[image: image1.png]

The Journey of Henry “Box” Brown
TEACHER’S GUIDE

Introduction
On March 23, 1849, Henry Brown began one of the most dramatic escapes from slavery in American history. A white friend named Samuel A. Smith helped Brown hide himself in a box that was shipped from Richmond to Philadelphia. In just over 24 hours with hardly any food and water and partly upside-down, Henry Brown traveled by wagon, train, and boat until his box was opened by leaders of the Underground Railroad in Philadelphia. James Miller McKim (Dickinson Class of 1828) and William Still, the son of former slaves, helped free Henry “Box” Brown and set him on a course to become one of antebellum America’s most famous escaped slaves. His own story has been told in two versions (http://docsouth.unc.edu/neh/boxbrown/menu.html and http://docsouth.unc.edu/neh/brownbox/menu.html) and by William Still (http://deila.dickinson.edu/theirownwords/title/0088.htm) and in a fascinating new biography by historian Jeffrey Ruggles called The Unboxing of Henry Brown (http://www.shop-vahistorical.org/boxbrown.html). Now, the story is also available at this website as a GoogleEarth tour complete with historical map overlays, supporting text, images and even an interactive timeline.
General Instructions

When the Henry Box Brown file is downloaded from the Underground Railroad Digital Classroom website, it is in “zipped” form. Unzip the file..

1. For Windows, right-click the zipped file and choose “Extract All.”

2. For Mac, control click the file to look for options. A free unzipping application may need to be downloaded from the web.
Be sure you have Google Earth installed, or the file will not open. Open the unzipped file. this will open Google Earth and the Henry Box Brown tour.
Once Google Earth opens the file, examine the menus on the left in the Google Earth window. In the center menu, “Places,” the Henry Box Brown tour file will be listed under “Temporary Places.” If you would like to make the tour a more permanent part of your copy of Google Earth, you can drag the file up to the “My Places” folder. This will automatically save the file in Google Earth until you delete it.
If you click the small “+” next to the Henry Box Brown file, the individual parts of the tour will be listed below the file. The first items (Delaware to Washington, DC) are historical map overlays. You have the ability to turn these (and all other parts of the file) on or off by checking or unchecking the small boxes to the left. They are large, detailed, and very useful files, but you may find that Google Earth will run more smoothly if you disable ones that you do not need in a particular view.

Finally, this tour integrates the dimension of time. If you left-click the small globe next to the main Henry Box Brown tour file, you will see that a timeline is displayed at the top right of the Google Earth window:

[image: image2.png]©

23 MAR 1849
12:03am

> D

This timeline allows an interactive display of the stops made by Henry “Box” Brown on his journey to freedom. In the setting shown above, the timeline only displays those stops that took place before 12:03 AM on March 23, 1849. The timeline may be manipulated to look like this:

[image: image3.png]LY T—————— R

23 MAR 1849 24 MAR 1849
12:03am 2:00am

Vs

In this setting, all of the stops on the journey are displayed, as they all took place between 12:03 AM on March 23, 1849 and 2:00 AM on March 24, 1849. There are more secrets in the timeline for curious students, give them some time to discover them.

Below are the detailed descriptions of each of the stops in Henry “Box” Brown’s journey to freedom:

[image: image4.png]

1. Samuel A. Smith Residence- Friday, March 23, 1849, 4AM
"In the early morning of Friday, 23 March 1849, Henry Brown likely slipped by dark back ways to the clandestine rendezvous. Brown, Samuel Smith, and James Smith met at 4 A.M., probably at Samuel Smith's residence or at his shop. Attending to the final details perhaps helped to allay their apprehensions. The box was to be addressed to 'James Johnson, 131 Arch St,' Philadelphia, and marked 'This side up with care.' The specifics of the parting are not recorded, but Brown's recollection suggests a somber scene: 'I laid me down in my darkened home of three feet by two, and like one about to be guillotined, resigned myself to my fate.' As McKim described it later, Brown 'placed himself in it in a sitting posture, his back shoulder & head resting against one end & his feet braced against the other.' James C.A. Smith and Samuel Smith nailed the lid on the box and wrapped it with five hoops of hickory wood."
Jeffrey Ruggles, The Unboxing of Henry Brown (Richmond: The Library of Virginia, 2003), 32.
[image: image5.jpg]

