
1470–1471–1472–1473–1474–1475–1476–1477–1478–1479–1480–1481–1482–1483–1484–1485–1486–1487–1488–1489–1490–1481–1482– 1483–1484–1485–1486–1487–1488–1489–1490–1491–1492–1493–1494–1495–1496–1497–1498–1499–1500–1501–1502–1503–1504–1505–1506–1507–1508–1509–1510–1511–1512–1513–1514–1515–1516–1517–1518–1519–1520–1521–1522–1523–1524–1525–1526–1527–1528–1529–1530–1531–1532–1533–1534–1535–1536–1537–1538–1539–1540–1541–1542–1543–1544–1545–1546–1547–1548–1549–1550–1551–1552–1553–1554–1555–1556–1557–1558–1559–1560–1561–1562–1563–1564–1565–1566–1567–1568–1569–1570–1571–1572–1573–1574–1575–1576–1577–1578–1579–1580–1581–1582–1583–1584–1585–1586–1587–1588–1589–1590–1581–1582– 1583–1584–1585–1586–1587–1588–1589–1590–1591–1592–1593–1594–1595–1596–1597–1598–1599–1600–1601–1602–1603–1604–1605–1606–1607–1608–1609–1610–1611–1612–1613–1614–1615–1616–1617–1618–1619–1620–1621–1622–1623–1624–1625–1626–1627–1628–1629–1630–1631–1632–1633–1634–1635–1636–1637–1638–1639–1640–1640–1641–1642–1643–1644–1645–1646–1647–1648–1649–1650–1651–1652–1653–1654–1655–1656–1657–1658–1659–1660–1661–1662–1663–1664–1665–1666–1667–1668–1669–1670–1671–1672–1673–1674–1675–1676–1677–1678–1679–1680–1681–1682–1683–1684–1685–1686–1687–1688–1689–1690–1691–1692–1693–1694–1695–1696–1697–1698–1699–1700–1701–1702–1703–1704–1705–1706–1707–1708–1709–1710–1711–1712–1713–1714–1715–1716–1717–1718–1719–1720–1721–1722–1723–1724–1725–1726–1727–1728–1729–1730–1731–1732–1733–1734–1735–1736–1737–1738–1739–1740–1740–1741–1742–1743–1744–1745–1746–1747–1748–1749–1750–1751–1752–1753–1754–1755–1756–1757–1758–1759–1760–1761–1762–1763–1764–1765–1766–1767–1768–1769–1770–1771–1772–1773–1774–1775–1776–1777–1778–1779–1780–1781–1782–1783–1784–1785–1786–1787–1788–1789–1790–1791–1792–1793–1794–1795–1796–1797–1798–1799–1800–1801–1802–1803–1804–1805–1806–1807–1808–1809–1810–1811–1812–1813–1814–1815–1816–1817–1818–1819–1820–1821–1822–1823–1824–1825–1826–1827–1828–1829–1830–1831–1832–1833–1834–1835–1836–1837–1838–1839–1840–1841–1842–1843–1844–1845–1846–1847–1848–1849–1850–1851–1852–1853–1854–1855–1856–1857–1858–1859–1860–1861–1862–1863–1864–1865–1866–1867–1868–1869–1870–1871–1872–1873–1874–1875–1876–1877–1878–1879–1880–1881–1882–1883–1884–1885–1886–1887–1888–1889–1890–1891–1892–1893–1894–1895–1896–1897–1898–1899–1900–1901–1902–1903–1904–1905–1906–1907–1908–1909–1910–1911–1912–1913–1914–1915–1916–1917–1918–1919–1920–1921–1922–1923–1924–1925–1926–1927–1928–1929–1930–1931–1932–1933–1934–1935–1936–1937–1938–1939–1940–1941–1942–1943–1944–1945–1946–1947–1948–1949–1950–1951–1952–1953–1954–1955–1956–1957–1958–1959–1960–1961–1962–1963–1964–1965–1966–1967–1968–1969–1970–1971–1972–1973–1974–1975–1976–1977–1978–1979–1980–1981–1982–1983–1984–1985–1986–1987–1988–1989–1990–1991–1992– 1993–1994–1995–1996–1997–1998–1999–2000–2001–2002–2003–2004–2005–2006–2007–2008–2009–2010–2011–2012–2013–2014–2015–2016–2017–2018–2019–2020

