

WILLIAM CUFFFAY

(1788-1870)

Son of a former enslaved African, William Cuffay was a leading figure in the Chartist movement. He **FOUGHT FOR WIDER SUFFRAGE (VOTING) FOR ALL**. His actions **HELPED LAUNCH THE MODERN TRADE UNION MOVEMENT**, where he **FOUGHT AGAINST OPPRESSION AND RACISM**.

Part of the

**BLACK
HISTORY
365 SERIES**

UCU
University and College Union