"[Henry Brown] was decidedly an unhappy piece of property in the city of Richmond, Va. In the condition of a slave he felt that it would be impossible for him to remain. Full well did he know, however, that it was no holiday task to escape the vigilance of Virginia slave-hunters, or the wrath of an enraged master for committing the unpardonable sin of attempting to escape to a land of liberty. So Brown counted well the cost before venturing upon this hazardous undertaking. Ordinary modes of travel he concluded might prove disastrous to his hopes; he, therefore, hit upon a new invention altogether, which was to have himself boxed up and forwarded to Philadelphia direct by express. The size of the box and how it was to be made to fit him most comfortably, was of his own ordering. Two feet eight inches deep, two feet wide, and three feet long were the exact dimensions of the box, lined with baize. His resources with regard to food and water consisted of the following: One bladder of water and a few small biscuits. His mechanical implement to meet the death-struggle for fresh air, all told, was one large gimlet."

 --William Still, The Underground Railroad (Philadelphia: Porter & Coates, 1872), 81.

2. Wagon Adams’ Express at the Exchange Hotel, 14th and Broad Streets, Richmond, VA - Friday, March 23, 1849, 6AM
[image: image6.jpg]

"Shortly after, the collaborators loaded the box onto a wagon. It is likely that a hired driver and team carried the box to the Express Office, and that the driver was given a note containing shipping instructions to present to the clerk. Although Samuel Smith said that he often shipped parcels by express, the note probably did not identify him as the shipper of this one. Nor did Smith give the driver money to pay the shipping charge; the box was shipped freight due. The Adams Express Office was in the Exchange Hotel at Fourteenth and Franklin Streets, which Brown said 'was about a mile distant from the place where I was packed.'"

Jeffrey Ruggles, The Unboxing of Henry Brown (Richmond: The Library of Virginia, 2003), 32.
3. Terminus of the Richmond, Fredericksburg, and Potomac Railroad, 8th and Broad Streets, Richmond, VA- Friday, March 23, 1849, 8AM
[image: image7.png]

"Freight for northern destinations was received at the office and then transferred to the terminus of the Richmond, Fredericksburg, and Potomac Railroad, seven blocks away at Eighth and Broad Streets. The railroad did not yet have a depot; the tracks ran down the middle of Broad Street to Eighth, and the cars were loaded in the street. 'I had no sooner arrived at the [Express] office than I was turned heels up, while some person nailed something on the end of the box,' Brown recalled. The trip from the office to the train tested Brown immediately. Despite the box lid's injunction of 'This side up with care,' the box was set on the wagon on end, putting Brown on his head. As the wagon bumped to train-side 'he felt strange pains' but 'gave no sign.' The box was roughly loaded from the wagon to the train freight car, but this time placed right side up.' .. Samuel Smith probably watched as the cars slowly pulled out at 8 A.M. He then walked to the office of the Washington and Petersburg Telegraph Office and wired Miller McKim in Philadelphia: ‘Those goods were shipped this morning & will be in Phila tomorrow morning.’"

Jeffrey Ruggles, The Unboxing of Henry Brown (Richmond: The Library of Virginia, 2003), 32-33.

4. Transfer to the Washington and Fredericksburg Steamboat Company, Aquia Creek, VA- Friday, March 23, 1849, 12PM

[image: image8.png]

"The first leg of the journey north was from Richmond to the Potomac River. The twenty-eight miles usually took about four hours. At best, if the train schedule held, Henry Brown would be entombed for nearly twenty-four hours, with his survival at the mercy of events he could not control… During the trip from Richmond to the Potomac, as the train took on more freight at stops along the way, twice the box was shifted so that Brown was ‘set down with his neck, shoulders, & head downwards..’ Amid the noisiness of the freight Brown ‘turned in the box & fixed himself right,’ but not, said McKim, without ‘a very considerable struggle.’ At Aquia Creek on the Potomac, passengers and goods were transferred from the railroad to the Washington and Fredericksburg Steamboat Company. The steamboats were wooden side-paddlers that made the approximately forty miles upriver to Washington city wharf in about four hours."

Jeffrey Ruggles, The Unboxing of Henry Brown (Richmond: The Library of Virginia, 2003), 33.

