
Name: Class:

"Family of African American slaves on
Smith's Plantation Beaufort South

Carolina" by Timothy H. O'Sullivan is in
the public domain.

Margaret Garner: Defying the Fugitive Slave Act
By Levi Coffin

1880

Levi Coffin (1798-1877) was an American abolitionist who was an active leader in
the Underground Railroad in Indiana and Ohio. In this text, Coffin tells the story of
the fugitive slave Margaret Garner. Her story inspired the novel Beloved by Nobel
Prize winner Toni Morrison. As you read, take notes on how Coffin describes the
events that unfold in the text and how he characterizes Margaret Garner.

Perhaps no case that came under my
notice, while engaged in aiding fugitive
slaves, attracted more attention and
aroused deeper interest and sympathy
than the case of Margaret Garner, the
slave mother, who killed her child rather
than see it taken back to slavery. This
happened in the latter part of January,
1856. The Ohio River was frozen over at
the time, and the opportunity thus
offered for escaping to a free State was
embraced by a number of slaves living
in Kentucky, several miles back from the
river. A party of 17, belonging to
different masters in the same
neighborhood, made arrangements to
escape together. There was snow on the
ground and the roads were smooth, so
the plan of going to the river on a sled
naturally suggested itself. The time fixed for their flight was Sabbath night,1 and
having managed to get a large sled and two good horses, belonging to one of their
masters, the party of 17 crowded into the sled and started on their hazardous

[1]

1. a day of religious observance and abstinence from work

1

https://commons.wikimedia.org/wiki/File:Family_of_African_American_slaves_on_Smith%27s_Plantation_Beaufort_South_Carolina.jpg
https://commons.wikimedia.org/wiki/File:Family_of_African_American_slaves_on_Smith%27s_Plantation_Beaufort_South_Carolina.jpg
https://commons.wikimedia.org/wiki/File:Family_of_African_American_slaves_on_Smith%27s_Plantation_Beaufort_South_Carolina.jpg

journey in the latter part of the night. They drove the horses at full speed, and at
daylight reached the river below Covington, opposite Western Row. They left the
sled and horses here, and as quickly as possible crossed the river on foot. It was
now broad daylight, and people were beginning to pass about the streets, and the
fugitives divided their company that they might not attract so much notice.

An old slave man named Simon, and his wife Mary, together with their son Robert
and his wife Margaret Garner and four children, made their way to the house of a
colored2 man named Kite, who had formerly lived in their neighborhood and had
been purchased from slavery by his father, Joe Kite. They had to make several
inquiries in order to find Kite’s house, which was below Mill Creek, in the lower part
of the city. This afterward led to their discovery; they had been seen by a number of
persons on their way to Kite’s, and were easily traced by pursuers. The other nine
fugitives were more fortunate. They made their way up town and found friends
who conducted them to safe hiding-places, where they remained until night. They
were then put on the Underground Railroad,3 and went safely through to Canada.

Kite felt alarmed for the safety of the party that had arrived at his house, and as
soon as breakfast was over, he came to my store, at the corner of Sixth and Elm
Streets, to ask counsel regarding them. I told him that they were in a very unsafe
place and must be removed at once. I directed him how to conduct them from his
house to the outskirts of the city, up Mill Creek, to a settlement of colored people in
the western part of the city, where fugitives were often harbored.4 I would make
arrangements to forward them northward, that night, on the Underground
Railroad. Kite returned to his house at once, according to my directions, but he was
too late; in a few minutes after his return, the house was surrounded by pursuers
— the masters of the fugitives, with officers and a posse5 of men. The door and
windows were barred, and those inside refused to give admittance. The fugitives
were determined to fight, and to die, rather than to be taken back to slavery.
Margaret, the mother of the four children, declared that she would kill herself and

2. “Colored” is an outdated and offensive term used to describe people of color. In
the context of this text, it is not used offensively, rather to distinguish that the
man was not white.

