
Harriet Jacob's

Incidents in the Life of a Slave Girl

Lecture 3: What Our Towns Say About Us

How Do Our Towns Reflect Our Values?

 If you were giving a visitor a tour of St. Thomas, what things would

you show and point out as being important or meaningful to your

family and friends?

Visiting Edenton, North Carolina Today

 What does the marker say?

What doesn't it say?

 What if a tourist had not read

Incidents in the Life of a Slave

Girl?

"2011 July 17 « American History for Travelers." American History for Travelers.

Web. 13 Jan. 2012.

<http://americanhistory4travelers.wordpress.com/2011/07/17/>.

Visiting Edenton, North Carolina Today

 The historic Edenton

courthouse.

Visiting Edenton, North Carolina Today

 “I am standing across the street,

but directly in front, of the site

where Norcom's house once

stood, looking toward Broad

Street.”

 “That brick building on the right

side of the image, hidden

slightly by the yellow house, is

the short distance to Jacobs

hiding place.”

Visiting Edenton, North Carolina Today

 “The one structure that is still

available for viewing, other than

the historic court house, is the

jail.”

 “I felt fortunate to be able to

visit this site because it is where

Jacobs’ children and brother

were held, at Norcom’s request,

in the weeks after she

disappeared.”

Visiting Edenton, North Carolina Today

 “To look into that jail was emotionally

moving. The cells seemed stacked in

there so tightly, and there was very

little room in each cell or within the

walk ways between the cells, that is

was unfathomable what life was like in

there.”

 “The bunks were stacked three beds

high, were made of steel, and had pads

that were only about two inches thick.”

 “I just stared in as I thought about

Jacobs’ children and how scared they

must have been while they were kept

there.”

Visiting Edenton, North Carolina Today

 The cemetery where Jacobs'

parents and grandmother are

buried.

 “There, in front of us, was about

thirty graves. Each grave was

marked by 4′ high white posts

(they looked like the legs of a

table) absent of names and years

of birth and death.”

Visiting Edenton, North Carolina Today

 Who could be buried here?

 Why the separation?

Formative Assessment 3

Read chapters 17-30 of Incidents in the Life of a Slave Girl

Answer the following questions and hand them in:

1. Who are all of the people who assist Harriet in her hiding?

2. What could motivate a white southern person to hide a run-away slave?

3. What motivated Dr. Flint to search for Harriet so vigorously?

4. Why does Mr. Sands buy Harriet’s children? Do you think that he will free them or

keep them as slaves?

5. What must it have been like for Harriet to hide so long in the confined space in her

grandmother’s shed?

6. How does Harriet show her strong love for her children during the time of her hiding?

7. Why do you think it was important to Phillip to provide a funeral and burial for Aunt

Nancy?

