contrast the goals and beliefs of abo-
litionists and colonizationists (Activity 6 and 7)

•• understand different perspectives on the slav-
ery issue (Activity 8)

•• analyze primary sources associated with dif-
ferent views on slavery (Activity 8)

•• knowledgeably discuss what they learned
about slavery with other students and the
teacher (Activity 8)

•• apply their knowledge of proslavery or anti-
slavery perspectives to support an argument
(Activity 9)

•• debate the ideas of antislavery and abolition
(Activity 9)

4 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Time Required
Refer to the individual activities for specific time
requirements.

Materials Required
Refer to the individual activities for a list of 	
required materials.

Background/Historical Context
Whether to allow slavery or end it was a question that
U.S. citizens and the government had debated since
the writing of the Declaration of Independence.
States that allowed slavery and states that made slavery
illegal were evenly divided between the southern and
northern United States at the Ohio River and Mason-
Dixon Line. There were several sides of the debate.
Abolitionists believed that slavery should be ended
completely and immediately. Proslavery advocates
wanted to continue slavery and allow it to grow. There
were also people who wanted to allow slavery to
continue in the states where it already existed, but not
allow it to expand into other states or territories. Fi-
nally, there were those who wanted to abolish slavery
but not allow the freed slaves to remain in the United
States, preferring to send freed slaves to live in Liberia,
an American colony in Africa. Those who supported
this approach were called colonizationists.

In 1793 the U.S. Congress passed the Fugitive Slave
Act. The act declared that runaway slaves could be
seized in free states and sent back to their masters.
It also made assisting a runaway slave a crime. These
laws were made more strict with the Compromise
of 1850. In response to these new laws, an illegal
network of safe places sprang up throughout the
country that secreted runaway slaves north, very often
to Canada. The network was called the Underground
Railroad, the safe houses were called stations, and
those people who helped lead runaways to the North
were called conductors. One of the country’s most
famous conductors in the Underground Railroad was
Harriet Tubman.

The Underground Railroad was not a formal or
planned route. Many of those who helped runaway
slaves only knew of safe houses close to their own

homes. In Indiana, two of the strongest and most
famous supporters of the Underground Railroad
were Levi Coffin and his wife Catharine. Some
went even so far as to call Levi the “president” of
the Underground Railroad. The Coffins are esti-
mated to have helped thousands of slaves from
their home in Newport, Indiana (now Fountain
City). One of the most interesting ways the Cof-
fins helped slaves escape undetected was by using
a false-bottom wagon. From the side and back the
wagon looked like a normal wagon carrying bags
of grain, but the bags closest to the driver’s seat
were only one sack deep and underneath them hid
a secret compartment for transporting slaves.

There were several groups that supported abolition
and, in some cases, the Underground Railroad. In
particular, religious groups, including the Society of
Friends (Quakers), Methodists, and Presbyterians,
were active in the abolition movement. In the Friends
church a crisis arose between those members who
supported any means to end slavery, even illegally
freeing slaves, and those who felt the church should
stay out of political matters. However, the most stri-
dent supporters were the free-black community. While
many white citizens participated in the Underground
Railroad, the majority of those who provided shelter
and transportation were black. Harriet Tubman and
Sojourner Truth, both former slaves, made countless
trips to the Deep South to convince slaves to runaway
and then helped lead them north. So prominent was
Tubman that she was referred to as Moses, after the
biblical leader who led the Jews out of Egypt. Freder-
ick Douglass, a runaway slave, refused to hide in Cana-
da and traveled the country to speak against slavery.
Douglass was even received by President Abraham
Lincoln at the White House.

The 1860 election of Abraham Lincoln, a mem-
ber of the antislavery Republican Party, pushed
a violent controversy to the brink. The issue of
slavery had plagued the nation from its beginning.
Americans disputed the legal and moral correctness
of slavery as well as each state’s right to determine
whether or not it would allow slavery. The expan-
sion of slavery into the western states and territo-
ries had inflamed the debate. Lincoln’s election left
civil war as the only resolution

5 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 1:
Key Term Bingo

Grade Level

Elementary school (fourth grade) and middle/
intermediate school (eighth grade)

Learning/Instructional Objectives
Students will:

•• identify and understand the meaning of key
terms and their definitions that are associated
with slavery and the Underground Railroad

Academic Standards for the Social Studies
•• Indiana Standards:

°° Grade 4, History, Standard 1, 4.1.7, 4.1.8,
and 4.1.9

°° Grade 8, History, Standard 1, 8.1.20, and
8.1.24

•• National Standards (National Council for the
Social Studies): II Time, Continuity, and Change;
and V Individuals, Groups, and Institutions

Social Studies/Historical Concepts
Abolitionist, emancipation, runaway slaves, and
the Underground Railroad

Time Required
One class period

Materials Required
•• Bingo Game Boards (Handout 1A)

•• Key-Terms and Definitions List (Handout 1B)

•• Game pieces/markers (beans or paper clips)

Teacher’s Instructional Plan

Procedure
•• Copy/print the Bingo Game Boards (Handout

1A) on cardstock.

•• Copy/print the Key-Term and Definitions List

(Handout 1B) on regular paper.

°° To make sure key terms are selected at ran-
dom, cut out the definitions, fold them, and
place them in a jar or other container.

•• Divide students into pairs.

•• Give each student pair a Bingo game board and
enough game pieces/markers to cover their
card’s squares.

•• To play the game:

°° The teacher pulls a key-word definition from
the jar and reads it to the class.

°° Students check their boards to see if the
corresponding key term appears on their
game board.

°° If it does, the students place a marker on the
square.

°° As in regular Bingo, the students get a free
spot in the center.

°° The teacher continues to read key-word defini-
tions until at least one pair of students places
their markers horizontally, vertically, or diago-
nally across their game board.

°° When a pair of students has their markers
placed horizontally, vertically, or diagonally
across their board, they yell Bingo!

°° The teacher checks to make sure the key
words the students mark on their game
boards are a correct match for the defini-
tions read aloud, then declare the winners
for that round.

•• After the winners are declared, the students can
trade cards and play another game. Repeat as
time permits.

Extension
The student winners get to call the next game.

Adaptation
To help students learn the terms, provide a copy of
the key-term list and definitions for reference until
they master the terms and definitions.

6 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 1:
Key-Term Bingo Game Boards (Handout 1A)

