

APPEAL TO THE CHRISTIAN WOMEN OF THE SOUTH,

BY A. E. GRIMKÉ.

"Then Mordecai commanded to answer Esther, Think not within thyself that thou shalt escape in the king's house more than all the Jews. For if thou altogether holdest thy peace at this time, then shall there enlargement and deliverance arise to the Jews from another place: but thou and thy father's house shall be destroyed: and who knoweth whether thou art come to the kingdom for such a time as this. And Esther bade them return Mordecai this answer: and so will I go in unto the king, which is not according to law, and *if I perish, I perish.*"

Esther IV. 13-16.

RESPECTED FRIENDS,

It is because I feel a deep and tender interest in your present and eternal welfare that I am willing thus publicly to address you. Some of you have loved me as a relative, and some have felt bound to me in Christian sympathy, and Gospel fellowship; and even when compelled by a strong sense of duty, to break those outward bonds of union which bound us together as members of the same community, and members of the same religious denomination, you were generous enough to give me credit, for sincerity as a Christian, though you believed I had been most strangely deceived. I thanked you then for your kindness, and I ask you *now*, for the sake of former confidence and former friendship, to read the following pages in the spirit of calm investigation and fervent prayer. It is because you have known me, that I write thus unto you.

But there are other Christian women scattered over the Southern States, a very large number of whom have never seen me, and never heard my name, and who feel *no* interest whatever in *me*. 'But I feel an interest in *you*, as branches of the same vine from whose root I daily draw the principle of spiritual vitality—Yes! Sisters in Christ I feel an interest in *you*, and often has the secret prayer arisen on your behalf, Lord "open thou their eyes that they may see wondrous things out of thy Law"—It is then, because I *do feel* and *do pray* for you, that I thus address you upon a subject about which of all others, perhaps you would rather not hear any thing; but, "would to God ye could bear with me a little in my folly, and indeed bear with me, for I am jealous over you with godly jealousy." Be not afraid then to read my appeal; it is *not* written in the heat of passion or prejudice, but in that solemn calmness which is the result of conviction and duty. It is true, I am going to tell you unwelcome truths, but I mean to speak those *truths in love*, and remember Solomon says, "faithful are the *wounds* of a friend." I do not believe the time has yet come when *Christian women* "will not endure sound doctrine," even on the subject of Slavery, if it is spoken to them in tenderness and love, therefore I now address *you*.

To all of you then, known or unknown, relatives or strangers, (for you are all *one* in Christ,) I would speak. I have felt for you at this time, when unwelcome light is pouring in upon the world on the subject of slavery; light which even Christians would exclude, if they could, from our country, or at any rate from the southern portion of it, saying, as its rays strike the rock bound coasts of New England and scatter their warmth and radiance over her hills and valleys and from thence travel onward over the Palisades of the Hudson, and down the soft flowing waters of the

Delaware and gild the waves of the Potomac, "hitherto shalt thou come and no further;" I know that even professors of His name who has been emphatically called the "Light of the world" would, if they could, build a wall of adamant around the Southern States whose top might reach unto heaven, in order to shut out the light which is bounding from mountain to mountain and from the hills to the plains and valleys beneath, through the vast extent of our Northern States. But believe me, when, I tell you, their attempts will be as utterly fruitless as were the efforts of the builders of Babel; and why? Because moral, like natural light, is so extremely subtle in its nature as to overleap all human barriers, and laugh at the puny efforts of man to control it. All the excuses and palliations of this system must inevitably be swept away, just as other "refuges of lies" have been, by the irresistible torrent of a rectified public opinion. "The *supporters* of the slave system," says Jonathan Dymond in his admirable work on the Principles of Morality, "will *hereafter* be regarded with the *same* public feeling, as he who was an advocate for the slave trade *now is*." It will be, and that very soon, clearly perceived and fully acknowledged edged by all the virtuous and the candid, that in *principle* it is as sinful to hold a human being in bondage who has been born in Carolina, as one who has been born in Africa. All that sophistry of argument which has been employed to prove, that although it is sinful to send to Africa to procure men and women as slaves, who, have never been in slavery, that still, it is not sinful to keep those in bondage who have come down by inheritance, will be utterly over thrown. We must come back to the good old doctrine of our fore fathers who declared to the world, "this self evident truth that *all men are created equal, and that they have certain inalienable rights among which are, life, liberty, and the pursuit of happiness.*" It is even a greater absurdity to suppose a man can be legally born a slave under *our free Republican Government*, than under the petty despotisms of barbarian Africa. If then, we have no right to enslave an African, surely we can have none to enslave an American; if a self evident truth that *all men every where and of every color are born equal, and have an inalienable right to liberty*, then it is equally true that *no man can be born a slave, and no man can ever rightfully be reduced to involuntary bondage and held as a slave, however fair may be the claim of his master or mistress through wills and title-deeds.*

