

A BIBLIOGRAPHY OF AFRICAN AMERICAN FAMILY HISTORY AT THE NEWBERRY LIBRARY

By Jack Simpson and Matt Rutherford

A BIBLIOGRAPHY OF

AFRICAN AMERICAN FAMILY HISTORY

AT THE NEWBERRY LIBRARY

by Jack Simpson and Matt Rutherford

Chicago: The Newberry Library, ©2005

Free and open to the public, the Newberry Library is an independent humanities library offering exhibits, lectures, classes and concerts relating to its collections. For further information, call our reference desk at (312) 255-3512, visit www.newberry.org, or write the Newberry Library, 60 W. Walton, Chicago, IL. 60610.

Table of Contents

ABOUT THE GUIDE	7
ACKNOWLEDGEMENTS	8
GENERAL SOURCES	9
GUIDES AND TOOLS FOR GENEALOGICAL RESEARCH	9
GUIDES AND BIBLIOGRAPHIES FOR AFRICAN AMERICAN GENEALOGY	9
NEWSPAPERS AND PERIODICALS	10
MANUSCRIPT SOURCES AND GUIDES	11
SPECIAL TOPICS	13
BIOGRAPHICAL COMPENDIA	13
CENSUS RECORDS	
CHURCH HISTORY	14
FREE PEOPLE OF COLOR	14
Liberia	14
PASSING	
SLAVE NARRATIVES	
MISCELLANEOUS	17
MILITARY SOURCES	20
General	20
REVOLUTIONARY WAR	20
WAR OF 1812	21
SPANISH AMERICAN WAR	21
CIVIL WAR	21
1. General	
2. Published Rosters and Indexes	
3. Regimental Histories and Personal Narratives	
WORLD WAR I	26
RECORDS BY LOCATION	28
UNITED STATES	28
Alabama	28
Arkansas	30
California	
Colorado	
Connecticut	
Delaware	
District of Columbia	
Florida	
Georgia	
Illinois	
Indiana	
Kansas	$\Delta 1$

KentuckyLouisianaMaryland	44 48 51
Maryland	51 51
	51 51
Massachusetts	
Michigan	
Mississippi	52
Missouri	
New Jersey	57
New York	57
North Carolina	59
Ohio	65
Oklahoma	67
Pennsylvania	
Rhode Island	
South Carolina	69
Tennessee	73
Texas	75
Virginia and West Virginia	77
Wisconsin	84
CANADA	84
APPENDICES	85
APPENDIX A - PULLMAN EMPLOYEE RECORDS	87
APPENDIX B - RECONSTRUCTION ERA RECORDS	
The Freedmen's Bureau Records	
The Freedman's Bank Records	
Further Reading on Reconstruction Era Records	
APPENDIX C - FREEDMEN'S BUREAU HOLDINGS CHART	

About the Guide

Afro-American Family History at the Newberry Library: A Research Guide and Bibliography was compiled by David Thackery in 1988. He created an updated version of the guide in 1993, which was published by the Newberry as A Bibliography of African American History at the Newberry Library. David Thackery was the curator of the Local and Family History collection at the Newberry from 1983 until his death in 1998, and during that time he greatly strengthened the Newberry's African-American genealogical materials. This bibliography is evidence of his work and a tribute to his efforts.

This edition of the bibliography has been updated with materials purchased by the library since 1993 and supplemented with appendices on Reconstruction-era sources and Pullman Company employment records.

The bibliography is not intended as an exhaustive list of every African-American family history source in the library, but rather as a selective guide to materials in the library. Researchers will find additional resources in the Newberry catalogs.

7

Acknowledgements

We would like to thank all of the Newberry staff and interns who helped compile this guide, including Gareth Breunlin, Martha Briggs, JoEllen Dickie, Grace Dumelle, Brooke Forelli, Ginger Frere, Catherine Gass, Katie McMahon, Brigid Murphy and Heather Smedberg. The printing of this edition was funded in part by a grant awarded by the Illinois State Library (ISL), a Department of the Office of the Secretary of State, using funds provided by the U.S. Institute of Museum and Library Services (IMLS), under the federal Library Services and Technology Act (LSTA).

General Sources

Guides and Tools for Genealogical Research

Crandall, Ralph. *Shaking Your Family Tree: A Basic Guide to Tracing Your Family's Genealogy*. Dublin, NH: Yankee Publishing, 1986. Call # CS16.C77 1986 (open shelf).

Eichholz, Alice, ed. *Ancestry's Red Book: American State, County & Town Sources*. Rev. ed. Salt Lake City, UT: Ancestry, 1992. Call # CS49.A55 1992 (open shelf).

Everton, George B. *The Handy Book for Genealogists: United States of America*. 10th edition. Draper, UT: Everton Publishers, 2002. Call # CS47.E9 2002 (open shelf).

Greenwood, Val D. *The Researcher's Guide to American Genealogy*. 3rd edition. Baltimore: Genealogical Publishing Co., 2000. Call # CS47.G73 2000 (open shelf).

Szucs, Loretto D. and Sandra H. Luebking, eds. *The Source: A Guidebook of American Genealogy*. Rev. ed. Salt Lake City, UT: Ancestry, 1997. Call # CS49.S9 1997 (open shelf).

Wright, Raymond S. (III). *The Genealogist's Handbook: Modern Methods for Researching Family History*. Chicago: American Library Association, 1995. Call # CS9.W74 1995 (open shelf).

Guides and Bibliographies for African American Genealogy

Beasley, Donna. Family Pride: The Complete Guide to Tracing African-American Genealogy. New York: Macmillan USA, 1997. Call # E185.96.B36 1997.

Black Studies: A Select Catalog of National Archives Microfilm Publications. Washington, DC: National Archives Trust Fund Board, 1984. Call # Z1361.N39 U63 1984 (open shelf).

Blockson, Charles L. and Ron Fry. Black Genealogy. Englewood Cliffs, NJ: Prentice-Hall, 1977. Call # CS21.B55 (open shelf).

Burroughs, Tony. Black Roots: A Beginner's Guide to Tracing the African American Family Tree. New York: Fireside Book, c2001. Call # E185.96 .B94 2001 (open shelf).

Byers, Paula K., ed. African American Genealogical Sourcebook. New York: Gale Research, 1995. Call # E185.96.A444 1995 (open shelf).

Cerny, Johni and Arlene Eakle. Ancestry's Guide to Research: Case Studies in American Genealogy. Salt Lake City, UT: Ancestry, 1985. Call # CS49.C46 1985 (open shelf). One of the case studies is African American.

Day, Aaron L. Locating Free African American Ancestors: A Beginners Guide. Anaheim, CA: Carlberg Press, 2003. Call # folio E185.96.D39 2003.

Guide to Genealogical Research in the National Archives. Washington, DC: National Archives and Records Service, 1982. Call # folio Z5313.U5 .U54 1982 (open shelf). Chapter 12 treats African American sources.

Lawson, Sandra M. *Generations Past: A Selected List of Sources for Afro-American Genealogical Research.* Washington, DC: Library of Congress, 1988. Call # Z1361.N39 L34 1988.

Rose, James and Alice Eichholz. *Black Genesis*. Detroit: Gale Research, 1978. Call # CS21.R57 (open shelf). Extensive bibliography.

Streets, David H. *Slave Genealogy: A Research Guide with Case Studies*. Bowie, MD: Heritage, 1986. Call # E185.96.S76 (open shelf). Focuses on slave families on small farms in Kentucky.

Thackery, David T. Finding Your African American Ancestors: A Beginner's Guide. Orem, UT: Ancestry, 2000. Call # E185.96.T455 2000.

Thackery, David T. and Dee Woodtor. *Case Studies in Afro-American Genealogy*. Chicago: The Newberry Library, 1989. Call # E185.96 .T45 1989 (open shelf).

Walker, James D. *Black Genealogy: How to Begin.* Athens, GA: University of Georgia, 1977. Call # CS21.W35 (open shelf).

Walton-Raji, Angela Y. *Black Indian Genealogy Research*. Bowie, MD: Heritage, 1993. Call # E185.96.W294 1993.

Woodtor, Dee. *Finding a Place Called Home: A Guide to African-American Genealogy and Historical Identity.* New York: Random House, 1999. Call # E185.96 .W69 1999 (open shelf).

Young, Tommie Morton. *Afro-American Genealogy Sourcebook*. New York: Garland, 1987. Call # E185.96 .Y67 1987 (open shelf).

Newspapers and Periodicals

Brown, Warren Henry. *Check List of Negro Newspapers in the United States (1827-1946)*. Jefferson City, MO: Lincoln University, 1946. Call # Z6951.B88 (3rd floor open shelf).

Campbell, Georgetta Merritt. Extant Collections of Early Black Newspapers: A Research Guide to the Black Press, 1880-1915, with an Index to the Boston Guardian, 1902-1904. Troy, NY: Whitston Pub., 1981. Call # Z6944.A37 C34.

Chicago Defender. Chicago: Defender Company. Call # Microfilm 1310 (open shelf). Library has 1909-1950.

Danky, James P. and Maureen Hady, eds. *African-American Newspapers and Periodicals: A National Bibliography*. Cambridge, MA: Harvard University Press, 1998. Call # Z6944.N39 A37 1998 (3rd floor open shelf).

Henritze, Barbara K. *Bibliographic Checklist of African American Newspapers*. Baltimore, MD: Genealogical Pub. Co., 1995. Call # Z6944.N39 H46 1995 (3rd floor open shelf).

Journal of the Afro-American Historical and Genealogical Society. Call # CS1.A37 (open shelf). Library has 1980-2002. Many of the more substantial pieces from this journal are listed in this bibliography under the appropriate headings. See also: Walker, Barbara. *Index to the* Journal of the Afro-American Historical and Genealogical Society: *Issues of 1980-1990*. Bowie, MD: Heritage, 1991. Call # CS1.A37 Index (open shelf). Partial index is available online at: http://www.aahgs.org/journal_index.htm.

Southern Workman and Hampton Record (Jan. 1872- Jul. 1939). Call # Microfilm 319.

7 reels. Millwodd, NY: Kraus-Thomson, 1978. The Hampton Normal School played an important role in African American education, one aspect being the training of black educators who were to find teaching positions throughout the country. A genealogist researching a Hampton School graduate should find this publication of interest and may wish to look at appropriate issues for alumnus marriage and death announcements. This periodical regularly featured news of its graduates.

Manuscript Sources and Guides

1. General

National Union Catalog of Manuscript Collections. Washington, DC: Library of Congress, 1959-. Call # Z6620.U5 N3 (3rd floor open shelf). A valuable aid in determining the location of plantation or other records of slave owning families. Rendered easier for consultation by the publication of the two volume *Index to Personal Names...* 1959-1984. Alexandria, VA: Chadwyck-Healey, 1988. Call # Z6620.U5153 1988 (3rd floor open shelf).

Stampp, Kenneth M., ed. *Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War.* 346 reels. Frederick, MD: University Publications of America, 1985-1987. Call # Microfilm 708. Consult the series/reel guides: HD1471.U5 R43 (open shelf). Includes many slave records. Call slips for the microfilm should indicate both series and reel numbers, e.g. "Series B, Reel 4." Selected entries from this series are also found under state headings in this guide.

2. Guides to Individual Collections

Cain, Barbara T. *Guide to Private Manuscript Collections in the North Carolina State Archives*. 3rd rev. ed. Raleigh, NC: North Carolina, Department of Cultural Resources, Division of Archives and History, 1981. Call # CD3424.C34 1981.

Chicago Public Library. *The Chicago Afro-American Union Analytic Catalog: An Index to Materials of the Afro-American in the Principal Libraries of Chicago, Housed in the Vivian G. Harsh Collection of Afro-American History and Literature at the George Cleveland Hall Branch of the Chicago Public Library.* Boston: G. H. Hall, 1972. Call # folio Z1361.N39 C47 (3rd floor open shelf).

11

Cook, D. Louise. *Guide to the Manuscript Collections of the Atlanta Historical Society*. Atlanta, GA: The Society, 1976. Call # CD3189.A7 A8.

Cox, Richard J. and Larry E. Sullivan, eds. *Guide to the Research Collections of the Maryland Historical Society: Historical and Genealogical Manuscripts and Oral History Interviews*. Baltimore, MD: The Society, 1981. Call # Z1293.M37.

Davis, Richard C. and Linda Angle Miller. *Guide to the Manuscript Collections in the Duke University Library*. Santa Barbara, CA: ABC-Clio, 1980. Call # folio Z6621.D87 D84 1980.

Guide to the Microfilmed Manuscript Holdings of the Tennessee State Library and Archives. 3rd ed. Nashville, TN: The Library and Archives, 1983. Call # folio Z6621.T327 T47 1983.

Plunkett, Michael. *Afro-American Sources in Virginia: A Guide to Manuscripts*. Charlottesville, VA: University Press of Virginia, 1990. Call # Z1361.N39 P496 1990 (open shelf).

Plunkett, Michael. A Guide to the Collections Relating to Afro-American History, Literature & Culture in the Manuscripts Department of the University of Virginia Library. Charlottesville, VA: University of Virginia, 1984. Call # Z1361.N39 P53 1984.

Stokes, Allen H., Jr. *A Guide to the Manuscript Collection of the South Caroliniana Library*. Columbia, SC: South Caroliniana Library, University of South Carolina, 1982. Call # Z6621.S58 S6.

Trimble, Jeanne Slater. *Guide to Selected Manuscripts Housed in the Division of Special Collections and Archives, Margaret I. King Library, University of Kentucky.* Louisville, KY: University of Kentucky, 1987. Call # folio Z1287.T75 1987.

Wintree, Waverly K., comp. *A Guide to the Manuscript Collections of the Virginia Historical Society*. Richmond, VA: The Society, 1985. Call # Z1345.V564 1985.

Special Topics

Biographical Compendia

Black Biographical Dictionaries, 1790-1950. Alexandria, VA: Chadwyck-Healey, 1987. And 2000 supplement. Call # Microfiche 5428 (open shelf).

Burkett, Randall K., Nancy Hall Burkett, Henry Louis Gates, Jr., eds. *Black Biography 1790-1950: A Cumulative Index*. Alexandria, VA: Chadwyck-Healey, 1991. And supplemental volume 2000. Call # Z1361.N39 B52 1990 (3rd floor open shelf).

Foner, Eric. Freedom's Lawmakers: A Directory of Black Officeholders During Reconstruction. New York: Oxford University Press, 1993. Call # E185.96 .F64 1993.

Hine, Darlene Clark, ed. *Black Women in America: An Historical Encyclopedia*. Brooklyn, NY: Carlson, 1993. 2 vols. Call # E185.86 .B542 1993 (3rd floor open shelf).

Litwack, Leon and August Meier, eds. *Black Leaders of the Nineteenth Century*. Urbana, IL: University of Illinois Press, 1988. Call # E185.96.B535 1988.

Logan, Rayford W. and Michael R. Winston. *Dictionary of American Negro Biography*. New York: W.W. Norton, 1982. Call # E185.96.L6 1982 (3rd floor open shelf).

Mather, Frank Lincoln, ed. *Who's Who of the Colored Race: A General Biographical Dictionary of Men and Women of African Descent*, 1915. Vol. 1. Detroit, MI: Gale, 1976. Call # F8396.9737.

Mott, Abigail (Field). *Biographical Sketches and Interesting Anecdotes of Persons of Color*. New York: 1839. Call # H5832.6.

Simmons, William J. *Men of Mark: Eminent, Progressive and Rising*. Cleveland, OH: G. M. Rewell & Co., 1887. Call # Microfilm 642. Microfilm copy of 1,138-page biographical compendium of prominent African Americans living in the United States in the late nineteenth century.

Census Records

African-Americans in the 1870 U.S. Federal Census [computer file]. Eugene, OR: Sierra On-Line, Inc., 2001. A nationwide index of adults classified as "black" or "mulatto" in the 1870 U.S. census, the CD also contains several scholarly articles about researching African American family history. Call # CD-ROM E185.96 A54 2001. (Ask at Genealogy Desk for this item.)

Singhal, Cheryl H. "1860 Census of the United States Slave Schedules." *Journal of the Afro-American Historical and Genealogical Society* 15:2 (Fall 1996). Call # CS1.A37 (open shelf). Fayette and Raleigh Counties, Virginia (West Virginia). This is an extract for these two counties only.

Woodson, Carter G. Free Negro Heads of Families in the United States in 1830, Together with a Brief Treatment of the Free Negro. Washington, DC: The Association for the Study of Negro Life and History, 1925. Call # H58370.98.

Church History

Illinois Historical Records Survey. *Directory of Negro Baptist Churches in United States*. Chicago: Illinois Historical Records Survey, 1942. Call # D6071.4. Lists Negro Baptist Churches in the United States and their ministers in 1942.