Board A

Abolitionist Abraham

Lincoln

Free

Colored

John Brown Society of

Friends

Fugitive Canaan Harriet

Beecher Stowe

Slaver Colonization

Underground

Railroad

Levi Coffin FREE North Star Harriet

Tubman

Conductor Warrant Emancipate Bounty

Hunter

Station

Free-Labor

Goods

Frederick

Douglass

Person of

Color

Uncle Tom’s
Cabin

Stephen

Douglas

7 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Board B

Underground
Railroad

Abraham

Lincoln

Person of

Color

John Brown Stephen

Douglas

Harriet Beecher
Stowe

Conductor Fugitive Station Slaver

Free-Labor

Goods

Harriet Tub-
man

FREE Quakers Levi Coffin

Bounty Hunter Drinking Gourd Emancipate Manumission Colonization

Abolitionist Frederick

Douglass

Free Colored Uncle Tom’s
Cabin

North Star

8 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Board C

Frederick

Douglass

Underground
Railroad

Uncle Tom’s
Cabin

Emancipate Bounty Hunter

Stephen
Douglas

Levi Coffin John Brown Conductor Manumission

Fugitive Harriet Beecher
Stowe

FREE North Star Abolitionist

Abraham

Lincoln

Free Colored Slaver Canaan Harriet

Tubman

Warrant Free-Labor
Goods

Colonization Society of
Friends

Station

9 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Board D

Stephen

Douglas

Bounty Hunter Colonization Emancipate Free-Labor
Goods

Frederick

Douglass

Drinking Gourd Harriet

Beecher Stowe

North Star Fugitive

Person of Color Underground
Railroad

FREE Station Slaver

Conductor Harriet

Tubman

Quakers Free Colored John Brown

Manumission Levi Coffin Abraham

Lincoln

Abolitionist Warrant

10 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Board E

Levi Coffin Warrant Harriet

Beecher Stowe

Conductor Fugitive

Canaan Colonization Person of
Color

Abolitionist Bounty Hunter

Station Slaver FREE Harriet

Tubman

Manumission

Quakers Free Colored Emancipate Stephen

Douglas

Free-Labor
Goods

Abraham

Lincoln

John Brown Uncle Tom’s
Cabin

Underground
Railroad

Frederick

Douglass

11 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Board F

Society of
Friends

Manumission Harriet

Tubman

Frederick
Douglass

Stephen

Douglas

Warrant Station Harriet
Beecher Stowe

Canaan Underground
Railroad

Uncle Tom’s
Cabin

Colonization FREE Bounty Hunter Free Colored

Conductor Fugitive Person of
Color

Abolitionist Drinking
Gourd

Abraham
Lincoln

John Brown Free-Labor
Goods

Emancipate Levi Coffin

12 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Board G

Harriet Tubman Uncle Tom’s
Cabin

Harriet
Beecher Stowe

Colonization Canaan

Conductor Underground
Railroad

John Brown Person of
Color

Slaver

Fugitive Free Colored FREE Bounty Hunter Society of
Friends

Abolitionist Abraham
Lincoln

Station Free-Labor
Goods

Stephen
Douglas

Emancipate Drinking Gourd Warrant Levi Coffin Frederick
Douglass

13 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Board H

Slaver Abraham
Lincoln

Person of

Color

Harriet
Beecher Stowe

Uncle Tom’s
Cabin

Drinking Gourd Levi Coffin Bounty Hunter Station Free Colored

Frederick
Douglass

Underground
Railroad

FREE Emancipate Warrant

Abolitionist Quakers Manumission Fugitive Stephen
Douglas

Conductor John Brown North Star Harriet
Tubman

Colonization

14 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Board I

Fugitive Canaan Free-Labor
Goods

Station Colonization

Warrant Stephen
Douglas

Slaver Free Colored Harriet
Tubman

Drinking Gourd Underground
Railroad

FREE Emancipate Harriet
Beecher Stowe

Uncle Tom’s
Cabin Manumission Conductor Levi Coffin Abolitionist

Abraham
Lincoln

Person of Color Frederick
Douglass

John Brown Society of
Friends

15 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Board J

Slaver Conductor Free Colored Levi Coffin Manumission

Fugitive Underground
Railroad

Drinking
Gourd

Warrant Emancipate

Abraham
Lincoln

Abolitionist FREE Person of
Color

Uncle Tom’s
Cabin

Frederick
Douglass

North Star Bounty Hunter Colonization Quakers

Free-Labor
Goods

John Brown Harriet
Beecher Stowe

Stephen
Douglas

Station

16 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 1:
Key-Term Bingo

Key-Terms and Definitions List (Handout 1B)

Abolitionist
A person who wanted to abolish, or end, slavery;
many belonged to antislavery societies that spoke
out against slavery. Some helped runaway slaves.

Abraham Lincoln
The sixteenth president of the United States ran
on an antislavery platform and issued the Emanci-
pation Proclamation, freeing the slaves.

Bounty Hunter
A person who hunted runaway slaves to collect
the bounty, or reward money, offered for the
slaves’ return.

Canaan

A name given to Canada by slaves. It is from the
Bible story about the Jewish slaves escaping from
Egypt to the promised land of Canaan.

Colonization
A belief that slaves should be freed, but returned
to Africa to live in a special colony and not remain
in the United States.

Conductor
The nickname given to a person who went south
and led slaves to freedom.

Drinking Gourd
The name refers to the star constellation, the Big
Dipper. Escaping slaves would follow the stars
that make up the Big Dipper north.

Emancipate
This is a word that means to free.

Frederick Douglass
This escaped slave became a vocal abolitionist

who traveled all over the United States speaking
against slavery.

Free Colored
This term refers to a slave who had been freed.

Free-Labor Goods
Products made without the use of slaves. Aboli-
tionists hoped that buying free-labor goods would
deprive slave owners of profit and help end
slavery.

Fugitive
This is another word for a runaway slave.

Harriet Beecher Stowe
This person wrote a controversial book against
slavery called Uncle Tom’s Cabin.

Harriet Tubman
This person was an escaped slave and famous
conductor on the Underground Railroad.

John Brown
This person was a white abolitionist who raided
the federal arsenal at Harpers Ferry intending to
arm an uprising of slaves. After their capture, the
raiders were charged with conspiracy to commit
treason and murder, tried, convicted, and hanged
on December 2, 1859.

Levi Coffin
This person was a famous Indiana abolitionist
who helped thousands of slaves escape through
the Underground Railroad.

Manumission
This term means officially freeing a slave through
legal means.

North Star
A particularly bright star that escaped slaves
would use to navigate north. You can find it on
the end of the Big Dipper’s handle.

17 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Person of Color
A common nineteenth-century term for a person
of African descent.

Quaker
This is a term referring to a member of the Soci-
ety of Friends. Many were active in the abolition
and Underground Railroad movements. They are
also called Friends.

Slaver
This person made money by selling, trading, or
capturing slaves.

Society of Friends
This is a religious group. Many members were
active in abolition and the Underground Railroad.
Members were also known as Quakers.

Station
This is a safe house for escaped slaves to hide.

Stephen Douglas
This is a politician who was against abolition. He
had a series of famous debates with Abraham
Lincoln on the subject.

Uncle Tom’s Cabin
A famous book, written by Harriet Beecher
Stowe, that exposed the cruelty of slavery.

Underground Railroad
This term refers to a large number of uncon-
nected routes and safe houses that slaves followed
to freedom.

Warrant
This is a document written by a court official giv-
ing authority to a police officer to arrest someone
and seize his or her property, including runaway
slaves.

18 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 2:
Biography

Grade Level
Elementary school (fourth grade) and middle/
intermediate school (eighth grade)

Learning/Instructional Objectives
Students will:

•• research and write a biography about a figure
in the abolition movement or the Under-
ground Railroad

Academic Standards for the Social Studies
•• Indiana Standards:

°° Grade 4, History, Standard 1, 4.1.6, 4.1.7,
and 4.1.17

°° Grade 8, History, Standard 1, 8.1.16,
8.1.18, 8.1.19, 8.1.21, 8.1.24, 8.1.28, 8.1.29,
and 8.1.30

•• National Standards (National Council for the
Social Studies): I Culture; II Time, Continuity,
and Change; III People, Places, and Environ-
ment; IV Individual Development and Iden-
tity; V Individuals, Groups, and Institutions;
VI Power, Authority, and Governance; and	
X Civic Ideals and Practices

Social Studies/Historical Concepts
Abolition, biography, slavery, and the Under-
ground Railroad

Time Required
Two fifty-minute class periods for research, plus
additional work outside the classroom

Materials Required
•• List of Possible Biography Subjects and Ru-

bric (Handout 2)

Teacher’s Instructional Plan

Procedure
•• Allow students to choose or assign each stu-

dent a person from the subject list.

•• Ask students to write a biography of the per-
son selected.

•• The biography should include the following:

°° Describe when and where the person was
born and grew up.