5. Washington City Wharf, Washington, DC- Friday, March 23, 1849, 4PM

[image: image9.png]

"The box was set end down on the steamboat, putting Brown on his head, but here, wrote McKim, ‘he was surrounded by a number of passengers; some of whom stood by & often sat on the box. All was quiet & if he had attempted to turn he would have been heard’…The steamboat finally reached the wharf at Washington, and the box was put on a wagon for transfer to the railroad depot. It was about 4 P.M."

Jeffrey Ruggles, The Unboxing of Henry Brown (Richmond: The Library of Virginia, 2003), 33.

6. Terminus of the Baltimore and Ohio Railroad, 2nd Street and Pennsylvania Avenue- Friday, March 23, 1849, 6PM

[image: image10.png]

"The terminus of the Baltimore and Ohio Railroad at Second Street and Pennsylvania Avenue was upward of a mile from the landing. On arriving at the depot, the driver called for help to unload the box. ‘Some one answered him to the effect that he might throw it off,’ Brown recalled in the 1851 Narrative, ‘but, says the driver, it is marked ‘this side up with care.’’ The driver’s concern was eased when ‘the other answered him that it did not matter if he broke all that was in it, the railway company were able enough to pay for it.’ With that, Brown felt himself begin ‘to tumble from the wagon.’ The porter ‘threw or dropped’ the box ‘with violence to the ground, and it rolled down a small hill, turning over two or three times.’ The box landed ‘on the end where my head was. I could hear my neck give a crack, as if it had been snapped asunder, and I was knocked completely insensible.’.. The box was loaded onto the freight car with Brown again ‘placed head downwards,’ and the train pulled out. After a while Brown found his ‘eyes were swollen almost out of my head, and I was fast becoming insensible.’ McKim wrote that at such times ‘the water was of special use to him & without it & the fanning he must have died.’ But the train did not proceed far, only ‘the space of half an hour,’ before more baggage was loaded on and Brown’s ‘box got shifted about and so happened to turn upon its right side.’ Brown remained in his ‘proper position’ for the rest of his journey."

Jeffrey Ruggles, The Unboxing of Henry Brown (Richmond: The Library of Virginia, 2003), 33-34.

7. Transfer to the Philadelphia, Wilmington, and Baltimore Railroad, Baltimore Rail Depot- Friday, March 23, 1849, 11PM

[image: image11.png]

"The train proceeded the thirty-seven miles from Washington to Baltimore, where the Baltimore and Ohio terminated and the Philadelphia, Wilmington, and Baltimore Railroad picked up the line to the north. In 1849 the two railroads shared a depot, but it is not clear whether the same train cars continued on, pulled by a new locomotive, or if passengers and parcels were transferred to new cars. Brown’s accounts of his journey do not mention trouble at Baltimore."

Jeffrey Ruggles, The Unboxing of Henry Brown (Richmond: The Library of Virginia, 2003), 34-35.

8. Barge at Susquehanna River, Saturday, March 23, 1849, 1AM

[image: image12.png]

"The barge crossing at the Susquehanna River about two hours out of Baltimore was also uneventful. Brown may have fallen asleep after Baltimore, for it had been a long and arduous day, and his account of the ninety-five mile leg to Philadelphia in his Narrative is very brief."

Jeffrey Ruggles, The Unboxing of Henry Brown (Richmond: The Library of Virginia, 2003), 35.

[image: image13.png]

9. Philadelphia, Wilmington, and Baltimore Railroad Depot, Philadelphia, PA, Saturday, March 23, 1849, 5AM

"Dan, an Irishman, one of Adams’ Express drivers, is just the fellow to go to the depot after the box,” said Davis. “He drinks a little too much whiskey sometimes, but he will do anything I ask him to do, promptly and obligingly. I’ll trust Dan, for I believe he is the very man.” The difficulty which Mr. McKim had been so anxious to overcome was thus pretty well settled. It was agreed that Dan should go after the box next morning before daylight and bring it to the Anti-Slavery office direct, and to make it all the more agreeable for Dan to get up out of his warm bed and go on this errand before day, it was decided that he should have a five dollar gold piece for himself. Thus these preliminaries having been satisfactorily arranged, it only remained for Mr. Davis to see Dan and give him instructions accordingly, etc."

William Still, The Underground Railroad (Philadelphia: Porter & Coates, 1872), 83.