Tanner, Benjamin T. *An Apology for African Methodism*. Baltimore, 1867. Call # D657.863. Contains relatively extensive biographical sketches of church leaders.

Walls, William J. *The African Methodist Episcopal Zion Church: Reality of the Black Church.* Charlotte, NC: A.M.E. Zion Publishing, 1974. Call # BX8457.W34.

Wayman, Alexander W. *Cyclopaedia of African Methodism*. Baltimore: Methodist Episcopal Book Depository, 1882. Call # D657.961. Contains brief biographical sketches of preachers, deacons and lay leaders throughout the United States.

Free People of Color

Heinegg, Paul. Free African Americans of Virginia, North Carolina, South Carolina, Maryland and Delaware. (Web site). Contains 2,000 pages of family histories of free African Americans during the colonial period. http://www.freeafricanamericans.com.

Heinegg, Paul and Henry B. Hoff. "Freedom in the Archives: Free African Americans in Colonial America." *Common-Place* 5:1 (October 2004). (Web site). http://www.common-place.org.

Mills, Gary. "Tracing Free People of Color in the Antebellum South: Methods, Sources and Perspectives." *National Genealogical Society Quarterly* 78:4 (December 1990). Call # CS42.N4 (open shelf).

Newman, Deborah L. *List of Free Black Heads of Families in the First Census of the United States, 1790.* Washington, DC: National Archives and Records Administration, 1973. Call # H283.62.

Wills, Anita L. *Notes and Documents of Free Persons of Color: Four Hundred Years of an American Families History.* San Leandro, CA: LeBoudin Publishing Co., 2003. Call # E185.93.V8 W55 2003.

Liberia

Brown, Robert T. *Immigrants to Liberia 1843 to 1865: An Alphabetical Listing*. Philadelphia: Institute for Liberian Studies, 1980. Call # folio CS1727.B76. Age and state of origin among the data listed. Some of these emigrants returned to the Unites States.

Murdza, Peter J., Jr. *Immigrants to Liberia*, 1865 to 1904: An Alphabetical Listing. Newark, DE: Liberian Studies Association in America, 1975. Call # folio CS1727.M87. Age, family relationships and United State residence among the data listed. Some of these emigrants returned to the United States.

Serial Set 28th Congress 2nd Session (Senate), Volume 9. Contains 1843 Liberian census, as well as roll of emigrants to September 1843. (Serial set designation acts as call #).

Shick, Tom W. *Emigrants to Liberia*, 1820-1843: An Alphabetical Listing. Newark, DE: Liberian Studies Association, 1971. Call # folio CS1728.A1 S54. Age and state of origin among the data provided. Some of these emigrants returned to the United States.

Stewart, Roma Jones. *Liberia Genealogical Research*. Chicago: Homeland Publications, 1991. Call # C1722.S73 1991.

Passing

Haizlip, Shirlee Taylor. *The Sweeter the Juice*. New York: Simon & Schuster, 1994. Call # E185.96 .H175 1994. An account of racial identification and family history. One branch "passed" as white, while the other did not. Taylor family.

O'Toole, James M. *Passing for White: Race, Religion, and the Healy Family, 1820-1920.* Amherst, MA: University of Massachusetts Press, 2002. Call # E185.96 .O95 2002.

Slave Narratives

1. Compendia

Blassingame, John W., ed. *Slave Testimony: Two Centuries of Letters, Speeches, Interviews, and Autobiographies.* Baton Rouge, LA: Louisiana State University Press, 1977. Call # E444.S57 (open shelf).

Foster, Frances Smith. *Witnessing Slavery: the Development of Ante-Bellum Slave Narratives*. 2nd ed. Madison, WI: University of Wisconsin Press, 1994. Call # PS366.A35 F6 1994.

Potts, Howard E. *A Comprehensive Name Index for* The American Slave. Westport, CT: Greenwood Press, 1997. Call # E444.A45 1972 Suppl. 4 (open shelf).

Rawick, George P., ed. *The American Slave: A Composite Autobiography*. Westport, CT: Greenwood Publishing, 1979. Call # E444.A45 1972 (open shelf). Suppl. 1 & Suppl. 2. 42 volumes. Oral family history and folklore gathered in the thirties. Indexing by informant.

Slave Narratives. [database online]. Orem, UT: Ancestry, Inc., 2000 < http://www.ancestry.com/search/rectype/biohist/slavnarr/main.htm 9 November 2004. This is a digital, full-text searchable version of the WPA slave narratives, previously published as *The American Slave* (Call # E444.A45 1972 (open shelf)).

2. Selected Monographs

Addington, Thomas (Rev.). Jim Baker. A Thrilling Episode of Ante-Bellum Days. A True Story of the Oppressed Among Friends and Foes. Winchester, IN: A. C. Beeson & Sons, 1898. Call # H5832.065.

Aunt Sally; or, The Cross the Way of Freedom. A Narrative of the Slave-life and Purchase of the Mother of Rev. Isaac Williams, of Detroit, Michigan. Cincinnati: American Reform Tract and Book Society, 1858. Call # H5832.965.

Ball, Charles. Fifty Years in Chains; or, The Life of an American Slave. Indianapolis, IN: Asher, 1860. Call # H5832.068. (Several editions—consult card catalog).

Berlin, Ira, Marc Favreau, and Steven F. Miller, eds. Remembering Slavery: African Americans Talk about their Personal Experiences of Slavery and Freedom. New York: The New Press, 1998. Call # E443.R46 1998.

Bibb, Henry. Narrative of the Life and Adventures of Henry Bibb, an American Slave, Written by Himself. New York: H. Bibb, 1849. Call # Microfiche 4762. A Kentucky narrative.

Brown, John. Slave Life in Georgia: A Narrative of the Life, Sufferings and Escape of John Brown, A Fugitive Slave. London, 1855. Call # H5832.12.

Clarke, Lewis Garrard. Narrative of the Sufferings of Lewis Clarke, During a Captivity of More than Twenty-five Years, Among the Algerines of Kentucky... Boston: David H. Ela, 1845. Call # H5832.169.

Furman, Jan, ed. Slavery in the Clover Bottoms: John McCline's Narrative of His Life During Slavery and the Civil War. Knoxville, TN: University of Tennessee Press, 1998. Call # E514.5 13th .M38 1998.

Griffiths, Mattie. Autobiography of a Female Slave. New York: Redfield, 1857. Call # H5832.373.

Hughes, Louis. Thirty Years a Slave. From Bondage to Freedom. The Institution of Slavery as Seen on the Plantation and in the Home of the Planter. Milwaukee: South Side Printing Co., 1897. Call # H5832.424.

Mars, James. *Life of James Mars, A Slave Born and Sold in Connecticut*. Hartford, CT: Case, Lockwood & Co., 1865. Call # H5832.553.

Northup, Solomon. *Twelve Years a Slave. A Narrative of Solomon Northup, a Citizen of New-York, Kidnapped in Washington City in 1841 and Rescued in 1853, from a Cotton Plantation near the Red River, in Louisiana.* Buffalo: Derby, Orton and Mulligan, 1853. Call # H5832.63.

Richards, John. Anecdotes and Memoirs of William Boen, A Coloured Man, Who Lived and Died near Mount Holly, New Jersey, to Which Is Added, The Testimony of Friends of Mount Holly Monthly Meeting Concerning Him. Philadelphia: J. Richards, 1834. Call # Case E444.B56 no. 2 (Special Collections).

Singleton, William Henry. Recollections of My Slavery Days. Raleigh: Division of Archives and History, North Carolina Department of Cultural Resources, 1999. Call # E445.N8 S56 1999.

Smith, Harry. Fifty Years of Slavery in the United States of America. Grand Rapids, MI: West Michigan Printing Co., 1891. Call # H5832.823. Kentucky narrative.

Smith, James L. Autobiography of James L. Smith, Including Also Reminiscences of Slave Life, Recollections of the War, Education of Freedmen, Causes of the Exodus, etc. Norwich, CT: Bulletin Co., 1881. Call # H5832.825.

Steward, Austin. Twenty-two Years a Slave, and Forty Years a Freeman. Rochester, NY: Wm. Alling, 1857. Call # H5832.837. A Virginia and New York narrative.

Thompson, John. The Life of John Thompson, a Fugitive Slave, Containing His History of 25 Years in Bondage and His Providential Escape. Worcester, MA: John Thompson, 1866. Call # H5832.875.

Twelvetrees, Harper, ed. The Story of the Life of John Anderson, the Fugitive Slave. London: Wm. Tweedie, 1863. Call # H5832.04.

Watson, Henry. Narrative of Henry Watson, a Fugitive Slave. Boston: Bela Marsh, 1848. Call # H5832.95.

Webb, William. The History of William Webb. Detroit: Egbert Hoekstra, 1873. Call # H5832.96. Kentucky narrative.

Webster, Delia Ann. *Kentucky Jurisprudence*. *A History of the Trial of Miss Delia A. Webster at Lexington, Kentucky Dec'r 17-21, 1844...on a Charge of Aiding Slaves to Escape...* Vergennes, VT: E.W. Blaisdell, 1845. Call # H5832.093.

Williams, James. *Narrative of James Williams, an American Slave, Who Was for Several Years a Driver on a Cotton Plantation in Alabama*. New York: American Anti-Slavery Society, 1838. Call # Microfiche 4767.

Miscellaneous

Abajian, James de T. *Blacks in Selected Newspapers, Censuses, and Other Sources: An Index to Names and Subjects*. Boston: G. K. Hall, 1977. 3 volumes. Call # E185.96 .A2 (3rd floor open shelf).

Abajian, James de T. *Blacks in Selected Newspapers, Censuses and Other Sources: An Index to Names and Subjects, First Supplement.* Boston: G. K. Hall, 1985. 2 volumes. Call # E185.96.A2 Suppl. (3rd floor open shelf).

Arnesen, Eric. *Brotherhoods of Color: Black Railroad Workers and the Struggle for Equality*. Cambridge, MA: Harvard University Press, 2001. Call # HD8039.R12 U612 2001.

Berlin, Ira. *Generations of Captivity: A History of African-American Slaves*. Cambridge, MA: Belknap Press of Harvard University Press, 2003. Call # E441.B47 2003.

Berlin, Ira and Leslie S. Rowland, eds. *Families and Freedom: a Documentary History of African-American Kinship in the Civil War Era*. New York: New Press, 1997. Call # E185.2.F27 1997.

Blackman, Courtney N. "Searching for Bajan Roots." *Journal of the Afro-American Historical and Genealogical Society* 18:1 (Spring 1999). Call # CS1.A37 (open shelf).

Clayton, Ralph. *Cash for Blood: The Baltimore to New Orleans Domestic Slave Trade*. Bowie, MD: Heritage Books, 2002. Call # E442.C57 2002 (open shelf).

DeMarce, Virginia Easley. "'Verry Slitly Mixt': Tri-Racial Isolate Families of the Upper South—A Genealogical Study." *National Genealogical Society Quarterly* 80:1 (March 1992). Call # CS42.N4 (open shelf).

Gutman, Herbert G. *The Black Family in Slavery and Freedom, 1750-1925.* New York: Pantheon Books, 1976. Call # E185.86.G77 1976. A classic study of the African American family, this scholarly monograph could provide the family historian with important contextual information on slave family structure. In addition, it contains lengthy transcriptions and family reconstructions from the following plantation slave communities: the Dulles Good Hope Plantation, Orangeburg, South Carolina; Stirling Plantation, Nansemond County, Virginia (see also Kenneth Stampp's *Records of*

Ante-Bellum Southern Plantations, series E, Part 1); the Bennehan-Cameron Plantation, Orange County, North Carolina, (see also Jean B. Anderson's *Piedmont Plantation: the Bennehan-Cameron Family and Lands in North Carolina* listed in the North Carolina section of this bibliography); and the Henry Watson Plantation, Greene County, Alabama.

Haley, Alex. *Roots*. Garden City, NY: Doubleday, 1976. Call # E7.H13823. *See* also Elizabeth Mills entry below.

Hamilton, Kenneth Marvin. *Black Towns and Profit: Promotion and Development in the Trans-Appalachian West, 1877-1915.* Urbana, IL: University of Illinois Press, 1991.

Call # Ayer E185.925.H36 1991 (Special Collections). Covers Nicodemus, Kansas; Mound Bayou, Mississippi; Langston City, Oklahoma; Boley, Oklahoma; Allensworth, California.

King, Wilma. *Stolen Childhood: Slave Youth in Nineteenth-Century America*. Bloomington, IN: Indiana University Press, 1995. Call # E441.K59 1995.

Miller, Randall M. and John David Smith. *Dictionary of Afro-American Slavery*. New York: Greenwood Press, 1988. Call # E441.D53 1988 (3rd floor open shelf).

Mills, Elizabeth Shown and Gary B. "The Genealogist's Assessment of Alex Haley's Roots." *National Genealogical Society Quarterly* 72:1 (March 1984). Call # CS42.N4 (open shelf).

Mills, Gary B., comp. Southern Loyalists in the Civil War: The Southern Claims Commission: A Composite Directory of Case Files Created by the U.S. Commissioner of Claims, 1871-1880. Baltimore: Genealogical Publishing Co., 1994. Call # E480.5 .M55 1994 (open shelf). Indexes a seldom-explored record group. Mills notes in his introduction, "The documents frequently reflect upon politics during the Civil War and Reconstruction, and there is considerable treatment of African American life and welfare. New material appears concerning slave housing, slave ownership of property, and slave relations with white or black masters. Freedmen testified not only for and against their former owners but also in their own suit for reimbursement of property they had accumulated prior to the federal invasion. Quite a few of the claimants were free Negroes in the antebellum era, and their files are a rich source of data that seldom has been analyzed." (p. xiii)

Wilson, Cynthia A. "Searching for Ancestral Grandmothers." *Journal of the Afro-American Historical and Genealogical Society* 17:2 (Fall 1998). Call # CS1.A37 (open shelf).

Windley, Lathan A. *Runaway Slave Advertisements: A Documentary History from the 1730s to 1790.* Westport, CT: Greenwood Press, 1983. Call # E446.W73 1983 (open shelf). Four-volume set of advertisements from Virginia, North Carolina, Maryland, South Carolina, and Georgia.

19

Military Sources

General

Buckley, Gail. *American Patriots: the Story of Blacks in the Military from the Revolution to Desert Storm.* New York: Random House, 2001. Call # E185.63 .B93 2001.

Burroughs, Tony. "Researching Buffalo Soldiers for Genealogical and Historical Links." *Journal of the Afro-American Historical and Genealogical Society* 14:3/4 (1995). Call # CS1.A37 (open shelf).

Lamm, Alan K. Five Black Preachers in Army Blue, 1884-1901: The Buffalo Soldier Chaplains. Lewiston, NY: Edwin Mellen Press, 1998. Call # UH23 .L36 1998.

Moebs, Thomas Truxton. *Black Soldiers – Black Sailors – Black Ink: Research Guide on African-Americans in U.S. Military History, 1526-1900.* Chesapeake Bay, VA: Moebs Publishing Co., 1994. Call # UB418.A47 M64 1994 (open shelf).

Musick, Michael P. "African American Genealogical Research in U.S. Military Records Before World War I." *Journal of the Afro-American Historical and Genealogical Society* 18:1 (Spring 1999). Call # CS1.A37 (open shelf).

Penn, Lisha B., comp. *Records of Military Agencies Relating to African Americans from the Post-World War I Period to the Korean War.* Washington, DC: National Archives and Records Administration, 2000. Call # UB418.A47 P45 2000.

Putney, Martha S. *Black Sailors: Afro-American Merchant Seamen and Whalemen Prior to the Civil War.* New York: Greenwood Press, 1987. Call # VK23 .P87 1987.

Revolutionary War

Greene, Robert Ewell. *Black Courage 1775-1783: Documentation of Black Participation in the American Revolution.* Washington, DC: National Society of the Daughters of the American Revolution, 1984. Call # E269.N3 G74 1984 (open shelf).

Minority Military Service, Connecticut, 1775-1783. Washington, DC: D.A.R., 1988. Call # E263.C5 M56 1988.

Minority Military Service, Maine, 1775-1783. Washington, DC: D.A.R., 1990. Call # E263.M4 M63 1990.

Minority Military Service, Massachusetts, 1775-1783. Washington, DC: D.A.R., 1989. Call # E263.M4 M64 1989.

Minority Military Service, New Hampshire, Vermont, 1775-1783. Washington, DC: D.A.R., 1991. Call # E263.V5 M55 1991.

Minority Military Service, Rhode Island, 1775-1783. Washington, DC: D.A.R., 1988. Call # E263.R4 M55 1988.

Newman, Debra L. *List of Black Servicemen Compiled from the War Department Collection of Revolutionary War Records*. Washington, DC: National Archives and Records Service, 1974. Call # H283.6199.

