

The Slave System in the South

Slavery: The Triangular Trade

- The Triangular Trade transported goods to and from Africa to the Americas to Europe.
- Slaves moved as a part of the continental trade system

What continents were involved
In the Triangular Trade?

Slavery: The Middle Passage

Hi-lite:

What was the slave voyage across the Atlantic called?

- West Africans were captured and sent to the Americas beginning in the 1600s.
- The voyage across the Atlantic Ocean was called the Middle Passage
- Ship owners used every available space for their human cargo to maximize profits.

(Show Life Aboard a Slave Ship)

Middle Passage

The Slave Market

TO BE SOLD on board the
Ship *Bance-Island*, on tuesday the 6th
of *May* next, at *Afbley-Ferry*; a choice
cargo of about 250 fine healthy

NEGROES,
just arrived from the
Windward & Rice Coast.
—The utmost care has
already been taken, and
shall be continued, to keep them free from
the least danger of being infected with the
SMALL-POX, no boat having been on
board, and all other communication with
people from *Charles-Town* prevented.

Austin, Laurens, & Apollby.
N. B. Full one Half of the above Negroes have had the
SMALL-POX in their own Country.

- Once slaves arrived in the USA they were sold in markets in the cities.
- Slave buyers examined slaves to see how healthy they were.

Cotton Plantations

Hi-lite:

What invention increased the need for slaves?

- Cotton was the most important cash crop in the South.
- Large plantations could have hundreds of slaves working their fields.
- The invention of the cotton gin increased the need for slaves in the south.
- Show Cotton

Controlling Slaves

Courtesy State
Historical
Society of
Missouri

- Slaves were often punished by whipping.
- Slaves were made to feel dependent on their masters for everything.
- Slave life was harsh.

The Underground Railroad

Hi-lite:
What was the
Underground
Railroad?

- Many slaves attempted to run away to the north and freedom.
- A series of safe houses going north helped to hide slaves.
- The secret houses were on the underground railroad
- People who helped slaves escape on the Underground Railroad were called conductors
- Harriet Tubman was a famous and brave conductor.

Show: “All Night Forever”
“Unchained Memories:
Readings From the Slave Narratives”

Unchained Memories: Readings From the Slave Narratives

Unchained Memories: Readings From the Slave Narratives

The movie *Unchained Memories: Readings From the Slave Narratives* is an intense and realistic look at slavery in the United States.

- The Slave Narratives are primary source interviews with ex-slaves in the 1930s.
- The words from the Slave Narratives include racial slurs and the scenes can be disturbing and violent.
- Slavery was brutal and enraging. The stories are realistic and show the courage of the former slaves.

