Overview of lesson

The following lesson examines the daily life and culture of a slave in the 1800s. Students will make predictions about items that a slave may have used in their day to day life. Clues will be placed around the room for students to examine. These clues will allow students to learn about the life of a slave and students will determine the accuracy of their predictions. As an assessment of learning, a sensory figure depicting what a slave experiences will be completed by students.
GRREC’s Teaching American History Grant

 History as Mystery Lesson Plan
Lesson Topic: What was daily life like for a slave in the 1800s?
Team Name: 3 Historians and a Baby
Teachers’ Names: Allison Helm, Michele Galloway, Kristin Pierce
	1. History Mystery Question

	What was daily life like for a slave in the 1800s?

	2. Targeted Standards: (KY Core Content, Program of Studies, Academic Expectations) Include student learning targets (I Can statements).

	Academic Expectations

2.16 Students observe, analyze, and interpret human behaviors, social groupings, and institutions to better understand people and the relationships among individuals and among groups.
2.20 Students understand, analyze, and interpret historical events, conditions, trends, and issues to develop historical perspective.
Program of Studies:
SS-5-CS-U-1

Students will understand that culture is a system of beliefs, knowledge, institutions, customs/traditions, languages and skills shared by a group of people. Through a society’s culture, individuals learn the relationships, structures, patterns and processes to be members of the society.
SS-5-CS-S-2

Students will examine social institutions (e.g., family, religion, education, government, economy) in the United States and explain their functions
SS-5-HP-S-1
Students will demonstrate an understanding of the interpretative nature of history using a variety of tools (e.g., primary and secondary sources):

SS-5-HP-S-2
Students will use information from print and non-print sources(e.g.,

documents, informational passages/texts, interviews, digital and

environmental);
KY Core Content:
SS-05-2.1.1

Students will identify early cultures (e.g., English, Spanish, French, West African) in the United States and analyze their similarities and differences.

DOK 2
SS-05-5.1.1

Students will use a variety of primary and secondary sources (e.g., artifacts, diaries, maps, timelines) to describe significant events in the history of the U.S. and interpret different perspectives.

DOK 3

· I can make predictions about the culture and daily life of slaves.

· I can analyze primary and secondary sources.

· I can interpret historical events from the point of view of a slave.

· I can make predictions using text support.

	3. Critical Vocabulary (What vocabulary will they need to know? How will you teach it?)

	slavery

freedom

culture

tradition

restrictions

slave codes

primary source

secondary source

Introduce vocabulary words to students. Place students into 8 small groups. Each group will be given a vocabulary word to complete a Word Map on. For the word map students will write a definition of the word, draw a picture that represents the word, find a context sentence from a social studies book (a variety of texts will be given), and if possible write a synonym and antonym for the word. After students complete their word maps, share with the class. Place student’s maps under the document camera and project on the board for the class to see.

To reinforce vocabulary words students will make small vocabulary books. To make the cards each student will need 2 index cards, 1 brass fastener, and coloring supplies. Have students begin by cutting the index cards into fourths. On the front of each index card students will write a vocabulary word and draw and color a picture to represent it. On the back of the cards students will write a definition of the word in their own words. Then fasten the books together using the brass fastener.

	4. The Lesson Hook (Encountering the Problem)

	Have a discussion with students. What do you do in your daily life? What kind of chores do you do? What do you eat? What games do you play?
Introduce the idea that our daily life makes up our culture. Culture is a group’s shared patterns and behaviors.

Discuss sensory figure. Working as a whole class, complete a sensory figure for a child today with what they would see, touch, smell, hear, and taste.

Would your daily life be different from someone who lived 50 years ago? 100 years ago?
Brainstorm ideas from students about how life would have been different in the 1900s and 1950s.

Have students watch 1900s and 1950s Movie Maker and make note of any other differences that are not on the brainstormed list.

After viewing, discuss any new ideas.

	5. Examining and Interpreting the Clues (Include all clues or sources that students will use to answer the mystery. Include directions for students, amount of time required, resources needed, specific instructions for implementing the lesson, etc.)

	After doing the lesson hook and vocabulary activities, present the mystery question to the students. What was daily life for slaves in the 1800s? The stations should be evenly spaced throughout the room. Students will first examine the tactile item, make predictions, and then examine the photos, illustrations, and readings.
Students will use a graphic organizer to record their prediction; make notes on what they read that would address the mystery question. Finally, students will compare their prediction with their findings.