White, David O. *Connecticut's Black Soldiers*, 1775-1783. Connecticut Bicentennial Series, Vol. IV. Chester, CT: Pequot Press, 1973. Call # F99.C65. no. 4.

War of 1812

Altoff, Gerald T. *Amongst My Best Men: African-Americans and The War of 1812*. Put-In-Bay, OH: The Perry Group, 1996. Call # E359.9 .A35 A48 1996.

Spanish American War

Cashin, Herschel V. et al. *Under Fire with the Tenth U.S. Cavalry Being a Brief, Comprehensive Review of the Negro's Participation in the Wars of the United States Especially Showing the Valor and Heroism of the Negro Soldiers of the Ninth and Tenth Cavalries, and the Twenty-Fourth and Twenty Fifth Infantries of the Regular [sic] Army...* Chicago: American Publishing House, 1902. Call # F8355.94. Also available in 1993 reprint edition. Niwot, CO: University Press of Colorado. Call # Ayer E725.45 10th .U53 1993 (Special Collections).

Coston, William Hilary. *The Spanish American War Volunteer 9th U.S. Volunteer Infantry*. Middletown, PA: W. Coston, 1899. Includes roster. Most soldiers enlisted from Louisiana and Texas. Call # Ayer 245.C8 1899 (Special Collections).

Illinois. Adjutant General. *Adjutant General's Report Containing the Complete Muster-Out Rolls of the Illinois Volunteers Who Served in the Spanish-American War 1898 and 1899*. Springfield, IL: Adjutant General, 1904. Call # U1896.4347. Vol. IV contains listings for the 8th Illinois National Guard, which was African American.

Civil War

1. General

1890 Census for Civil War Veterans and Widows. Microfilm available at the Genealogy Desk. Only those schedules for Kentucky through Washington, D.C. have survived. These listings include the veterans' unit.

Barrow, Charles Kelly, J. H. Segars, and R. B. Rosenburg, eds. *Forgotten Confederates: an Anthology About Black Southerners*. Atlanta, GA: Southern Heritage Press, 1995. Call # E482 .J67 v.14.

Blight, David W. *Race and Reunion: The Civil War in American Memory*. Cambridge, MA: Belknap Press of Harvard University Press, 2001. Call # E468.9 .B58 2001.

Braxton-Secret, Jeanette. *Guide to Tracing Your African-American Civil War Ancestor*. San Pueblo, CA: J. Braxton-Secret, 1995. Call # folio E585.N3 B73 1995.

Compiled Records Showing Service of Military Units in Volunteer Union Organizations. (Rolls 204-218 of National Archives microfilm record group M594). Call # Microfilm 1104. These particular rolls contain the compiled records for United States Colored Troops and other African American Civil War units. Although it is very unlikely that one will find references here to enlisted men, one can gain a fairly good sense of the stations, movements, and other activities of the regiments. Consult the online catalog to determine which reel or reels contain information on particular units.

Dyer, Frederick H. *A Compendium of the War of the Rebellion*. Reprint of 1908 work. Dayton, OH: Morningside, 1978. Call # E491.D99 1978 (open shelf). Consult this work to determine where specific USCT units were organized and where they served.

Forbes, Ella. *African American Women during the Civil War*. New York: Garland, 1998. Call # E540.N3 F67 1998.

Index to Compiled Service Records of Volunteer Union Soldiers Who Served with the United States Colored Troops. Call # Microfilm 713. Indicate desired surname(s) on call slip. Use in conjunction with Dyer below. 98 reels of National Archives microfilm record group M589.

Ramold, Steven J. *Slaves, Sailors, Citizens: African Americans in the Union Navy*. Dekalb, IL: Northern Illinois University Press, 2002. Call # E591 .R36 2002.

Ross, Joseph B. *Tabular Analysis of the Records of the U.S. Colored Troops and their Predecessor Units in the National Archives of the United States*. Washington, DC: National Archives and Records Service, 1973. Call # CD3033.N43 U54 1973. Useful in tracing unit designations.

Trudeau, Noah. *Like Men of War: Black Troops in the Civil War, 1862-1865*. Boston: Little, Brown, 1998. Call # E540.N3 T78 1998.

Valuska, David L. *The African American in the Union Navy, 1861-1865*. New York: Garland, 1993. Call # E591.V2 1993. Extensive appendix lists individual seamen with biographical data.

Wilson, Keith P. *Campfires of Freedom: The Camp Life of Black Soldiers During the Civil War.* Kent, OH: Kent State University Press, 2002. Call # E540.N3 W72 2002.

2. Published Rosters and Indexes

Bates, Samuel P. *History of Pennsylvania Volunteers*, 1861-5. Reprint of 1869-1871 work. Ann Arbor, MI: University Microfilms International, 1982. Call # E527.B32 (open shelf). Volume 5, part 2 contains rosters for

the following USCT infantry regiments: 3^{rd} , 6^{th} , 8^{th} , 22^{nd} , 24^{th} , 25^{th} , 32^{nd} , 41^{st} , 43^{rd} , 45^{th} , 127^{th} . The recruits for these regiments were primarily from Pennsylvania. Index available. Call # E527.B32 Index.

Callum, Agnes Kane. *Colored Volunteers of Maryland, Civil War, 7th Regiment, United States Colored Troops, 1863-1866.* Baltimore, MD: Mullac Publishers, 1990. Call # folio E512.5 7th .C35 1990. Transcribed bounty rolls provide names of owners of enlistees.

"Colored Troops." *Report of the Adjutant General of the State of Illinois*. Vol. 8. Springfield, IL: H. W. Rokker, 1886. Call # E505.2.166 1886 (open shelf). "Colored Troops" section in volume 8 contains roster for the 29th United States Colored Infantry.

Connecticut. Adjutant General. *Catalogue of Connecticut Volunteer Organizations (Infantry, Cavalry, and Artillery) in the Service of the United States, 1861-65*. Hartford, CT: Adjutant General, 1869. Call # Microfilm 4763. Contains rosters for two African American regiments: the 29th Connecticut and the 30th Connecticut (later the 31st USCI). Mostly Connecticut recruits.

Indiana. Adjutant General. *Report of the Adjutant General of the State of Indiana*. 8 vols. Indianapolis, IN: Alexander H. Conner, 1869. Call # E506.2.I393 1865 (open shelf). Also Index volumes (Call # E506.2.I393 1865 Index (open shelf). Volume 7 contains roster for the 28th USCI, which was primarily made up of Indiana recruits, although some companies had strong Mid-Atlantic representations. Also listed are Indiana residents in the following USCI regiments: 8th, 13th, 14th, 17th, 23rd, 31st, 58th, 72nd, 109th, as well as the 4th United States Colored Heavy Artillery.

Iowa. Adjutant General. *Roster and Record of Iowa Soldiers in the War of the Rebellion Together with Historical Sketches of Volunteer Organizations 1861-1866.* 5 vols. Des Moines, IA: Emory H. English, 1908. Call # E507.3.R67 1908 (open shelf). See final volume for roster of 1st Regiment of Iowa African Infantry, later the 60th USCI.

Kansas. Adjutant General. *Report of the Adjutant General of the State of Kansas*, 1861-'65. Topeka, KS: Hudson, 1896. Call # E508.2.K16 1896 (open shelf). Rosters for the 1st and 2nd Kansas Colored Volunteer Infantry (later the 79th and 83rd USCI respectively); the 1st, 2nd, and 3rd Kansas Colored Light Artillery and the Independent Colored Kansas Battery (also Light Artillery).

Kentucky. Adjutant General. *Report of the Adjutant General of the State of Kentucky*. 2 vols. Frankfort, KY: John H. Harney, 1866. Call # E509.2.K37 1866 (open shelf). Volume 2 contains rosters for the 5th and 6th United States Colored Cavalry; the 100th, 107th, 108th, 109th, 114th, 115th, 116th, 117th, 118th, 119th, 122nd, 123rd, 124th, 125th, United States Colored Infantry regiments; and the 8th, 12th, and 13th United States Colored Heavy Artillery.

Maryland. Adjutant General. *History and Roster of Maryland Volunteers, War of 1861-5.* (Reprint of 1868 edition). 3 vols. Silver Spring, MD: Family Line Publications in conjunction with Toomey Press, 1987. Call # E512.3.W55 1987 (open shelf). Volume 2 contains rosters for the 4th, 7th, 9th, 19th, 30th, and 39th USCI regiments. Also index volume. Call # E512.3.W55 1987 Index.

Massachusetts. Adjutant General. *Massachusetts Soldiers, Sailors, and Marines in the Civil War: Compiled and Published by the Adjutant General.* Norwood, MA: Norwood Press, 1931. Call # E513.M37 1931 (open shelf). See the following volumes:

Volume IV. Contains rosters of the 54th and 55th Massachusetts Volunteer Infantry – recruits from various states.

Volume VI. Contains 5th Massachusetts Volunteer Cavalry Roster – primarily Massachusetts's residents.

Volume VII. Includes "Massachusetts Soldiers in the United States Colored Troops." As often as not these soldiers were not from Massachusetts, but were recruited by this state's agents to fill its enlistment quotas. The soldiers listed here were primarily recruited at New Bern, North Carolina; Washington, D.C.; Fort Monroe, Virginia; Hilton Head, South Carolina; Nashville, Tennessee; and Vicksburg, Mississippi.

Michigan. Adjutant General. *Record of Service of Michigan Volunteers in the Civil War, 1861-1865.* 46 vols. Kalamazoo, MI: Ihliny Bros., 1900. Call # E514.3.M62 1900 (open shelf). See Volume 46 for roster of the First Michigan Colored Infantry (later the 102nd USCI). See also: *Negroes in Michigan during the Civil War*, published by the Michigan Civil War Centennial Observance Commission (Call # 4A 5271).

Neel, Thomas Stephen. "27th Regiment, U.S. Colored Infantry, Muster-in Rolls." *The Report (Ohio Genealogical Society)* 34:2 (Summer 1994). Call # F486.R45 (open shelf).

New Hampshire. Adjutant General. *Revised Register of the Soldiers and Sailors of New Hampshire in the War of the Rebellion, 1861-1866.* Concord, NH: Ira C. Evans, 1895. Call # E520.3.N55 1895 (open shelf). Includes listings of the USCT recruits credited to New Hampshire in a variety of regiments.

New Jersey. Adjutant General. *Record of the Officers and Men of New Jersey in the Civil War, 1861-1865*. Trenton, NJ: J. L. Murphy, 1876. Call # folio F8349.4979 See Volume 2, Part 2 for listings of New Jersey men in various USCI regiments, primarily those raised in New Jersey.

Ohio Roster Commission. *Official Roster of the Soldiers of the State of Ohio in the War of the Rebellion, 1861-1866.* Various locations and printers, 1886-1893. Call # E525.3.038 1886 (open shelf). See Volume 1, part 2 for rosters of the 5th USCI (the 127th Ohio Volunteer Infantry) and the 27th USCI. Also alphabetical listings of unassigned recruits for the USCT, as well as Ohio recruits for the following USCI regiments: 16th, 17th, 72nd, in addition to the 5th United States Colored Heavy Artillery.

Rhode Island. Adjutant General. *Annual Report of the Adjutant General of the State of Rhode Island for the Year 1865*. Providence, RI: Providence Press, 1866. Call # E528.2.R47 (open shelf). Contains the roster for the 14th Rhode Island Heavy Artillery (later the 8th and then the 11th U.S. Colored Heavy Artillery). Enlistments from several New England states.

Tennesseans in the Civil War: A Military History of Confederate and Union Units with Available Rosters of Personnel. Nashville, TN: Civil War Centennial Commission, 1965. Call # E579.4.T45 1964 (open shelf). Volume I contains brief regimental histories for the following USCI regiments: 11th (new), 12th, 13th, 14th, 15th, 16th, 17th, 40th, 42nd, 44th, 59th, 61st, 88th (new), 101st; also the following artillery units: batteries A & I of the 2nd United States Colored Light Artillery, and the 1st, 2nd, and 9th United States Colored Heavy Artillery. Volume II contains a master index.

3. Regimental Histories and Personal Narratives

Beecham, Robert K. As If It Were Glory: Robert Beecham's Civil War from the Iron Brigade to the Black Regiments. Edited by Michael E. Stevens. Madison, WI: Madison House, 1998. Call # E493.5.I72 B43 1998.

Blatt, Martin H., Thomas J. Brown, and Donald Yacovone. *Hope & Glory: Essays on the Legacy of the Fifty-Fourth Massachusetts Regiment*. Amherst, MA: University of Massachusetts in association with Massachusetts Historical Society, Boston, 2001. Call # E513.5 .54th .H66 2001.

Bryant, James Kenneth, (II). *The Model 36th Regiment: The Contribution of Black Soldiers and Their Families to the Union War Effort, 1861-1866*. Rochester, NY: University of Rochester, 2001. Call # E492.94 36th .B72 2001a.

Califf, Joseph M. Record of the Services of the Seventh Regiment, U.S. Colored Troops: From September, 1863 to November, 1866. Providence, RI: Freeman, 1878. Call # Microfiche 4766.

Chenery, William H. *The Fourteenth Regiment Rhode Island Heavy Artillery (Colored) in the War to Preserve the Union*, 1861-1865. Rhode Island: Snow & Farnham, 1898. Call # F8349.908. Also available as Microfiche 3591.

Courdin, Raymond J. and Marvin V. Greene, eds. 104th Infantry Regiment- USCT: Colored Civil War Soldier from South Carolina: Voices from the Past. Bowie, MD: Heritage Books, 1997. Call # E540.N3 G68 1997.

Cowden, Robert. A Brief Sketch of the Organization and Services of the Fifty-Ninth Regiment of the United States Colored Infantry and Biographical Sketches. Dayton, OH: United Brethren Publishing House, 1883. Call # F8348.94. Also available as Microfiche 4765.

Daniels, Nathan W. *Thank God My Regiment an African One: The Civil War Diary of Colonel Nathan W. Daniels*. Edited by C. P. Weaver. Baton Rouge, LA: Louisiana State University Press, 1998. Call # E510.5 2nd. D36 1998.

Drinkard, Dorothy L. *Illinois Freedom Fighters: A Civil War Saga of the 29th Infantry, United States Colored Troops.* Needham Heights, MA: Simon & Schuster Custom Pub., 1998. Call # E492.94 29th. D75 1998.

Emilio, Luis F. *History of the Fifty-Fourth Regiment of Massachusetts Volunteer Infantry 1863-1865*. Boston: Boston Book Co., 1891. Call # F8349.486. Also available as Microfiche 4764.

Gooding, James Henry. *On the Altar of Freedom: A Black Soldier's Civil War Letters from the Front: Edited by Virginia Matzke Adams*. Amherst, MA: University of Massachusetts Press, 1991. Call # E513.5 54th G66 1991. A soldier of the Fifty-fourth Massachusetts Volunteer Infantry.

Higginson, Thomas Wentworth. *Army Life in a Black Regiment*. (Reprint). East Lansing, MI: Michigan State University, 1960. Call # F8349.921. Covers the 1st South Carolina, later the 33rd USCI.

Higginson, Thomas Wentworth. *Complete Civil War Journal and Selected Letters of Thomas Wentworth Higginson*. Edited by Christopher Looby. Chicago: University of Chicago Press, 2000. Call # E492.94 33rd. H53 2000.

Longacre, Edward G. *Regiment of Slaves: The 4th United States Colored Infantry, 1863-1866.* Mechanicsburg, PA: Stackpole Books, 2003. Call # E492.94 4th .L66 2003.

Miller, Edward A., Jr. *Black Civil War Soldiers of Illinois: The Story of the Twenty-Ninth U.S. Colored Infantry*. Columbia, SC: University of South Carolina Press, 1998. Call # E492.94 29th .M55 1998.

Newton, Alexander H. *Out of the Briars: An Autobiography and Sketch of the Twenty-Ninth Regiment Connecticut Volunteers.* Philadelphia, PA: A.M.E. Book Concern, 1910. Call # F8349.0595.

Stein, A. H. *History of the Thirty-Seventh Regiment, United States Colored Infantry.* Philadelphia, PA: King, 1866. Call # F8348.8923.

Trudeau, Noah Andre, ed. *Voices of the 55th: Letters From the 55th Massachusetts Volunteers, 1861-1865*. Dayton, OH: Morningside, 1996. Call # E513.5 55th .V65 1996.

Tyler, Charles Mellen. *Memorials of Lieutenant George H. Walcott, Late of the Thirtieth United States Colored Troops.* Boston: Sabbath-School Society, 1865. Call # E5.W142.

Washington, Versalle F. *Eagles on Their Buttons: A Black Infantry Regiment in the Civil War*. Columbia, MO: University of Missouri Press, 1999. Call # E492.94 5th .W37 1999.