1441
A Portuguese ship brings a cargo
of African captives to Lisbon from
Arguin on West African coast

Portugual establishes contact with
the ‘village of two parts’ on the
Gold Coast. This was the place
known later as Elmina

Portugal makes first contact
with the City of Benin in what
is now Nigeria

Portugual makes contact
with Loango in Central Africa

Diego da Dzambuja receives
permission to build a fortification
at Elmina, after negotiations with
Caramanca, the chief of the place

Christopher Columbus visits
Elmina, while living in Madeira

Portugual reaches Damaraland
in what is now Namibia

Sugar plantations are
established on Saotome Island,
worked by enslaved people
owned by the Portuguese

First enslaved Africans are
shipped to Hispaniola by order
of King Ferdinand of Spain to
work in the mines

The first English ship sails from Plymouth
to West Africa and Brazil. The Pole or
Paul of Plymouth, captained by William
Hawkins, father of John Hawkins, stops in
the River Sestos in present-day Liberia

John Lok becomes first
Englishman to bring Africans
from West Africa to London to
learn English. They returned
home later to help the English
trade on the Gold Coast

William Towerson sails into
Plymouth from Guinea with
African captives

John Hawkins sails out of Plymouth in
October with three ships, bound for
Guinea and the West Indies. This was
the first English voyage to West Africa
made with the intention of taking
enslaved Africans to the Americas

Hawkins returns to
Plymouth in September

Hawkins sails again
from Plymouth,
with four ships - the
largest ship was the
Jesus of Lubeck, lent
by Queen Elizabeth I

Hawkins returns to
Padstow in October
Hawkins is granted a
coat of arms, the crest of
which is the torso of an
African captive

A fourth fleet sails out of
Plymouth in October, including
the Jesus of Lubeck, with
Hawkins in command. Francis
Hrake is given command of a ship
captured off the coast of Guinea

A third fleet sets sail
from Plymouth in ships
owned by Hawkins family.
Francis Drake serves as
an ordinary seaman on
one of these ships

The remains of the fleet sails back into English
waters, after being routed by the Spanish in
the West Indies, and battered by hurricanes.
Drake docks in Plymouth, Hawkins returns
separately to Mounts Bay. This was the last
English slaving voyage for about 100 years

A Dominican friar, Tomas de
Mercado, writes in Mexico against
certain forms of the slave trade

First recorded revolt of enslaved
Africans in West Indies

Portugual builds the fortress
of Sao Paulo at Luanda, in
what is now Angola

Dutch involvement with African trade begins. The
Dutch have access to better selection of European
trade goods via Amsterdam - especially cloth and iron

The first English colony in the Americas
founded at Jamestown, in Virginia

In September, the Mayflower leaves
Plymouth bound for Jamestown. The
winter weather forces them to anchor
in Cape Cod, MassachusettsKing James I establishes two joint stock

companies - the Virginia Company and
Plymouth Company - with the purpose
of establishing colonies on the coast of
North America

The second English colony in the
Americas, known as the Popham
or Sagadahoc colony is settled

England makes its first attempt
at establishing a colony in North
America at Roanoke, today located
in North Carolina. The colony was
founded by Sir Walter Raleigh, with
ships leaving from Plymouth.

By 1590, all colonists were lost

Spain attempts to invade England and
overthrow Queen Elizabeth I. 34 ships
of the Royal fleet and 163 other ships
sailed from various ports - including
Plymouth - to protect the nation. These
included 12 privateers owned by Lord
Howard of Effingham, Sir John Hawkins
and Sir Francis Drake

Plantations established by
the English on Bermuda

King James I establishes the
Company of Adventurers to Ginny
and Binny (Guinea and Benin). Robert
Rich, later the Earl of Warwick,
controls the Company. He owned a
tobacco plantation in Virginia

First record of Africans
being landed in Virginia

Cornish fishing villages attacked by
Moorish sailors - 200 taken to North Africa

England establishes first
settlement on Barbados

Baltimore, County Cork, is
overrun by Islamic soldiers.
237 men, women and
children taken to Algiers

First Navigation Act brought
into force by Oliver Cromwell
This means that foreign ships
are banned from importing
or exporting goods to or from
English colonies

England seizes Jamaica from
Spain. 1500 enslaved Africans
flee into the mountains.
The Maroons, as the free
Africans became known, form
independent communities in the
mountainous parts of the island

