Slavery & the Making of America film guide questions

EPISODE 1

1. Why did some people indenture themselves?

2. What company established a fur trading post in 1624 on a hilly island called Manahattes. The area would become New York City.
3. In what year did the first enslaved Africans arrive in Dutch New Amsterdam? ______

4. Describe the work done by the “first 11” brought to the New Amsterdam colony.

5. What was “half freedom” in the New Amsterdam colony?

6. Who was John Punch & what happened to him?

7. Who was Emanuel Driggus & what happened to him & his family?

8. In 1662 Virginia law makers decreed, "all children born in Virginia shall be held bond or free according to the condition of _________________."
9. Who was the woman who successfully sued her master and was released from her indenture?

10. Of the original thirteen colonies, which was the first in which slavery was the center of economic production, making it the first slave society?

11. What were the punishments for running away the first 4 times?

12. How did some slaves fight back against inhumane treatment, especially during harvest time?

13. Why was a law passed saying the white men must carry guns with them to church?

14. Why were the slave of the “Stono rebellion” trying to reach Florida?

15. How were the “Stono rebellion” slaves caught? What happened to them?

EPISODE 2

16. In 1741 what city had the second largest slave population after Charleston, South Carolina?

17. How were Quack and 12 others punished for burning down Fort George?

18. By 1750, how many slaves were there in the American colonies?

19. What was Jupiter’s relationship to Thomas Jefferson?

20. In what way was Jupiter growing up in a “double life”?

21. How many slaves did Thomas Jefferson hold?
22. What did Lord Dunmore the royal Governor of Virginia do in 1775?

23. Who was Colonel Tye?

24. What happened to the slaves that fought in the Revolutionary war?

25. Why did Mum Bett hire attorney Theodore Sedgewick? What was the outcome of her case?

26. In 1787, what did the Constitution say about slavery?

27. What was the three-fifths clause?

28. How did the emancipation movement begin in the freed black communities in the north?

29. What did Thomas Jefferson say about blacks in his book “Notes on the State of Virginia”?

30. Who was Denmark Vesey, and what did he do?

31. What did David Walker write in 1829?

32. How was Maria Stewart’s message received by her audiences?

33. What was Maria Stewart’s central message to African Americans?

EPISODE 3

34. Who was the first women to write a slave narrative?

35. What did Dr. Norcom do when Harriet came to work for his family?

36. What did Harriet hope would happen when she met Samuel Tredwell Sawyer?

37. What happened on August 22, 1831 that changed things for Harriet and other slaves throughout the south?

38. How did Southern whites react to the Nat Turner rebellion?

39. Where did Harriet go to get away from Dr. Norcom?

40. What did Sawyer do with Harriet’s children after he bought them from Dr. Norcom?

41. What happened in 1803 that revived the slave system just when it seemed the need for slave labor was dying out?

42. What law did Congress pass in 1808?

43. How did this new law effect slavery in the Upper South?

44. What was the purpose of the Missouri Compromise of 1820?

45. By 1840, how valuable were cotton exports in the U.S.?

46. How did Solomon Northup become a slave in April of 1821?

47. In the Cottom Kingdom of the deep south, how did slaveholders see themselves?

48. What did many Planters do after making their fortunes in the Deep South?

49. How did Northerners also make huge profits from slavery?

50. What happened to Harriet Jacobs after her hiding place was disclosed by another slave?

51. Who was the most powerful voice for black freedom in the country?

52. What was the Compromise of 1850?

53. What did Chief Justice Roger B. Tawney say in the Dred Scott decision?

54. How did the battle over slavery begin crippling the political process?

55. What were Abraham Lincoln’s views about slavery when he was first elected President?

EPISODE 4

56. What did slave Robert Smalls do on May 13th, 1862?

57. How did Robert Smalls negotiate with his master to earn money & live on his own?

58. What percentage of the vote did Lincoln win in the election of 1860?

59. What kind of work did Robert Smalls do for the Confederates early in the Civil War?

60. How did Smalls escape attempt turn out?
61. Why did the number or runaway slaves increase so much after the war broke out?

62. What did Lincoln say about the importance of Kentucky?

63. What did the Federal War Department do with freed slaves in 1862?

64. When did Lincoln issue the Emancipation Proclamation?

65. Who was freed by the Emancipation Proclamation?

66. What happened on April 9, 1865?

67. What did freed slaves do after the war was over?

68. What were the 13th, 14th, and 15th amendments to the U.S. Constitution?

69. What did Robert Smalls do in the Spring of 1868?

70. What was President Grant’s only major Reconstruction plan?

71. What was the Red Shirts Rifle Club?
72. What happened to Republican’s attitute toward freedmen in 1876?

73. Who were the Presidential candidates in the election of 1876?

74. What was the notorious Compromise of 1877?

75. What steps did Southern Democrats take to erase the changes brought about by Reconstruction?