Yacovone, Donald, ed. *Voice of Thunder: A Black Soldier's Civil War*. Urbana, IL: University of Illinois Press, 1998. Call # E513.5 54th .S74 1998.

World War I

Illinois. Adjutant-General's Office. *Roster of the Illinois National Guard and Illinois Naval Militia as Organized when Called by the President for World War Service 1917*. Springfield, IL: Adjutant General, 1929. Call # U1896.436.

Nankivell, John H. *The History of the Twenty-Fifth Regiment, United States Infantry 1869-1926.* Ft. Collins, CO: Old Army Press, 1972. Call # Ayer 4A 1027 (Special Collections). Also reprint volume with index available, Call # Ayer UA29 25th .N35 2001.

Organization Index to Pension Files of Veterans Who Served Between 1861 and 1900. (National Archives microfilm publication T289). Call # Microfilm 1183. The Newberry holds only a few reels from this set. Of interest to the African American researcher may be those pertaining to the "buffalo soldiers" in the 24th U.S. Infantry (reels 669-671); the 25th U.S. Infantry (reels 671-672); the 40th U.S. Infantry (reels 677-678); the 9th U.S. Cavalry (reels 704-706); and the 10th U.S. Cavalry (reels 706-707).

Schubert, Frank N., comp. and ed. *On the Trail of the Buffalo Soldier: Biographies of African Americans in the U.S. Army, 1866-1917.* Wilmington, DE: Scholarly Resources, 1995. Call # U52.O5 1995 (3rd floor open shelf).

27

Records by Location

UNITED STATES

Alabama

Barefield, Marilyn Davis, comp. *Alabama Mortality Schedule*, 1850. Easley, SC: Southern Historical Press, 1983. Call # F325.B355 1983 (open shelf).

Barefield, Marilyn Davis, comp. *Alabama Mortality Schedule*, *1860*. Easley, SC: Southern Historical Press, 1987. Call # F325.B35 (open shelf). The introduction contains a brief but helpful discussion of the enumeration of slave deaths.

Freedmen's Savings and Trust Deposit Ledger Indexes. Call # Microfilm 710. Huntsville branch on reel 1.

Freedmen's Savings and Trust Signature Books. Call # Microfilm 709. Records for Huntsville on reel 1 (see also Rathbun below). Those for Mobile on reel 2. These records are indexed by Freedman's Bank Records. Call # CD-ROM E185.6 F844 2000. (Ask at Genealogy Desk for this item.)

Hester, Gwendolyn L. *Freedmen and Colored Marriage Records 1865-1890, Sumter County, Alabama.* Baltimore, MD: Heritage Books, 1996. Call # folio F332.S8 H47 1996.

McArthur-Holland, Gwendolyn and William B. Kidd, comp. *African-American Marriage Records, Wilcox County, Alabama, 1873-1877.* Vol. II. Evergreen Park, IL: Freedom Walk America Corporation, 2002. Call # folio F332.W5 M37 2002.

McFadden, Anntoinette S. "Uncovering Post and Pre-Civil War Slave Ancestral Surname Changes in Alabama and Virginia - Part I: Alabama." *Journal of the Afro-American Historical and Genealogical Society* 19:2 (Fall 2000). Call # CS1.A37 (open shelf).

Mills, Gary B. "Free African Americans in Pre-Civil War 'Anglo' Alabama: Slave Manumissions Gleaned from County-Court Records." *National Genealogical Society Quarterly* 83:2 (June 1995). Call # CS42.N4 (open shelf).

Nordmann, Christopher. "Some African Americans Listed in Mobile, Alabama City Directories, 1837-1839, 1842 & 1844." *Journal of the Afro-American Historical and Genealogical Society* 19:2 (Fall 2000). Call # CS1.A37 (open shelf).

Pinkard, Ophelia T. "Blacks Named Wallace in the Federal Census Reports for 1880 and 1900, Shelby County, Alabama." *Journal of the Afro-American Historical and Genealogical Society* 6:4 (Winter 1985). Call # CS1.A37 (open shelf).

Pinkard, Ophelia T., and Barbara Clayton Clark. *Descendants of Shandy Wesley Jones and Evalina Love Jones: The Story of an African American Family of Tuscaloosa, Alabama*. Baltimore: Gateway, 1993. Call # folio CS71.J76 1993.

Pinkard, Ophelia T., and Barbara Clayton Clark. "The Life and Times of Shandy Wesley Jones and Other Freedmen of Tuscaloosa, Alabama." *Journal of the Afro-American Historical and Genealogical Society* 12:3/4 (Fall/Winter, 1991). Call # CS1.A37 (open shelf).

Rathbun, Fred C. Names from Huntsville, Alabama, 1865-1869: As Recorded in Registers of Signatures of Depositors in the Huntsville Branch Freedman's Savings and Trust Company, Accounts 1-385. Littleton, CO: Rathbun, 1986. Call # folio F334.H9 R37.

Rathbun, Fred C. Names from Huntsville, Alabama, II, 1870, as Recorded in Registers of Signatures of Depositors in the Huntsville Branch, Freedman's Savings and Trust Company, Accounts 386-791. Littleton, CO: Rathbun, 1988. Call # folio F334.H9 R372.

"Records of the Assistant Commissioner for the State of Alabama." 2000. *Freedmens Bureau Online*. http://www.freedmensbureau.com/alabama/index.htm. This site contains a number of indexes and transcriptions of documents from the Freedmen's Bureau records.

Return of the Census of 1866 for Counties [of Alabama], White and Colored Population. Montgomery, AL: State of Alabama, Dept. of Archives and History, [1981]. Call # Microfilm 983. Specify county on call slip. Despite its limitations, this source can be especially important for African American researchers, given its closeness to Emancipation. Researchers should note that the schedules are segregated and that localities within a given county are often unspecified. Only heads of household are listed by name. Several counties not included—consult the entry for this item on the online catalog for list of counties.

Stampp, Kenneth M., ed. *Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War*. Call # Microfilm 708. See full entry for this title under "Manuscript Sources and Guides." Entries below list families whose records contain significant slave data, followed by county of residence and reel number where records begin.

Name	County	Reel Number
Bruce	Marengo	E.3.7
Clark	Sumter	F.3.1
Clay	Madison	F.1.18
Devereux	Covington, Macon	G.1.36
Gee	Wilcox	F.1.22
Gilliam	Green, Marengo	E.2.19
Gilliland	Wilcox	F.1.8

Harrison	Pickens	E.1.36
Reavis	Sumter	C.2.1
Seddon	Marengo	E.3.7
Tarry	Marengo	F.1.9
Tayloe	Perry, Sumter, Green	E.1.3
Watson	Greene (Hale)	F.1.9
Williams	Marengo	E.3.7

United States. Bureau of Refugees, Freedmen and Abandoned Lands. *Records of the Assistant Commissioner for the State of Alabama*. Washington, DC: National Archives and Records Service, 1969. Call # Microfilm 719.

Woodtor, Dee Parmer. "A Genealogical Sketch of Charlotte Nix (1805?-1895)." *Journal of the Afro-American Historical and Genealogical Society* 14:3/4 (1995). Call # CS1.A37 (open shelf). Russell and Butler Counties with roots back to North Carolina.

Arkansas

AAHGS-Arkansas, comp. *Black Cemeteries Uncovered: Connecting the Past*. Little Rock, AR: S. Phillips, T. Tenpenny-Lewis, 2000. Call # folio F410.B53 2000.

Freedmen's Savings and Trust Deposit Ledger Indexes. Call # Microfilm 710. Reel 1 contains indexing for little Rock.

Freedman's Savings and Trust Signature Books. Call # Microfilm 709. Reel 3 contains entries for Little Rock. These records are indexed by Freedman's Bank Records. Call # CD-ROM E185.6 F844 2000. (Ask at Genealogy Desk for this CD.)

McDowell, Linda, comp. *Black Slaves & Early Freedmen of Hempstead County, Arkansas 1819-1850*. Little Rock: Jubilee, 2000. Call # folio F417.H4 M43 2000.

Patterson, Ruth Polk. *The Seed of Sally Good'n: A Black Family of Arkansas 1833-1953*. Lexington, KY: University Press of Kentucky, 1985. Call # E185.96 P366 1985. A history of the Polks of Montgomery, Howard and Pike Counties.

"Records of the Assistant Commissioner for the State of Arkansas." 2000. *Freedmens Bureau Online*. http://www.freedmensbureau.com/arkansas/index.htm. This site contains a number of indexes and transcriptions of documents from the Freedmen's Bureau records.

Stampp, Kenneth M., ed. *Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War*. Call # Microfilm 708. See full entry for this title under "Manuscript Sources and Guides." Records for the Sheppard family of Jefferson County found on reel F.1.22.

Strong-Eldridge, Thelma, abstr. and comp. *Columbia County, Arkansas Connections: Abstracts of Funeral Programs, 1969-1982.* Chicago: T. S. Eldridge, 1996. Call # folio F417.C6 S78 1996.

Union County Genealogical Society. *African American Cemeteries, Union County, Arkansas*. El Dorado, AR: Union County Genealogical Society, 2002. Call # folio F417.U5 A47 2002.

United States. Bureau of Refugees, Freedmen, and Abandoned Lands. *Records of the Assistant Commissioner for the State of Arkansas*. Call # Microfilm 715. Of special interest: Reels 35-44 contain labor contracts arranged by year and thereunder roughly by employer surname.

United States. Bureau of Refugees, Freedmen, and Abandoned Lands. *Records of the Assistant Commissioner for the State of Tennessee*. Call # Microfilm 720. Reel 25 contains labor contracts for Arkansas County, Arkansas.

United States. Bureau of Refugees, Freedmen, and Abandoned Lands. *Records of the Field Offices for the State of Arkansas*. Call # Microfilm 1171. Although not keyed specifically to this microfilm set, the researcher should consult volume one of the *Preliminary Inventory of the Records of the Field Offices of the Bureau of Refugees, Freedmen, and Abandoned Lands* (Call # E185.2 .U56 (open shelf)) for an inventory of the records reproduced on this microfilm. The Newberry's online catalog lists the field office towns represented on each reel. Genealogical highlights of these records include: Marriages for the period of approximately 1865-1868 in field office records for Arkadelphia (reel 1), Jacksonport (reel 7), Little Rock (reels 11-13), Osceola (reel 16), Paraclifta (reel 16), Pine Bluff (reels 16-17), Washington (reels 20-21). Also labor contracts in field office records for Arkadelphia (reel 1), Augusta (reel 1), Camden (reel 2), Devil's Bluff (reel 3), Fort Smith (reels 3-5), Hamburg (reels 5-6), Jacksonport (reel), Lake Village and Luna Landing (reels 7-8), Madison (reels 13-14), Monticello (reel 15), Napoleon (reel 15), Osceola (reel 16), Paraclifta (reel 16), Princeton (reel 20), Washington (reel 21). These listings are provided to alert the researcher to several of the records with the greatest genealogical potential; however, these suggestions should not be relied upon exclusively. The serious researcher is urged to consult the "Preliminary Inventory" in conjunction with the Newberry's online catalog entry for the field office records.

United States. Bureau of Refugees, Freedmen, and Abandoned Lands. Claims Division. *Records of the Bureau of Refugees, Freedmen, and Abandoned Lands, Arkansas*. [Arkansas] Claims Division, Disbursing Officers & Claims Agents. Call # Microfilm 1170. Largely concerning the claims of the United States Colored Troops soldiers for bounty and back pay. The most informative are the claims of widows or other family members relating to deceased veterans, although these are very much in the minority. Organization is chronological for letters and papers sent and received. There is periodic indexing by ledger, but even so a scan of these records (on six reels) will take some time.

31

Walton-Raji, Angela. "Freedmen of the Frontier." *African American Historical and Genealogical Resource Page*. 30 Nov. 2004 http://www.angelfire.com/ar/freedmen/>. Includes index of marriages in Fort Smith extracted from Freedmen's Bureau records.

Witherspoon, Dorothy Wofford. *The Homecoming: A Celebration of the Wofford, Lottie, and Brinker Families*. Baltimore, MD: Gateway Press, 1990. Call # CS71.W844 1990.

California

Beasley, Delilah L. *The Negro Trail Blazers of California: A Compilation of Records from the California Archives in the Bancroft Library at the University of California, in Berkeley; and from the Diaries, Old Papers and Conversations of Old Pioneers in the State of California.* Los Angeles: Times Mirror Printing and Binding House, 1919. Call # H583941.1. Also available as Microfiche 4715 (1969 edition).

Inghram, Dorothy. *Beyond All This*. San Bernardino, CA: Dorothy Inghram, 1983. Call # F869.S18 I5. A family history of the Inghrams in the area of San Bernardino.

Withington, Carol. *The Black Pioneers of Yuba County: The Golden Years*. Yuba City, CA: C. Withington, 1987. Call # Ayer F868.Y8 W47 1987.

Colorado

Hawkins, Iris Agard. "Index of the Colorado Minority Inhabitants Population Schedules of the Ninth Census of the United States 1870 - Roll 94, Colorado Territory." *Journal of the Afro-American Historical and Genealogical Society* 20:2 (Fall 2001). Call # CS1.A37 (open shelf).

Connecticut

Brewster-Walker, Sandi J. and Mary McDuffie-Hare, comps. "Bridgeport, Connecticut, Births of Blacks: Abstracts of Records 1855-1864 and 1871-1885." *Journal of the Afro-American Historical and Genealogical Society* 4:1 (Spring 1983). Call # CS1.A37 (open shelf).

Brown, Barbara W., and James M. Rose. *Black Roots in Southeastern Connecticut 1650-1900*. Detroit, MI: Gale, 1980. Call # E185.93.C7 B76.

Mead, Jeffrey B. *Chains Unbound: Slave Emancipations in the Town of Greenwich, Connecticut.* Baltimore, MD: Gateway Press, 1995. Call # folio F104.G8 M44 1995.

Pasay, Marcella Houle. *Directory of Native and African Americans in Windham County, CT, and Vicinity, 1650-1900.* Bowie, MD: Heritage Books, 2002. Call # F102.W7 P38 2002.

Delaware

Heinegg, Paul. Free African Americans of Maryland and Delaware: From the Colonial Period to 1810. Baltimore, MD: Clearfield, 2000. Call # E185.96.H46 2000.

Richards, Mary Fallon. "Black Birth Records, New Castle County, Delaware, 1810-1853." *National Genealogical Society Quarterly* 67:4 (December 1979). Call # CS42.N4 (open shelf).

District of Columbia

Brown, Letitia Woods. *Free Negroes in the District of Columbia, 1790-1846.* New York: Oxford University Press, 1972. Call # 4A 16119. A scholarly monograph with the following appendices: free Negro families in Charles County, Maryland 1790; occupations of free Negroes before 1835; Negro taxpayers 1824-1845.

Corrigan, Mary Beth. "Finding Urban Slaves: An Index to the Records of the Board of Commissioners for Emancipation in the District of Columbia, 1862-63." *Journal of the Afro-American Historical and Genealogical Society* 16:2 (Fall 1997). Call # CS1.A37 (open shelf).

Freedmen's Savings and Trust Deposit Ledger Indexes. Call # Microfilm 710. Records for Washington, D.C. on reel 1.

Freedmen's Savings and Trust Signature Books. Call # Microfilm 709. Records for Washington on reels 4 and 5. These records are indexed by Freedman's Bank Records. Call # CD-ROM E185.6 F844 2000. (Ask at Genealogy Desk for this item.)

Neimeyer, David E. Freedman's Savings and Trust Company: Depositor Signature Card Entries for Washington, D.C. Westminster, MD: Willow Bend Books, 2000. Call # E185.96.N45 2000.

"Slave Manifest 1833." *Genealogical Magazine of New Jersey* 60:3 (September 1985). Call # F131.G32 (open shelf). Manifest for a cargo of slaves "from port of Alexandria in the District of Columbia for the port of Natches [sic] in the State of Misippi [sic] Via New Orleans and Norfolk, Virginia." Lists 68 slaves, almost all of who have surnames, together with listings of ages and physical descriptions. (Note: Alexandria was formerly part of the District of Columbia, but was ceded to Virginia in 1844.)

Sluby, Paul E., Sr., comp. *Genealogy of the Cook Family of Washington, D.C.* Washington, DC: Columbian Harmony Society, 1984. Call # folio CS71.C77 1984.

Sluby, Paul E., Sr., comp. *Holmead's Cemetery (Western Burial Ground), Washington, D.C.* Washington, DC: Columbian Harmony Society, 1985. Call # F193.S582 1985.

Sluby, Paul E., Sr., comp. *Mt. Zion Cemetery, Washington, D.C: Brief History and Interments*. Washington, DC: Columbian Harmony Society, 1984. Call # F193.M68.