°° Explain why or what made the person get
involved in the abolitionist movement or
Underground Railroad.

°° Describe what the person did within the
abolitionist movement or Underground
Railroad.

°° Tell what the person did that made him or
her famous.

19 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 2:
Biography

List of Possible Biography Subjects and
Rubric (Handout 2)
•• Henry Ward Beecher

•• Stephen Douglas

•• Levi Coffin	

•• Jonathan Jennings

•• Frederick Douglass	

•• Henry Clay

•• Harriet Beecher Stowe

•• Lucretia Mott

•• Sojourner Truth

•• Susan B. Anthony

•• Harriet Tubman

•• William Still

•• John Brown

•• Nat Turner

•• William Lloyd Garrison

20 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Rubric
Criteria/Level 4 3 2 1 Score
Basic
Information

Student has all
of the basic
biographical
information

Student has
most of
the basic
biographical
information

Student has
left out many
important
pieces of basic
information

Student has
failed to include
the basic
information
necessary for a
biography

View Student
explained
person’s view
of slavery
and why and
included
examples

Student
explained
person’s view
of slavery and
why but did
not include any
examples

Student
explained
person’s view
of slavery but
not why

Student did not
clearly explain
person’s view
of slavery

Significance Student
explained why
person was
important
to American
history and
included
examples

Student
explained why
person was
important
to American
history but did
not include
examples

Student did not
clearly explain
why person
was important
to American
history

Student failed
to explain
person’s
importance

Accuracy of

Information

Student’s
information is
accurate

Student’s
information
has one factual
error

Student’s
information has
two to three
factual errors

Student’s
information has
four or more
factual errors

Grammar and
Spelling

Student has
one to two
misspellings
and/or
grammatical
errors

Student
has three
misspellings
and/or
grammatical
errors

Student
has four
misspellings
and/or
grammatical
errors

Student has
five or more
misspellings
and/or
grammatical
errors

Body/Content Essay is well
written, flows
from point
to point, and
covers accurate
information
from student’s
research

Essay flows
somewhat and
has two areas
of confusion

Essay jumps
from point to
point and has
three areas of
confusion

Essay was
confusing and/
or missing areas
of information

21 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 3:
By Freedom’s Light Literature Circle

Grade Level
Elementary school (fourth grade) and middle/
intermediate school (eighth grade)

Learning/Instructional Objectives
Students will:

•• understand varied ideas and beliefs related
to the institution of slavery and the Under-
ground Railroad

•• analyze a story through listening, reading, and
visualizing

Academic Standards for the Social Studies
•• Indiana Standards:

°° Grade 4, History, Standard 1, 4.1.6, 4.1.7,
and 4.1.17

°° Grade 8, History, Standard 1, 8.1.18,
8.1.19, 8.1.24, 8.1.28, 8.1.29, and 8.1.30

•• National Standards (National Council for the
Social Studies): I Culture; II Time, Continuity,
and Change; III People, Places, and Environ-
ment; IV Individual Development and Iden-
tity; V Individuals, Groups, and Institutions; 	
VI Power, Authority, and Governance; VII
Production, Distribution, and Consumption;
IX Global Connections; and X Civic Ideals
and Practices

Social Studies/Historical Concepts
Slavery and the Underground Railroad

Time Required
Two to three weeks

Materials Required
•• General Supplies

°° Classroom set of the book, By Freedom’s Light

°° Dictionaries

•• Literature Circle Materials

°° Peer Evaluation Sheet (Handout 3A)

°° Literature Circle Roles Sheet (Handout
3B)

°° Difficult Words Sheet (Handout 3C)

°° Cast of Characters Sheet (Handout 3D)

°° Guided Reading Questions and Illustrator
Sheet for Chapter 1 (Handout 3E)

°° Guided Reading Questions and Illustrator
Sheet for Chapters 2 and 3 (Handout 3F)

°° Guided Reading Questions and Illustrator
Sheet for Chapters 4 and 5 (Handout 3G)

°° Guided Reading Questions and Illustrator
Sheet for Chapters 6 and 7 (Handout 3H)

°° Guided Reading Questions for Chapters 8
and 9 (Handout 3I)

°° Guided Reading Questions and Illustrator
Sheet for Chapters 10, 11, and 12 (Hand-
out 3J)

Teacher’s Instructional Plan

Procedure
•• Divide the class into groups of no less than

three and no more than five students.

•• Explain the concept of the literature circle to
the class.

°° Each person in the group has a role to
perform during the reading of the book.

°° Students read the book, answer the ques-
tions for each chapter, and perform other
assignments related to the particular chap-
ter they are reading.

°° Students will perform peer evaluations for
each member of their group.

°° Formative assessment may be done on a
per week or per chapter basis.

22 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 3:
By Freedom’s Light Literature Circle

Peer Evaluation Sheet (Handout 3A)

Directions: Write your group members’ names at the top of each row below. Rank each team member in
each area. Assign team member a rank of 1 to 5 in each category: 1=poor, 2=ok, 3=average, 4=decent, and
5=excellent.

Student
Names

Performed role
without being
reminded
Paid attention
and stayed
focused on
assignment
Contributed
thoughts
and answers
to book
discussions

By Freedom’s Light Literature Circle

Peer Evaluation Sheet (Handout 3A)

Directions: Write your group members’ names at the top of each row below. Rank each team member in
each area. Assign team member a rank of 1 to 5 in each category: 1=poor, 2=ok, 3=average, 4=decent, and
5=excellent.

Student
Names

Performed role
without being
reminded
Paid attention
and stayed
focused on
assignment
Contributed
thoughts
and answers
to book
discussions

23 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 3:
By Freedom’s Light Literature Circle

Literature Circle Roles Sheet (Handout 3B)

Director: The director coordinates the roles for a particular chapter and makes sure that chapter’s assign-
ments are completed and returned to the instructor.

Reader: The reader reads the story aloud as the group follows along in the book or story.

Word Guru: The word guru keeps the dictionary, book glossary, and vocabulary list to help the group define
any difficult words in the text. The word guru records any difficult words, the page numbers where they oc-
cur, and their definitions.

Recorder: The recorder has two jobs: he or she reads the Guided Reading questions aloud to the group and
writes the answers down during or after the reading and keeps track of the characters in the Cast of Charac-
ters worksheet.

Illustrator: The illustrator draws a part of the story based on a prompt given by the instructor.

24 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Word Definition Page where the
word is found

Activity 3:
By Freedom’s Light Literature Circle

Difficult Words Sheet (Handout 3C)

25 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 3:
By Freedom’s Light Literature Circle

Cast of Characters Sheet (Handout 3D)

Name of Character Describe who he or she is in the story
Page where you
first meet the
character

26 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 3:
By Freedom’s Light Literature Circle

Guided Reading Questions for Chapter 1 (Handout 3E)

1. According to Sarah, list two words that would describe life in Indiana.

2. Why does Eliza use “Thee” and “Thine,” instead of you and yours, when speaking?

3. What is secret about Eliza’s sewing circle?

4. Why is Sarah against helping runaway slaves?

5. At whose house does the sewing circle meet?

6. What evidence does the book give that the Coffins are real people, not fictional characters?

7. What is Levi Coffin’s nickname?

8. After hearing Rose’s story, what conflicting feelings does Sarah have?

27 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 3:
By Freedom’s Light Literature Circle

Illustrator Sheet for Chapter 1 (Handout 3E)

Based on Sarah’s description in the first two paragraphs of Chapter 1, draw a picture of the Indiana
landscape as she saw it.

