

The Underground Railroad in Missouri and Kansas

Citations

Instructions: Please feel free to take this page with you at the conclusion of the event.

To learn more about the people featured in the program, ***The Underground Railroad in Missouri and Kansas***, see these historical accounts:

Historical Participants

Elizabeth Abbott, Underground Railroad operative

Sheridan, Richard B. "The U.G.R.R. in Lawrence and Douglas County, Kansas," *Freedom's Crucible: The Underground Railroad in Lawrence and Douglas County, Kansas, 1854-1865: A Reader*. Lawrence, KS: University of Kansas, 2000. 37-40.

James B. Abbott, Underground Railroad operative

Sheridan, Richard B. "The Rescue of Dr. John W. Doy," *Freedom's Crucible: The Underground Railroad in Lawrence and Douglas County, Kansas, 1854-1865: A Reader*. Lawrence, KS: University of Kansas, 2000. 21-36.

John Armstrong, Underground Railroad operative

"Reminiscences of Slave Days," Territorial Kansas Online. c. 1895. www.territorialkansasonline.org.

Mary Bell, born enslaved

"She Loves Army Men." *Born in Slavery: Slave Narratives from the Federal Writers' Project, 1936-1938, Missouri Narratives, Volume X*. The Library of Congress. 27-29.
[http://memory.loc.gov/cgi-bin/query/P?mesn:20.:temp/~ammem_KCI3:.](http://memory.loc.gov/cgi-bin/query/P?mesn:20.:temp/~ammem_KCI3:)

Reverend Lewis Bodwell, pastor of the First Congregational Church in Topeka and an Underground Railroad conductor

"A Home Missionary Journey Never Before Reported." *The (Manhattan) Kansas Telephone*, Vol. 14, No. 2, (August 1893). Account reprinted by the Shawnee County Historical Society and the Historic Ritchie House, <http://skyways.lib.ks.us/orgs/schs/ritchie/education/resources/bodwellaccount.pdf>

John Bowles, Underground Railroad operative

Sheridan, Richard B. "The Lawrence Depot of the Underground Railroad," *Freedom's Crucible: The Underground Railroad in Lawrence and Douglas County, Kansas, 1854-1865: A Reader*. Lawrence, KS: University of Kansas, 2000. 51-56.

John Brown, Underground Railroad operative

Blackmar, Frank W. *Kansas: A Cyclopaedia of State History, Vol II*. Chicago: Standard Pub. Co., 1912. 823-826. KSGenWeb project, http://skyways.lib.ks.us/genweb/archives/1912/u/underground_railroad.html

Hinton, Richard J. and George B. Gill. "John Brown and the Rescue of Missouri Slaves," *Freedom's Crucible: The Underground Railroad in Lawrence and Douglas County, Kansas, 1854-1865: A Reader*. Ed. Richard B. Sheridan. Lawrence, KS: University of Kansas, 1998. 77-88.

Henry Clay Bruce, born enslaved

Bruce, Henry Clay. *The New Man: Twenty-nine Years a Slave, Twenty-nine Years a Free Man*. York, PA: P. Anstadt, 1895; reprinted by the University of Nebraska Press, 1996. 96-97.

Richard Bruner, born enslaved

“Richard Bruner Oral History.” *Born in Slavery: Slave Narratives from the Federal Writers’ Project, 1936-1938, Missouri Narratives, Volume X*. The Library of Congress. 59-60.
http://memory.loc.gov/cgi-bin/query/P?mesn:21:/temp/~ammem_KCI3::

Reverend Richard Cordley, pastor of the Plymouth Congregational Church in Lawrence, and an Underground Railroad operative

Cordley, Rev. Richard. “Lizzie and the Underground Railroad.” *Freedom’s Crucible: The Underground Railroad in Lawrence and Douglas County, Kansas, 1854-1865: A Reader*. Ed. Richard B. Sheridan. Lawrence, KS: University of Kansas, 1998. 67-76.

Dr. John Doy Underground Railroad operative

Doy, John. *The Narrative of John Doy of Lawrence, Kansas: ‘A Plain Unvarnished Tale’* 1860. Reprint edited by Mark Volmut. Quindaro Net, 2004.

Reverend Hugh D. Fisher, Topeka minister, Underground Railroad operative, and Civil War chaplain
Fisher, Rev. Hugh D. *The Gun and the Gospel: Early Kansas and Chaplain Fisher*. Chicago: The Kenwood Press, 1896. 146-148, 155-157.

Joseph Gardner, Underground Railroad operative

Sheridan, Richard B. “Letter from Gardner to *The Republican*, Lawrence, K.T., 14 June 1860.” *Freedom’s Crucible: The Underground Railroad in Lawrence and Douglas County, Kansas, 1854-1865: A Reader*. Lawrence, KS: University of Kansas, 2000. 64-65.

Theodore Gardner, Underground Railroad operative

Gardner, Theodore. “The Last Battle of the Border War.” *Freedom’s Crucible: The Underground Railroad in Lawrence and Douglas County, Kansas, 1854-1865: A Reader*. Ed. Richard Sheridan. Lawrence, KS: University of Kansas, 2000. 57-66.

Robert McFarland, blacksmith

“Slave Shackle” *Kansas State Historical Society*. <http://www.kshs.org/p/slave-shackle/10381>.

Richard Mendenhall, teacher, religious leader, and Underground Railroad operative

Ellis, Mary. “History of Spring Grove Friends Church, Osawatomie, KS.” *Spring Grove Friends Church*.
<http://www.springgrovemeeeting.org/history/historyellis.php>.

