Major Characters

Frederick Douglass: Author of the narrative, he recounts the journey from his days in slavery to his eventual escape to freedom. Writing as an abolitionist, he decries the practice of slavery and depicts the dehumanizing effects of slavery on both the slaves and the slaveholders. His narrative is a first-hand, eyewitness account of his experiences as a slave. His father is rumored to be a white man, perhaps even his first master, Captain Anthony. Through many trials and ordeals, Douglass goes from a slave boy on a Southern plantation to the greatest ex-slave orator of the abolitionist movement. 

Captain Anthony: Frederick Douglass's master and rumored to be his father, he is a small-time slaveholder with three farms and about thirty slaves. He is the superintendent for the rich landowner, Colonel Lloyd. Captain Anthony has two sons, Andrew and Richard and one daughter, Lucretia. Captain Anthony is a cruel man. Douglass's first horrifying experience of slavery is when Captain Anthony whips his Aunt Hester. When Captain Anthony passes away, Douglass is taken into the possession of Mrs. Lucretia Auld. 

Captain Thomas Auld: Mrs. Lucretia's husband, young Douglass is sent to Baltimore to live with Captain Thomas Auld's brother, Hugh Auld. Two years after Mrs. Lucretia's death, Thomas has a falling out with his brother and takes Douglass back to live with him at St. Michael's. Captain Thomas Auld is an incompetent slaveholder who has neither the ability nor courage to hold slaves. At a religious meeting he 'finds religion' and becomes extremely religious. However, Douglass sees no change in his depraved nature and considers him a religious hypocrite. After Douglass's unsuccessful attempt to escape, Captain Auld sends him back to his brother Hugh in Baltimore. 

Colonel Lloyd: A rich landowner in Talbot County, he owns about four hundred slaves in more than twenty farms. He lives in a place called the Great House Farm, where all transactions take place. Slaves from the surrounding farms consider it the highest honor to serve in the Great House Farm. Colonel Lloyd owns so many slaves that he does not know them all and they all do not know him. Douglass spends a part of his childhood at the Great House Farm running errands for Ms. Lucretia Auld and Master Daniel Lloyd, Colonel Lloyd's son. 

Mr. Austin Gore: The man who replaces Mr. Hopkins, Gore has all the qualities of a first-rate overseer: ambition, discipline, and workmanlike severity. Mr. Gore shoots and kills a slave named Demby because he would not listen to his warnings. He defends himself by making the argument that if slaves are not punished for disobedience, it will be mean the end of slavery. His explanation is accepted and his reputation as a quality overseer spreads. 

Mr. Hugh Auld: The brother of Thomas Auld, Douglass is sent to live with Hugh in Baltimore where he spends seven years before he is sent back because of a dispute between the brothers. After an unsuccessful escape attempt at St. Michael's, Douglass is sent back to Hugh. When Douglass first arrives in Baltimore, Mr. Auld rebukes his wife for teaching Douglass how to read. On Douglass's second stay in Baltimore, Mr. Auld trains him in the calk trade. Douglass detests giving up his weekly pay to his owner. 

Mrs. Sophia Auld: The wife of Mr. Hugh Auld. When she first meets Douglass, she greets him with a kind face and a smile. She treats him like a human being and even begins to teach him how to read. But after getting rebuked by her husband for teaching Douglass how to read, she turns from a gentle soul to a cruel slaveholder. Douglass uses her case to point out that slavery has a menacing effect on both the slaves and the slaveholders. 
Mr. Edward Covey: A farm renter with a reputation for being a 'nigger breaker.' Captain Thomas Auld makes Douglass work for him so that he can be broken. Mr. Covey is known as 'the snake' because it is his nature to deceive. He is a hard worker and he makes his slaves work hard by sneaking up on them. For the first six months, Douglass suffers greatly under Mr. Covey. After one severe beating, Douglass tries to seek shelter from Master Thomas but to no avail. He decides then to fight back if attacked. After a two-hour battle with Mr. Covey, Douglass gets the better of him. As a result, Douglass becomes a true man, not fearing anyone. For the next six months, Douglass is not beaten again. 

Mr. William Freeland: After his service to Mr. Covey, Douglass goes to work for Mr. Freeland, a fair and respectable slaveholder. Douglass considers Mr. Freeland the best master he had before becoming his own master. Unlike many slaveholders, Mr. Freeland has no religious pretensions. While working for Mr. Freeland, Douglass tries an unsuccessful escape with two of Mr. Freeland's slaves. Mr. Freeland's mother blames Douglass for corrupting the minds of her slaves. 

Minor Characters
Harriet Bailey: Frederick Douglass's mother, she is described as being dark. As was the custom, Douglass is separated from his mother as an infant. She makes several twelve-mile trips to see her son. She dies when Douglass is about seven years old, but he does not get to go to her burial. 

Isaac and Betsy Bailey: Frederick Douglass's grandparents, they are described as being dark in color. Betsy Bailey raises Douglass until he is old enough to live at Colonel Lloyd's plantation. Douglass regards the treatment of his grandmother as one of the greatest injustices of slavery. 

mulatto: Term for children of mixed races. There is a growing number of mulatto children from slave women and their white masters. White mistresses especially treat mulatto children harshly. They are sold by their masters who are, in many cases, also their fathers. 

Hester: Douglass's aunt, she is a woman of few superiors in appearance. She is severely beaten by Captain Anthony for being with a slave named Ned Roberts, whom he has forbidden her to see. Captain Anthony ties her up and whips her. For Douglass, it is the first time experiencing the barbarity of slavery. 

Ned Roberts: A slave of Colonel Lloyd, he is referred to as Lloyd's Ned. Douglass's Aunt Hester is forbidden to see him. She is severely whipped for being found with him. 

Andrew: Captain Anthony's eldest son, he is a cruel and heartless man. After his father's death, he beats Douglass's brother and warns Douglass that he will receive the same if he comes under his possession. He dies shortly after Douglass goes back to Baltimore. 

Richard: Captain Anthony's youngest son, he dies before his father does, leaving the rest of the estate to his brother, Andrew, and his sister, Lucretia. 

Lucretia: Captain Anthony's daughter, she is married to Captain Thomas Auld. As a young boy, Douglass runs errands for Mrs. Lucretia. After the death of her father, Douglass comes under her possession. She sends him back to Baltimore, to her brother-in-law, Mr. Hugh Auld. She dies shortly after Douglass goes to Baltimore. 

Mr. Severe: An overseer at the Great House Farm, he dies shortly after young Douglass arrives. A cruel man known for constantly swearing, the slaves consider his death an act of merciful divine providence. 

Mr. Hopkins: The overseer of the Great House Farm, he is the replacement for Mr. Severe. Mr. Hopkins is quiet, reserved, and fair; the slaves consider him a good overseer. Mr. Gore replaces him, perhaps because he lacks the severity Colonel Lloyd looks for in an overseer. 

Old and Young Barney: Father and son slaves of Colonel Lloyd who are given the task of maintaining the prized stable of horses, they are constantly beaten for any reason, often at the whims of their white masters. 

Jacob Jepsen: A slave owner whose slaves often get into arguments with the slaves of Colonel Lloyd over which master is better. Jacob Jepsen's slaves claim that their master can lick Colonel Lloyd and Colonel Lloyd's slaves argue that their master is richer than Jacob Jepsen is. 

Demby: A slave that is shot to death by Mr. Austin Gore for trying to avoid getting whipped. There is no legal action taken for his death. 