Sluby, Paul E., Sr. Newspaper Obituary Clippings from the "Baltimore Afro-American" and the "Washington Afro-American" for the Year 1992. Prince George's County, MD: P. E. Sluby, 1994. Call # folio F189.B19 N46.

Sluby, Paul E., comp. *Records of Payne's Cemetery, Washington, DC*. Washington, DC: Columbian Harmony Society, 1991. Call # folio F193.S5835 1991. Supplemental volume also available.

Sluby, Paul E., Sr., comp. *Woodlawn Cemetery, Washington, D.C: Brief History and Inscriptions*. Washington, DC: Columbian Harmony Society, 1984. Call # F193.W66.

Sluby, Paul E., Sr., and Stanton Workley. *Blacks in the Marriage Records of the District of Columbia, Dec. 23, 1811 – Jun. 16, 1870.* Washington, DC: Columbian Harmony Society, 1988. Call # folio F205.N4 S59 1988.

United States. Board of Commissioners for the Emancipation of Slaves in the District of Columbia. *Records of the Board of Commissioners for the Emancipation of Slaves in the District of Columbia 1852-1863*. Call # Microfilm 712. Petitions of owners and descriptions of slaves are arranged in the Commission minutes on reel 1.

United States. Bureau of Refugees, Freedmen, and Abandoned Lands. *Records of the Assistant Commissioner for District of Columbia*. Washington, DC: National Archives and Records Service, 1978. Call # Microfilm 723. Of special interest: Reel 16 contains registers of destitute persons. Reel 17 contains case reports on the destitute. Reels 17 and 18 contain registers of transportation, as well as fairly detailed descriptive lists.

United States. District Court (District of Columbia). Records of the United States District Court for the District of Columbia Relating to Slaves, 1851-1863. Washington, DC: National Archives and Records Service, 1963. Call # Microfilm 711. Reels 1-2 contain emancipation papers resulting from the Act of April 16, 1862. Data from these papers have been transcribed in the Journal of the Afro-American Historical and Genealogical Society, beginning with Vol.1: 2 (Call # CS1.A37 on open shelf). Reel 3 contains emancipation papers resulting from the Act of July 12, 1862, manumission papers 1857-1863, and fugitive slave case papers 1851-1863. Data from the latter are abstracted in Journal of the Afro-American Historical and Genealogical Society 2:2.

United States. National Archives and Records Service. *Federal Mortality Census Schedules, 1850-1880: and Related Indexes in the Custody of the Daughters of the American Revolution, District of Columbia.* Washington, DC: National Archives and Records Service, 1962. Call # Microfilm 742. See online catalog for reel descriptions.

Walker, Barbara P. "Colored Residents' Listed in a Washington, D.C., Directory, 1827." *Journal of the Afro-American Historical and Genealogical Society* 9:4 (Winter 1988). Call # CS1.A37 (open shelf).

Florida

Florida State Genealogical Society. "Census" Department of the South, November 1864: For Jacksonville, Fernandina and St. Augustine, Florida: Ordered by the Department of the South, Hilton Head, South Carolina. Bowie, MD: Heritage Books, 2002. Call # folio F319.J1 F57 2001.

Landers, Jane. *Black Society in Spanish Florida*. Urbana: University of Illinois Press, 1999. Call # Ayer F320.N4 L36 1999 (Special Collections).

Georgia

African-American Family History Association. *Slave Bills of Sale Project*. Atlanta, GA: African-American Family History Association, 1986. Call # folio E445.G3 A5. Two volumes of abstracted and indexed Georgia bills of sale.

Alexander, Adele Logan. *Ambiguous Lives: Free Women of Color in Rural Georgia, 1789-1879.* Fayetteville, AR: University of Arkansas Press, 1991. Call # E185.93G4 A45 1991. Focuses on the Hunts of "Middle Georgia."

Barksdale-Hall, R. C. "The Steversons: An African-American Family in Slavery and Freedom." *Journal of the Afro-American Historical and Genealogical Society* 6:4 (Winter 1985). Call # CS1.A37 (open shelf). A Coweta County family.

Brooke, Ted O. Fulton County, Georgia Marriage Records, 1866-1902 (Colored Books A-G). Cumming, GA: Ted O. Brooke, 2003. Call # F292.F9 B757 2003.

Bullard, Mary R. *An Abandoned Black Settlement on Cumberland Island, Georgia*. South Dartmouth, MA: M. R. Bullard, 1982. Call # F292.C94 B84 1982. Includes transcriptions and analysis of census schedules, also a few genealogies and cemetery transcriptions.

Bullard, Mary R. *Robert Stafford of Cumberland Island: Growth of a Planter*. South Dartmouth, MA: M. R. Bullard, 1986. Call # F292.C94 S733 1986.

Clifton, James M., ed. *Life and Labor on Argyle Island: Letters and Documents of a Savannah River Rice Plantation 1833-1867*. Savannah, GA: Beehive, 1978. Call # F292.S3 L53. Letters and other documents of the Manigault family include slave lists at Gowrie and Hermitage plantations.

Coweta County, Georgia Marriages, 1827-1979. Newnan, GA: Newnan-Coweta Historical Society, 1980-1981. Call # folio F292.C8 C68. Notable for the inclusion of the African American registers, which is unfortunately relatively unusual for such publications. These are found in volume 2.

Fears, Mary L. Jackson. Slave Ancestral Research in Seven Steps within the Jackson-Moore Family History and Genealogy: Wwith Related Families Anderson, Ball, Bedgood, Brown, Cheatham, Denman, Ewing, Fears, Goins, Gray, Harrell, Holton, Jenkins, Johnson, Jones, McCants, McCrary, Mansfield, Ray, Roberson/Robinson, Scott, Turner, Williams. Bowie, MD: Heritage Books, 1996. Call # folio CS71.J13 1996.

Fears, Mary L. Jackson. *Slave Ancestral Research: It's Something Else*. Bowie, MD: Heritage Books, 1995. Call # folio E185.96 F43 1995. A detailed case study narrative involving the records of Taylor, Talbot, Baldwin and

Warren Counties. Surnames: McCants, McCrary, Riley. "Supplement to the Jackson-Moore family history and genealogy."

Freedmen's Savings and Trust Deposit Ledger Index. Call # Microfilm 710. Indexes for the Augusta and Savannah branches on reel 2.

Freedmen's Savings and Trust Signature Books. Call # Microfilm 709. Records for Atlanta on reel 6, those for Augusta on reel 7, and those for Savannah branches on reels 8-10. These records are indexed by Freedman's Bank Records. Call # CD-ROM E185.6 F844 2000. (Ask at Genealogy Desk for this item.)

Grant, Hugh Fraser. *Planter Management and Capitalism in Ante-Bellum Georgia: The Journal of Hugh Fraser Grant, Ricegrower*. Edited by Albert Virgil House. New York: Columbia University Press, 1954. Call # R5183.18 (vol. 13). Plantation records from this Glynn County planter cover the years 1834-1861 and include slave lists and vital records.

Lunceford, Alvin M., Jr. *Taliaferro County, Georgi: Records and Notes*. Spartanburg, SC: Reprint Company, 1988. Call # F292.T23 L85. Especially noteworthy for African American genealogy with the inclusion of black marriage registers, the free black registry, and inclusion by name of slaves in will and deed abstracts.

Nordmann, Chris. "Georgia Registrations of Free People of Color, 1819." *National Genealogical Society Quarterly* 77:4 (December 1989). Call # CS42.N4 (open shelf).

Rathbun, Fred C. *Names from Georgia*, 1865-1866, Freedmens [sic] Bureau Letters, Roll 13. Littleton, CO: Rathbun, 1986. Call # folio E185.93.G4 R37.

Ray, David Thornton, ed. *Black Marriage Records, Hart County, Georgia: Vol. I 1866-1923.* Hartwell, GA: Savannah River Valley Genealogical Society, 1994. Call # folio F292.H6 B53 1994.

"Records of the Assistant Commissioner for the State of Georgia." 2000. *Freedmen's Bureau Online*. http://www.freedmensbureau.com/georgia/index.htm. This site contains a number of indexes and transcriptions of documents from the Freedmen's Bureau records.

"Registry of Free People of Colour, Columbia County, Georgia." *Journal of the Afro-American Historical and Genealogical Society* 2:1 (1981). Call # CS1.A37 (open shelf).

Stampp, Kenneth M., ed. *Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War*. Call # Microfilm 708. See full entry for this title under "Manuscript Sources and Guides." Entries below list families whose records contain significant slave data, followed by county of residence and reel number where records begin.

Name	County	Reel Number
Butler	McIntosh	H.1

Clinch	Camden	C.2.1
Gibbons	Chatham	F.2.1
Jones	Savannah	F.2.1
Jones	Liberty, McIntosh	H.2.28
Manigault	Chatham	F.2.4

See also "Slave import register" from Richmond County on F.2.1

Stewart, Roma Jones. *Africans in Georgia*, 1870. Chicago: Homeland Publications, 1993. Call # F285.S74 1993.

Thurmond, Michael L. A Story Untold: Black Men and Women in Athens History. Athens, GA: Clarke County School District, 1978. Call # F294.A7 T4.

Turner, Freda Reed. *Henry County, Georgia 1821-1894: Marriage, Colored/Freedman Record of Sales, Inventory and Wills.* Roswell, GA: Wolfe Publishing, 1995. Call # F292.H73 T85 1995.

United States. Bureau of Refugees, Freedmen, and Abandoned Lands. *Records of the Assistant Commissioner for the State of Georgia*. Washington, DC: National Archives and Records Service, 1968. Call # Microfilm 717. Of special interest: Reel 36 contains land titles issued to freedmen, primarily in the Sea Islands. Abstracts and indexing for reel 13 found in Rathbun above.

United States. Bureau of Refugees, Freedmen, and Abandoned Lands. *Records of the Field Offices for the State of Georgia*, *Bureau of Refugees, Freedmen, and Abandoned Lands*, 1865-1872. Call # Microfilm 1307 (open shelf).

United States. National Archives and Records Service. *Federal Mortality Census Schedules, 1850-1880: And Related Indexes, in the Custody of the Daughters of the American Revolution: Georgia.* Washington, DC: National Archives and Records Service, 1962. Call # Microfilm 740. See online catalog for reel descriptions.

Wagner, Clarence M. *Profiles of Black Georgia Baptists: Two Hundred and Six Years of Black Georgia Baptist History, One Hundred Years of National Baptist History.* Gainesville, GA: Wagner, 1980. Call # BX6444.G4 W33. Contains biographical information for local and state Baptist leaders.

Williams, Margo Lee. "Slave Inventory of Elisha Farnell." *Journal of the Afro-American Historical and Genealogical Society* 12:3/4 (Fall/Winter 1991). Call # CS1.A37 (open shelf). Pertains to Pulaski County, Georgia.

Willoughby, Mary Ann. "African American Cemeteries in Hancock County, Georgia." *Journal of the Afro-American Historical and Genealogical Society* 20:2 (Fall 2001). Call # CS1.A37 (open shelf). Willoughby, Mary Ann. "Colored Members of Bethel Baptist Church of the Washington Association, Hancock County, Georgia." *Journal of the Afro-American Historical and Genealogical Society* 20:1 (Spring 2001). Call # CS1.A37 (open shelf).

Wynne, Frances Holloway. "Slave Importation Lists from Richmond County, Georgia, 1820-1821." *Journal of the Afro-American Historical and Genealogical Society* 18:2 (Fall 1999). Call # CS1.A37 (open shelf).

Illinois

Alabama Study Group of the Afro-American Genealogical and Historical Society of Chicago. *Index of Headstones in Lincoln Cemetery, Chicago, Illinois*. Bowie, MD: Heritage Books, 1999. Call # F548.9 N4 I54 1999 (open shelf).

Alft, E. C. Elgin's Black Heritage. Elgin, IL: City of Elgin, 1996. Call # F549.E4 A44 1996.

Altgeld-Carver Alumni Association. *History of Altgeld Gardens, 1944-1960.* Chicago: Taylor, 1993. Call # folio F548.68.A48 H57 1993.

Anderson, H. Obert (Mr. & Mrs.). "Register of Slaves (Indentures) and Emancipation of Slaves." *Illinois State Genealogical Society Quarterly* 10:1 (Spring 1978). Call # F536.I177 (open shelf). Gallatin County records beginning 1814. Series continues in the three subsequent issues of this volume.

Armfield, Felix L. Black Life in West Central Illinois. Chicago: Arcadia, 2001. Call # E185.93.I2 A75 2001.

Black, Timuel D., Jr. *Bridges of Memory: Chicago's First Wave of Black Migration*. Evanston, IL: Northwestern University Press, 2003. Call # F548.9.N4 B55 2003.

Brasfield, Curtis G. *The Ancestry of Mayor Harold Washington* (1922-1987). Bowie, MD: Heritage Books, 1993. Call # folio CS71.W318 1993.

Chapman, Barbara. *That Men Know So Little of Men: A History of the Negro in Rockford, Illinois, 1834-1973*. Rockford, IL: Rockford Public Library, 1975. Call # F549. R7 C52.

Chavers-Wright, Madrue. *The Guarantee: P.W. Chavers, Banker, Entrepeneur, Philanthropist in Chicago's Black Belt of the Twenties.* New York: Wright-Armistead Associates, 1985. Call # HG2463.C48 C48 1985. May provide useful historical context for Chicago's early twentieth century black belt, as well as information on the Chavers family. Related families: Baker, Bannister, Calloway and Pannell.

Chicago Defender. Chicago: Defender Company. Call # Microfilm 1310 (open shelf). Library has 1909-1950.

Colored People's Blue-Book and Business Directory of Chicago, Ill. Chicago: Celerity, 1905. Call # F89621.N318.

Dexter, Darrel, comp. *Free and American: A Study of Eleven Illinois Families of Color*. (Web site). 14 Sep 2002. http://www.freeafricanamericans.com/Illinois.htm. Contains information on eleven free antebellum families in Illinois.

Eisenberg, Marcia. "Blacks in the 1850 Federal Census, City of Chicago, Cook County, Illinois." *Journal of the Afro-American Historical and Genealogical Society* 6:3 (Fall 1985). Call # CS1.A37 (open shelf).

Funeral Program Collection Abstracts: Patricia Liddell Researchers' Book II. Chicago: Patricia Liddell Researchers, 1997. Call # folio F548.9.N3 F87 1997.

Furgal, Suzanne Kersten. "Black and Mulattoes in Wards Three and Four Chicago, Cook County, Illinois, as Enumerated in the 1860 Federal Census." *Journal of the Afro-American Historical and Genealogical Society* 8:2 (Summer 1987). Call # CS1.A37 (open shelf).

Furgal, Suzanne Kersten. "Blacks and Mulattoes in Wards Eight, Nine, and Ten of Chicago, Cook County, Illinois, as Enumerated in the 1860 Federal Census." *Journal of the Afro-American Historical and Genealogical Society* 6:3 (Fall 1985). Call # CS1.A37 (open shelf).

Furgal, Suzanne Kersten. "Blacks and Mulattoes in the First and Second Wards of Chicago, Illinois, as Found in the 1860 Federal Census." *Journal of the Afro-American Historical and Genealogical Society* 6:3 (Fall 1985). Call # CS1.A37 (open shelf).

Grossman, James R. *Land of Hope: Chicago, Black Southerners, and the Great Migration*. Chicago: University of Chicago Press, 1989. Call # F548.9.N4 G76 1989. Provides important historical context for any genealogist working with African American migration to Chicago in the early twentieth century.

Hirsch, Arnold R. *Making the Second Ghetto: Race and Housing in Chicago, 1940-1960.* Chicago: University of Chicago Press, 1998. Call # HD7288.72.U52 H57 1998.

Husband, Lori, comp. *Chicago World War I Draftees: Districts 3, 4, 5, and 70.* Oak Forest, IL: Husband, 1990. Call # F547.C7 H87 1990 (open shelf).

Husband, Lori. *Deaths in the Chicago Defender 1910-1920*. Park Forest, IL: L. Husband, 1990. Call # F548.5 .H87 1990 (open shelf).

Muelder, Hermann R. *Hero Come Home from the War: Among the Black Citizens of Galesburg, Illinois, 1860-1880.* Galesburg, IL: Knox College Library, 1987. Call # folio F549.G15 M84. Focuses on community spokesman Joseph Barquet and other veterans of the 54th Massachusetts Volunteer Infantry.

Muirhead, John W. *A History of African-Americans in McLean County, Illinois, 1835-1975.* Bloomington, IL: Bloomington-Normal Black History Project, McLean County Historical Society, 1998. Call # folio F547 .M16 M85 1998.

Philpott, Thomas Lee. *The Slum and the Ghetto: Neighborhood Deterioration and Middle-Class Reform, Chicago, 1880-1930.* New York: Oxford University Press, 1978. Call # F548.9.N3 P48.