Ephraim Nute, Underground Railroad operative

Letter from Nute to an unidentified recipient, 24 February 1859. Territorial Kansas Online,
www.territorialkansasonline.org.

“Letter from Nute to F. B. Sanborn, Esq., 22 March 1859.” *Territorial Kansas Online*,
www.territorialkansasonline.org.

Reuben Smith, friend of Underground Railroad operatives

“Testimony of Hon. Reuben Smith of Osawatomie.” Franklin County, Kansas, Historical Society, Underground Railroad box, Bondi Papers, A-3-6. From the Leonhardt papers archived by the Kansas State Historical Society.

John E. Stewart, Underground Railroad operative

“Letter from Stewart to Thaddeus Hyatt, 20 December 1859.” *Territorial Kansas Online*.
<http://www.territorialkansasonline.org>.

John E. Stewart (continued)

Sheridan, Richard D. "The Fighting Preacher and the Runaway Slaves." *Freedom's Crucible: The Underground Railroad in Lawrence and Douglas County, Kansas, 1854-1865: A Reader*. Lawrence, KS: University of Kansas, 2000. 45-48.

Eli Thayer, a U.S. Congressman from Massachusetts whose mission was to see Kansas admitted to the Union as a free state

Thayer, Eli. *A History of the Kansas Crusade: Its Friends and Its Foes*. NY: Harper & Brothers, 1889. 64-65.

John Greenleaf Whittier, abolitionist poet

"The Kansas Emigrants," *The Kansas Poems of John Greenleaf Whittier*, Kansas Collection.

<http://www.kancoll.org/articles/whittier.html>.

Selected Histories:

Burke, Diane Mutti. *On Slavery's Border: Missouri's Small-Slaveholding Households, 1815-1865*. Athens, GA: The University of Georgia Press, 2010.

Cory, Charles Estabrook. "Slavery in Kansas." *Transactions of the Kansas State Historical Society*, Vol. 7. Topeka: W.Y. Morgan, State Printer, 1902. 238-239.
<http://books.google.com>.
(an address before the Kansas State Historical Society at its twenty-sixth annual meeting, 21 January 1902)

Frazier, Harriet C. *Runaway and Freed Missouri Slaves and Those Who Helped Them, 1763-1865*. Jefferson, NC: McFarland & Company, Inc., 2004.

Morgans, James Patrick. *The Underground Railroad on the Western Frontier: Escapes from Missouri, Arkansas, Iowa and the Territories of Kansas, Nebraska and the Indian Nations, 1840-1865*. Jefferson, NC: McFarland & Company, Inc., 2010. 10-11, 84, 190.

Sheridan, Richard B., Ed. *Freedom's Crucible: The Underground Railroad in Lawrence and Douglas County, Kansas, 1854-1865: A Reader*. Lawrence, KS: University of Kansas, 2000.

Additional information on crime and punishment in Missouri for slave stealing is provided by:

"Missouri's Early Slave Laws: A History in Documents," Missouri Digital Heritage,
www.sos.mo.gov/archives/education/aahi/earlyslavelaws/slavelaws.asp.

The Kansas Territorial Law which imposed brutal penalties for anti-slavery activities in Kansas can be found at:

"An Act to Punish Offences Against Slave Property, Passed by the Legislative Assembly of the Territory of Kansas, August 14, 1855," Section 3. *Territorial Kansas Online*, www.territorialkansasonline.org.

For a description of jails in Lecompton, Kansas Territory; Weston, Missouri; and other jails in which abolitionists were held, see:

Gladstone, T. H. *The Englishman in Kansas, or Squatter Life and Border Warfare*. New York: Miller & Co., 1857; reproduced by The University of Nebraska Press, 1971. 312-315.

Jarboe, Mary Ritchie. *John Ritchie: Portrait of an Uncommon Man*. Topeka, KS: Shawnee County Historical Society, 1991. 29-30.

Doy, John. *The Narrative of John Doy of Lawrence, Kansas: 'A Plain Unvarnished Tale,' 1860*. Reprint edited by Mark Volmut. Quindaro Net, 2004.

Information on the activities of the New England Emigrant Aid Company in Kansas Territory is provided by:
Johnson, Samuel A. "The Emigrant Aid Company in Kansas." *Kansas Territorial Reader*. Ed. Virgil W. Dean.
Topeka: Kansas State Historical Society, 2005. 120-129.

Goodrich, Thomas. *War to the Knife: Bleeding Kansas, 1854-1861*. Mechanicsburg, PA: Stackpole Books,
1998. 9-25.

Additional information on women's activities during the border war, see:

Etcheson, Nicole. "'Labouring for the Freedom of This Territory': Free-State Kansas Women in the 1850s."
Kansas Territorial Reader. Ed. Virgil W. Dean. Topeka: Kansas State Historical Society, 2005. 278-296.

Details on women defenders-with-weapons can also be found in:

Doy, John. *The Narrative of John Doy of Lawrence, Kansas: 'A Plain Unvarnished Tale,'* 1860. Reprint
edited by Mark Volmut. Quindaro Net, 2004. 20-21.

The Underground Railroad in Missouri and Kansas is part of the Shared Stories of the Civil War Reader's Theater project, a partnership between the **Freedom's Frontier National Heritage Area** and the **Kansas Humanities Council**.

For More Information
Freedom Frontier National Heritage Area
Kansas Humanities Council

www.freedomsfrontier.org
www.kansashumanities.org