The clues to help students answer the mystery question will be set up around the room for students to rotate through. There should be multiple copies of printed clues at clue station so that students have easy access to the clues. Teachers may use their own discretion whether to allow students to move along as they are finished or give each center a designated amount of time. There are many printed clues, teachers should use their own judgment whether to use some or all of the clues based on time constraints.
Tactile Item

Printed Clues

Overall Theme of Clue

Clue 1

Buttons

Games of Children
Children Play time

Clue 2

Broom

Cowry Shells

Jumping the Broom
Cowry Shell
Dime as an Amulet

Healing Traditions

Traditions/Customs

Clue 3

Bag with Corn to show an example of how much corn they received.
Primary/Secondary source accounts of food available
Food

Clue 4

Juba Recording

Painting: The Old Plantation
Primary Sources about Music

Juba written information

Music

Clue 5

Taped 16 x 14 Area on Floor

Photos of slave Quarters
Mary Reynolds’ Narrative

Shelter

Clue 6

Cotton Picking Bag/Cotton

Photo of slaves working on cotton
Plantation Record of cotton picked

Narratives about work

Work

Clue 7

McGuffey Reader

Slave Shackles

Narratives
Slave tag picture

Copy of a slave pass

Drawing of a Slave auction

Slave Code Examples

Restrictions put on Slaves

Clue 8
Head Wrap

Information about the head wrap and picture
Narrative from Frederick Douglass

Clothing

Time required to go through all clues would be approximately 50 minutes.

(Information about where to buy the tactile items are in the resource section)

	6. Establishing the Hypothesis (Include the instructions for students as well as a graphic organizer for them to use for collecting data.)

	Students will be using a graphic organizer to predict what an item has to do with a slave’s daily life. After predicting, students will read and examine other sources to take notes on this aspect of a slave’s daily life, the primary and secondary sources were selected to expand on this area of a slave’s life. (All material will not relate back directly to object examined at the beginning of the clue station but will relate to the overall theme of the clue station.) After taking notes to help answer the mystery question, the students will relate their prediction to their reading.

Remind students to focus their note taking on what will help them answer the mystery question.

The students will need one graphic organizer for each of the eight clues.

	7. Explaining the Hypothesis (What product will students use to explain their hypothesis? Include the rubrics for assessment of products and student self-reflection.)

	Students will complete sensory figures to explain their hypothesis of what slave life was like in the 1850’s. Students will be given a graphic organizer with a picture of two boys and another graphic organizer with a picture of a mother and child. Students will complete text boxes with statements such as I feel…, I see… I taste…, etc.

	8. Resources Used in the Lesson (Include a thorough bibliography of books, articles, websites, etc.)

	Template for Vocabulary Lesson
http://worksheetworks.com/miscellanea/graphic-organizers/frayer.html
Clue 1 Children’s Games

Jack in the Bush information:

http://www.crt.state.la.us/archaeology/virtualbooks/greathou/quar2.htm
The Play of Slave Children in the Plantation Communities of the Old South 1820-1860

http://www.la84foundation.org/SportsLibrary/JSH/JSH1980/JSH0702/jsh0702c.pdf

Tactile Item- Pewter Buttons can be purchased at the website below:

http://www.artfire.com/modules.php?name=Shop&op=listing&product_id=2143760

Clue 2 Traditions/Customs
Cowry Shell Information

http://www.monticello.org/site/research-and-collections/cowrie-shell

Information on Jumping the Broom

http://www.monticello.org/site/research-and-collections/cowrie-shell

“The Breakdown” Picture from Harper’s Weekly

http://www.sonofthesouth.net/leefoundation/civil-war/1861/april/slave-family.htm

Sam Jordan Slave Narrative

http://www.southern-spirits.com/jordan-silver-dime.html
Picture and Information about a dime as an amulet

http://www.crt.state.la.us/archaeology/virtualbooks/greathou/quar2.htm
Slave medicine link

http://www.herbcompanion.com/health/Slave-medicine.aspx?page=3
Tactile Items: Broom and Cowry Shell can be bought at website below:

Cowry Shells- http://blujay.com/?page=ad&adid=1985152&cat=7120100
Broom: http://www.theatrehouse.com/

Clue 3 Food

Narratives about food available

http://www.hushpuppynation.com/what-slaves-ate-in-their-own-words/
http://www.crt.state.la.us/archaeology/virtualbooks/greathou/quar1.htm

http://www.hushpuppynation.com/what-did-slaves-eat/

http://www.spartacus.schoolnet.co.uk/USASburton.htm

Tactile Items: Muslin Bag to put an example of allowance of corn:

http://www.papermart.com/Product%20Pages/Product.aspx?GroupID=3553&SubGroupID=3554#3554
Clue 4 Music