But after all, it may be said, our fathers were certainly mistaken, for the Bible sanctions Slavery, and that is the highest authority. Now the Bible is my ultimate appeal in all matters of faith and practice, and it is to *this test* I am anxious to bring the subject at issue between us. Let us then begin with Adam and examine the charter of privileges which was given to him. "Have dominion over the fish of the sea, and over the fowl of the air, and over every living thing that moveth upon the earth." In the eighth Psalm we have a still fuller description of this charter which through Adam was given to all mankind. "Thou madest him to have dominion over the works of thy hands; thou hast put all things under his feet. All sheep and oxen, yea, and the beasts of the field, the fowl of the air, the fish of the sea, and whatsoever passeth through the paths of the seas. And after the flood when this charter of human rights was renewed, we find *no additional* power vested in man. "And the fear of you and the dread of you shall be upon every beast of the earth, and every fowl of the air, and upon all that moveth upon the earth, and upon all the fishes of the sea, into your hand are they delivered." In this charter, although the different kinds of *irrational* beings are so particularly enumerated, and supreme dominion over *all of them* is granted, yet man is never vested with this dominion *over his fellow man*; he was never told that any of the human species were put *under his feet*; it was only *all things*, and man, who was created in the image of his Maker, *never* can properly be termed a *thing*, though the laws of Slave States do call him "a chattel personal;" *Man* then, I assert *never* was put *under the feet of*

man, by that first charter of human rights which was given by God, to the Fathers of the Antediluvian and Postdiluvian worlds, therefore this doctrine of equality is based on the Bible. But it may be argued, that in the very chapter of Genesis from which I have last quoted, will be found the curse pronounced upon Canaan, by which his posterity was consigned to servitude under his brothers Shem and Japheth. I know this prophecy was uttered, and was most fearfully and wonderfully fulfilled, through the immediate descendants of Canaan, i.e. the Canaanites, and I do not know but it has been through all the children of Ham, but I do know that prophecy does *not* tell us what *ought to be*, but what actually does take place, ages after it has been delivered, and that if we justify America for enslaving the children of Africa, we must also justify Egypt for reducing the children of Israel to bondage, for the latter was foretold as explicitly as the former. I am well aware that prophecy has often been urged as an excuse for Slavery, but be not deceived, the fulfilment of prophecy will *not cover one sin* in the awful day of account. Hear what our Saviour says on this subject; "it must needs be that offences come, but *woe unto that man through whom they come*"—Witness some fulfilment of this declaration in the tremendous destruction of Jerusalem, occasioned by that most nefarious of all crimes the crucifixion of the Son of God. Did the fact of that event having been foretold, exculpate the Jews from sin in perpetrating it ; No—for hear what the Apostle Peter says to them on this subject, "Him being delivered by the determinate counsel and foreknowledge of God *ye* have taken, and by *wicked* hands have crucified and slain." Other striking instances might be adduced, but these will suffice.

.....

I have thus, I think, clearly proved to you seven propositions, viz.: First, that slavery is contrary to the declaration of our independence. Second, that it is contrary to the first charter of human rights given to Adam, and renewed to Noah. Third, that the fact of slavery having been the subject of prophecy, furnishes *no* excuse whatever to slavedealers. Fourth, that no such system existed under the patriarchal dispensation. Fifth, that *slavery never* existed under the Jewish dispensation; but so far otherwise, that every servant was placed under the *protection of law*, and care taken not only to prevent all *involuntary* servitude, but all *voluntary perpetual* bondage. Sixth, that slavery in America reduces a man to a *thing*, a "chattel personal," *robs him* of all his rights as a *human being*, fetters both his mind and body, and protects the *master* in the most unnatural and unreasonable power, whilst it *throws him out* of the protection of law. Seventh, that slavery is contrary to the example and precepts of our holy and merciful Redeemer, and *of* his apostles.