The Company of Royal Adventurers
into Africa established by James,
brother of Charles II. Charles
invested heavily in the Company

The principal focus of the Company
of Royal Adventurers is on gold. Gold
coins, called Guineas are first minted

England takes over control of
Cape Coast Castle
This Castle remained the
headquarters of English/British
presence in West Africa until 1877

The Royal African Company replaces the
Company of Royal Adventurers into Africa
It maintains the trading posts along the coast
of West Africa, and monopolises the West
Africa trade

Rebellion in Barbados
It is suppressed. 11 rebels are beheaded,
6 burned alive, 25 executed. 70 are
flogged or deported

Potential rebellion in Barbados discovered
Ringleaders are executed

The monopoly of the Royal African
Company’s trade in West Africa is lifted
Others wishing to trade to west Africa had
to pay 10% of the value of their cargo to
the Company

The ship Daniel & Henry
sails from Dartmouth on a
slaving voyage to Guinea
and the West Indies

The Daniel & Henry returns to Dartmouth,
with five tons of muscovado sugar and debts
of over £1500
About 220 West Africans had been sold into
slavery; a great number died during the voyage

London Quakers annual meeting: advice
against owning slaves is given

Insurrection on the ship The
Ferrers Galley
Nearly 80 are killed, many by
jumping overboard

Planned uprising in Antigua discovered
86 are executed

100 African captives jump overboard
when Bristol slaver The Prince of
Orange arrives in St Kitts
Most were recaptured, but 33 drowned

Revolt in Jamaica

Transatlantic Slavery and Abolition timeline

Job Ben Solomon’s story is reported in
the pages of the Gentleman’s Magazine
He was captured from Guinea in 1731,
and transported to Maryland. He spoke
and read Arabic. He came to England and
met Sir Hans Sloane, whom he helped in
translating Arabic manuscipts and medals.
He returned to Africa in 1749

The Royal African
Company is wound up

Africans on board the
Adventure seize the
ship and run it aground

The new Sultan of Morocco, Sidi
Mohammed, signs a peace treaty
with the British, ending 144 years
of slave raids on Britain

Rebellion in Jamaica
Led by Tacky, the rebellion ends
violently - 60 British and 400
rebels killed. Tacky is shot and
beheaded by a Maroon marksman

The London meeting of the
Quakers advised all friends against
participating in the slave trade

Rebellion in Tobago

Work starts on the last British
fort to be built on the coast
of West Africa, at Beyin

Jonathan Strong is prevented from
being sold back into slavery
Strong was defended by Granville
Sharp, who successfully demonstrated
that he had been freed

Thomas Lewis prevented from being
sold back into slavery
Lewis was defended by Granville
Sharp, who successfully demonstrated
that he had been freed

Lord Mansfield rules on slavery in England
The ruling states that nobody brought to
England could be sent back to the colonies
against their will. Its effect is to outlaw slavery
in England, even though that wasn’t its intention

The James Somersett case
He was an escaped and recaptured
slave, discovered on board ship
in England about the leave for
Jamaica. Somersett is defended by
Sharp, who argues on Somersett’s
right to freedom even though
slavery was not unlawful in England

Major uprising in Tobago
Many are burned alive, or have
their hands cut off

Luke Collingwood, the Captain of the slave
ship Zong, throws 133 captives overboard
This is said to be necessary to save the crew
and the ship because of shortage of water.
He claims £30 per head insurance money

The letters of Ignacius
Sancho are published,
two years after his death

The Zong case comes to court
twice, thanks to the efforts of the
writer Olaudah Equiano and Sharp
The case hinged on the insurance
issue, not murder, since the captives
were considered as cargo. The
publicity highlights the inhumanity of
the slave trade.

American War of Independence -
British defeated
3000 ex-enslaved Africans, having
assisted the British forces in exchange
for their freedom, are relocated to
Nova Scotia.