Old Plantation

http://www.history.org/history/teaching/enewsletter/volume3/february05/iotm.cfm
Narratives about music

http://www.spartacus.schoolnet.co.uk/USASsongs.htm

Juba information

http://www.britannica.com/EBchecked/topic/307038/juba
Recording of Juba

Clue 5 Shelter
Slave Quarters on a plantations Timothy O’Sullivan

http://ashp.cuny.edu/2010/09/featured-items-doc-oct10/
Slave Quarters with Large Group of Slaves by Timothy O’Sullivan

http://www.sonofthesouth.net/slavery/photographs/plantation-slaves.htm
Slave Cabin picture

http://www.nps.gov/history/nr/twhp/wwwlps/lessons/3rice/3visual3.htm
Mary Reynolds narrative

http://herb.ashp.cuny.edu/items/show/1570

Clue 6 Work

Preparing Cotton for the Gin

http://www.loc.gov/rr/print/list/081_cwaf6.html
Record of Work on Eustatia Plantation

http://www.pbs.org/wnet/slavery/experience/living/f_september.html
Narrative about work

http://www.spartacus.schoolnet.co.uk/USASdomestic.htm

http://www.spartacus.schoolnet.co.uk/USASwork.htm
Tactile Item: Cotton Bag was handmade to proper dimensions

Cotton Boll- http://www.cottonman.com/cotton.htm

Clue 7 Restrictions

Sam Jordan Narrative

http://www.southern-spirits.com/jordan-silver-dime.html
Slave Pass Site

http://www.inmotionaame.org/gallery/detail.cfm;jsessionid=f830832311294698612870?migration=2&topic=5&type=image&id=299131&bhcp=1
Harriet Jacobs narrative

http://www.slaveryinamerica.org/narratives/nar_harriet_jacobs.htm
Slave Tag site

http://rmc.library.cornell.edu/abolitionism/slave_life/Life_in_Bondage.htm
Lavina Bell Narrative

http://www.slaveryinamerica.org/narratives/nar_lavina_bell.htm
Slave Code resource

http://www.ushistory.org/us/6f.asp
Slave Auction Drawing

http://louisdl.louislibraries.org/cdm4/item_viewer.php?CISOROOT=/HWJ&CISOPTR=48&CISOBOX=1&REC=12
Tactile Item: McGuffey Reader

http://www.buy.com/prod/mcguffeys-first-eclectic-reader/q/sellerid/19699104/loc/106/30351256.html

Shackles: http://www.theatrehouse.com/

Clue 8 Clothing

Information about head wrap and picture
http://www.pbs.org/wnet/slavery/experience/gender/feature6.html

Narrative from Frederick Douglass

http://www.gutenberg.org/files/202/202-h/202-h.htm

Photos of Slaves

http://www.cbsnews.com/stories/2010/06/11/national/main6570847.shtml

http://www.loc.gov/rr/print/list/081_cwaf6.html
Tactile Item: http://www.e4hats.com/_e/Solid_Color_and_Tie_Dye_Series_Headgear/product/pr96693hw-White/Solid_Color_Series_Head_Wrap_White.htm

Lesson Hook Sensory Figure

[image: image22.jpg]

[image: image1.jpg]

Clue 1

Games of Children
Buttons are usually abundant on sites where African-Americans lived. The large number of buttons found by archaeologists in and around quarters areas might be related to any number of games played by African-American children where pawns, tokens, or "forfeits" were used.
These games had names like Uncle Tom, Jack in the Bush (also known as Old Gray Mare), Hold Fast to What I Give You, and Truth or Dare. Buttons could have also been used as counters for the African game Mancala. Buttons were also carried in the pocket for good luck, and they may have been strung as necklaces or bracelets for the purpose of adornment.

http://www.crt.state.la.us/archaeology/virtualbooks/greathou/quar2.htm
**
How to Play Jack in the Bush: The first player holds out a number of buttons in his closed hand and says “Jack in the Bush”. The second player replies, “Cut him down.” How many licks? Demands the other, and the second player must guess the number. If the guess is correct, the guesser gets all the buttons. If the number guessed exceeds the actual number, the guesser gives the first player the difference. If the number guessed is less than the actual number, the first player gives the guesser the difference.

http://books.google.com/books?id=vpeAfjL1dzQC&pg=PA60&lpg=PA60&dq=jack+in+the+bush+game&source=bl&ots=DtfrFKkR3x&sig=lmXnH3_le4UoMnEW-Yr7QvYAU-U&hl=en&ei=TqXoTPGkOcGAlAeVpfWSDA&sa=X&oi=book_result&ct=result&resnum=8&ved=0CEEQ6AEwBw#v=onepage&q=jack%20in%20the%20bush%20game&f=false

**
The play of slave children consisted of both traditional games passed down from the older to younger children and those made up on the spot.

 Phyllis Petite of Texas said they used to play a game

called ‘‘skeeting” when the lake would freeze over in the winter time. “No, I

don’t mean skating,” recalled Petite. “That’s when you got iron skates and

we didn’t have them things. We just get a running start and jump on the ice

and skeet as far as we could go, and then run some more.”

