Uncle Tom’s Cabin
Video Worksheet
1. Provide character traits for each character and explain the relationships between characters:
Uncle Tom –

Aunt Chloe -

Arthur Shelby -

Emily Shelby -

George Shelby -

George Harris –

Eliza Harris -

Harry Harris -

Augustine St. Clare -

Eva -

Miss Ophelia -

Marie -

The Quakers -

Mr. Haley -

Topsy -

Simon Legree -

Cassy -

Emmeline -

2. Describe the different settings in the movie:

3. Provide a summary of the plot (synopsis) of the movie:

4. Who is the most moral character in the movie? Explain.

5. Who is the most evil character in the movie? Explain.

6. Which character did you feel the most sympathy for? Why?

7. What is the ultimate theme of Uncle Tom’s Cabin? Why do you think the novel was credited with starting the Civil War?
8. Compare and contrast this movie with the excerpt from The Narrative of the Life of Frederick Douglass? Complete a double bubble map to answer this question.

9. Use the information in your double bubble map to complete the following sentence frame:

The most notable similarity between ____________________ and ____________________ is that both convey ___________________________________.
