

CliffsNotes.com® Quiz for INCIDENTS IN THE LIFE OF A SLAVE GIRL

- Linda Brent is a pseudonym for**
 - Harriet Tubman
 - Harriet Beacher Stowe
 - Harriet Jacobs
 - Linda Day George
- In the preface, Linda reveals that she spent how many years as a slave?**
 - 16
 - 27
 - 23
 - 31
- After the death of her parents, Linda is raised by her grandmother, who is known by what name in the white community?**
 - Aunt Martha
 - Granny
 - The Baker
 - The Hornblower
- How old is Linda when Dr. Flint begins to pursue her?**
 - 13
 - 15
 - 17
 - 21
- Determined to escape the relentless pursuit of Dr. Flint, Linda enters into a sexual relationship with which character?**
 - Mr. Sands
 - William
 - Peter
 - Mr. Bruce
- For how many years does Linda hide in her grandmother's garret?**
 - 4
 - 5
 - 6
 - 7
- Linda refers to her hiding place as her what?**
 - Black hole of content
 - Fortress of solitude
 - Loophole of retreat
 - Living room
- Linda's children are named what?**
 - Benny and Ellen
 - William and Peter
 - Benny and June
 - Phillip and Nancy
- Linda's travels abroad with Mr. Bruce and his daughter to which European country?**
 - Holland
 - France
 - Ireland
 - England
- The second Mrs. Bruce finally buys Linda's freedom for what price?**
 - 17 yards of taffeta
 - \$450
 - \$300
 - 100 pounds of baking flour
- After Linda escapes from Mr. Flint's plantation, her relatives advise her to do what?**
 - Keep running until she gets to Canada
 - Return to her master and beg his forgiveness
 - Go to a big city to be less conspicuous
 - Stay hidden for 4 years
- What helps Linda realize that freedom is a possibility?**
 - Her eavesdropping on her master's family
 - Her connection to the Underground Railroad
 - Her conviction in faith
 - Her ability to read newspapers
- Incidents in the Life of a Slave Girl* is considered what?**
 - A play
 - A false account
 - A slave narrative
 - A short story

CliffsNotes.com® Quiz for INCIDENTS IN THE LIFE OF A SLAVE GIRL

14. What is an abolitionist?

- a. A person who refuses to discuss slavery
- b. A person who fought to end slavery
- c. A person who fought to keep slavery
- d. A person who worked on the Underground Railroad

15. In what year was slavery formally abolished?

- a. 1865
- b. 1866
- c. 1776
- d. 1862

16. Who is the father of Linda's two children?

- a. Mr. Sands
- b. Benny
- c. Dr. Flint
- d. Peter

17. Which of the following is NOT a key theme?

- a. The quest for freedom
- b. Family loyalty
- c. Importance of Nature
- d. Economics of slavery

18. What are vituperations?

- a. Vitals
- b. Exasperated exclamations
- c. Abusive language
- d. Religious sayings

19. What is the first city Linda escapes to as a runaway slave?

- a. New York
- b. Washington, D.C.
- c. Toronto
- d. Philadelphia

20. Who threatens to betray Linda's hiding place in her mistress's house, forcing Linda to hide in her grandmother's attic?

- a. Jenny
- b. Miss Fanny
- c. Aunt Martha
- d. Betty

21. How old was Linda when her mother died?

- a. 14
- b. 12
- c. 15
- d. 6

22. How does Linda learn that Dr. Flint has died?

- a. From an obituary in the newspaper
- b. In a letter from her grandmother
- c. On the radio
- d. Over tea with her grandmother

23. Based on major events in Linda's life, how many parts can *Incidents in the Life of a Slave Girl* be divided into?

- a. 4
- b. 5
- c. 6
- d. 7

24. What specific audience does the work address?

- a. White women in the South
- b. Black women in the South
- c. White women in the North
- d. Black women in the North

25. Which of the following does NOT describe Linda's character?

- a. Determined
- b. Intelligent
- c. Ignorant
- d. Loving

CliffsNotes.com® Quiz for INCIDENTS IN THE LIFE OF A SLAVE GIRL

Answers:

- (1) c
- (2) b
- (3) a
- (4) b
- (5) a
- (6) d
- (7) c
- (8) a
- (9) d
- (10) c
- (11) b
- (12) d
- (13) c
- (14) b
- (15) a
- (16) a
- (17) c
- (18) c
- (19) d
- (20) a
- (21) d
- (22) b
- (23) b
- (24) c
- (25) c