But perhaps you will be ready to query, why appeal to *women* on this subject ? We do not make the laws which perpetuate slavery. No legislative power is vested in us; *we* can do nothing to overthrow the system, even if we wished to do so. To this I reply, I know you do not make the laws, but I also know that you *are the wives and mothers, the sisters and daughters of those who do*; and if you really suppose you can do nothing to overthrow slavery, you are greatly mistaken. You can do much in every way: four things I will name. 1st. You can read on this subject. 2d. You can pray over this subject. 3d. You can speak on this subject. 4th. You can *act* on this subject. I have not placed reading before praying because I regard it more important, but because, in order to pray aright, we must understand what we are praying for; it is only then we can "pray with the understanding, and the spirit also."

1. Read then on the subject of slavery. Search the Scriptures daily, whether the things I have told you are true. Other books and papers might be a great help to you in this investigation, but they are not necessary, and it is hardly probable that your Committees of Vigilance will allow you to have any other. The *Bible* then is the book I want you to read in the spirit of inquiry, and the spirit of prayer. Even the enemies of Abolitionists, acknowledge that their doctrines are drawn from it. In the great mob in Boston, last autumn, when the books and papers of the Anti-Slavery Society, were thrown out of the windows of their office, one individual laid hold of the Bible and was about tossing it out to the ground, when another reminded him that it was the Bible he had in his hand. "*O! 'tis all one,*" he replied, and out went the sacred volume, along with the rest. We thank him for the acknowledgment. Yes, "*it is all one,*" for our books and papers are mostly commentaries on the Bible, and the Declaration. Read the *Bible* then, it contains the words of Jesus, and they are spirit and life. Judge for yourselves whether *he sanctioned* such a system of oppression and crime.

2. Pray over this subject. When you have entered into your closets, and shut to the doors, then pray to your father, who seeth in . secret, that he would open your eyes to see whether slavery is sinful, and if it is, that he would enable you to bear a faithful, open and unshrinking testimony against it, and to do whatsoever your hands find to do, leaving the consequences entirely to him, who still says to us whenever we try to reason away duty from the fear of consequences, "*What is that to thee, follow thou me.*" Pray also for that poor slave, that he may be kept patient and submissive under his hard lot, until God is pleased to open the door of freedom to him without violence or bloodshed. Pray too for the master that his heart may be softened. and he made willing to acknowledge, as Joseph's brethren did, "Verily we are guilty concerning our brother," before he will be compelled to add in consequence of Divine judgment, "therefore is all this evil come upon us." Pray also for all your brethren and sisters who are laboring in the righteous cause of Emancipation in the Northern States, England and the world. There is great encouragement for prayer in these words of our Lord. "Whatsoever ye shall ask the Father in my *name*, he will *give* it to you"—Pray then without ceasing, in the closet and the social circle.

3. Speak on this subject. It is through the tongue, the pen, and the press, that truth is principally propagated. Speak then to your relatives, your friends, your acquaintances on the subject of slavery; be not afraid if you are conscientiously convinced it is *sinful*, to say so openly, but calmly, and to let your sentiments be known. If you are served by the slaves of others, try to ameliorate their condition as much as possible; never aggravate their faults, and thus add fuel to the fire of anger already kindled, in a master and mistress's bosom; remember their extreme ignorance, and consider them as your Heavenly Father does the less culpable on this account, even when they do wrong things. Discountenance all cruelty to them, all starvation, all corporal chastisement; these may brutalize and break their spirits, but will never bend them to willing, cheerful obedience. If possible, see that they are comfortably and seasonably fed, whether in the house or the field; it is unreasonable and cruel to expect slaves to wait for their breakfast until eleven o'clock, when they rise at five or six. Do all you can, to induce their owners to clothe them well, and to allow them many little indulgences which would contribute to their comfort. Above all, try to persuade your husband, father, brothers and sons, that slavery is a crime against God and man, and that it is a great sin to keep human beings in such abject ignorance; to deny them the privilege of learning to read and write. The Catholics are universally condemned, for denying the Bible to the common people, but, slaveholders must not blame them, for they are

doing the very same thing, and for the very same reason, neither of these systems can bear the light which bursts from the pages of that Holy Book. And lastly, endeavour to inculcate submission on the part of the slaves, but whilst doing this be faithful in pleading the cause of the oppressed.

Will you behold unheeding,
Life's holiest feelings crushed,
Where *woman's* heart is bleeding,
Shall *woman's* voice be hushed?"

