
Harriet Jacob's

Incidents in the Life of a Slave Girl

Lecture 4: What Our Homes Say About Us

How Do Our Homes Reflect Our Values?

If a stranger were to walk through

your home, what might they

learn about your family?

If a stranger were to visit your

room, what might they learn

about you?

Homes Reflecting Reality

If you visited slave quarters, what

do you think you would see?

If you were to visit a wealthy

southern slave owner's home,

what do you think you would

see?

Visiting a Southern Estate

 In the middle of the 19th

century, Natchez, Mississippi

was one of the wealthiest towns

in America.

 You will be visiting the historic

Melrose House and comparing

the homes of rich estate owners

to slave quarters.

Comparing Lives

Melrose House – notes & comment Slave quarters – notes & comment

Melrose House

http://www.slaveryinamerica.org/walkthru/melrose.htm

http://www.slaveryinamerica.org/walkthru/melrose.htm
http://www.slaveryinamerica.org/walkthru/melrose.htm

Slave quarters

http://www.pbs.org/wgbh/americanexperience/features/virtual-tour/lincolns-quarters/

http://www.pbs.org/wgbh/americanexperience/features/virtual-tour/lincolns-quarters/
http://www.pbs.org/wgbh/americanexperience/features/virtual-tour/lincolns-quarters/
http://www.pbs.org/wgbh/americanexperience/features/virtual-tour/lincolns-quarters/
http://www.pbs.org/wgbh/americanexperience/features/virtual-tour/lincolns-quarters/
http://www.pbs.org/wgbh/americanexperience/features/virtual-tour/lincolns-quarters/
http://www.pbs.org/wgbh/americanexperience/features/virtual-tour/lincolns-quarters/

Formative Assessment 4
Read chapters 31-41 of Incidents in the Life of a Slave Girl

Answer the following questions and hand them in:

1. Who are the people who support Harriet while she is in Philadelphia and New York?

2. Why is it important to Harriet that she pay her own way to New York?

3. In what condition does Harriet find her daughter?

4. Why hasn’t Mr. Sands freed Ellen?

5. What are some of the ways that Harriet’s life in New York is different from her life in North

Carolina?

6. Why do you think that the hotel staff and black servants treated Harriet so meanly when she

traveled with the Bruce family to Albany?

7. Compare and contrast the plight of the poor in England with that of the slave in America. Do

you agree with Harriet’s judgment about which group has the worst situation?

8. What does Harriet’s attempt to run an anti-slavery reading room in Rochester say about her

character?

9. Until Mrs. Bruce purchases her freedom, Harriet still feels endangered in New York. Why is she

not more protected by society in this northern state? Why are her owners in North Carolina so

eager to reclaim her?