Clue 1

Charlie Davenport played a variety of games on his Mississippi plantation. “Us played together in de street what run de length o’ de quarters,’’ remembered Davenport. “Us tho’owed horse shoes, jumped

poles, walked on stilts, an’ played marbles.”
 Chana Littlejohn played mumble peg, hop skotch, and “jumpin’ de rope” when she was growing up on her small North Carolina plantation.

Through the playing of games, slave children were often able to learn simple skills of literacy. “I learned some of the ABC’s in

playing ball with the white children,” remembered Mattie Fannen of Arkansas. Anna Parkes, who lived on a large plantation in Georgia, remembered nothing about special games except “Ole Hundred.” “Us would choose one and that one would hide his face against a tree while he counted to a hundred Then he would hunt for all the others. They would be hiding while he was counting. We learned to count a playing Ole Hundred.”
http://www.la84foundation.org/SportsLibrary/JSH/JSH1980/JSH0702/jsh0702c.pdf

Clue 2

Jumping the Broom is an African American phrase and custom for marriage.

The significance of the broom to African-Americans heritage and history started in the West African country of Ghana..
Brooms were waved over the heads of marrying couples to ward off spirits. The couple would often but not always jump over the broom at the end of the ceremony. Jumping over the broom symbolized the wife's commitment or willingness to clean the courtyard of the new home she had joined. Whoever jumped highest over the broom was the decision maker of the household (usually the man.

Jumping the Broom did survive in the Americas, especially in the United States, among slaves brought from the Asante area. This particular practice of jumping the broom was picked up by other African ethnic groups in the Americas and used to strengthen marriages during slavery among their communities.

Jumping the broom was not a custom of slavery, but is a part of African culture that survived American.

 Currently, many African and African American couples include jumping the broom at the end of their wedding ceremonies as a tribute to tradition.
http://www.monticello.org/site/research-and-collections/cowrie-shell

Clue 2

Cowry Shell

Cowry shell found at Monticello
Money cowries are small snail-like creatures that live in the tropical waters of the Indian and Pacific Oceans. Their beautiful shells have been featured in ritual practices and incorporated into clothing and jewelry for thousands of years in African and South Asian cultures.
Cowries were used as a form of currency in some areas - hence the name "money cowrie." With the start of the slave trade to the New World, cowries were among the items that Europeans exchanged with coastal West African groups for slaves. Evidence for their use in the slave trade comes from Yorktown, an important 18th-century Virginia port, where archaeologists recently found hundreds of cowries in a trash dump dating to about 1760. The dump was on the property of Phillip Lightfoot II, a merchant who was heavily involved in slave importation.

Some cowry appear to have been valued for reasons other than its potential monetary worth. One shell was found during the excavation of a subfloor pit or storage cellar beneath a building that Thomas Jefferson called 'the Negro Quarter.' The Negro Quarter was a slave house occupied from the early 1770's to the mid 1790's. A hole made in the back of the shell and two grooves, caused by the abrasions of a thread that passed through it, indicate that the shell was worn as jewelry or attached to clothing. It was probably transported to Virginia as adornment on clothing of a newly-enslaved African.

http://www.monticello.org/site/research-and-collections/cowrie-shell
[image: image3.jpg]AMERICAN HOME SCENES.

|

http://www.sonofthesouth.net/leefoundation/civil-war/1861/april/slave-family.htm

Clue 2
Clue 2

The Negro slaves were very superstitious and believed in voodooism. All of them wore a silver dime on a raw cotton thread around their ankle to keep from being voodooed.
~Sam Jordan Oklahoma Slave Narrative

http://www.southern-spirits.com/jordan-silver-dime.html
[image: image4.png]

Often, African-Americans wore dimes on a string around their ankles or necks to prevent "Hoodoo." Evidence of this practice at Ashland was found at Cabin 1, where a 1793 Spanish medio real was recovered. The silver coin was about the size of a dime and was embossed with the profile of Charles IV. There was a hole drilled in it, suggesting it may have been worn as a necklace or charm.

http://www.crt.state.la.us/archaeology/virtualbooks/greathou/quar2.htm
Clue 2
Healing Traditions
When it came to health care, slave communities had a long tradition of depending on themselves. They liked to treat themselves or receive treatment from another slave, rather than accept the medical help of slaveholders and white physicians. So they grew herbs in their gardens, gathered plants in the wild and relied on the knowledge of friends and relatives. They had treatments for a wide variety of illnesses and injuries, including wounds inflicted by whippings.

Like their African ancestors, slaves generally believed that some illnesses were caused by conjure, evil spells placed by conjure doctors with special powers. Traditional wisdom held that only another conjure doctor could help. Although some slaveholders tried to suppress the superstition, conjure practices thrived among slave communities, often out of sight of whites.

[image: image5.jpg]

http://www.herbcompanion.com/health/Slave-medicine.aspx?page=3
Clue 3
The food provided to plantation slaves varied widely depending on several factors: time period, location, what food the plantation produced, and the owner’s economic situation all came into play.