Pratt, Mildred. We the People Tell Our Story. Normal, IL: Bloomington-Normal Black History Project, 1987. Call # folio F549.B65 W4.

Sanders, Walter R. "The Negro in Montgomery County, Illinois." *Illinois State Genealogical Society Quarterly* 10:1 (Spring 1978). Call # F536.I177 (open shelf).

Sapp, Peggy Lathrop. Madison County Court Records, 1813-1818 and Indenture Records, 1805-1826: Register of Slaves, Indentured Servants & Free Persons of Colour. Springfield, IL: Folkworks Research, 1993. Call # folio F547.M2 S26 1993.

Smallwood, Arwin D. Blacks at Bradley 1897-2000. Chicago: Arcadia, 2001. Call # LD571.B34 S54 2001.

Spear, Allan H. *Black Chicago: The Making of a Negro Ghetto, 1890-1920.* Chicago: University of Chicago Press, 1967. Call # F548.9.N3 S65.

Stange, Maren, comp. *Bronzeville: Black Chicago in Pictures, 1941-1943*. New York: New Press, 2003. Call # F548.9.N4 B74 2003.

Stephens, Edythe, comp. Afro-Americans Who Lived in Edgar Co., Illinois. Call # folio F547.E25 A47 1990.

Tregillis, Helen Cox, comp. *River Roads to Freedom: Fugitive Slave Notices and Sheriff Notices Found in Illinois Sources*. Bowie, MD: Heritage, 1988. Call # F540.T7 1988.

Williams, Nola Jones. *Lincoln School Memories: A History of Blacks in Edwardsville, Illinois*. Wheaton, IL: Williams, 1986. Call # folio LD7501.E48 L589. Madison County local history.

Williams, Rick D. "African American Churches in Bloomington-Normal, Illinois: 100 Years Reflecting the Black Church in America." *Journal of the Afro-American Historical and Genealogical Society* 12:3/4 (Fall/Winter 1991). Call # CS1.A37 (open shelf).

Wood, Junius B. [The Negro in Chicago: How He and His Race Kindred Came to Dwell in Great Numbers in a Northern City; How He Lives and Works; His Successes and Failures; His Political Outlook: A First-Hand Study]. Chicago: Chicago Daily News, 1916. Call # F548.9.N3 W8.

Indiana

Bigham, Darrel E. We Ask Only a Fair Trial: A History of the Black Community of Evansville, Indiana. Bloomington, IN: Indiana University Press, 1987. Call # F534.E9 B58 1987. This scholarly monograph does not contain genealogical source material or family histories; however, many individuals are mentioned in the text and are indexed. At the very least, this work should be of interest to anyone with roots in Evansville for the historical context it establishes.

"Negro Registers." *Hoosier Genealogist* 17:2 (June 1977). Call # F525.A2 H7 (open shelf). Registers of free blacks in 1853 in Bartholomew, Franklin and Jennings Counties.

Robbins, Coy D. *African Heritage in Morgan County, Indiana*. Bloomington, IN: Indiana African American Historical and Genealogical Society, 1991. Call # folio F532.M8 R63 1991.

Robbins, Coy D. Forgotten Hoosiers: African Heritage in Orange County, Indiana. Bowie, MD: Heritage Books, 1994. Call # F532.O63 R63 1994.

Robbins, Coy D. "Freedom Papers Found in Orange County, Indiana." *Journal of the Afro-American Historical and Genealogical Society* 7:3 (Fall 1986). Call # CS1.A37 (open shelf).

Robbins, Coy D., comp. *Indiana Negro Registers*. Bowie, MD: Heritage Books, 1994. Call # folio E185.93.I4 I53 1994. Registers from Bartholomew, Floyd, Franklin, Gibson, Harrison, Hendricks, Jackson, Jefferson, Jennings, Knox, Martin, Ohio, Orange, Switzerland, and Washington Counties.

Robbins, Coy D. "Negro Register Orange County, Indiana (1853-1861)." *Journal of the Afro-American Historical and Genealogical Society* 7:2 (Summer 1986). Call # CS1.A37 (open shelf).

Robbins, Coy D. *Reclaiming African Heritage at Salem, Indiana*. Bowie, MD: Heritage Books, 1995. Call # folio F534.S24 R63 1995.

Spears, Jean E. Admission Record, Indianapolis Asylum of Friendless Colored Children, 1871-1900. Indianapolis, IN: Indiana Historical Society, 1978. Call # folio HV883 .I53 S64.

Thornbrough, Emma Lou. *The Negro in Indiana: A Study of a Minority*. Indianapolis: Indiana Historical Bureau, 1957. Call # F895.435 (volume 37). Not specifically genealogical in its orientation; however, it is well indexed and contains much information on individuals. Also useful for its treatment of migration.

Witcher, Curt B. "Allen County, Indiana Black Americans in World War I." *Journal of the Afro-American Historical and Genealogical Society* 8:2 (Summer 1987). Call # CS1.A37 (open shelf).

Kansas

Marshall, Marguerite Mitchell. *An Account of Afro-Americans in Southeast Kansas 1884-1984*. Manhattan, KS: Wheatland Books, 1984. Call # folio F689.P5 M37 1986.

United States. Department of the Interior. *Promised Land on the Solomon: Black Settlement at Nicodemus, Kansas*. Denver: U.S. Department of the Interior, 1986. Call # folio F689.N5 P7 1986.

Kentucky

African-American Records, Bracken County, Kentucky, 1797-1999. Brooksville, KY: Bracken County Historical Society, 1999. Call # folio F457.B84 A35 1999.

"And Take Unto Themselves the Surname of 'Isbell.' Floyd County, 1825." *Kentucky Ancestors* 22:2 (Autumn 1986). Call # F450.K4 (open shelf). Manumissions of slaves belonging to William James Mayo.

Bellardo, Lewis J., Jr. "Frankfort, Kentucky, Census of Free Blacks, 1842." *National Genealogical Society Quarterly* 63:4 (December 1975). Call # CS42.N4 (open shelf).

Bogardus, Carl R., Sr. "Black Marriages, Gallatin County, Kentucky, 1866 to 1913." *Journal of the Afro-American Historical and Genealogical Society* 2:4 (Fall and Winter 1981). Call # CS1.A37 (open shelf).

Bogart, Charles H., comp. "Monument to Franklin County's Black Civil War Soldiers." *Kentucky Ancestors* 20:1 (Summer 1984). Call # F450.K4 (open shelf).

Brown, Richard C. "Free Blacks of Boyle County, Kentucky, 1850-1860: A Research Note." *The Register of the Kentucky Historical Society* 87:4 (Autumn 1989).

Call # F883.46.

Craven, Patricia. From Out of the Dark Past their Eyes Implore Us: The Black Roots of Nelson County, Kentucky. Bardstown, KY: P. Craven, R. Pangburn, 1996. Call # F457.N2 C73 1996.

Dearing, David E. "Freedmen's Bureau Records from Kentucky Landrum's List of Stanford Children Anxious for School – Henderson County Indentures." *Journal of the Afro-American Historical and Genealogical Society* 10:4 (Winter 1989). Call # CS1.A37 (open shelf).

"Declaration of Marriage of Negroes and Mulattoes, Nelson County, Kentucky, 1866-1872." *Kentucky Ancestors* 30:3 (1995). Call # F450.K4 (open shelf).

"Deed of Emancipation of James Norris." *Mississippi River Routes* 1:2 (Winter 1993). Call # F347.M6 M58. Bracken County indenture certified in Warren County, Mississippi in 1819.

Dunnigan, Alice Allison. *The Fascinating Story of Black Kentuckians: Their Heritage and Traditions*. Washington, DC: Associated Publishers, 1982. Call # folio E185.93.K3 D86 1982. A lengthy work containing much biographical information on relatively prominent African Americans from the early history of the state to the present day.

Freedmen's Savings and Trust Deposit Ledger Indexes. Call # Microfilm 710. Indexes for Lexington and Louisville on reel 2.

Freedmen's Savings and Trust Signature Books. Call # Microfilm 709. Records for Lexington and Louisville on reel 11. These records are indexed by *Freedman's Bank Records*. Call # CD-ROM E185.6 F844 2000. (Ask at Genealogy Desk for this item.)

Garrison, Gwendolyn. *Black Marriage Bonds of Fayette County, Kentucky 1866-1876*. Lexington, KY. Kentucky Tree-Search, 1985. Call # folio F457.F2 G27.

Hill, Margaret Lester. "Index to Black Marriages Barren County, Kentucky 1866-1875." *Journal of the Afro-American Historical and Genealogical Society* 4:3 (Fall 1983). Call # CS1.A37 (open shelf).

Hufft, Jane Wolf. "Jonathan Johnson." *Journal of the Afro-American Historical and Genealogical Society* 15:1 (1996). Call # CS1.A37 (open shelf). Emancipation era Jefferson County, Kentucky.

Lloyd, Emma Rouse. *Clasping Hands with Generations Past*. Cincinnati, OH: Lloyd, 1932. Call # E7.R77. Contains brief section entitled "Our Colored Folk," giving information on the slaves of the Hendersons of Crittenden, Grant County. Surnames mentioned include: Robinson, Sechrist, Smith, Williams, and Harrison.

Peters, Norman R. "Free Black Residents of Logan County, Kentucky, 1850." *Kentucky Ancestors* 23:3 (Winter 1988). Call # F450.K4 (open shelf).

Robinson, Lottie Offett. *The Bond-Washington Story: The Education of Black People in Elizabethtown, Kentucky.* Georgetown, KY: Kreative Grafiks [printer], 1983. Call # folio LC 2852.E453 R63 1983. Many individuals included in the history of black education in the county seat of Hardin County.

Sanders, Carol L. *Russell Co., Kentucky Black Marriages*. Blue Ash, OH: C. Sanders, 1987. Book I: 1866-1875. Book II: 1876-1914. Call # F457.R8 S24.

Schmitzer, Jeanne Cannella. "Name Index to the 'Registers of Signatures of Depositors in Branches of the Freedmen's Savings and Trust Company,' Louisville, Kentucky, Branch -- September 16, 1865 - July 8, 1874." *Kentucky Ancestors* 31:1 (1995-1996); 31:2 (1995-1996); 31:3 (1995-1996). Call # F450.K4 (open shelf).

Schmitzer, Jeanne Cannella. "Name Index to the 'Registers of Signatures of Depositors in the Freedmen's Savings and Trust Company 1865-1874,' Lexington, Kentucky Branch -- March 21, 1870 - July 3, 1874." *Kentucky Ancestors* 29:4 (1993-1994); 30:1 (1994-1995). Call # F450.K4 (open shelf). See also *Journal of the Afro-American Historical and Genealogical Society* 14:1-2 (1995). Call # CS1.A37 (open shelf).

Schreiner-Yantis, Nettie. See Virginia listings.

Sprague, Stuart Seely. "Freedmen's Bureau Marriage Records of Warren, Montgomery, and Clark Counties, Kentucky, in the National Archives." *Kentucky Ancestors* 30:2 (1994-1995). Call # F4750.K4 (open shelf). From Freedmen's Bureau field office records (National Archives RG 105).

Thackery, David T. "Thomas McDougal, A Kentucky Freedman." *Origins* (Newberry Library) 3:1 (November 1986). Call # folio E171.073. Reprinted *Genealogical Journal* 15:3. Call # E67.28.

Tippie, Gwendolyn, comp. *Afro-American Births of Adair Thru Ballard County, Kentucky 1852-1862*. Call # folio E185.96 .T56 1980.

Tippie, Gwendolyn, comp. *Afro-American Births of Barren thru Bath County, Kentucky, 1852-1862*. Call # folio E185.96 .T57 1980.

Tippie, Gwendolyn, comp. *Afro-American Births of Boone thru Bourbon County, Kentucky, 1852-1861.* Call # folio E185.96 .T572 1980.

Tippie, Gwendolyn, comp. *Afro-American Births of Boyle thru Caldwell County, Kentucky, 1852-1861.* Call # folio E185.96 .T5723 1980.

Tippie, Gwendolyn, comp. *Afro-American Deaths of Adair thru Bath County, Kentucky, 1852-1862*. Call # folio E185.96 .T575 1980.

Tippie, Gwendolyn, comp. *Afro-American Deaths of Boone thru Boyle County 1852-1862*. Call # folio E185.96 .T575 1980.

United States. National Archives and Records Service. *Federal Mortality Census Schedules, 1850-1880: and Related Indexes in the Custody of the Daughters of the American Revolution, Kentucky.* Washington, DC: National Archives and Records Service, 1962. Call # Microfilm 738. See online catalog for reel descriptions.

United States Congress. House of Representatives. "Communication from the Commissioner of Freedmen's Affairs Transmitting Petition of Colored People of Kentucky in Relation to Unjust Taxation by State Authority." Serial Set 40th Congress 2nd Session (1867-1868), House Documents Vol. 9, No. 70. (Serial set designation acts as call number.) A petition from freedmen of Daviess County.

Vanderpool, Montgomery. *Colored Marriage Bonds, Logan County, Kentucky to 1900.* Russellville, KY: Vanderpool, 1985. Call # folio F457.L8 V365 1985.

Walker, James Dent. "Kentucky Marriage Records." *Journal of the Afro-American Historical and Genealogical Society* 1:1 (Summer 1980). Call # CS1.A37 (open shelf). Records for African Americans in Todd, Daviess and McCracken counties.

Wilkinson, Doris. "The African American Napiers of Casey County." *Kentucky Ancestors* 31:2 (1995-1996). Call # F450.K4 (open shelf).

Louisiana

Barnette, Mic. "William Marshall of Baton Rouge and his Descendants." *National Genealogical Society Quarterly* 73:1 (March 1985). Call # CS42.N4 (open shelf).

Brasseaux, Carl A. *Creoles of Color in the Bayou Country*. Jackson, MI: University Press of Mississippi, 1994. Call # F380.C87 B73 1994.

Burton, Willie. *On the Black Side of Shreveport*. Shreveport, LA: W. Burton, 1983. Call # F379.S4 B8. Contains much biographical information.

Davis, Edwin Adams. *Plantation Life in the Florida Parishes of Louisiana 1836-1846 as Reflected in the Diary of Bennet H. Barrow*. New York: Columbia University, 1943. Includes slave records of this West Feliciana Parish planter covering the years 1831-1845. Call # R5183.18 (volume 9).

DeVille, Winston, ed. *Slaves and Masters of Pointe Coupee, Louisiana: A Calendar of Civil Records, 1762-1823.* Ville Platte, LA: DeVille, 1988. Call # folio F377.P55 D42 1988.

Freedmen's Savings and Trust Deposit Ledger Indexes. Call # Microfilm 710. Indexes for the New Orleans and Shreveport offices on reel 12.

Freedmen's Savings and Trust Signature Books. Call # Microfilm 709. Records for New Orleans and Shreveport on reel 3. These records are indexed by Freedman's Bank Records. Call # CD-ROM E185.6 F844 2000. (Ask at Genealogy Desk for this item.)

Hall, Gwendolyn Midlo, ed. *Afro-Louisiana History and Genealogy, 1699-1860.* [computer file]. Baton Rouge, LA: Louisiana State University Press, 2000. Call # CD-ROM E185.93.L6 A495 2000. (Ask at Genealogy Desk for this item.) 1718-1820 available online http://www.ibiblio.org/laslave/index.html.

Hebert, Donald J. *Southwest Louisiana Records: Church and Civil Records of Settlers*. Eunice, LA: [s.n.], 1974-1994. Call # F368.H42 (open shelf). Multi-volume series. Records concerning blacks, especially free blacks, are scattered throughout; however, volume 2, pp. xii-xx; volume 3, pp. 684-694; and volume 33, pp. 106-307 should be of special interest.

Hollandsworth, James G., Jr. *Louisiana Native Guards: The Black Military Experience During the Civil War.* Baton Rouge: Louisiana State University Press, 1995. Call # E540.N3 H65 1995.

Knight, Carol Young. *First Settlers of Catahoula Parish, Louisiana 1808-1839*. Aledo, TX: Knight, 1983. Call # folio F377.C3 K56 1983. Primarily records for the sale of land and slaves, who are usually referred to by name.

Mills, Elizabeth S. and Gary B. Mills. "Slaves and Masters: The Louisiana Metoyers." *National Genealogical Society Quarterly* 70:3 (September 1982). Call # CS42.N4 (open shelf).

Mills, Elizabeth Shown. "De Mezieres-Trichel-Grappe: A Study of a Tri-caste Lineage in the Old South." *The Genealogist* 6:1 (Spring 1985). Call # CS1.G393.

"Records Relating to the Condition of Freedmen and Refugees." 2000. *Freedmen's Bureau Online*. http://www.freedmensbureau.com/louisiana/index.htm. This site contains a number of indexes and transcriptions of documents from the Freedmen's Bureau records.