4. Act on this subject. Some of you own slaves yourselves. If you believe slavery is sinful, set them at liberty, "undo the heavy burdens and let the oppressed go free." If they wish to remain with you, pay them wages, if not let them leave you. Should they remain teach them, and have them taught the common branches of an English education; they have minds and those minds ought to be improved. So precious a talent as intellect, never was given to be wrapt in a napkin and buried in the earth. It is the duty of all, as far as they can, to improve their own menial faculties, because we are commanded to love God with all our minds, as well as with all our hearts, and we commit a great sin, if we forbid or prevent that cultivation of the mind in others, which would enable them to perform this duty. Teach your servants then to read &c, and encourage them to believe it is their duty to learn, if it were only that they might read the Bible.

But some of you will say, we can neither free our slaves nor teach them to read, for the laws of our state forbid it. Be not surprised when I say such wicked laws ought to be no barrier in the way of your duty, and I appeal to the Bible to prove this position. What was the conduct of Shiphrah and Puah, when the king of Egypt issued his cruel mandate, with regard to the Hebrew children? "They feared God, and did not as the King of Egypt commanded them, but saved the men children alive." Did these women do right in disobeying that monarch? "*Therefore* (says the sacred text,) *God dealt well* with them, and made them houses" Ex. i. What was the conduct of Shadrach, Meshach, and Abednego, when Nebuchadnezzar set up a golden image in the plain of Dura, and commanded all people, nations, and languages, to fall down and worship it? "Be it known, unto thee, (said these faithful *Jews*) O king, that we will not serve thy gods, nor worship the image which thou hast set up." Did these men do right in disobeying the law of their sovereign? Let their miraculous deliverance from the burning fiery furnace, answer; Dan. iii. What was the conduct of Daniel, when Darius made a firm decree that no one should ask a petition of any man or God for thirty days? Did the prophet cease to pray? No! "When Daniel knew that the writing was signed, he went into his house, and his windows being open towards Jerusalem, he kneeled upon his knees three times a day, and prayed and gave thanks before his God, as he did aforesaid." Did Daniel do right thus to break the law of his king? Let his wonderful deliverance out of the mouths of the lions answer; Dan. vii. Look, too, at the Apostles Peter and John. When the rulers of the Jews, "commanded them not to speak at all, nor teach in the name of Jesus," what did they say? "Whether it be right in the sight of God, to hearken unto you more than unto God, judge ye." And what did they do "They spake the word of God with boldness, and with great power gave the Apostles witness of the resurrection of the Lord Jesus;" although this was the very doctrine, for the preaching of which, they had just been cast into prison, and further threatened. Did these men do right? I leave you to answer, who now enjoy the benefits of their labors and sufferings, in that Gospel they dared to preach when positively commanded *not to teach any more* in the name of Jesus ; Acts iv.

But some of you may say, if we do free our slaves, they will be taken up and sold, therefore there will be no use in doing it. Peter and John might just as well have said, we will not preach the gospel, for if we do, we shall be taken up and put in prison, therefore there will be no use in our preaching. *Consequences*, my friends, belong no more to you, than they did to these apostles. Duty is ours and events are God's. If you think slavery is sinful, all you have to do is to set your slaves at liberty, do all you can to protect them, and in humble faith and fervent prayer, commend them to your common Father. He can take care of them; but if for wise purposes he sees fit to allow them to be sold, this will afford you an opportunity of testifying openly, wherever you go, against the crime of *manstealing*. Such an act will be *clear robbery*, and if exposed, might, under the Divine direction, do the cause of Emancipation more good, than any thing that could happen, for, "He makes even the wrath of man to praise him, and the remainder of wrath he will restrain."

I know that this doctrine of obeying God, rather than man, will be considered as dangerous, and heretical by many, but I am not afraid openly to avow it, because it is the doctrine of the Bible; but I would not be understood to advocate resistance to any law however oppressive, if, in obeying it, I was not obliged to commit *sin*. If for instance, there was a law, which imposed imprisonment or a fine upon me *if* I manumitted a slave, I would on no account resist that law, I would set the slave free, and then go to prison or pay the fine. *If* a law commands me to *sin* I will *break it*; *if* it calls me to *suffer*, I will let it take its course *unresistingly*. The doctrine of blind obedience and unqualified submission to *any human* power, whether civil or ecclesiastical, is the doctrine of despotism, and ought to have no place among Republicans and Christians.

.....