Frederick Douglass, the escaped slave and abolitionist, wrote in 1845:
“The men and women slaves received, as their monthly allowance of food, eight pounds of pork, or its equivalent in fish, and one bushel of corn meal.”
In The Life of Josiah Henson (1849), Henson, who was born a slave in1789 in Charles County, Maryland, wrote:
“The principal food of those upon my master’s plantation consisted of corn-meal and salt herrings; to which was added in summer a little buttermilk, and the few vegetables which each might raise for himself and his family, on the little piece of ground which was assigned to him for the purpose, called a truck-patch.”

http://www.hushpuppynation.com/what-did-slaves-eat/

**

Archeological evidence from excavations of slave cabins at Ashland Plantation in Louisiana shows that in some cases slaves added to their diet by fishing and trapping. The bones of opossums, raccoons, rabbits, wild birds and fish such as freshwater drum, gar, catfish, sunfish, and mackerel have been found at the site.

http://www.crt.state.la.us/archaeology/virtualbooks/greathou/quar1.htm

**
“The food of the slave is this: Every Saturday night they receive two pounds of bacon, and one peck and a half of corn meal, to last the men through the week. The women have one half pound of meat, and one peck of meal, and the children one half peck each. When this is gone, they can have no more till the end of the week. This is very little food for the slaves. They have to beg when they can; when they cannot, they must suffer. They are not allowed to go off the plantation; if they do, and are caught, they are whipped very severely, and what they have begged is taken from them.”
—Peter Randolph, Sketches Of Slave Life: Or,Illustrations
Of The ‘Peculiar Institution.’ Boston: published for the author, 1855.

“Slaves every Monday morning have a certain quantity of Indian corn handed out to them; this they grind with a handmill, and boil or use the meal as they like. The adult
Clue 3

slaves have one salt herring allowed for breakfast, during the winter time. The breakfast hour is usually from ten to eleven o’clock. The dinner consists generally of black-eyed peas soup, as it is called. About a quart of peas is boiled in a large pan, and a small piece of meat, just to flavour the soup, is put into the pan. The next day it would be bean soup, and another day it would be Indian meal broth. The dinner hour is about two or three o’clock; the soup being served out to the men and women in bowls; but the children feed like pigs out of troughs, and being supplied sparingly, invariably fight and quarrel with one another over their meals.”
—Francis Fredric, Slave Life in Virginia and Kentucky

http://www.hushpuppynation.com/what-slaves-ate-in-their-own-words/
**
“The slaves got their allowance every Monday night of molasses, meat, corn meal, and a kind of flour called “dredgings” or “shorts.” Perhaps this allowance would be gone before the next Monday night, in which case the slaves would steal hogs and chickens. Then would come the whipping-post. Master himself never whipped his slaves; this was left to the overseer.

We children had no supper, and only a little piece of bread or something of the kind in the morning. Our dishes consisted of one wooden bowl, and oyster shells were our spoons. This bowl served for about fifteen children, and often the dogs and the ducks and the peafowl had a dip in it. Sometimes we had buttermilk and bread in our bowl, sometimes greens or bones.”
—Annie L. Burton, Memories of Childhood’s Slavery Days. Boston: Ross Publishing Company, 1909.

http://www.spartacus.schoolnet.co.uk/USASburton.htm
Clue 4
[image: image6.jpg]

The Old Plantation
http://www.history.org/history/teaching/enewsletter/volume3/february05/iotm.cfmArt is a powerful teaching and learning tool. In this watercolor from the southern colonies, we see a group of enslaved Africans as they enjoy some leisure time. Notice the two musical instruments being played by the figures at the right. The stringed instrument appears to be a hollowed gourd with strings attached to several pegs. The drum-like instrument might be a gudugudu (similar to those made by the Yoruba people of Africa), made of wood and animal skin. It is played by tapping with tightly twisted strips of leather.

**

Clue 4

Frederick Douglass, Narrative of the Life of Frederick Douglass (1845)

While on their way (to work), the slaves would make the dense old woods, for miles around, reverberate with their wild songs, revealing at once the highest joy and the deepest sadness. They would compose and sing as they went along, consulting neither time nor tune.
Solomon Northup, Twelve Years a Slave (1847)

If it had not been for my beloved violin, I scarcely can conceive how I could have endured the long years of bondage. It was my companion - the friend of my bosom - triumphing loudly when I was joyful, and uttering its soft melodious consolations when I was sad.
Slaves manufactured drums, banjos, and rattles out of gourds similar to those found in Africa.

http://www.spartacus.schoolnet.co.uk/USASsongs.htm

Juba… dance of Afro-American slaves, found as late as the 19th century from Dutch Guiana to the Caribbean and the southern United States. It was danced by a circle of men around two men who performed various steps (e.g., the juba, the long dog scratch, the pigeon wing) in response to a rhythmic call and to the clapping (patting juba) of the other dancers. As a refrain, after each new step the circle danced counterclockwise using the juba step. The juba contained features that persist in Afro-American dances, notably improvisation, shuffle steps, supple body movements, and sharp rhythms and was probably related to the African giouba.
“Patting juba”—slapping the hands, legs, and body to produce complex, rapid rhythms—survived the dance and still appears occasionally in areas where the dance had flourished.

http://www.britannica.com/EBchecked/topic/307038/juba
Clue 5
[image: image7.jpg]Entered according to Act 0f CONgress, in the year 1862, by.
District Court,of the District of Columbia.