Stampp, Kenneth M., ed. *Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War*. Call # Microfilm 708. See full entry for this title under "Manuscript Sources and Guides." Entries below

list families whose records contain significant slave data, followed by parish of residence and reel number where records begin.

Name	Parish	Reel Number	
Aime	St. James	H.1	
Blanche	Tensas	I.3.14	
Bruce	St. James, E. Carroll	I.1.9	
Coiron	Plaquemines	H.1	
Colomb	St. James	H.20	
Conner	Concordia	I.3.14	
Durnford	Plaquemines	H.13	
Evans	W. Feliciana, St. Mary	I.2.1	
Farrar	Catahoula	I.3.6	
Kenner	St. Charles	I.1.5	
	Ascension	I.1.13	
Kleinpeter	Iberville	I.1.9	
Knight	Tensas	F.1.2	
Lanaux	Plaquemines, St. Bernard	I.1.11	
LeBlanc	Iberville	I.2.17	
Ledoux	Iberville (?)	I.1.9	
Mandeville	Catahoula	I.3.3	
Marigny	Plaquemines	H.1	
Mathews	W. Feliciana, Lafourche, Rapides	I.2.14	
McCall	Tensas	F.1.4	
McCutcheon	St. Charles, Plaquemines I.1.5		
McDonogh	Jefferson, St. Bernard, New Orleans	H.3	
McKnight	Natchitoches	I.2.19	
Meuillion	St. Landry	H.13	
Norwood	E. Feliciana	I.2.12	
Nutt	Madison	F.1.1	
Palfrey	St. Mary, St. Martin	I.1.1	
Preston	Ascension	I.1.13	
Pugh	Assumption	G.1.1	
Randolph	Iberville	I.1.14	

Robinson	Red River	I.2.20
Ross	Plaquemines	H.1
Seddon	St. James, E. Carroll	I.1.9
Stackhouse	Plaquemines	H.1
Stirling	W. Feliciana, W. Baton Rouge, St. Mary	I.2.21
Wilkins	St. James, E. Carroll	I.1.9

(Also "Airlie" and "Canebrake" plantations in E. Carroll on G.1.11.)

Stephenson, Wendell Holmes. *Isaac Franklin: Slave Trader and Planter of the Old South with Plantation Records*. University, LA: Louisiana State University Press, 1938. Call # E5.F858777. Contains extensive slave records from Franklin's plantation in West Feliciana Parish during the years 1846-1850.

United States. Bureau of Refugees, Freedmen and Abandoned Lands. *Records of the Assistant Commissioner for the State of Louisiana*. Washington, DC: National Archives and Records Service, 1976. Call # Microfilm 721. Of special interest: Reel 32 contains "reports of indigents" organized by parish. Early reports for African Americans give name of former owner and age. Reel 34 contains register of applications by freedmen for abandoned land.

United States. Bureau of Refugees, Freedmen and Abandoned Lands. *Records of the Assistant Commissioner for the State of Mississippi*. Washington, DC: National Archives and Records Service, 1976. Call # Microfilm 722. Marriage registers for Vicksburg, Davis Bend and Natchez (reel 42) contain numerous entries for Louisiana freedmen living in parishes across the Mississippi River from these locations.

United States. Bureau of Refugees, Freedmen and Abandoned Lands. *Records of the Freedmen's Hospital and New Orleans Area Field Office of the Bureau of Refugees, Freedmen and Abandoned Lands 1865-1869*. Washington, DC: National Archives and Records Service, 1986. Call # Microfilm 918. Field office records for Iberville, Orleans, Plaquemines, St. Bernard, and West Baton Rouge parishes.

United States. National Archives and Records Service. *Federal Mortality Census Schedules*, 1850-1880: And Related Indexes, in the Custody of the Daughters of the American Revolution: Louisiana. Washington, DC: National Archives and Records Service, 1962. Call # Microfilm 739. See online catalog for reel descriptions.

Vincent, Charles, ed. "African American Experience in Louisiana." *Louisiana Purchase Bicentennial Series in Louisiana History*. Volume 11. Lafayette, LA: Center for Louisiana Studies, University of Southwestern Louisiana. 1999. Call # E185.93.L6 A47 1999.

Xavier University of Louisiana. *Guide to the Heartman Manuscripts on Slavery*. Boston: G. K. Hall, 1982. Call # Z6621.X38 H4. A guide and calendar to the Heartman collection on slavery, housed at Xavier University, New Orleans. Bills of sale and other documents pertaining to slaves, as well as materials concerning free blacks (primarily in Louisiana) are described. Thorough indexing.

47

Maryland

Arpee, Marion. "Maryland Slaves in Hardey Wills and Indentures: 1718-1805." *Maryland Genealogical Society Bulletin* 22:1 (Winter 1981). Call # folio F857.55073. Prince George's and Charles Counties.

Behrendt, Carolyn. "Charles Carroll of Carrollton Inventory of Property Slave List." *Maryland Genealogical Society Bulletin* 23:4 (Fall 1982). Call # folio F857.55073.

Bragg, George F. *Men of Maryland*. Baltimore, MD: Church Advocate Press, 1925. Call # H583857.12. Biographies of prominent Maryland African Americans of the nineteenth and early twentieth centuries.

Brown, Letitia Woods. *Free Negroes in the District of Columbia, 1790-1846.* New York: Oxford University Press, 1972. Call # 4A 16119. A scholarly monograph with the following appendices: free Negro families in Charles County, Maryland 1790; occupations of free Negroes before 1835; Negro taxpayers 1824-1845.

Callum, Agnes Kane. "Progenitors of a Black Family: Raphael and Hillery Cane 1793-1890." *Maryland Genealogical Society Bulletin* 21:2 (Spring 1980). Call # folio F857.55073.

Callum, Agnes Kane. "Raphael Cane and his Descendants." *Maryland Genealogical Society Bulletin* 21:3 (Summer 1980). Call # folio F857.55073.

Clayton, Ralph. *Black Baltimore 1820-1870*. Bowie, MD: Heritage Books, 1987. Call # F189.B1 C53. Includes index of advertisements for runaway slaves in "Baltimore Sun" 1837-1864, Laurel Cemetery interments 1852-1858, 1870 census index for black families of East Baltimore.

Clayton, Ralph. *Cash for Blood: The Baltimore to New Orleans Domestic Slave Trade*. Bowie, MD: Heritage Books, 2002. Call # E442.C57 2002 (open shelf). Includes index to inward-bound slave manifests, 1818-1856.

Clayton, Ralph. Free Blacks of Anne Arundel County, Maryland, 1850. Bowie, MD: Heritage Books, 1987. Call # F187.A6 C6 1987.

Clayton, Ralph. *Slavery, Slaveholding, and the Free Black Population of Antebellum Baltimore*. Bowie, MD: Heritage Books, 1993. Call # F189.B19 N4 1993. Contains extensive source material, including listings of applications for certificates of freedom, Maryland Colonization Society gleanings from the *Baltimore Sun*, free blacks in the 1831 Baltimore city directory, free blacks and slaves in the 1850 census mortality schedules, and abstracts from the general population census schedules for various years.

Cornelison, Alice. "History of Blacks in Howard County, Maryland." *Journal of the Afro-American Historical and Genealogical Society.* 10:2&3 Summer and Fall 1989. Call # CS1.A37 (open shelf).

Craighead, Sandra G. "Index of Maryland and West Virginia Civil War Colored Troopers and Their 'Loyal Slaveowners.'" *Journal of the Afro-American Historical and Genealogical Society* 15:1 (1996). Call # CS1.A37 (open shelf).

Freedmen's Savings and Trust Deposit Ledger Indexes. Call # Microfilm 710. Indexes for Baltimore branch on reel 3.

Freedmen's Savings and Trust Signature Books. Call # Microfilm 709. Records for Baltimore on reel 13. These records are indexed by Freedman's Bank Records. Call # CD-ROM E185.6 F844 2000. (Ask at Genealogy Desk for this item.)

Green, Fletcher M, ed. *Ferry Hill Plantation Journal January 4, 1838- January 15, 1839.* Chapel Hill, NC: University of North Carolina Press, 1961 (volume 43 of James Sprunt Studies in History and Political Science). Call # F865.44 (volume 43). Journal of John Blackford of Washington County, Maryland. Contains no slave lists, but journal entries frequently mention slaves by name.

Heinegg, Paul. Free African Americans of Maryland and Delaware: From the Colonial Period to 1810. Baltimore, MD: Clearfield, 2000. Call # E185.96.H46 2000.

Hynson, Jerry. Maryland Freedom Papers. Westminster, MD: Family Line Publications, 1996. Call # E445.M3 H95 1996.

Jacobsen, Phebe R. "Assessment of Slaves, District 1, Talbot County, Maryland, 1832." *Journal of the Afro-American Historical and Genealogical Society* 4:2 (Summer 1983). Call # CS1.A37 (open shelf).

Lucas, Townsend M. "Fairmount Heights, Prince George's County, Maryland. A 1910 Census Abstraction with Historical Notes." *Journal of the Afro-American Historical and Genealogical Society* 9:1 (Spring 1988). Call # CS1.A37 (open shelf).

Meyer, Mary Keysor, comp. *Free Blacks in Harford, Somerset and Talbot Counties, Maryland, 1832.* Mt. Airy, MD: Pipe Creek Publisher, 1991. Call # folio F187.H2 M49 1991.

Meyer, Mary Keysor. "Manumission of William Cromwell and Others, Anne Arundel County, Maryland, 1854." *Journal of the Afro-American Historical and Genealogical Society* 9:4 (Winter 1988). Call # CS1.A37 (open shelf).

Potter, Alice E. "Slaves in Joseph Taylor's Will." *Maryland Genealogical Society Bulletin* 22:3 (Summer 1981). Call # folio F857.55073. Pertains to Baltimore County, 1789.

Provine, Dorothy S., ed. *Registrations of Free Negroes 1806-1863, Prince George's County, Maryland.* Washington, DC: Columbian Harmony Society, 1990. Call # folio F187.P9 P76 1990.

Quander, Rohulamin. "The Quander Family, 1684-1910," *Journal of the Afro-American Historical and Genealogical Society* 3:2 (Summer 1982). Call # CS1.A37 (open shelf).

Russell, George Ely. "Black Baptism and Marriage Records, Frederick County, Maryland, 1787-1870." *Journal of the Afro-American Historical and Genealogical Society* 2:1. Call # CS1.A37 (open shelf).

Slezak, Eva. "Black Householders in the 1810 Baltimore City Directory." *Journal of the Afro-American Historical and Genealogical Society* 5:2 (Summer 1984). Call # CS1.A37 (open shelf).

Sluby, Paul E., Sr. Newspaper Obituary Clippings from the "Baltimore Afro-American" and the "Washington Afro-American" for the Year 1992. Baltimore: Afro-American Company of Baltimore, 1994. Call # folio F189.B19 N46.

Stampp, Kenneth M., ed. *Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War*. Call # Microfilm 708. See full entry for this title under "Manuscript Sources and Guides." Entries below list families whose records contain significant slave data, followed by county of residence and reel number where records begin.

Name	County	Reel Number
Barr	Frederick	F.3.43
Burroughs	Prince George's	F.3.41
Davis	Montgomery	F.3.43
Dorsey	Baltimore	D.11
Downes	Queen Anne's	F.3.41
Forman	Cecil	D.12
Franklin	Anne Arundel	D.1
Hollyday	Queen Anne's, Talbot	D.1
Howard	Baltimore	D.11
Johnson	Frederick	D.8
Jones	Baltimore, Anne Arundel	D.9
Lee	Frederick	F.3.43
Lurman	Baltimore	D.12
Michael	Harford	D.10
Neilson	Harford	D.10
Oden	Prince George's	D.7
Patterson	Baltimore	D.1
Posey	Baltimore (?)	D.10
Warfield	Carroll	D.12
West	Prince George's	D.7
Wood	Prince George's	D.5

Stuart, Karen. "Early Vital Records of Blacks in All Hallows Parish, Anne Arundel County County." *Maryland Genealogical Society Bulletin* 31:2 (Spring 1990). Call # folio F857.55073.

Thomas, Sammie L. *The Books of the Families of the African Diaspora*. Washington, DC: S. Thomas, 1990. Call # folio CS69.T465 1989. Volume of the Families between the Atlantic and the Chesapeake. Families covered: Barkley, Brewington, Coulbourne. Furniss, Harmon, Haymon, Maddox, Shelton, Spence, Stanford, Tighman, and White.

Massachusetts

Carvalho, Joseph (III). *Black Families in Hampden County, Massachusetts, 1650-1855*. Boston, MA: New England Historic Genealogical Society and Institute for Massachusetts Studies (Westfield State College), 1984. Call # F72.H2 C37 1984.

Holly, H. Hobart. "Records of Blacks and Indians in Old Braintree, Massachusetts." *The New England Historical and Genealogical Register* 140:2 (April 1986). Call # F1.N56 (open shelf).

Lainhart, Ann S. "Descendants of Cuff Ashport of Bridgewater, Massachusetts." *Journal of the Afro-American Historical and Genealogical Society* 11:3 (Fall 1990). Call # CS1.A37 (open shelf).

Russell, Donna Valley. "The Abrahams of Natick and Grafton, Massachusetts." *Journal of the Afro-American Historical and Genealogical Society* 5:2 (Summer 1984). Call # CS1.A37 (open shelf).

Smith, James Avery. *History of the Black Population of Amherst, Massachusetts, 1728-1870.* Boston: New England Historic and Genealogical Society, 1999. Call # F74.A5 S65 1999.

Michigan

Claspy, Everett. *The Negro in Southwestern Michigan: Negroes in the North in a Rural Environment.* Dowagiac, MI: Claspy, 1967. Call # E185.93.M5 C55.

Cox, Anna-Lisa. "A Pocket of Freedom: Blacks in Covert, Michigan, in the Nineteenth Century." *Michigan Historical Review* 21:1 (Spring 1995). Call # F561.M54.

DeVries, James E. *Race and Kinship in a Midwestern Town: The Black Experience in Monroe, Michigan 1900-1915.* Chicago: University of Illinois Press, 1984. Call # F574.M7 D48 1984. Academic orientation, but includes several detailed "family reconstructions" in an appendix.

Directory of Negro Businesses, Professions and Churches for Detroit and Environs. Detroit: Associates Advertisers' Service, [1952]. Call # Microfiche 1554.

Our Untold Stories: a Collection of Family History Narratives. 2nd ed. Detroit, MI: Fred Hart Williams Genealogical Society, 2001. Call # folio E185.96.O88 2001.

Stewart, Roma Jones. "The Migration of a Free People. Cass County's Black Settlers from North Carolina." *Michigan History* 71:1 (January/February 1987). Call # F901.005.

Warren, Francis H. *Michigan Manual of Freedmen's Progress*. Detroit, 1915. Call # H583901.573. Contains biographical information.

Mississippi

Alford, Terry L. "Some Manumissions Recorded in the Adams County Deed Books in Chancery Clerk's Office, Natchez, Mississippi, 1795-1835." *Journal of Mississippi History* 33:1 (February 1981). Call # F874.004.

Archer, Chalmers. *Growing Up Black in Rural Mississippi: Memories of Family, Heritage of a Place*. New York: Walker, 1992. Call # F347.H6 A73 1992. Archer family in Holmes County.

"Bank of the State of Mississippi Records,1804-1846." Series G, Part 3. *Records of the Ante-Bellum Southern Plantations from the Revolution through the Civil War*. Bethesda, MD: University Publications of America, 1998. Microfilm 708.

Carlton, Marie Haven, ed. *Educable Children, Tate County, Mississippi, 1855*. Senatobia, MS: Tate County Mississippi Genealogical and Historical Society, 1987. Call # folio F347.T35 E392.

Craighead, Sandra G. "Index and Analysis of Mississippi Marriages Performed by Freedmen's Bureau Field Offices in 1865." *Patricia Liddell Researchers News Journal* 3:1 (January 1996). Call # folio CS1.P38. Covers 34 marriages, apparently in Brookhaven, Lincoln County.

Crushshon, Green Mabel, comp. *Index to Hinds County, Mississippi, Freedmen's Bureau Labor Contracts*. Carrollton, MS: Pioneer Publishing Co., 1999. Call # folio F347.H5 C78 1999.

"Deed of Emancipation of James Norris." *Mississippi River Routes* 1:2 (Winter 1993). Call # F347.M6 M58. Bracken County, Kentucky indenture certified in Warren County in 1819.

Dimond, E. Grey and Herman Hattaway, eds. *Letters from Forest Place: A Plantation Family's Correspondence* 1846-1881. Jackson: University Press of Mississippi, 1993. Call # F347.C3 L48 1993. Watkins plantation in Carroll County included approximately 75 slaves, some of whom are mentioned in the correspondence.