3. a network of houses and other places that abolitionists used to help slaves
escape to freedom

4. Harbor (verb) to give a home or shelter to
5. a body of men, typically armed, summoned by a sheriff to enforce the law

2

her children before she would return to bondage. The slave men were armed and
fought bravely. The window was first battered down with a stick of wood, and one
of the deputy marshals attempted to enter, but a pistol shot from within made a
flesh wound on his arm and caused him to abandon the attempt. The pursuers
then battered down the door with some timber and rushed in. The husband of
Margaret fired several shots, and wounded one of the officers, but was soon
overpowered and dragged out of the house. At this moment, Margaret Garner,
seeing that their hopes of freedom were vain seized a butcher knife that lay on the
table, and with one stroke cut the throat of her little daughter, whom she probably
loved the best. She then attempted to take the life of the other children and to kill
herself, but she was overpowered and hampered6 before she could complete her
desperate work. The whole party was then arrested and lodged in jail.

The trial lasted two weeks, drawing crowds to the court-room every day. Colonel
Chambers, of this city, and two lawyers from Covington — Wall and Tinnell —
appeared for the claimants,7 and Messrs.8 Jolliffe and Getchell for the slaves. The
counsel for the defense brought witnesses to prove that the fugitives had been
permitted to visit the city at various times previously. It was claimed that Margaret
Garner had been brought here by her owners a number of years before, to act as
nurse girl, and according to the law which liberated slaves who were brought into
free States by the consent of their masters, she had been free from that time, and
her children, all of whom had been born since then — following the condition of the
mother — were likewise free.

The Commissioner decided that a voluntary return to slavery, after a visit to a free
State, re-attached the conditions of slavery, and that the fugitives were legally
slaves at the time of their escape.

[…]

Jolliffe said that in the final argument of the case he intended not only to allege,9

but to demonstrate, conclusively, to the Court, that the Fugitive Slave law was

[5]

6. Hamper (verb) to hinder or prevent the movement or progress of something
7. a person making a claim, especially in a lawsuit
8. used as a title to refer formally to more than one man simultaneously
9. Allege (verb) to claim or assert that someone has done something illegal or

wrong

3

unconstitutional, and as part and parcel10 of that argument he wished to show the
effects of carrying it out. It had driven a frantic mother to murder her own child
rather than see it carried back to the seething hell of American slavery. This law was
of such an order that its execution required human hearts to be wrung and human
blood to be spilt.

“The Constitution,” said he, “expressly declared that Congress should pass no law
prescribing any form of religion or preventing the free exercise thereof. If Congress
could not pass any law requiring you to worship God, still less could they pass one
requiring you to carry fuel to hell.” These ringing words called forth applause from
all parts of the court-room. Jolliffe said: “It is for the Court to decide whether the
Fugitive Slave law overrides the law of Ohio to such an extent that it cannot arrest a
fugitive slave even for a crime of murder.”

The fugitives were finally indicted11 for murder, but we will see that this amounted
to nothing.

[…]

The case seemed to stir every heart that was alive to the emotions of humanity. The
interest manifested by all classes was not so much for the legal principles involved,
as for the mute instincts that mold every human heart — the undying love of
freedom that is planted in every breast — the resolve to die rather than submit to a
life of degradation12 and bondage.

A number of people, who were deeply interested in the fugitives, visited them in
prison and conversed with them. Old Simon, his wife Mary, and their son Robert,
while expressing their longing for freedom, said that they should not attempt to kill
themselves if they were returned to slavery. Their trust in God seemed to have
survived all the wrong and cruelty inflicted upon them by man, and though they felt
often like crying bitterly, “How long, O Lord, how long?” they still trusted and
endured. But Margaret seemed to have a different nature; she could see nothing
but woe for herself and her children. Who can fathom the depths of her heart as

[10]

10. a fragment or portion
11. to charge with a crime
12. Degradation (noun) the act of treating someone or something poorly and

without respect

4

"Margaret Garner" from Reminiscences of Levi Coffin, the Reputed President of the
Underground Railroad by Levi Coffin (1880) is in the public domain.

Unless otherwise noted, this content is licensed under the CC BY-NC-SA 4.0 license

she brooded over the wrongs and insults that had been heaped upon her all her
life? Who can wonder if her faith staggered when she saw her efforts to gain
freedom frustrated, when she saw the gloom of her old life close around her again,
without any hope of deliverance? Those who came to speak words of comfort and
cheer felt them die upon their lips, when they looked into her face, and marked its
expression of settled despair. Her sorrow was beyond the reach of any words of
encouragement and consolation, and can be realized in all its fullness only by those
who have tasted of a cup equally bitter.