Timothy O'Sullivan for Matthew Brady's studio, Slave quarters on a plantation, possibly in Beaufort, South Carolina. This image was made of emancipated slaves in front of their homes shortly after the Union Army captured the South Carolina coastal islands (note the piles of cotton in front).
http://ashp.cuny.edu/2010/09/featured-items-doc-oct10/
Clue 5

Mary Reynolds’ oral history of her life as a Louisiana slave was collected in the 1930s.
Mary Reynolds, who was a slave in Louisiana, was interviewed in 1937 by the Federal Writers Project about her recollections of slavery. She was about 105 years old when she was interviewed:
In the cabins it was nice and warm. They was built of pine boardin’ and they was one long [row] of them up the hill back of the big house. Near one side of the cabins was a fireplace. They’d bring in two, three big logs and put on the fire and they’d last near a week. The beds was made out of puncheons fitted on holes bored in the wall, and planks laid cross them poles. We had tickin’ mattresses filled with corn shucks. Sometimes the men build chairs at night. We didn’t know much bout havin’ nothin’, though…

Once in a while they’s give us a li’l piece of Sat’day evenin’ to wash out clothes in the branch. We hanged them on the ground in the woods to dry. They was a place to wash clothes from the well, but they was so many [slaves,] all couldn’t get round to it on Sundays. When they’d git through with the clothes on Sat’day evenin’s the [slaves] which sold they goobers [peanuts] and taters brung fiddles and guitars and come out and play. The others clap they hands and stomp they feet and we young’uns cut a step round. I was plenty biggity and like to cut a step.
http://herb.ashp.cuny.edu/items/show/1570

Clue 5

This is a photograph showing a group of Plantation Slaves was taken on Smith's Plantation, Beaufort, South Carolina. It shows a group of about 30 blacks gathered around a large slave cabin. [image: image8.jpg]

http://www.sonofthesouth.net/slavery/photographs/plantation-slaves.htm
Clue 5

The type of slave cabin pictured is known as a single pen, a structure that is usually 16 or 18 feet by 16 feet with a chimney at one end. Sometimes a loft was reached by ladder and used for storage or as a sleeping room for children. Slave cabins generally were grouped together on a "street" with several cabins facing each other across a lane. Cabins for slaves who worked in the plantation house would have been fairly close to the house. Cabins for slaves who were field hands were located near the rice fields.

http://www.nps.gov/history/nr/twhp/wwwlps/lessons/3rice/3visual3.htm
Clue 6
[image: image10.jpg]

"Preparing Cotton for the Gin, Smith's Plantation, Beaufort, S.C." Shows seven blacks sitting in a pile of cotton in front of gin house. Photograph by Timothy O'Sullivan.

http://www.loc.gov/rr/print/list/081_cwaf6.html
Clue 6

Daily Record of Pounds of Cotton Picked on Eustatia Plantation
during the week of September 3rd, 1860

	Name
	No.
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	Kean
	1
	Min(?)
	"
	"
	"
	"
	
	

	Joe Eustis
	2
	Sick
	Sick
	Sick
	Sick
	150
	260
	

	Ned Brown
	3
	270
	315
	345
	360
	355
	310
	

	Jim Jenifer
	4
	125
	130
	Gin
	Gin
	Gin
	Press
	

	Nelce
	5
	160
	170
	150
	150
	175
	160
	

	Green
	6
	Sick
	Sick
	190
	180
	190
	180
	

	Richman
	7
	145
	180
	190
	210
	Runaway
	Runaway
	

	Claborne
	8
	240
	310
	320
	350
	330
	295
	

	Harrison
	9
	145
	180
	185
	180
	160
	165
	

	Lit Peter
	10
	Wagon
	Wagon
	heag
	ging
	heag
	
	

	Joe Gains
	11
	85
	120
	135
	170
	150
	130
	

	Abe
	12
	Cart
	Boy
	Cart
	Cart
	Cart
	
	