But you may say we are *women*, how can *our* hearts endure persecution ? And why not? Have not *women* stood up in all the dignity, and strength of moral courage to be the leaders of the people, and to bear a faithful testimony for the truth whenever the providence of God has called them to do so? Are there no *women* in that noble army of martyrs who are now singing the song of Moses and the Lamb? Who led out the women of Israel from the house of bondage, striking the timbrel, and singing the song of deliverance on the banks of that sea whose waters stood up like walls of crystal to open a passage for their escape? It was a *woman*; Miriam, the prophetess, the sister of Moses and Aaron. Who went up with Barak to Kadesh to fight against Jabin, King of Canaan, into whose hand Israel had been sold because of their iniquities? It was a *woman!* Deborah the wife of Lapidoth, the judge, as well as the prophetess of that backsliding people ; Judges iv, 9. Into whose hands was Sisera, the captain of Jabin's host delivered? Into the hand of a *woman*. Jael the wife of Heber! Judges vi, 21. Who dared to *speak the truth* concerning those judgments which were coming upon Judea, when Josiah, alarmed at finding that his people "had not kept the word of the Lord to do after all that was written in the book of the Law," sent to enquire of the Lord concerning these things? It was a *woman*. Huldah the prophetess, the wife of Shallum ; 2, Chron. xxxiv, 22. Who was chosen to deliver the whole Jewish nation from that murderous decree of Persia's King, which wicked Haman had obtained by calumny and fraud? It was a woman; Esther the Queen; yes, weak and trembling woman was the instrument appointed by God, to reverse the bloody mandate of the eastern monarch, and save the *whole visible church* from destruction. What human voice first proclaimed to Mary that she should be the mother of our Lord? It was a *woman!* Elizabeth, the wife of Zacharias; Luke i, 42, 43. Who united with the

good old Simeon in giving thanks publicly in the temple, when the child, Jesus, was presented there by his parents, "and spake of him to all them that looked for redemption in Jerusalem?" It was a woman! Anna the prophetess. Who first proclaimed Christ as the true Messiah in the streets of Samaria, once the capital of the ten tribes? It was a *woman!* Who ministered to the Son of God whilst on earth, a despised and persecuted Reformer, in the humble garb of a carpenter? They were *women!* Who followed the rejected King of Israel, as his fainting footsteps trod the road to Calvary? "A great company of people and of *women*;" and, it is remarkable that to *them alone*, he turned and addressed the pathetic language, "Daughters of Jerusalem, weep not for me, but weep for yourselves and your children." Ah! who sent unto the Roman Governor when he was set down on the judgment seat, saying unto him, "Have thou nothing to do with that just man, for I have suffered many things this day in a dream because of him?" It was a *woman!* the wife of Pilate. Although "*he knew* that for envy the Jews had delivered Christ," yet *he* consented to surrender the Son of God into the bands of a brutal soldiery, after having himself scourged his naked body. Had the *wife* of Pilate sat upon that judgment seat, what would have been the result of the trial of this "just person?"

And who last hung round the cross of Jesus on the mountain of Golgotha? Who first visited the sepulchre early in the morning on the first day of the week, carrying sweet spices to embalm his precious body, not knowing that it was incorruptible and could not be holden by the bands of death? These were *women!* To whom did he *first* appear after his resurrection? It was to a *woman!* Mary Magdalene; Mark xvi, 9. Who gathered with the apostles to wait at, Jerusalem, in prayer and supplication, for "the promise of the Father;" the spiritual blessing, of the Great High Priest of his Church, who had entered, not into the splendid temple of Solomon, there to offer the blood of bulls, and of goats, and the smoking censer upon the golden altar, but into Heaven itself, there to present his intercessions, after having, "given himself for us, an offering and a sacrifice to God for a sweet smelling savor?" *Women* were among that holy company ; Acts i, 14. And did *women* wait in vain? Did those who had ministered to his necessities, followed in his train, and wept at his crucifixion, wait in vain? No! No! Did the cloven tongues of fire descend upon the heads of *women* as well as men? Yes, my friends, "it sat upon *each one of them*;" Acts ii, 73. *Women* as well as men were to be living stones in the temple of grace, and therefore *their* heads were consecrated by the descent of the Holy Ghost as well as those of men. Were *women* recognized as fellow laborers in the gospel field? They were! Paul says in his epistle to the Philippians, "help those *women* who labored with me, in the gospel ;" Phil. iv, 3.

.....