28 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 3:
By Freedom’s Light Literature Circle

Guided Reading Questions for Chapters 2 and 3 (Handout 3F)

1. Did Sarah tell her father about the circle?

2. Whom does Sarah meet in the woods?

3. Whom were they looking for?

4. Why do you think Sarah lied to the bounty hunters?

5. What do the Quakers call their church service?

6. What two reasons caused Eliza’s church to “snub” her?

7. What did Eliza agree to do for Mrs. Coffin?

8. How did Eliza hide the slaves from the bounty hunters?

9. Why did Sarah lie to the bounty hunters again?

10. Describe Sarah’s conflicting feelings.

11. What is Eliza’s answer to Sarah’s accusation?

29 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 3:
By Freedom’s Light Literature Circle

Illustrator Sheet for Chapters 2 and 3 (Handout 3F)

Draw the wagon described in Chapter Three.

30 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 3:
By Freedom’s Light Literature Circle

Guided Reading Questions for Chapters 4 and 5 (Handout 3G)

1. Besides husband and child, who did Sarah’s sister bring for a visit?

2. What conflict occurs at dinner over Polly?

3. Does Rachel believe Sarah about Eliza? Why or why not?

4. What surprising skill does Polly have?

5. While at the revival, what person unexpectedly comes to the front to ask for forgiveness?

6. Who gives Polly and Jonathan a ride home from the revival? Why would Sarah be scared and upset?

7. Why did Polly accept a ride with the men?

8. What does Sarah make Eliza promise at the end of the fifth chapter?

31 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 3:
By Freedom’s Light Literature Circle

Illustrator Sheet for Chapters 4 and 5 (Handout 3G)

Draw a picture of what you think the revival would look like.

32 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 3:
By Freedom’s Light Literature Circle

Guided Reading Questions for Chapters 6 and 7 (Handout 3H)

1. After reading Chapter 6, why do you think Polly would lie about being able to read?

2. What may keep Sarah’s sister and family from settling in Indiana?

3. What are Sarah’s reasons for thinking that Polly should have been free?

4. How does Eliza describe Polly’s slavery to Sarah?

5. Why do you think that Sarah has a difficult time attempting to make Polly act free?

6. What does Eliza eventually do to help convince Polly that she needs to be free?

7. Summarize Molly’s story. Why do you think hearing Molly’s story would convince Polly to want freedom?

8. Sarah’s attitude toward helping runaway slaves changes dramatically from the beginning of Chapter 6 to
the end of Chapter 7. What do you think are the two main reasons for her change of heart?

33 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 3:
By Freedom’s Light Literature Circle

Illustrator Sheet for Chapters 6 and 7 (Handout 3H)

Using the T-Graph list the reasons Sarah has for being against helping runaway slaves and reasons
for helping runaway slaves.

Reasons Against Helping
Runaway Slaves

Reasons for Helping
Runaway Slaves

34 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 3:
By Freedom’s Light Literature Circle

Guided Reading Questions for Chapters 8 and 9 (Handout 3I)

1. Jonathan becomes ill in the middle of the night, and Sarah and Sam have to take him to the doctor. Why
doesn’t Sarah want Polly to go with her?

2. What reason does Sam give for letting Polly go with them?

3. According to Rachel, is Polly staying in Indiana? Why or Why not?

4. Who is the Caldwell family going to see give a speech when he comes to Indiana? Why is he important?
Do you think he is a real person or a fictional character in the book?

5. On what subject does Eliza disagree with Henry Clay?

6. Why is Sarah dissatisfied with Henry Clay’s speech? Do you agree with her? Why or Why not?

7. While walking around after the speech, who does Sarah see George talking to?

8. What do you think is going to happen to Polly?

35 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 3:
By Freedom’s Light Literature Circle

Guided Reading Questions for Chapters 10, 11, and 12 (Handout 3J)

1. What “certainty” does Sarah come to in the morning?

2. Whose help does Sarah seek?

3. Describe how each character reacts to Polly’s disappearance.

4. Describe the encounter with the slaver in Chapter 12.

5. Who does Rachel blame for Polly’s disappearance?

6. How does Rachel talk about Polly? As a person or a thing? Give examples.

7. At the end of the book, what does Polly’s owner do?

36 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

A
c

ti
v

it
y
 3

:
B

y
Fr

ee
do

m
’s

L
ig

ht
 L

ite
ra

tu
re

 C
irc

le

Il
lu

st
ra

to
r S

he
et

 fo
r C

ha
pt

er
s

10
, 1

1,
 a

nd
 1

2
(H

an
do

ut
 3

J)

M
ar

k
th

e
fo

llo
w

in
g

lo
ca

tio
ns

 fr
om

 th
e

bo
ok

 o
n

th
e

m
ap

: N
or

th
 C

ar
ol

in
a;

N
ew

po
rt

 (F
ou

nt
ai

n
C

ity
),

In
di

an
a;

H
ag

er
st

ow
n,

 In
di

an
a;

th
e

O
hi

o
Ri

ve
r;

C
an

ad
a;

Lo
ui

sv
ill

e,
K

en
tu

ck
y;

 L
ak

e
M

ic
hi

ga
n;

 R
ic

hm
on

d,
 In

di
an

a;
st

at
e

of
 O

hi
o;

 a
nd

 th
e

M
iss

iss
ip

pi
 R

iv
er

.

A
la

ba
m

a

A
riz

on
a

A
rk

an
sa

s

C
al

ifo
rn

ia
C

ol
or

ad
o

C
on

ne
ct

ic
ut

D
el

aw
ar

e

F
lo

rid
a

G
eo

rg
ia

Id
ah

o

Ill
in

oi
s

In
di

an
a

Io
w

a

K
an

sa
s

K
en

tu
ck

y

Lo
ui

si
an

a

M
ai

ne

M
ar

yl
an

d

M
as

sa
ch

us
et

ts

M
ic

hi
ga

n

M
in

ne
so

ta

M
is

si
ss

ip
pi

M
is

so
ur

i

M
on

ta
na

N
eb

ra
sk

a
N

ev
ad

a

N
ew

H
am

ps
hi

re

N
ew

 J
er

se
y

N
ew

 M
ex

ic
o

N
ew

 Y
or

k

N
or

th
 C

ar
ol

in
a

N
or

th
D

ak
ot

a

O
hi

o

O
kl

ah
om

a

O
re

go
n

P
en

ns
yl

va
ni

a

R
ho

de
 Is

la
nd

S
ou

th
C

ar
ol

in
a

S
ou

th
D

ak
ot

a

T
en

ne
ss

ee

T
ex

as

U
ta

h

Ve
rm

on
t

V
irg

in
ia

W
as

hi
ng

to
n

W
es

t
V

irg
in

ia

W
is

co
ns

in

W
yo

m
in

g

C
an

ad
a

37 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 4:
“Think/Pair/Share” Poster Analysis

Grade Level
Elementary school (fourth grade)

Learning/Instructional Objectives
Students will:

•• analyze a primary source document from the
antebellum era

•• learn reasons for supporting abolition

Academic Standards for the Social Studies
•• Indiana Standards: Grade 4, History, Standard

1, 4.1.6, 4.1.7, and 4.1.17

•• National Standards (National Council for the
Social Studies): V Individuals, Groups, and
Institutions; and X Civic Ideals and Practices

Social Studies/Historical Concepts
Abolition and slavery

Time Required
One fifty-minute class period

Materials Required
•• Poster Analysis Worksheet (Handout 4A)

•• “Let the North Awake!!” Abolition Poster
from the Indiana Historical Society’s Digital
Image Library (This is also the frontpiece in
the book, By Freedom’s Light.)