[…]

But in spite of touching appeals, of eloquent pleadings, the Commissioner
remanded13 the fugitives back to slavery. He said that it was not a question of
feeling to be decided by the chance current of his sympathies; the law of Kentucky
and of the United States made it a question of property.

[…]

Margaret was lost, in what Jolliffe called, “the seething hell of American slavery.” It
was reported that on her way down the river she sprang from the boat into the
water with her babe in her arms; that when she rose she was seized by some of the
boat hands and rescued, but that her child was drowned.

13. to send back

5

http://docsouth.unc.edu/nc/coffin/coffin.html#p542
https://creativecommons.org/licenses/by-nc-sa/4.0/

Text-Dependent Questions

Directions: For the following questions, choose the best answer or respond in
complete sentences.

1. PART A: Which of the following identifies the central idea of the text?

A. Garner killed her child due to a momentary lapse in judgement
driven by the stress of the standoff at Kite's house.

B. Few people were sympathetic for Garner's situation and horrified
by her decision to kill her own child.

C. Garner's anguish and desperation exemplified the inhumanity of
slavery, but her suffering did not sway the outcome of her court
case.

D. Garner's situation and decision to kill her own child were used as
evidence to argue that slaves were less rational than their white
owners.

2. PART B: Which section from the text best supports the answer to Part A?

A. "She then attempted to take the life of the other children and to
kill herself, but she was overpowered and hampered before she
could complete her desperate work." (Paragraph 3)

B. "The interest manifested by all classes was not so much for the
legal principles involved, as for the mute instincts that mold
every human heart" (Paragraph 9)

C. "Those who came to speak words of comfort and cheer felt them
die upon their lips, when they looked into her face, and marked
its expression of settled despair." (Paragraph 10)

D. "He said that it was not a question of feeling to be decided by the
chance current of his sympathies; the law of Kentucky and of the
United States made it a question of property." (Paragraph 11)

6

3. PART A: How does Coffin portray Garner's decision to kill her daughter?

A. Coffin depicts Garner as unable to make a clear choice as a result
of distress.

B. Coffin demonstrates that Garner should not be held accountable
for her actions.

C. Coffin emphasizes Garner's actions come from love for her
daughter

D. Coffin affirms that death is a worse fate than slavery for Garner's
children.

4. PART B: which detail from the text best supports the answer to Part A?

A. "Margaret Garner, seeing that their hopes of freedom were vain
seized a butcher knife that lay on the table, and with one stroke
cut the throat of her little daughter, whom she probably loved
the best." (Paragraph 3)

B. "She then attempted to take the life of the other children and to
kill herself, but she was overpowered and hampered before she
could complete her desperate work." (Paragraph 3)

C. "Margaret seemed to have a different nature; she could see
nothing but woe for herself and her children." (Paragraph 10)

D. "Her sorrow was beyond the reach of any words of
encouragement and consolation, and can be realized in all its
fullness only by those who have tasted of a cup equally bitter."
(Paragraph 10)

5. How does Coffin's status as an abolitionist affect his portrayal of Garner's
story and his overall purpose in the text?

7

Discussion Questions

Directions: Brainstorm your answers to the following questions in the space
provided. Be prepared to share your original ideas in a class discussion.

1. In the context of the text, what can we learn from tragedy? What does
Garner's story teach us about the horrors of slavery? Cite evidence from
this text, your own experience, and other literature, art, or history in your
answer.

2. In the context of the text, how does fear drive action? What role did fear
play in Garner's decision to kill herself and her children? Who else's fears
might have been at play or might have shaped the outcome of her story?
Cite evidence from this text, your own experience, and other literature,
art, or history in your answer.

3. In the context of the text, why do people do bad things? Consider Garner's
actions as well as the actions of other individuals described in the text in
your answer, in addition to your own experience, other literature, art, or
history in your answer.

8

	Margaret Garner: Defying the Fugitive Slave Act
	Text-Dependent Questions
	Discussion Questions