And what, I would ask in conclusion, have *women* done for the great and glorious cause of Emancipation? Who wrote that pamphlet which moved the heart of Wilberforce to pray over the wrongs, and his tongue to plead the cause of the oppressed African? It was a *woman*, Elizabeth Heyrick. Who labored assiduously to keep the sufferings of the slave continually before the British public? They were *women*. And how did they do it? By their needles, paint brushes and pens, by speaking the truth, and petitioning Parliament for the abolition of slavery. And what was the effect of their labors? Read it in the Emancipation bill of Great Britain. Read it, in the present state of her West India Colonies. Read it, in the impulse which has been given to the cause of freedom, in the United States of America. Have English women then done so much for the negro, and shall American women do nothing? Oh no! Already are there sixty female Anti-

Slavery Societies in operation. These are doing just what the English women did, telling the story of the colored man's wrongs, praying for his deliverance, and presenting his kneeling image constantly before the public eye on bags and needle-books, card-racks, pen-wipers, pin-cushions, &c. Even the children of the north are in scribing on their handy work, "May the points of our needles prick the slaveholder's conscience." Some of the reports of these Societies exhibit not only considerable talent, but a deep sense of religious duty, and a determination to persevere through evil as well as good report, until every scourge, and every shackle, is buried under the feet of the manumitted slave.

The Ladies' Anti-Slavery Society of Boston was called last fall, to a severe trial of their faith and constancy. They were mobbed by "the gentlemen of property and standing," in that city at their anniversary meeting, and their lives were jeopardized by an infuriated crowd; but their conduct on that occasion did credit to our sex, and affords a full assurance that they will *never* abandon the cause of the slave. The pamphlet, *Right and Wrong in Boston*, issued by them in which a particular account is given of that "mob of broad cloth in broad day," does equal credit to the head and the heart of her who wrote it. I wish my Southern sisters could read it; they would then understand that the women of the North have engaged in this work from a sense of *religious duty*, and that nothing will ever induce them to take their hands from it until it is fully accomplished. They feel no hostility to you, no bitterness or wrath; they rather sympathize in your trials and difficulties; but they well know that the first thing to be done to help you, is to pour in the light of truth on your minds, to urge you to reflect on, and pray over the subject. This is all *they* can do for you, you must work out your own deliverance with fear and trembling, and with the direction and blessing of God, you *can do it*. Northern women may labor to produce a correct public opinion at the North, but if Southern women sit down in listless indifference and criminal idleness, public opinion cannot be rectified and purified at the South. It is manifest to every reflecting mind, that slavery must be abolished; the era in which we live, and the light which is overspreading the whole world on this subject, clearly show that the time cannot be distant when it will be done. Now there are only two ways in which it can be effected, by moral power or physical force, and it is for you to choose which of these you prefer. Slavery always has, and always will produce insurrections wherever it exists, because it is a violation of the natural order of things, and no human power can much longer perpetuate it. The opposers of abolitionists fully believe this; one of them remarked to me not long since, there is no doubt there will be a most terrible overturning at the South in a few years, such cruelty and wrong, must be visited with Divine vengeance soon. Abolitionists believe, too, that this must inevitably be the case if you do not repent, and they are not willing to leave you to perish without entreating you, to save yourselves from destruction; well may they say with the apostle, "am I then your enemy because I tell you the truth," and warn you to flee from impending judgments.

But why, my dear friends, have I thus been endeavoring to lead you through the history of more than three thousand years, and to point you to that great cloud of witnesses who have gone before, "from works to rewards?" Have I been seeking to magnify the sufferings, and exalt the character of woman, that she "might have praise of men?" No! no! my object has been to arouse you, as the wives and mothers, the daughters and sisters, of the South, to a sense of your duty as *women*, and as Christian women, on that great subject, which has already shaken our country, from the St. Lawrence and the lakes, to the Gulf of Mexico, and from the Mississippi to the shores of the Atlantic ; and *will continue mightily to shake it*, until the polluted temple of slavery

fall and crumble into ruin. I would say unto each one of you, "what meanest thou, O sleeper! arise and call upon thy God, if so be that God will think upon us that we perish not." Perceive you not that dark cloud of vengeance which hangs over our boasting Republic? Saw you not the lightnings of Heaven's wrath, in the flame which leaped from the Indian's torch to the roof of yonder dwelling, and lighted with its horrid glare the darkness of midnight? Heard you not the thunders of Divine anger, as the distant roar of the cannon came rolling onward, from the Texian country, where Protestant American Rebels are fighting with Mexican Republicans—for what? For the re-establishment of slavery; yes! of American slavery in the bosom of a Catholic Republic, where that system of robbery, violence, and wrong, had been legally abolished for twelve years. Yes! citizens of the United States, after plundering Mexico of her land, are now engaged in deadly conflict, for the privilege of fastening chains, and collars, and manacles—upon whom? upon the subjects of some foreign prince? No! upon native born American Republican citizens, although the fathers of those very *men* declared to the whole world, while struggling to *free* themselves from the three penny taxes of an English king, that they believed it to, be a *self-evident* truth that all *men* were created equal, and had an *unalienable right to liberty*.