°° Item ID: BROADSIDE_LET_THE_
NORTH_AWAKE

°° Available on the Internet at http://images.
indianahistory.org/cdm4/item_viewer.
php?CISOROOT=/dc008&CISOPTR=2
04&CISOBOX=1&REC=10

•• Pen or pencil

Teacher’s Instructional Plan

Procedure
•• Print a copy of the Poster Analysis Worksheet

(Handout 4A), one per student.

•• Download the Abolition Poster from the In-
ternet and print one copy per student.

•• Provide each student with a copy of the
analysis worksheet and poster.

•• This activity uses a “Think/Pair/Share” con-
cept.

°° Give students twenty to thirty minutes to
examine the poster and then complete the
worksheet (Handout 4A).

°° Review the worksheet as a class using the
“Think/Pair/Share” concept:

•	 For the first two or three questions
have students share with the person
next to them.

•	 Have the pair discuss their answers to
the questions and come to an agree-
ment as to the correct answer.

•	 Call on random pairs to share their
answers.

•	 Repeat the process for the next ques-
tions, but have the students share with
the person seated in front or behind
them.

•	 Continue to repeat the process until
all questions are answered.

38 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 4:
“Think/Pair/Share” Poster Analysis

Poster Analysis Worksheet (Handout 4A)

1. Does the poster show a date when it was created?

2. Does the poster show who created it?

3. Are there any pictures or images in the poster?

4. What message is the poster trying to convey?

5. List three descriptive words that appear in the poster.

6. What is going on in the United States at the time this poster was created?

7. List one thing you think is interesting about the poster.

8. If you could ask the poster creator a question about the poster or his or her beliefs, what would you ask?

9. Do you think that the author is good at communicating his/her message? Why?

39 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

•• Encourage students to practice drawing their
poster on scrap paper before using the tag-
board or poster board for the final version.

Adaptation
To make the assignment more challenging, require
students to use new terms or phrases they’ve
learned in their poster’s design.

Activity 5:
Create a Poster

Grade Level
Elementary school (fourth grade)

Learning/Instructional Objectives
Students will:

•• create an abolitionist poster incorporating
ideas and phrases associated with the abolition
movement

Academic Standards for the Social Studies
•• Indiana Standards: Grade 4, History, Standard

1, 4.1.6, 4.1.7, and 4.1.17

•• National Standards (National Council for the
Social Studies): IV Individual Development
and Identity; and V Individuals, Groups, and
Institutions

Social Studies/Historical Concepts
Abolition and slavery

Time Required
One fifty-minute period

Materials Required
•• Scrap paper

•• Tagboard or poster board

•• Pencils

•• Markers, crayons, and/or paints

Teacher’s Instructional Plan

Procedure
•• Review the “Think/Pair/Share” Poster ana-

lyzed in Activity 4 and the key terms learned
in the Key-Terms Bingo game in Activity 1.

•• Give each student some scrap paper and one
tagboard or poster board sheet to design their
own abolitionist poster.

40 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 6:
Abolition/Colonization

VENN Diagram (Grade Four)

Grade Level
Elementary school (fourth grade)

Learning/Instructional Objectives
Students will:

•• learn the goals and beliefs of both abolition-
ists and colonizationists

•• compare and contrast the goals and beliefs of
abolitionists and colonizationists

Academic Standards for the Social Studies
•• Indiana Standards: Grade 4, History, Standard

1, 4.1.6, 4.1.7, and 4.1.17

•• National Standards (National Council for the
Social Studies): I Culture; II Time, Continuity,
and Change; III People, Places, and Environ-
ment; V Individuals, Groups, and Institutions;
IX Global Connections; and X Civic Ideals
and Practices

Social Studies/Historical Concepts
Abolition, colonization, Liberia, slavery, and the
Underground Railroad

Time Required
Half of a fifty-minute class

Materials Required
•• VENN diagram (Handout 6A)

•• List of Goals and Beliefs (Handout 6B)

•• Pen or pencil

Teacher’s Instructional Plan

Procedure
•• Make a photocopy of the VENN diagram

(Handout 6A) and a List of Goals and Beliefs
(Handout 6B) for each student.

•• Give each student a VENN diagram and a
List of Goals and Beliefs.

•• Instruct students to list goals and beliefs of
the abolitionists in the left circle and those of
the colonizationists in the right. List the goals
and beliefs that the groups share in the middle
of the diagram where the circles overlap.

•• As a group, discuss the items the students
placed in each circle. Which were shared be-
liefs (in the overlapping section of the VENN
diagram)?

•• Summarize the perspectives of each group.
Review the similarities and differences in their
goals and beliefs.

41 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

A
bo

lit
io

ni
st

 B
el

ie
fs

 a
nd

 G
oa

ls
C

ol
on

iz
at

io
ni

st
 B

el
ie

fs
 a

nd
 G

oa
ls

A
c

ti
v

it
y
 6

:
A

bo
lit

io
n/

C
ol

on
iz

at
io

n

V
E

N
N

 D
ia

gr
am

 (H
an

do
ut

 6
A

)

42 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 6:
Abolition/Colonization

VENN Diagram (Grade Four)

List of Goals and Beliefs (Handout 6B)
Wanted to end slavery

Wanted to send freed slaves to Liberia in Africa

Wanted freed slaves to spread Christianity to Africans

Believed slaves were American citizens

Believed slaves were entitled to the same rights as all Americans

Thought freed slaves would be more comfortable in Africa

Believed it was their Christian duty to end slavery and help the freed slaves

Sometimes used illegal ways to free slaves, like the Underground Railroad

Was not a popular idea among freed slaves

Wanted slavery ended immediately no exceptions

Many in this group felt that slavery should be ended gradually

Many free African Americans supported this group

Believed that the freed slaves in Africa could help stop slave traders from taking more Africans

Wanted America to follow Great Britain in its policy of abolition

Wanted America to follow Great Britain’s example in Sierra Leone, Africa

43 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 7:
Abolition/Colonization

VENN Diagram (Grade Eight)

Grade Level
Middle/intermediate school (eighth grade)

Learning/Instructional Objectives
Students will:

•• learn the goals and beliefs of both abolition-
ists and colonizationists

•• compare and contrast the goals and beliefs of
abolitionists and colonizationists

Academic Standards for the Social Studies
•• Indiana Standards: Grade 8, History, Standard

1, 8.1.19, 8.1.24, and 8.1.28

•• National Standards (National Council for the
Social Studies): I Culture; II Time, Continuity,
and Change; III People, Places, and Environ-
ment; V Individuals, Groups, and Institutions;
IX Global Connections; and X Civic Ideals
and Practices

Social Studies/Historical Concepts
Abolition, colonization, Liberia, slavery, and the
Underground Railroad

Time Required

One fifty-minute class

Materials Required
•• VENN diagram (Handout 7A)

•• Pen or pencil

Teacher’s Instructional Plan

Procedure
•• Make a photocopy of a VENN diagram

(Handout 7A) for each student.

•• Give each student a VENN diagram.

•• Ask the students to use their class notes, text-
book, or research to make a list of the simi-
larities and differences between abolitionists
and colonizationists.

•• Instruct students to list the goals and beliefs
of the abolitionists in the left circle and those
of the colonizationists in the right, and list the
goals and beliefs that both groups shared in
the middle of the diagram, where the circles
overlap.

•• As a group, discuss the items the students
placed in each circle and which were shared
beliefs (in the overlapping section of the
VENN diagram).

•• Summarize the perspectives of each group
and review the similarities and differences in
their goals and beliefs.