In London the Quakers
print the pamphlet
Care of Our Fellow
Creatures, the
Oppressed Africans.
400 copies were
printed to distribute in
Plymouth

While at Cambridge, Thomas
Clarkson writes an essay
about slavery
Its subject is Is it lawful to
make slaves of others against
their will? It is published and
creates great interest, not least
in William Wilberforce MP

Olaudah Equiano is in
Plymouth, employed by
the government to assist in
buying supplies for three
ships setting out for ‘The Land
of Freedom’, in Sierra Leone

While in Plymouth,
Equiano is sacked from
this job after exposing
corruption and ill
treatment of the migrants.
He was subsequently
compensated £50

The Committee for Effecting
the Abolition of the Slave
Trade is set up in London

West African writer Quobna
Ottobah Cugoano publishes
Thoughts and Sentiments on
the Evil and Wicked Traffic of
the Slavery and Commerce of
the Human Species.

Bristol writer Hannah More,
publishes The Black Slave
Trade, which is distributed
by the Abolition Committee

Plymouth Committee of Abolitionists is
founded. It publishes a pamphlet with
plan of the Brookes slave ship
The plan was initially drawn in Plymouth
to illustrate what the allowed space of
‘one person per ton of ship’, as specified
in Dolben’s bill, actually meant. It
becomes an iconic and influential image.

A bill put forward by William
Dolben MP is passed
The bill regulates the number
of slaves a ship could carry,
but draws attention to the
conditions on board slave ships

Olaudah Equiano publishes The
Interesting Narrative of the Life
of Olaudah Equiano, or Gustavus
Vassa the African

William Wilberforce MP tables
a bill to abolish the slave trade

His Abolition bill is
defeated by 163
votes to 88

Clarkson visits
Plymouth to
collect evidence

St Domingue revolt
is successful.
500,000 enslaved
are emancipated

Britain forces invade
St Domingue, but get
bogged down in guerilla
war against the forces
of Toussaint L’Ouverture

France formally frees all slaves
This allows the British pro-slavery lobby to
point to abolitionist activity as sympathy
for the enemy, thus a form of treason.
Lord Nelson argues against giving up
Britain’s West Indian possessions

Multiple revolts in
the West Indies

Britain seizes
Trinidad from Spain

Wilberforce tables the
Slave Trade Abolition Bill
It is voted down

France reinstates slavery in
its empire and overthrows
Toussaint in St Domingue
St Domingue forces continue to
oppose French.

Establishment of Republic of
Haiti (formerly St Domingue)
France insists on reparations for
the expropriation of its properties;
they are set at 150 million francs.

At the suggestion of Wilberforce, the
London Committee for Effecting the
Abolition of the Slave Trade reforms.
It acts as a parliamentary lobbying
group, rather than a pressure group

ACT FOR THE ABOLITION OF THE SLAVE
TRADE IS TABLED. IT IS PASSED BY THE
LORDS AND THE COMMONS. IT BECOMES
LAW ON 25 MARCH
British parliament outlaws British involvement
in slave trade from Africa to Americas

Foreign Slave Trade Bill is
passed into law. The Act bans
British involvement in the slave
trade with France and her allies;
it is presented as a measure to
help defeat the enemy.

Inhabitants of Plymouth consider
petitioning the Prince Regent
concerning the renewal of the horrors
of the Slave Trade. People were
concerned about the use of British
capital in continuing the trade, also
trading enslaved people into British
colonies from French colonies. This was
not outlawed by the 1807 Act.

Rebellion in Barbados led by
Bussa. Hundreds of slaves are
killed or executed. £175,000
worth of property destroyed

French Emperor Napoleon
Bonaparte captured and
imprisoned on a ship in
Plymouth Sound

Freetown in Sierra Leone becomes the
headquarters of British interests in West Africa.

West Coast of Africa Squadron is
established by the Royal Navy, with six
ships. Its remit is to suppress the slave
trade operated by ships of other countries

Rebellion in Demerara (now Guyana)
Over 9,000 thousand rebel slaves
involved, with 250 killed. A white
missionary, John Smith, is made a
scapegoat and sentenced to death.
This brings the Church of England to
support abolition

A new abolitionist organisation is
founded, called The London Society for
Mitigating and Gradually Abolishing the
State of Slavery Throughout the British
Dominions. Elizabeth Heyrick’s response
to this was to publish a pamphlet
Immediate not Gradual Abolition

Plymouth petitions Parliament
for ‘the gradual abolition of
slavery’, presumably in support
of the London Society

Clarkson starts touring
the country again

The Piracy Act is broadened to
include slave trading, but it remains
impossible for the Anti-Slavery
Squadron to board ships flying
other nations’ flags - the freedom
of the seas is paramount

