

Experience Harriet Tubman from a Different Perspective

Greetings Park Questers and welcome to our third Park Quest! Watch the Harriet Tubman Underground Railroad State Park Virtual Ranger Experience Videos on the Maryland Department of Natural Resources YouTube (MarylandDNR) and complete the activities that follow. The activities are in sequential order based on the park's layout. Upon completion, take pictures of your team's completed "The View North" and "The Year of the Woman" activities and go online https:// forms.gle/NcV6CrXj104dHNw3A to upload them and request a Year of the Woman prize.

Welcome and Overview

Answer the questions below by unscrambling the words.

1.) Harriet Tubman Underground Railroad State Park is	
2.) Harriet Tubman spent her formative years on the	of Maryland.
3.) Harriet Tubman was hit in the by a p DEAH WOT	ound weight at the
UOKNTCWB TREOS	
4.) Harriet Tubman cut and hauled in KSTEEDCHRO	 NYTCOU
5.) Harriet Tubman used the to DGRRENDUOUN RRLAAOID	emancipate herself.
6.) Harriet Tubman believed was for EEMFROD RYYDEEVOB	
4068 Golden Hill Road • Church Creek, Maryland 21622 • 410-221-2290 •	dnr.maryland.gov/publicland

Harriet Tubman Bust

Answer the questions about the bust of Harriet Tubman using the code below. There is a pair of numbers below each letter, the first number is the column and the second is the row. Follow the column and row to the letter where they intersect. Example: 1/1 = A and 4/3 = R.

The Great Wall of Tubman

Draw lines from the images on the left to their descriptions on the right.

The oldest image of Harriet Tubman, taken in about 1912. She passed away on March 10, 1913 at 91 years old.

The youngest image of Harriet Tubman, taken in the 1860s when she was in her 40s.

This location was chosen for the park because it is in the heart of Tubman Country.

A portion of the Great Wall of Tubman.

• Page Three •

"When I found I had crossed that line, I looked at my hands to see if I was the same person. There was such a glory over everything; the sun came like gold through the trees, and over the fields, and I felt like I was in heaven."

Harriet Tubman's Self Emancipation

In the fall of 1849 Harriet Tubman took her liberty. Of freedom she said, "When I found I had crossed that line, I looked at my hands to see if I was the same person. There was such a glory over everything; the sun came like gold through the trees, and over the fields, and I felt like I was in heaven." With that quote in mind, draw your team and what freedom means to you.

• Page Four •

Harriet Tubman's Niece Kessiah

In December of 1850 Harriet Tubman rescued her niece Kessiah and her two children, James and Araminta, from being sold at auction at the Dorchester County Courthouse in Cambridge, Maryland. They took a small boat or log canoe from Cambridge on the Choptank River up the Chesapeake Bay to Baltimore. Draw the route they may have taken from enslavement in Dorchester County to Baltimore where they met aunt Harriet and rested with friends before heading to freedom in Philadelphia, Pennsylvania.

• Page Five•

The Combahee River Raid

Harriet Tubman was a nurse, scout, spy and cook during the Civil War in South Carolina. She was also the first woman to lead an armed raid during the war, the famous Combahee River Raid. Her efforts earned her the nickname General Tubman. Below is a woodcut of Harriet Tubman serving her country, describe how the following items helped her:

•	Bandana:
•	Coat:
•	Satchel:
•	Sharpshooter Rifle:
•	Long Skirt:
•	Boots:
•	Tents:
•	Trees:

Marsh grasses: _____

The Combahee River Raid Exhibit

• Page Six•

Junior Rangers

Build a personal connection with Ms. Harriet Tubman by completing the Original Junior Ranger activity book and/or the Sights and Sounds of Freedom Junior Ranger activity book. Draw lines from the items on the left to their descriptions on the right, hints are available in the activity books. Visit our website to request your activity book(s): dnr.maryland.gov/publiclands/Pages/eastern/tubman.aspx

Jacob Lawrence: A painter, storyteller and educator known for his vivid and colorful portrayals of African-American life. He created a series of images featuring Harriet Tubman.

Mini-Rangers Trevalian and Kessiah: This duo provides tips and hints to assist you with the Sights and Sounds of Freedom Junior Ranger activity book.

The Underground Railroad: A movement of people who were against American Slavery. They helped runaways on the dangerous journey from bonage to freedom.

"The Eastern Shore of Maryland, Dorchester County is where I was born," Harriet Tubman 1905.

The View North

Harriet Tubman Underground Railroad State Park was built to honor Harriet Tubman's legacy and share her life with the world. The Architectural Team chose the design concept *The View North*, to show the movement of Harriet Tubman and enslaved people from bondage in the south to freedom in the north. Visitors can reflect on this journey in our Legacy Garden which is a quiet, open space with paths and plants that highlight the landscape of the Eastern Shore. In the space below, design your own Legacy Garden that provides opportunities for reflection and interpretation of Ms. Tubman's life. Suggested features and plants can be found on page ten or draw your own.

Bonus Activity: The Year of the Woman

Governor Larry Hogan declared 2020 to be the Year of the Woman in Maryland. In honor of Harriet Tubman and the wonderful lady rangers of the Maryland Park Service, Team Tubman designed the image above. Who would your team honor during the Year of the Woman? Create your own version of the image by drawing a woman from the past that you admire in the first "0" and a woman from the present who is important to you in the second "0" in the image below, then answer the questions.

Who did you draw in the first "0"?

Why?_____

Who did you draw in the second "0"? _____

Why?_____

The View North: Plants and Features

Below are some suggested features and plants for your Legacy Garden on page eight. Feel free to cut and paste them or use them as inspiration and draw your own.

• Page Ten•