44 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

A
bo

lit
io

ni
st

 B
el

ie
fs

 a
nd

 G
oa

ls
C

ol
on

iz
at

io
ni

st
 B

el
ie

fs
 a

nd
 G

oa
ls

A
c

ti
v

it
y
 7

:
A

bo
lit

io
n/

C
ol

on
iz

at
io

n

V
E

N
N

 D
ia

gr
am

 (H
an

do
ut

 7
A

)

45 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 8:
Primary Source Jigsaw Analysis

Grade Level
Middle/intermediate school (eighth grade)

Learning/Instructional Objectives
Students will:

•• understand different perspectives on the slav-
ery issue

•• analyze primary sources associated with dif-
ferent views of slavery

•• knowledgeably discuss what they learned
about slavery with others students and the
teacher

Academic Standards for the Social Studies
•• Indiana Standards: Grade 8, History, Standard

1, 8.1.16, 8.1.19, 8.1.20, 8.1.24, 8.1.25, 8.1.26,
8.1.28, and 8.1.30

•• National Standards (National Council for the
Social Studies): I Culture; II Time, Continuity,
and Change; III People, Places, and Environ-
ment; IV Individual Development and Iden-
tity; V Individuals, Groups, and Institutions;
and X Civic Ideals and Practices

Social Studies/Historical Concepts
Colonization, emancipation, and slavery

Time Required
Two fifty-minute class periods

Materials Required
•• Copy of the Letter from Mary Elizabeth

Clark of Kentucky to Her Sister Emily Ross
of Indiana, ca. 1862, from the Indiana His-
torical Society’s Digital Image Library

°° Item ID: M 0870_Pleasant Hill Letter

°° Available on the Internet at http://
images.indianahistory.org/cdm4/

document.php?CISOROOT=/
dc008&CISOPTR=201&REC=1

°° Transcript of the letter (Handout 8A)

•• Genius of Universal Emancipation, July 4, 1821,
from the Indiana Historical Society’s collec-
tions

°° Call Number: E446.G34

°° page 12

°° Excerpt from the text (Handout 8B)

•• An Address, at the First Stated Meeting of the Indi-
ana Colonization Society, Indianapolis, December
14, 1829, from the Indiana Historical Society’s
collections

°° Call Number E448.B48 1829

°° pages 8 and 9

°° Excerpt from the text (Handout 8C)

•• Jigsaw Analysis Worksheet (Handout 8D)

Teacher’s Instructional Plan

Procedure
•• Divide the class into three groups (A, B, and C).

•• Give group A the letter from Mary Elizabeth
Clark (Handout 8A), group B the issue of
Genius of Universal Emancipation (Handout 8B),
and group C the Address of the Colonization
Society (Handout 8C), along with copies of
the Jigsaw Analysis Worksheet (Handout 8D).

•• Ask each group to analyze its source using the
analysis worksheet.

•• When the groups are finished analyzing their
sources, create three new groups, making as-
signments so that each new group has at least
one member of the original group in the new
groups (A, B, and C).

•• Ask the original members of each group to
teach the new members in the group about
the source they analyzed.

46 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

•• Lead the class in a discussion. Sample ques-
tions to pose to the class:

°° What three perspectives on slavery do the
sources represent?

°° What type of evidence do they use to sup-
port their belief?

°° Do different sources use the same evi-
dence to support different beliefs?

°° Which source makes the best argument?
Why?

47 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 8:
Primary Source Jigsaw Analysis

Excerpt of a Letter from Mary Elizabeth Clark of Kentucky to Her Sister Emily Ross of
Indiana, ca. 1862, from the Indiana Historical Society’s Digital Image Library, Item ID:
M0870_Pleasant Hill Letter (Handout 8A)

The complete letter is available on the Internet at http://images.indianahistory.org/cdm4/docu-
ment.php?CISOROOT=/dc008&CISOPTR=201&REC=1.

Page 1:

Pleasant Home KY

Sept 16

Dear Sister,

your very kind letter of Sept the 1st has been recieved and I am greatly obliged to you for the solisitude you seem
to manifest to set me right as well as the taunt at which you presume to my ignorance You say since this war
Commenced you have read the constitution a great deal of law & c. Now I will not presume to be a constitutional
crittic nor do I boast of any great knowledge of the law them are matters that to me seem better adopted to the
consideration of statesmen and politicians than she who superintends the domestic office of a family But in states
whare abbolisionism womans rights and free negrosim are common topics of discusion by the Ladies I am not
surprised to recieve a lecture upon my ignorance or my christianity because I do not of principles and doctrines
so repugnant to the best interests of society as well as the interests and hapiness of the people of our once happy
country You may think it strange that I do not wish to put myself on a level with a negro or that I do not want
a negro put on a level with me If I did I should sertainily be in favor of free negroism I am of the opinion that
the slave should ever remain whare our Fathers placed them under the constitution moreover this is a State Right
as I understand it and the people of Indiania have no more right to meddle with the slaves of Kentucky than
the people of Ky have to interfere with the propperty of citizens of Indiania And the constitution of the United
States recognises this this principle which has been acted on from the establishment of our government to the
inauguration of Mr. Lincoln and the fugitive slave law is but a conterpeis of the constitution requring a slave in a
free state to be returned to his master upon proof of his

Page 2:

property being made I think our only hope to preserve the country is by holding fast to the constituion you might
as well say we had no right to our homes or lands as to say that we have no right to our slave and who would
steal our slaves upon the same principle would steal our homes or would take our lands no more right to the one
than the other Daniel Webster said if you recolect in his Celebrated letter to John Taylor that the people of New
Hampshire had no more right to interfere with the slaves of Virginia than the people of Virginia would have to
interfere with the property of the people of Newhampshire I hope you will redd that letter Now Daniel Webster
was considered a pretty good constitutional lawyer and if a people are willing to violate the constitution in one
respect will not hesitate if necesary to carry out their purnatious purposes to violate it in others this is my view of
it You say that God is dictating this matter and that the right will surely come I hope your perdiction is true this
war is not yet ended and if God in his Justus should meet out a proper punishment to the guilty I have no doubt
those who have [desolated?] the homes of the people of South laid waste their plantations plundered them of
thair property and stolen thare slaves will recieve in the end a just reward And all under the guise of puting down
the rebels or the rebelion I have always herd that in war private property should be respected how is it in this The

48 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

race is not allways to the swift nor the battle to the strong but God forbid that I should ever glory in the misery
and want rechedness and war brought on the people of any part of our country by the perpetration of outrages
such as have characterized the advance of the Federal army in the South You say that we are to have no peace till
the rebels lay down thair arms in other words till they yield themselves up unprotected to the mercy of the people
their enemies if this is the policy then they aught to protect themselves for what protection can they expect from a
party or a people who openly say they have no right to their slaves just as much right under the

Page 3:

constitution as to any other property and if they would take their slaves of course they have as good a right to
take any thing else Do unto others as you would have them do unto you is the doctrine of the Bible Why do reb
if this was done we could have peace Why do rebels fight you say they aught all to be put to death Well if this
government affords them no protection to property or person they are then compelled to protect themselves
Washing was called a rebel in the time of the revolution but our fathers achieved thair independence and delivered
the [unclear] from oppresion You spoke of slavery as a great sin against the will of god & c. Well who if it is a sin
has to answer for it do [you?] me who have no slaves I think not Every [tub?] will have to stand on its own bot-
tom I imagin on that great day When we all are to be Judged for the deeds done in the [unclear] then Why are you
people in Indiania so troubled about us in Kentucky and about slavery I expect if the abbolishionist settle for all
the negroes they have stolen they will have enough to anser for without interfering any further in the matters of
other people You say who brought on the war Well I think the abbolitionist When Mr. Lincoln came in to power
the head of the abbolishion party the South asked some garintees that that thair property should not be interfered
with Mr. Critenden approved in Congress the propesisons known as the Critenden propositions Mr Davis said
these propositions would be aceptable to the people of the South and Mr. Tombs said the same thing yet the
abbolishionist refused to entertain for a moment these propositions or any thing that would give assurance to the
people of the South that that thair slave property should not be molested the refusial to accept these proposisions
left no hope to the people of the South of protection from Mr. Lincoln or his party thare only chance then was to
protect themselves Now you ask me what is the meaning of constitutional Democrat—as we understand here