Women began to form
anti-slavery societies. The
‘Birmingham Ladies Society for
the Relief of Negro Slaves’ is
established by Lucy Townsend,
Elizabeth Heyrick, Mary Lloyd
and Sarah Wedgwood, all of
whom had campained for many
years. The formation of other
independent women’s groups
soon followed

Plymouth petitions
Parliament on
‘ameliorating slavery
in the Colonies of the
British Empire’

ACT FOR THE ABOLITION OF SLAVERY PASSED.
WILLIAM WILBERFORCE DIES THREE DAYS LATER
Although slavery itself is abolished, the enslaved are
not free, becoming ‘apprentices’ for six years. Strikes
and demonstrations reduced this to four years

ACT FOR THE ABOLITION OF SLAVERY COMES INTO
FORCE ON 1 AUGUST
Slave owners were compensated over £20m for the loss
of their property. The enslaved receive no compensation

Mary Prince, an abolitionist
and former slave in the West
Indies, has her story published
in England. The book The
History of Mary Prince, a West
Indian Slave contributed to the
growing abolition campaign.
She presented an anti-slavery
petition to Parliament

Insurrection in Jamaica, inspired
by Sam Sharpe, a Baptist Deacon.
15 white people are killed, over
£1m worth of property destroyed
or damaged. Over 500 rebels are
killed or executed. British troops
regained control after two weeks.
Baptist chapels were burned down.
Sharpe was executed and his owners
compensated £16 10s.

John Gladstone, a plantation owner
in Guyana, was given permission to
import labourers from India, later
known as ‘coolies’. Many Indian
labourers ended up working for little
more than food and shelter.

Period of ‘indentured labour’
comes to an end on 1st August.
The ex-slaves get neither
compensation nor access to land to
work. Many are forced to work for
their former masters for a pittance,
and have to pay rent and taxes

British & Foreign Anti-
Slavery Society formed

SLAVERY ABOLISHED IN FRENCH COLONIES

SLAVE TRADING ABOLISHED BY BRAZIL

Lagos is annnexed by Britain,
in order to simplify control of
slave trafficking

Royal Navy patrols operate
out of Lagos, including Lt Bent
on the Vengeance

Britain begins recruitment of
indentured labourers from
India and China to work in
gold mines in South Africa

Abraham Lincoln elected
President of USA. The slave
trade to the American sea-
board is stopped

Lagos comes under British
rule, as the Lagos Colony

UNITED STATES OF AMERICA ABOLISHES SLAVERY

Samuel Ajaye Crowther becomes the first
African Bishop, of the Dioceses of the Niger.
He had been rescued from a slaver in 1822 and
educated by the Church Missionary Society

The West Coast of Africa Squadron is
withdrawn. About 1,600 slave ships were
captured and nearly 150,000 Africans
liberated between 1807 and 1860

King Leopold II of Belgium convenes
a conference of European powers
to discuss how to abolish the Arab
slave trade in Africa. However, this is
a ruse to justify establishing his own
territory in central Africa

United Africa Company starts
trading in the Niger River

The Berlin Conference establishes
right of all European nations to trade
in the Niger, among other rights

Leopold establishes the Congo Free State,
with himself as sole ruler. He frees thousands
of Africans from their Swahili Arab masters,
in order to use them himself as slave labour

CUBA ABOLISHES SLAVERY

BRAZIL ABOLISHES SLAVERY

The Royal Niger Company is formed. It
assumes trading rights over a vast area of
what is Northern Nigeria. It levies customs
duties, imposes fines, and operates courts.
It creates a constabulary

British forces withdraw
from St Domingue.
Toussaint L’Ouverture’s
forces are victorious.

In January, a force of 500 Royal
Niger Company constabulary, leaves
Lokoja, on the Niger, to attack Bida,
on the pretext of punishing Etsu
Nupe, the king of Bida, for slave
raiding. The force is commanded by
Sir George Taubman Goldie

George Washington Williams, a black
paster working in the Congo, accuses
Leopold of engaging in slave-dealing.
He writes an open letter to Leopold,
distributing it in Europe and the USA

Britain cease to recruit
indentured Chinese labour
to work in South Africa

The Congo Reform Association
holds meetings to continue its
campaign. 3,000 people attend
a CRA meeting in Plymouth