"At long last Brown heard a voice call out, ‘We are in port and at Philadelphia.’ McKim expected the train at 3 A.M. but reported that ‘the cars were a good while behind time hour.’ By 5 A.M. Brown had been in his box for twenty-four hours. ‘I wondered,’ he said, ‘if any person knew that such a box was there.’ Dan, the porter who had gone with McKim to the depot on Wednesday and Thursday mornings, met the cars again on Saturday morning. Henry Brown recalled that ‘a person inquired for a box directed to such a place, ‘right side up.” It was soon on the wagon."

Jeffrey Ruggles, The Unboxing of Henry Brown (Richmond: The Library of Virginia, 2003), 35.

10. Vigilance Committee Office, Philadelphia, PA- Saturday, March 23, 1849, 6AM

[image: image14.png]

"The box was ‘soon whisked around to the Anti-Slavery office. A man was there to unlock the door & help lift it in’ reported McKim. ‘A little before 6 the box was set down ‘this side up’ inside of the office door. It was clearly day light and no one was moving out on the streets.’ ... Inside the box, Brown ‘heard voices whispering’ during the delivery, but he ‘lay still, not knowing who the people were.’ McKim entered the office where the box had been placed, ‘dreading lest I should find the man inside dead.’ He rapped on the box and called ‘all right?’ The reply promptly ‘came from within-‘all right, Sir.’ ‘I never got happier in life hardly,’ McKim declared. ‘It was an immense burden off my mind.’ At this point McKim, by his account, was joined by William Still, clerk at the Anti-Slavery Office and a mainstay of the Vigilance Committee, and Lewis Thompson, who lived upstairs and whose firm, Merrihew and Thompson, printed the society’s newspaper and tracts. Arriving at the office a short time later was Professor Charles Dexter Cleveland, who operated a school for young ladies. Using a saw and hatchet, the men cut away the five hickory hoops and pried off the lid. Then ‘the marvelous resurrection of Brown ensued,’ as Still put it. ‘We opened the box,’ wrote McKim, ‘& up rose- with a face radiant with joy & gratitude- one of the finest looking men you ever saw in your life.’ Still recalled that ‘he was about as wet as if he had come up out of the Delaware.’ Brown extended his hand and said, ‘Good morning, gentlemen!’"

Jeffrey Ruggles, The Unboxing of Henry Brown (Richmond: The Library of Virginia, 2003), 35.

"The little assemblage hardly knew what to think or do at the moment. He was about as wet as if he had come up out of the Delaware. Very soon he remarked that, before leaving Richmond he had selected for his arrival-hymn (if he lived) the Psalm beginning with these words: “I waited patiently for the Lord, and He heard my prayer.” And most touchingly did he sing the psalm, much to his own relief as well as to the delight of his small audience. He was then christened Henry Box Brown, and soon afterwards was sent to the hospitable residence of James Mott and E. M. Davis, on Ninth street where, it is needless to say, he met a most cordial reception from Mrs. Lucretia Mott and her household. Clothing and creature comforts were furnished in abundance, and delight and joy filled all hearts in that strong hold of philanthropy. As he had been so long doubled up in the box he needed to promenade considerably in the fresh air, so James Mott put one of his broad-brim hats on his head and tendered him the hospitalities of his yard as well as his house, and while Brown promenaded the yard flushed with victory, great was the joy of his friends. After his visit at Mr. Mott’s, he spent two days with the writer, and then took his departure for Boston, evidently feeling quite conscious of the wonderful feat he had performed, and at the same time it may be safely said that those who witnessed this strange resurrection were not only elated at his success, but were made to sympathize more deeply than ever before with the slave. Also the noble-hearted Smith who boxed him up was made to rejoice over Brown’s victory, and was thereby encouraged to render similar service to two other young bondmen, who appealed to him for deliverance. But, unfortunately, in this attempt the undertaking proved a failure. Two boxes containing the young men alluded to above, after having been duly expressed and some distance on the road, were, through the agency of the telegraph, betrayed, and the heroic young fugitives were captured in their boxes and dragged back to hopeless bondage. Consequently, through this deplorable failure, Samuel A. Smith was arrested, imprisoned, and was called upon to suffer severely, as may be seen from the subjoined correspondence, taken from the New York Tribune soon after his release from the penitentiary."

William Still, The Underground Railroad (Philadelphia: Porter & Coates, 1872), 83-84.
�

�

�

�

�

�

�

�

�

�

�

�

[image: image15.png]