	Stepney
	13
	145
	165
	195
	175
	180
	Press
	

	Jeff
	14
	265
	280
	Sick
	185
	230
	230
	

	old Peter
	15
	125
	145
	Gin
	Gin
	Gin
	Press
	

	Anderson
	16
	80
	115
	Gin
	Gine
	
	Sick
	

http://www.pbs.org/wnet/slavery/experience/living/f_september.html
Clue 6

http://www.alamo.edu/pac/faculty/rhines/lectureslavery.htm

Clue 6
Austin Steward, Twenty-Two Years a Slave (1857)

When eight years of age, I was taken to the "great house," or the family mansion of my master, to serve as an errand boy, where I had to stand in the presence of my master's family all the day, and a part of the night, ready to do any thing which they commanded me to perform. My master's family consisted of himself and wife, and seven children.

http://www.spartacus.schoolnet.co.uk/USASdomestic.htm

) Frederick Douglass, Narrative of the Life of Frederick Douglass (1845)

We were worked in all weathers. It was never too hot or too cold; it could never rain, blow, hail, or snow, too hard for us to work in the field. Work, work, work, was scarcely more the order of the day than of the night. The longest days were too short for him, and the shortest nights too long for him. I was somewhat unmanageable when I first went there, but a few months of this discipline tamed me. Mr. Covey succeeded in breaking me. I was broken in body, soul, and spirit. My natural elasticity was crushed, my intellect languished, the disposition to read departed, the cheerful spark that lingered about my eye died; the dark night of slavery closed in upon me; and behold a man transformed into a brute!

Sunday was my only leisure time. I spent this in a sort of beast-like stupor, between sleep and wake, under some large tree. At times I would rise up, a flash of energetic freedom would dart through my soul, accompanied with a faint beam of hope, that flickered for a moment, and then vanished. I sank down again, mourning over my wretched condition. I was sometimes prompted to take my life, and that of Covey, but was prevented by a combination of hope and fear. My sufferings on this plantation seem now like a dream rather than a stern reality.
http://www.spartacus.schoolnet.co.uk/USASwork.htm

Clue 7 Restrictions
“The slaves was not taught at all but some of them managed to learn to read and write by another slave my Master bought, and when the overseers found out that this Negro could read and write and was teaching the other slaves, they whipped him, giving him 500 lashes and cut off his index finger so that he could not write nor teach the other slaves.”

~Sam Jordan slave narrative

http://www.southern-spirits.com/jordan-silver-dime.html
__

Slaves that had been hired out for the day were legally required to wear a thin copper badge around their necks to signify that he or she was licensed and taxes paid for this service. Slaves were arrested and masters fined if the slave was discovered working for others without a Tag.

http://rmc.library.cornell.edu/abolitionism/slave_life/Life_in_Bondage.htm
Clue 7

[image: image12.jpg]G eome e o
A Ao bl oo ﬂ&a-% /4 e 7 =
e M»’b;%%@,%y ;

/w 757548, 5

	Slave Pass

	[image: image13.png]

	Enslaved people who traveled from one place to another were supposed to carry a pass signed by their owner. Those without such a pass could be arrested, jailed, and detained as a runaway. Some owners wrote general passes allowing their slaves to "pass" and "repass." The pass above was granted to Benjamin, allowing him to travel to a market in Shenandoah County, Virginia. Dated 1 January 1843, it included the destination as well as the specific day on which he was to return.
http://www.inmotionaame.org/gallery/detail.cfm;jsessionid=f830832311294698612870?migration=2&topic=5&type=image&id=299131&bhcp=1

Clue 7

On one of these sale days, I saw a mother lead seven children to the auction-block. She knew that some of them would be taken from her; but they took all. The children were sold to a slave-trader, and their mother was bought by a man in her own town. Before night her children were all far away. She begged the trader to tell her where he intended to take them; this he refused to do. How could he, when he knew he would sell them, one by one, wherever he could command the highest price?

Narrative of Harriet Jacobs

http://www.slaveryinamerica.org/narratives/nar_harriet_jacobs.htm
**

I am a slave woman; my children are slaves, and my husband is a slave. I have been hiring myself for eleven years. The white people have got two of my children over eleven years old. I have to clothe these two children now. I haven't had a chance to see the other two for four months. The last time I saw my little girl, I hadn't seen her for ten months, and I saved a piece of clothing I took off of her. I couldn't help crying when I saw it. I pay them $72 a year for myself, and clothe myself, and pay my house rent and doctor's bill, and soon as my children grow up, they take them. I washed my little girl when I saw her, and young master had whipped the child so that you couldn't lay your hand anywhere along her back where he hadn't cut the blood out of her. And instead of giving the girl a basin of water, and letting her go to a room and wash herself, they make the children go down to a pond, and wash themselves just like beasts.

 Narrative of Lavinia Bell – enslaved in Kentucky

http://www.slaveryinamerica.org/narratives/nar_lavina_bell.htm
Clue 7
Slave Codes

Slaves did not accept their fate without protest. Many instances of rebellion were known to Americans, even in colonial times. It was this fear of rebellion that led each colony to pass a series of laws restricting slaves' behaviors. The laws were known as slave codes.