Page 4:

it is one who wants the civil law executed one who wants the rights of all the people in all the states protected
slavery as well as antislavery one who wants the trial by Jury preserved the priviledge of the writ of habeas corpus
preserved one who wants free speech allowed and a free press and the people allowed to discuss questions of
public policy without being thrown in to a dungeon without a trial or the privilege of a trial because he is not an
abbolishionist or does not support abbolition measures in other words what we understand by a democrat here
is one who is for the union as it was made by our fathers and the constitution as framed and [expounded?] by
Washington Jefferson Maddison and others of the fathers of the republic An abbolisionist I understand is one
who is for freeing the slaves right or wrong and negro equality generaly these seem to be the difference Now I
desire to say this if you expect that I should ever feel willing to associate myself with negroes or to put myself on
an an equality with them in any respect I desire to say to you that I never expect to do nor do I wish to bring up
my children to it nor do I think God ever intended it I say if the abbolishionist would try to relieve the wants and
use their charity to help the needy and destitute in their own land they would be doing God’s servises much more
than to be eternily fretting about the poor negro who is [nobley?] contented on his master’s plantation You asked
me what did I want with Slavery Well I will just say that I don’t own a neg[r]oes toenail neither would I wish to but
I for all that I don’t want them freed here among us and for my children to grow up and be equalized with Emily
if you think as harshly of my principles as I do of yours [woe?] unto me So ends the chapter

49 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 8:
Primary Source Jigsaw Analysis

Excerpt from Genius of Universal Emancipation, July 4, 1821, from the Indiana Historical
Society’s collections, call number: E446.G344, page 12 (Handout 8B)

From Poulson’s Am. Daily Advertiser.

A DREAM.

	 In the dead of the night, when deep sleep falleth upon man, I dreamed a dream. And lo! I beheld
a fair country, pleasant to the eye, and it was watered by many rivers that spread fertility and commerce
throughout its borders. But while I was gazing with delight on the scene, the air became suddenly darkened,
the fields lost their verdure, and Peace and content seemed to have fled the land.—Then I looked up and
beheld a monster, and he carried chains in his hands, his countenance beamed with revenge, and on his
brow was written SLAVERY; and I beheld he journeyed thro’ the land, and his steps were followed by the
tears and sufferings of MEN: and their prayers ascended on high, but no man helped them, or pitied them,
but added scoffs to their woes, and stripes to their complaints: then I cried aloud “is the spirit of humanity
dead in the land, will none arise for the help of the children of Africa?” As I spoke, the heavens opened,
and I beheld Justice and Mercy descend upon the earth; and the air was filled with light, and the face of
nature was brightened; and I beheld, and the DAEMON OF SLVERY [sic] waged war against Justice and
Mercy, & the conflict was doubtful: & I beheld Justice carrying a book, and it was called the Constitution of
the United States; and he opened it, and a fire from Heaven glowed upon these words, ALL MEN WERE
CREATED EQUAL; then the Daemon of Slavery started; but aided by Dissimulation, it maintained the
war, and gaining some advantage, it uttered a shout of joy, * which awoke

A DREAMER

	 [*This was the shouting, the loud & extravagant rejoicing of the people of St. Louis, when they
received the intelligence that through the defection of the dough fac’d gentry in congress, they had succeeded
in foiling the advocates of Freedom. —The ringtng [sic] of the bells, the firing of cannon, the huzzaing of
some, and the intoxication of others, proclaimed the gladness of their hearts, when they found they were thus
authorized to lord it over their fellow men, and permitted to establish a frightful despotism in our boasted
land of LIBERTY!

	 “O Tempora! O Mores!

Gen. Univer. Eman.]

50 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 8:
Primary Source Jigsaw Analysis

Excerpt from An Address, at the First Stated Meeting of the Indiana Colonization Soci-
ety, Indianapolis, December 14, 1829, from the Indiana Historical Society’s collections, call
number: E448.B48, pages 8 and 9 (Handout 8C)

Every Colony, therefore, of civilized inhabitants, established on that coast, and resolved to stop this trade to
the extent of its means, will, at all events, put an end to it for a considerable distance. The Colonies of Sierra
Leone, and of Liberia, both produce this effect within their respective vicinities. They furnish, also, many
conveniences to the national armed ships, sent out by their respective governments against the slave-vessels
on the coast; and, united with the government Agencies, are places of protection, wither the re-captured
Africans may be sent, and where they will always find a home. There were at Sierra Leone, in 1821, at least
ten thousand black, who had been re-captured from the slave-ships by the British cruisers, and liberated; and
Liberia can already boast of a respectable number, indebted for their liberty to the American flag.

	 The Colonies, established on that coast, will produce another salutary effect against the slave-trade.
The Africans there, and in the interior, are in a rude, uncultivated state. They have neither learning nor reli-
gion among them. The consequence is, that the petty, deluded princes of the country, enticed by the slave-
trader with high rewards, are continually waging war against each other, for the base purpose of making
prisoners to be sold as slaves This they could not be prevailed upon to do, were they a civilized people. In
making them so, this Colonization plan must have considerable influence. With the advantages the Colonies
may possess at the commencement, and the opportunities for improvement they will enjoy under the guard-
ianship of their founders, they will be so many luminaries in the deserts of a benighted land. The Colonists,
conspicuous for their religion and knowledge, for their industry and enterprize, for their love of freedom
and abhorrence of the slave-trade, will spread abroad over that ill-fated country, the invaluable blessings
which they themselves enjoy. In doing this, they must give a vital stab to the progress of the stave-trade; and,
on this principle alone, had they no other claims, they would merit our support. That trade is a Hydra, which
nothing but Herculean labour can destroy. Every measure within the compass of human power, calculated
to impede its progress, should and must be brought to bear against it.

	 Independently, however, of all considerations as to the slave-trade—supposing it had no existence—
would not a rational plan for introducing the arts and sciences of civilized life, and the divine religion of the
Saviour of the world, into the unenlightened and pagan regions of Africa, be an object highly deserving the
attention of every good man? The whole human species belong to the same family. Inhabiting nearly every
country on the globe—accommodated to every climate, from the equator to Greenland in the north, and
to Terra del Fuego in the south—living where spirits of wine boil with the heat, and where mercury freezes
with the cold—they possess one common nature; have descended from the same parents; are supported
through life, and will be rewarded or punished after death, by the same Almighty power that called them
into existence. Some of them, possibly, may be more happily situated than ourselves; but that number is, in-
deed, comparatively small. We have a temperate climate and a fruitful soil. We live under a government free
as the air we breathe; and are blessed with a religion pure as the Spirit of God. But far, very far different,
is the unhappy situation of the greater part of the human family. The present occasion, however, does not
permit me to take the slightest view of their various fortunes; of the tyrannical oppression of the govern-
ments, under which many of them groan; or of the midnight darkness of the idolatrous worship, into which
many of them have fallen. Nor is it necessary that I should now stop to present to you with the imper-
fect accounts, given to us by travellers, of the unlettered population of that extensive continent, on which
the Society has established its Colony. I must be permitted, however, to remind you, that if, among all the

51 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

hapless descendants of our common father, there are any people who have a special claim upon our gener-
ous sympathies, and our charitable assistance, that people are the unfortunate blacks of Africa. I do not say
that there may not be others equally unfortunate. But they are the only people who have reason to complain
of the injustice of our country—they are the only people whose chains, in the language of a distinguished
orator, do not burst from around them, the moment they touch the soil of freedom.