The Congo Free State was bought
for about 200 million francs.
50 million francs was paid to
Leopold in compensation. Belgium
assumed control but the slave
labour system did not end

Haiti completes reparation payments
to France - 150 million francs
This represent 70% of Haiti’s gross
national product

League of Nations sets up the
Temporary Slavery Commission.
The Commission reviews the situation of
slavery in all its forms around the world

‘Slavery Convention 1926’ is published
by the League of Nations. This Convention
calls for the abolition of slavery in all it forms

The International Labour Organisation
publishes the Forced Labour Convention.
The Convention sets limits on the use of
forced or compulsory labour. It is concerned
about forced labour in many countries,
including the USA, South Africa and India

UNITED NATIONS AGREES THE UNIVERSAL DECLARATION OF HUMAN RIGHTS

UN publishes the ‘Supplementary
Convention on the Abolition of Slavery’.
This Convention seeks to criminalise and
abolish debt bondage, serfdom, forced
marriage, child exploitation and all other
slavery-like practices

SAUDI ARABIA ABOLISHES SLAVERY

OMAN ABOLISHES SLAVERY

MAURITANIA ABOLISHES SLAVERY

The International Labour
Organisation (ILO) publishes the
‘Convention on the Worst Forms of
Child Labour’. This Convention requires
governments to eliminate all forms of
slavery, especially forced recruitment of
children for use in armed conflict

UN publishes the ‘Protcol to prevent,
Suppress and Punish Trafficking in
Persons, especially Women and Children’.
This Protocol requires governments to
pass legislation prohibiting and punishing
trafficking for sexual and labour exploitation

President Aristide toppled from power
in Haiti in a bloody rebellion, plus
pressure from the USA and France
The replacement regime rescinds the
reparation repayment demand

President Aristide of Haiti demands
return of reparation payments
from France - $150 million

Britain commemorates 200th anniversary
of the Abolition of the Slave Trade act.
Slavery continues

The ILO publishes a minimum estimate
of the number of forced labourers in the
world. In 2005, over 12,300,000 people
are forced to work against their will
under threat of punishment, in Europe,
North America, Asia, and Africa. The
main forms of forced labour are debt
bondage, child labour, forced labour by
the state, trafficking in people

In October 2018, Plymouth City
Council signed the Co-operative
Party’s ‘Charter Against Modern
Slavery’, committing councils to
proactively vet their own supply
chain to ensure no instances of
modern slavery are taking place

John Wesley publishes his
Thoughts Upon Slavery

Revolt in St Domingue

SLAVE TRADE ABOLISHED IN NETHERLANDS

Freetown, Sierra Leone,
is taken over by the
British Crown, to be
used as a naval base,
for two ships to patrol
the West African coast

SLAVE TRADE ABOLISHED IN FRANCE

SLAVE TRADE ABOLISHED IN SPAIN

Slave Registration Act comes into
force. This Act forced all slave owners
to provide a details of the enslaved
people they owned every two years

Stono revolt in South Carolina
Led by Jemmy, up to 100 enslaved
people take to the streets. 25 colonists
and 35 to 50 Africans killed

Revolt in Richmond, Virginia

Revolt in German
Coast, Louisiana

Insurrection on St John
150 enslaved people from Akwamu (now
Ghana) revolted against the owners and
managers of the island’s plantations

Museum
Gallery
Archive

This exhibition and its learning programme formed part of the nationwide Abolition 200 events, exhibitions and educational
projects organised to mark the 200th anniversary of the passing of the 1807 Act for the Abolition of the Slave Trade. The teaching
and learning methods developed as part of the exhibition programme continue to influence how we explore this complicated and
sensitive subject at The Box today.

Use this timeline in your classroom along with our ‘Slavery and Abolition’ resource. Why not book a visit for your group to learn more
about Slavery and Abolition in The Box?

This timeline is based upon research carried out by curator Len Pole for the exhibition
‘Human Cargo’ at Plymouth City Museum and Art Gallery.

Revolt in Jamaica

London Committee for Effecting
the Abolition of the Slave Trade
suspends operations

In June 2020, following international
protests around the Black Lives
Matter movement, Plymouth City
Council agreed to rename ‘Sir John
Hawkins Square’. Now renamed ‘Jack
Leslie Square’ to celebrate the life of
footballer Jack Leslie, who should
have been the first black footballer to
represent England