Well may the poet exclaim in bitter sarcasm,

" The fustian flag that proudly waves
In solemn mockery o'er a land of slaves."

Can you not, my friends, understand the signs of the times; do you not see the sword of retributive justice hanging over the South or are you still slumbering at your posts?—Are there no Shiphrahs, no Puahs among you, who wilt dare in Christian firmness and Christian meekness, to refuse to obey the *wicked laws* which require *woman to enslave, to degrade and to brutalize woman*? Are there no Miriams, who would rejoice to lead out the captive daughters of the Southern States to liberty and light? Are there no Huldahs there who will dare to *speak the truth* concerning the sins of the people and those judgments, which it requires no prophet's eye to see, must follow if repentance is not speedily sought? Is there no Esther among you, who will plead for the poor devoted slave? Read the history of this Persian queen, it is full of instruction; she at first refused to plead for the Jews; but, hear the words of Mordecai, "Think not within thyself, that *thou* shalt escape in the king's house more than all the Jews, for if *thou altogether holdest thy peace at this time*, then shalt there enlargement and deliverance arise to the Jews from another place: but *thou and thy father's house shall be destroyed*." Listen, too, to her magnanimous reply to this powerful appeal; "I will go in unto the king, which is *not* according to law, and if I perish, I perish." Yes! if there were but *one* Esther at the South, she *might save* her country from ruin; but let the Christian women there arise, as the Christian women of Great Britain did, in the majesty of moral power, and that salvation is certain. Let them embody themselves in societies, and send petitions up to their different legislatures, entreating their husbands, fathers, brothers and sons, to abolish the institution of slavery; no longer to subject *woman* to the scourge and the chain, to mental darkness and moral degradation; no longer to tear husbands from their wives, and children from their parents; no longer to make men, women, and children, work *without wages*; no longer to make their lives bitter in hard bondage; no longer to reduce *American citizens* to the abject condition of *slaves*, of "chattels personal;" no longer to barter the *image of God* in human shambles for corruptible things such as silver and gold.

The *women of the South can overthrow* this horrible system of oppression and cruelty, licentiousness and wrong. Such appeals to your legislatures would be irresistible, for there is something in the heart of man which *will bend under moral suasion*. There is a swift witness for truth in his bosom, which *will respond to truth* when it is uttered with calmness and dignity. If you could obtain but six signatures to such a petition in only one state, I would say, send up that petition, and be not in the least discouraged by the scoffs, and jeers of the heartless, or the resolution of the house to lay it on the table. It will be a great thing if the subject can be introduced into your legislatures in any way, even by *women*, and *they will* be the most likely to introduce it there in the best possible manner, as a matter of morals and *religion*, not of expediency or politics. You may petition, too, the different ecclesiastical bodies of the slave states. Slavery must be attacked with the whole power of truth and the sword of the spirit. You must take it up on *Christian* ground, and fight against it with Christian weapons, whilst your feet are shod with the preparation of the gospel of peace. And you *are now* loudly called upon by the cries of the widow and the orphan, to arise and gird yourselves for this great moral conflict, with the whole armour of righteousness upon the right hand and on the left.