	 There is every reason to believe, that the establishment of our Colonies in Africa, will have a ben-
eficial influence on her degenerate sons. It is stated by Bishop White, that the native chiefs have already
sent into Liberia more than a hundred of their children to be educated. This single fact is an evidence, that
the Colonies may prove to be fountains, from which the streams of civilization may flow through deserts,
and fertilize regions, with even the enterprise of a Park, a Denham, or a Clapperton, has not been able to
explore. They may prove to be each a nursery of learning and piety for the neighbouring States, as the far-
famed Icolmkill was once, for the nations which surrounded it.

	 But the views of the Society, in planting these Colonies, are not limited to the abolition of the slave-
trade, or the diffusing of knowledge in a foreign land. It has other objects to accomplish, intimately con-
nected with the prosperity of our country, and deeply affecting the future destiny of its black population.
The first cargo of coloured people, landed on our soil, was brought over by a Dutch ship from the coast
of Guinea, near where Liberia is situated, and sold in Virginia, about two hundred years ago. Happy had it
been for our country, had she then, and forever after, refused to permit any such Pandora to approach her
shores. We have been seduced, however, by the gilded prospects of wealth, of ease, and luxury, presented to
our view by the labour of slaves: and have admitted into our bosom, an extensive black population, whose
existence here is a reproach to a nation, boasting of its freedom; and whose rapid increase is everywhere
contemplated with serious alarm. In the extensive country north-west of the Ohio, there are no slaves; their
introduction having been prohibited by the ordinance for its early government. In the northern and most
of the middle States, they have been generally liberated. Their number there, comparatively speaking, was
always small. This may be principally attributed to the fact, that slave-labour is not generally profitable in
those States. The productions of the South, and the adaptation of the African constitution to that climate,
have made the slaves apparently profitable there. Hence, nearly all the blacks of our country are resident
within a few southern States. Virginia alone, in 1820, contained four hundred and sixty-two thousand.

52 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 8:
Primary Source Jigsaw Analysis

Jigsaw Analysis Worksheet (Handout 8D)

1. When was the document created?

2. Who authored the document?

3. Are there any pictures or images in the document?

4. For what purpose was the document created?

5. What message is the document trying to convey?

6. Do you think that the author was good at communicating his/her message? Why?

7. What is going on in the United States at the time this document was created?

8. List three things you think are interesting about the document.

9. Copy a quote from the document that you think best summarizes its message.

10. If you could ask the document creator a question about the document or his/her beliefs, what would
you ask?

53 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 9:
Silent Debate

Grade Level
Middle/intermediate school (eighth grade)

Learning/Instructional Objectives
Students will:

•• apply their knowledge of proslavery or anti-
slavery perspectives to support an argument

•• debate the ideas of antislavery and abolition

Academic Standards for the Social Studies
•• Indiana Standards: Grade 8, History, Standard

1, 8.1.16, 8.1.18, 8.1.20, 8.1.28, 8.1.29, and
8.1.30

•• National Standards (National Council for
the Social Studies): IV Individual Develop-
ment and Identity; V Individuals, Groups, and
Institutions; VI Power, Authority, and Gover-
nance; and X Civic Ideals and Practices

Social Studies/Historical Concepts
Abolition, slavery, and states’ rights

Time Required
Half of a fifty-minute period

Materials Required
•• “Yes, But…” Worksheet (Handout 9A)

•• Pen or pencil

Teacher’s Instructional Plan

Procedure
•• Divide the class into pairs of students.

•• Give each pair a “Yes, But…” Worksheet
(Handout 9A).

•• Each of the partners will take a different per-
spective, either proslavery or abolition.

•• Give students time to review and prepare their
side of the argument for this question:

°° Should slavery be abolished or is it the
right of the state to decide?

•• Then give students ten minutes to engage in a
silent debate using the worksheet.

°° Students are not allowed to talk. They
must write their arguments on the work-
sheet.

°° Students will take turns arguing and
responding on the worksheet until time is
up.

•• As a class, the group will discuss the arguments
and responses written on their worksheets.

54 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Activity 9:
Silent Debate

“Yes, But…” Worksheet (Handout 9A)

Should slavery be abolished or is it the right of the state to decide?
A.

B. Yes, but…

A. Yes, but…

B. Yes, but…

A. Yes, but…

B. Yes, but…

A. Yes, but…

B. Yes, but…

55 TEACHER RESOURCE • By Freedom’s Light • Indiana Historical Society

Bibliography

Teacher Resources
Blight, David W., ed. Passages to Freedom: The Under-

ground Railroad in History and Memory. Washing-
ton, DC: Smithsonian Books, 2004.

Coffin, Levi. Reminiscences of Levi Coffin: The Reput-
ed President of the Underground Railroad. Cincin-
nati, OH: Western Tract Society, 1876, Second
ed., Cincinnati: R. Clarke and Company, 1880
(available online through Google Book Search
at http://books.google.com/). Reprint, edited
and abridged by Ben Richmond. Richmond,
IN: Friends United Press, 1991.

Hagedorn, Ann. Beyond the River: The Untold Story
of the Heroes of the Underground Railroad. New
York: Simon and Schuster, 2002.

Hansen, Joyce, and Gary McGowan. Freedom
Roads: Searching for the Underground Railroad.
Chicago: Cricket Books, 2003.

National Park Service. Underground Railroad.
Washington, DC: Division of Publications,
National Park Service, 1998.

Nelson, Jacquelyn S. Indiana Quakers Confront the
Civil War. Indianapolis: Indiana Historical
Society, 1991.

Siebert, Wilbur H. The Underground Railroad from
Slavery to Freedom. New York: Macmillan, 1898.

Still, William. The Underground Rail Road: A Record
of Facts, Authentic Narratives, Letters, &c. Phila-
delphia: Porter and Coates, 1872.

Student Resources
Bial, Raymond. The Underground Railroad. New

York: Houghton Mifflin, 1995.

Carson, Mary Kay. The Underground Railroad for
Kids. Chicago: Chicago Review Press, 2005.

Petry, Ann. Harriet Tubman: Conductor on the Under-
ground Railroad. New York: Amistad, 1995.

Stein, Conrad. The Story of the Underground Railroad.
Chicago: Children’s Press, 1981.

Winter, Jeanette. Follow the Drinking Gourd. New
York: Dragonfly Publishing, 1992.

Internet Resources
Web sites listed below were accessed in September
2009. Please report broken links to programs@
indianahistory.org.

Indiana Historical Society. “Indiana’s Popular His-
tory: Levi Coffin.” http://www.indianahistory.
org/pop_hist/people/coffin.html.

Indiana State Museum. http://www.in.gov/ism/.

“Levi Coffin House State Historic Site.” http://
www.waynet.org/nonprofit/coffin.htm.

National Geographic Online. “The Underground
Railroad.” http://www.nationalgeographic.
com/railroad.

National Park Service. “Aboard the Underground
Railroad: A National Register Travel Itiner-
ary.” http://www.nps.gov/history/nr/travel/
underground.

National Underground Railroad Freedom Center.
http://www.freedomcenter.org/.

Public Broadcasting Service. “People and Events:
The Underground Railroad, ca. 1780-1862.”
Africans in America, Part 4, 1831-1865: Judg-
ment Day. http://www.pbs.org/wgbh/aia/
part4/4p2944.html.