Although each colony had differing ideas about the rights of slaves, there were some common threads in slave codes across areas where slavery was common.
· Legally considered property, slaves were not allowed to own property of their own.
· They were not allowed to assemble without the presence of a white person.
· Slaves that lived off the plantation were subject to special curfews.
· No testimony could be made by a slave against a white person. Therefore, the slave's side of the story could never be told in a court of law.
· It was illegal to teach a slave to read or write.
· Marriage was not recognized between slaves in their laws. This made it easier to justify the breakup of families by selling one if its members to another owner.

As time passed and the numbers of African Americans in the New World increased, so did the fears of their white captors. With each new rebellion, the slave codes became ever more strict, further abridging the already limited rights and privileges this oppressed people might hope to enjoy.

http://www.ushistory.org/us/6f.asp
Clue 7
[image: image14.jpg]

http://louisdl.louislibraries.org/cdm4/item_viewer.php?CISOROOT=/HWJ&CISOPTR=48&CISOBOX=1&REC=12

Clue 8 Clothing

Originally the head-wrap, or turban, was worn by both enslaved men and women. In time, however, it became almost exclusively a female accessory. In the photograph below, the women wear head-wraps, while the men wear hats.

For their white European masters, the slaves' head-wraps were signs of poverty. Accounts of clothing distribution show that masters sometimes allotted extra handkerchiefs to their female slaves, to be used as head coverings. In fact, in certain areas of the South, legislation appeared that required black women to wear their hair bound up in this manner.

	[image: image15.png]

	[image: image16.jpg]

	[image: image17.png]

In America, the head-wrap was a useful item, which kept the slave's hair protected from the elements in which she worked and helped to curb the spread of lice. Cassandra Stancil, enslaved in her youth, insisted that she never asked another woman how to tie her head-scarf. "I always figured I could do it," she said, "I could try and experiment and if not get that, get something that I liked."

The head-wrap was an object of oppression from one vantage point. But from the other, the perspective of the slave community, it was a vehicle of empowerment and a memento of freedom.
http://www.pbs.org/wnet/slavery/experience/gender/feature6.html
The yearly allowance of clothing for the slaves on this plantation, consisted of two tow linen shirts – such linen as the coarsest crash towels are made of; one pair of trowsers of the same material, for summer, and a pair of trowsers and a jacket of woolen, most slazily put together, for winter; one pair of yarn stockings, and one pair of shoes of the coarsest description. The slave’s entire apparel could not have cost more than eight dollars per year.

Children who were unable to work in the field, had neither shoes, stockings, jackets, nor trowsers given them. Their clothing consisted of two tow linen shirts per year; and when these failed them, as they often did, they went naked until the next allowance day.

The Complete Autobiography of Frederick Douglass

http://www.gutenberg.org/files/202/202-h/202-h.htm

Clue 8
[image: image18.jpg]

http://www.loc.gov/rr/print/list/081_cwaf6.html

Clue 8

http://www.cbsnews.com/stories/2010/06/11/national/main6570847.shtml

Mystery Question: What was daily life like for slaves in 1850’s?

	Prediction- What is this and how do you think this relates to slave’s daily life? Explain your thinking.

I think this is …

It relates to a slave’s daily life by …

I think this because…

	Notes Section:

Examine and Read Primary and Secondary Sources. What did you learn?

Write any information about how this relates to daily life

.

	How did your prediction relate to your reading?

Sensory Figure

[image: image20.jpg]

Sensory Figure

Name:

	Criteria Knowledge/

Understanding
	Level 4
	Level 3
	Level 2
	Level 1

	Thinking/Inquiry

	Shows evidence of understanding the historical time period in all 6 sentences.
	Shows evidence of understanding the historical time period in 5 sentences.
	Shows evidence of understanding the historical time period in 3-4 sentences.
	Shows evidence of understanding the historical time period in less than 3 sentences.

	Communication

	Uses specific details from clues in all 6 sentences to describe culture of slaves.
	Uses specific details from clues in 5 sentences to describe culture of slaves.
	Uses specific details from clues in 3-4 sentences to describe culture of slaves.
	Uses specific details from clues in less than 3 sentences to describe culture of slaves.

	Application

	Uses all 6 terms correctly in complete sentences.
	Uses 5 terms correctly in complete sentences.
	Uses 3-4 terms correctly in complete sentences.
	Uses less than 3 terms correctly in complete sentences.

Summary Comments/Suggestions

I hear….

I see….

I smell….

I taste….

I feel….

I see….

I hear….

Word Bank

I smell….

I taste….

I feel….

I hear….

I see….

Word Bank

I smell….

I taste….

I feel….

PAGE
43