There is every encouragement for you to labor and pray, my friends, because the abolition of slavery as well as its existence, has been the theme of prophecy. "Ethiopia (says the Psalmist) shall stretch forth her hands unto God." And is she not now doing so? Are not the Christian negroes of the south lifting their hands in prayer for deliverance, just as the Israelites did when their redemption was drawing nigh? Are they not sighing and crying by reason of the hard bondage? And think you, that He, of whom it was said, "and God heard their groaning, and their cry came up unto him by reason of the hard bondage," think you that his ear is heavy that he cannot now hear the cries of his suffering children? Or that He who raised up a Moses, an Aaron, and a Miriam, to bring them up out of the land of Egypt from the house of bondage, cannot now, with a high hand and a stretched out arm, rid the poor negroes out of the hands of their masters? Surely you believe that his aim *is not* shortened that he cannot save. And would not such a work of mercy redound to his glory? But another string of the harp of prophecy vibrates to the song of deliverance: "But they shall sit every man under his vine, and under his fig-tree, and *none shall make them afraid*;" for the mouth of the Lord of Hosts hath spoken it." The *slave* never can do this as long as he is a *slave*; whilst he is a "chattel personal" he can own *no* property; but the time *is to come* when *every* man is to sit under *his own* vine and *his own* fig-tree, and no domineering driver, or irresponsible master, or irascible mistress, shall make him afraid of the chain or the whip. Hear, too, the sweet tones of another string: "Many shall run to and fro, and *knowledge shall be increased*." Slavery is an insurmountable barrier to the increase of knowledge in every community where it exists; slavery, *then, must be abolished before* this prediction can be fulfilled. The last chord I shall touch, will be this, "They shall *not* hurt nor destroy in all my holy mountain."

But I will now say a few words on the subject of Abolitionism. Doubtless you have all heard Anti-Slavery Societies denounced as insurrectionary and mischievous, fanatical and dangerous. It has been said they publish the most abominable untruths, and that they are endeavoring to excite rebellions at the South. Have you believed these reports, my friends? have you also been deceived by these false assertions? Listen to me, then, whilst I endeavor to wipe from the fair character of Abolitionism such unfounded accusations. You know that I am a Southerner; you know that my dearest relatives are now in a slave State. Can you for a moment believe I would

prove so recreant to the feelings of a daughter and a sister, as to join a society which was seeking to overthrow slavery by falsehood, bloodshed, and murder? I appeal to you who have known and loved me in days that are passed, can you believe it? No! my friends. As a Carolinian, I was peculiarly jealous of any movements on this subject; and before I would join an Anti-Slavery Society, I took the precaution of becoming acquainted with some of the leading Abolitionists, of reading their publications and attending their meetings, at which I heard addresses both from colored and white men; and it was not until I was fully convinced that their principles were *entirely pacific*, and their efforts *only moral*, that I gave my name as a member to the Female Anti-Slavery Society of Philadelphia. Since that time, I have regularly taken the *Liberator*, and read many Anti-Slavery pamphlets and papers and books, and can assure you *I never* have seen a single insurrectionary paragraph, and never read any account of cruelty which I could not believe. Southerners may deny the truth of these accounts, but why do they not *prove* them to be false? Their violent expressions of horror at such accounts being believed, *may* deceive some, but they cannot deceive me, for I lived too long in the midst of slavery, not to know what slavery is. When I speak of this system, "I speak that I do know," and I am not at all afraid to assert, that Anti-Slavery publications have not overdrawn the monstrous features of slavery at all. And many a Southerner knows this as well as I do. A lady in North Carolina remarked to a friend of mine, about eighteen months since, "Northerners know nothing at all about slavery; they think it is perpetual bondage only; but of the *depth of degradation* that word involves, they have no conception; if they had, *they would never cease* their efforts until so *horrible* a system was overthrown." She did not know how faithfully some Northern men and Northern women had studied this subject; how diligently they had searched out the cause of "him who had none to help him," And how fearlessly they had told the story of the negro's wrongs. Yes, Northerners know every thing about slavery now. This monster of iniquity has been unveiled to the world, her frightful features unmasked, and soon, very soon will she be regarded with no more complacency by the American republic, than is the idol of Juggernaut, rolling its bloody wheels over the crashed bodies of its prostrate victims.

.....

Sisters in Christ, I have done. As a Southerner, I have felt it was my duty to address you. I have endeavoured to set before you the exceeding sinfulness of slavery, and to point you to the example of those noble women who have been raised up in the church to effect great revolutions, and to suffer for the truth's sake. I have appealed to your sympathies as women, to your sense of duty as *Christian women*. I have attempted to vindicate the Abolitionists, to prove the entire safety of immediate Emancipation, and to plead the cause of the poor and oppressed. I have done—I have sowed the seeds of truth, but I well know, that even if an Apollos were to follow in my steps to water them, "*God only* can give the increase." To Him then who is able to prosper the work of his servant's hand, I commend this Appeal in fervent prayer, that as he hath *chosen the weak things of the world*, to confound the things which are mighty," so He may cause His blessing, to descend and carry conviction to the hearts of many Lydias through these speaking pages. Farewell—Count me not your "enemy because I have told you the truth," but believe me in unfeigned affection,

Your sympathizing Friend, ANGELINA E. GRIMKÉ