
Slavery: A Dark Cloud over American History

[image: image1.png]


You have learned in your studies that the issues surrounding slavery were central to the conflicts that existed between North and South. Not only were moral complexities at stake, but slavery was absolutely central to the economic strength of the South. Many slaves believed that if they could escape to the North that they would be met with freedom and acceptance. This was not always the case, as racism was rampant even where slavery was illegal. 


In 1936, the Federal Writers Project sent unemployed writers across the south to interview former slaves. Their stories are remarkable, fascinating, and heartbreaking. Thankfully, today we are able to experience their firsthand accounts of life as an American slave. 


Click here to begin exploring the slave narratives:

Born in Slavery: Slave Narratives from the Federal Writers' Project: 1936-1938
Interview with Carrie Mason, former slave living in Milledgeville, Baldwin County, Georgia
Interview with Aunt Ferebe Rogers, former slave living in Milledgeville, Baldwin County, Georgia