"Early Jefferson County African Americans." Mississippi River Routes 1:3 (Spring 1994). Call # F347.M6 M58.

Eddlemon, Sherida K. 1890 Genealogical Census Reconstruction, Mississippi Edition. Bowie, MD: Heritage Books, 2002. Call # F340.E33 2002 (open shelf).

Enumeration of Educable Children, Lauderdale County, Mississippi School Census, 1885, White and Black. Meridian, MS: Lauderdale County Dept. of Archives and History, 1987. Call # folio F347.L3 E59.

Evans, W.A. "Free Negroes in Monroe County During Slavery." *Journal of Mississippi History* 3:1 (January 1941). Call # F874.004. Contains a few references to individuals by name.

Fox, Louise C. *Educable Children, Tate County, Mississippi 1894*. Senatobia, MS: Tate County, Mississippi Genealogical and Historical Society, 1987. Call # folio F347.T35 E396.

"Freedmen's Marriage Records, Issaquena County, MS." *Mississippi River Routes* 1:1 (Fall 1993). Call # F347.M6 M58.

Freedman's Saving and Trust Deposit Ledger Indexes. Call # Microfilm 710. Indexes for Natchez and Vicksburg records on reel 3.

Freedman's Savings and Trust Signature Books. Call # Microfilm 709. Records for Columbus and Natchez on reel 14. Those for Vicksburg on reel 15.

Genealogical Society of Utah. Microfilm copies of manuscript marriage records for the following counties:

- Alcorn (old Tishomingo) 1866-1921 "Colored Registers." Call # Microfilm 950.
- Bolivar 1900-1916 "Colored and White Registers." Call # Microfilm 953.
- Clarke 1865-1919 "Freedmen Registers." Call # Microfilm 949.
- George 1910-1921 "Colored Registers." Call # Microfilm 952.
- Franklin 1871-1893 "Colored Registers." Call # Microfilm 954.
- Lauderdale 1870-1916 "Marriage Record, Colored." Call # Microfilm 978.
- Lauderdale 1839-1916 "Marriage Record, Colored." Call # Microfilm 951.

Griffith, Lucille, ed. "Notes and Documents: The Plantation Record Book of Brookdale Farm, Amite County, 1856-1857." *Journal of Mississippi History* 7:1 January 1945. Call # F874.004.

Hamilton, William B. and William D. McCain. "Wealth in the Natchez Region: Inventories of the Estate of Charles Percy, 1794 and 1804." *Journal of Mississippi History* 10:4 (October 1948). Call # F874.004. Includes slave lists.

Haymon, Serena Abbess. *Amite County, Mississippi 1920 School Census (Black)*. Greenwood Springs, LA: Haymon, c1990. Call # folio LC132.M5 H395 1990.

Haymon, Serena Abbess. *Amite County, Mississippi 1923 School Census (Black)*. Greenwood Springs, LA: Haymon, c1990. Call # folio LC132.M5 H396 1990.

Haymon, Serena Abbess. *Amite County, Mississippi 1924 School Census (Black)*. Baton Rouge, LA: F & M Enterprises, 1993. Call # folio LC132.M5 H3987 1993.

Haymon, Serena Abbess. *Amite County, Mississippi 1927 School Census (Black)*. Baton Rouge, LA: F & M Enterprises, [1989]. Call # folio LC132.M5 H3988 1989.

Haymon, Serena Abbess. *Amite County, Mississippi Cemeteries (African American)*. Baton Rouge, LA: F & M Enterprises, 1993. Call # F347.A5 H39 1993.

Hermann, Janet Sharp. *The Pursuit of a Dream*. New York: Oxford University Press, 1981. Call # F349.D38 H47. Story of the Montgomery family. Benjamin Montgomery was a slave of Joseph Davis (brother of Jefferson Davis) and acquired plantation land from his former owner at Davis Bend, Warren County following the war. Montgomery's son Isaiah established a colony at Mound Bayou in Bolivar County in the 1880s.

Jackson County, Mississippi School Census 1912. Ocean Springs, MS: Ocean Springs Genealogical Society, 1989, Call # folio F347.J3 J33 1989.

Mississippi. State Board of Health. *Mississippi Index (Soundex) to Marriage Records Prior to 1926.* Call # Microfilm 773. Call slip should indicate soundex code.

Mississippi Department of Archives and History. *Mississippi Freedmen's Bureau Labor Contracts Index*. Jackson, MS: Dataplex Corp. [manufacturer], [1994]. Call # Microfiche 2588. Indexes to reel and microfilm *counter* number (applicable only to a few microfilm readers).

"Nancy Watts' Will: A Free Woman of Colour." *Mississippi River Routes* 1:1 (Fall 1993). Call # F347.M6 M58. Claiborne County resident.

Oldham Slave Case: Correspondence and Documents. Call # Case MS H5836.6438 (Special Collections). Manuscripts dates 1857-1860 concerning the emancipation of two slaves named Syrene and Emeline by their owner, James Oldham of Coahoma County.

Phillips, Mark A., ed. *Alexander Davis and Della Watkins: The Story of One Black Couple from Mississippi with Note on Some of their Descendants.* Houston, TX: Phillips, 1988. Call # folio CS1.D26 1988.

"Records of the Assistant Commissioner for the State of Mississippi." 2000. *Freedmen's Bureau Online*. http://www.freedmensbureau.com/mississippi/index.htm.

"Registers of Marriages of Freedom." Transcribed from the "Records of the Assistant Commissioner for the State of Mississippi." 2000. *Freedmen's Bureau Online*.

http://www.freedmensbureau.com/mississippi/mississippimarriages.htm.

Riley, Franklin L., ed. "Diary of a Mississippi Planter, January 1, 1840 to April, 1863." *Publications of the Mississippi Historical Society* 10 (1909). Call # F874.58. Diary of Dr. Martin W. Philips of Hinds County includes references to his slaves. Births and deaths frequently noted. Fragile.

Sewell, George A. and Margaret L. Dwight. *Mississippi Black History Makers*. Jackson, MI: University Press of Mississippi, 1984. Call # E185.93.M6 S48 1984. Extensive biographical compendium of prominent African Americans.

"Slave Manifest 1833." Natchez connection. See under District of Columbia.

Smith, Rebecca Haas. *Educable Children, Tate County, Mississipi, 1892*. Senatobia, MS: Tate County Mississippi Genealogical and Historical Society, 1897. Call # folio F347. T35 E394.

Stampp, Kenneth M., ed. *Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War*. Call # Microfilm 708. See full entry for this title under "Manuscript Sources and Guides." Entries below list families whose records contain significant slave data, followed by county of residence and reel number where records begin. See also Bank of the State of Mississippi Records.

Name	County	Reel Number
Conner	Adams	I.3.14
Evans	Wilkinson	I.2.1
Everett	Amite	H.27
Farrar	Adams	I.3.6
Gillespie	Adams	I.3.13
Jaynes	Rankin	F.1.1
Jordan	Lowndes	F.2.10
Knight	Adams	F.1.2
Macrery	Adams	I.3.10
Mandeville	Adams	I.3.3
McCall	Claiborne	F.1.4
McLaurin	Covington	F.1.5
Mercer	Adams	I.3.1
Nutt	Adams	F.1.1
Pinson	Wilkinson	I.2.13
Powell	Hinds	F.1.8
Sheppard	Copiah	F.1.22

Strong-Eldridge, Thelma. "Copiah County, Mississippi Colored Voters 1891-1908." *Patricia Liddell Researchers News Journal* 1:3 (Spring 1994). Call # folio CS1.P38.

Terry, Brenda. *Slaves* Bowie, MD: Heritage Books, 1995. Call # F340.T47 1995. Volume I pertains to Claiborne County, Mississippi. Note: Claiborne County researchers would also do well to consult the Freedmen's Bureau marriage registers for Davis Bend (Call # Microfilm 722, reel 42). Also Freedman's Savings and Trust Signature Books (Call # Microfilm 709, reel 15).

Thompson, Julius E. *The Black Press in Mississippi 1865-1985: A Directory*. West Cornwall, CT: Locust Hill Press, 1988. Call # Z1361.N39 T52. Bibliographic listings arranged by county of publication. Holding information is provided, although in all too many cases apparently no extant copies have survived. In other instances the only extant copies are in private hands.

United States. Bureau of Refugees, Freedmen, and Abandoned Lands. *Records of the Assistant Commissioner for the State of Mississippi*. Washington, DC: National Archives and Records Service, 1971. Call # Microfilm 722. Indentures and marriages on reel 42. The marriages recorded here were performed during the years 1864 and 1865 in Vicksburg, Natchez, and Davis Bend. An extensive collection of freedmen labor contracts are found on reels 43-50. Unfortunately the order of their arrangements makes research difficult.

United States. Bureau of Refugees, Freedmen, and Abandoned Lands. *Records of the Assistant Commissioner for the State of Tennessee*. Washington, DC: National Archives and Records Service, 1976. Call # Microfilm 720. Reel 25 contains labor contracts for Bolivar County, Mississippi.

United States. Bureau of Refugees, Freedmen, and Abandoned Lands. *Records of the Field Offices for the State of Mississippi*. Washington, DC: National Archives and Record Service, 2004. 65 reels. Call # Microfilm 1311.

Webster, Anne L., comp. *African Americans: a Mississippi Source Book*. Carrollton, MS: Pioneer Publishing Co., 2001. Call # folio F340.W43 2001.

Wiltshire, Betty Couch. *Carroll County, Mississippi Estate Records: 1840-1869 with Freedman Apprenticeships.* Carrollton, MS: Pioneer Publishing Co., 1997. Call # F347.C3 W56 1997.

Missouri

Bartels, Carolyn M., comp. *Cooper County Colored Marriages* 1865-1866. Shawnee Mission, KS: Bartels, [198-?]. Call # folio F472.C7 B37.

Blattner, Teresa. *People of Color: Black Genealogical Records and Abstracts from Missouri Sources*. Bowie, MD: Heritage Books, Inc., 1993. Call # F465.B54 1993. We have Volume 1.

Curtis, Annette Wegner. *Jackson County, Missouri in Black & White*. Independence, MO: A. Curtis, 1995. Call # folio F472.J2 C86 1995.

Curtis, Annette Wegner. *Jackson County, Missouri Marriage Record: American Citizens of African Descent, 1865-1881: An Abstract with Indexes and Commentary.* Independence, MO: Curtis, 1992. Call # F472.J2 C87 1992.

Freedmen's Savings and Trust Deposit Ledger Indexes. Call # Microfilm 710. Indexes for St. Louis on reel 3.

Freedmen's Savings and Trust Signature Books. Call # Microfilm 709. Records for St. Louis on reel 16. These records are indexed by Freedman's Bank Records. Call # CD-ROM E185.6 F844 2000. (Ask at Genealogy Desk for this item.)

Gress, Lucille D. *An Informal History of Black People of the Warrensburg Area*. Warrensburg, MO: Mid-America Press, 1993. Call # F474 .W27 G74 1993.

Missouri. Office of Secretary of State. St. Louis Circuit Court Historical Records Project. *Freedom Suits Database*. (Web site). Database contains abstracts and digital images of legal petitions for freedom by people of color originally filed in St. Louis courts between 1814 and 1860. http://www.stlcourtrecords.wustl.edu/index.php>

O'Dell, Charles A., comp. *Black Households in Columbia, Missouri 1901-1909: A Directory Along with a List of All Black Residents of Boone County in 1905, Names, Addresses and Occupations.* Columbia, MO: O'Dell, 1988. Call # folio F474.C72 B53.

Peters, Norman R. "The Farris Family of Pike County, Missouri." *Journal of the Afro-American Historical and Genealogical Society* 8:4 (Winter 1987). Call # CS1.A37 (open shelf).

United States. Bureau of Refugees, Freedmen, and Abandoned Lands. *Records of the Assistant Commissioner for the State of Arkansas*. Washington, DC: National Archives and Records Service, 1976. Call # Microfilm 715. Reel 31 contains lists of destitute refugees and freedmen receiving assistance in Cape Girardeau, Cassville, Pilot Knob, Rolla, St. Louis, and Springfield.

Young, Nathan B. and William H. Young. *Your Kansas City and Mine*. Kansas City, MO: Midwest Afro-American Genealogy Interest Coalition, 1997. Call # folio F474.K2 Y68 1997. Indexed reprint of 1950 edition.

New Jersey

Brown, Virginia Alleman. "Warren and Sussex Counties Slave Births 1804-1833." *The Genealogical Magazine of New Jersey* 54:2/3 (May/September 1979). Call # F131.G32 (open shelf).

Hodges, Graham Russell and Alan Edward Brown, eds. "Pretends to be Free": Runaway Slave Advertisements from Colonial and Revolutionary New York and New Jersey. New York: Garland, 1994. Call # E445.N56 P74 1994.

Hoff, Henry B. "A Colonial Black Family in New York and New Jersey: Peiter Santomee and His Descendants." *Journal of the Afro-American Historical and Genealogical Society* 9:3 (Fall 1988). "Additions and Corrections" in 10:4 (Winter 1989). Call # CS1.A37 (open shelf).

Mitros, David, ed. *Slave Records of Morris County, New Jersey, 1756-1841*. Morristown, NJ: Morris County Heritage Commission, 1991. Call # F142.M8 M57 1991.

New York

Caro, Edythe Quinn. "The Hills" in the Mid-Nineteenth Century: The History of a Rural Afro-American Community in Westchester County, New York. Valhalla, NY: Westchester County Historical Society, 1988. Call # folio F129.H27 C37.

Eichholz, Alice and James M. Rose. *Free Black Heads of Households in the New York State Federal Census, 1790-1830.* Detroit, MI: Gale Research Co., 1981. Call # E185.93.N56 E37.

Eichholz, Alice and James M. Rose. "New York State Manumissions." *New York Genealogical and Biographical Record* 108:4 (October 1977) – 110:1 (January 1979). Call # F116.N28 (open shelf).

Eisenberg, Marcia Jesiek. "Seneca County, New York Afro-Americans in the Federal Census." *Journal of the Afro-American Historical and Genealogical Society* beginning 7:2 (Summer 1986). Call # CS1.A37 (open shelf). Begins with abstracts from 1810 and 1820 schedules. Subsequent issues continue with census years up through 1850.

Freedmen's Savings and Trust Deposit Ledger Indexes. Call # Microfilm 710. Indexes for New York City on reel 3.

Freedmen's Savings and Trust Signature Books. Call # Microfilm 709. Records for New York City on reel 17. These records are indexed by Freedman's Bank Records. Call # CD-ROM E185.6 F844 2000. (Ask at Genealogy Desk for this item.).

Gallagher, Kevin J. "Inmates of the City Almshouse, Poughkeepsie, New York." *Journal of the Afro-American Historical and Genealogical Society* 2:1 (Spring 1981). Call # CS1.A37 (open shelf). African American inmates mid to late 19th century.

Gallagher, Kevin J. "Registers of Births of Slaves." *Journal of the Afro-American Historical and Genealogical Society* 2:2 (Summer 1981). Call # CS1.A37 (open shelf). Records from Poughkeepsie, New York.

Grover, Kathryn. *Make a Way Somehow: African-American Life in a Northern Community, 1790-1965.* Syracuse, NY: Syracuse University Press, 1994. Call # F129.G3 G76 1994. Geneva, New York history.

Heidgerd, William. *Black History of New Paltz*. New Paltz, NY: Elting Memorial Library, 1986. Call # F129.N53 H39 1986.

Hodges, Graham Russell and Alan Edward Brown. "Pretends to be Free": Runaway Slave Advertisements from Colonial and Revolutionary New York and New Jersey. New York: Garland, 1994. Call # E445.N56 P74 1994.

Hoff, Henry B. "A Colonial Black Family in New York and New Jersey: Peiter Santomee and His Descendants." *Journal of the Afro-American Historical and Genealogical Society* 9:3 (Fall 1988). "Additions and Corrections" in 10:4 (Winter 1989). Call # CS1.A37 (open shelf).

Marcus, Grania Bolton. *A Forgotten People: Discovering the Black Experience in Suffolk County*. Setuaket, NY: Society for the Preservation of Long Island Antiquities, 1988. Call # folio F127.S9 M37.

Reynolds, Helen Wilkinson. "The Negro in Dutchess County in the Eighteenth Century." *Dutchess County Historical Society Year Book.* Volume 26. 1941. Call # F85124.242.

Swan, Robert J. "The Black Population of New Netherland: As Extracted from The Records of Baptisms and Marriages of the Dutch Reformed Church (New York City), 1630-1664." *Journal of the Afro-American Historical and Genealogical Society* 14:1-2 (1995). Call # CS1.A37 (open shelf).

Swan, Robert J. "Slaves and Slaveholding, in Dutch New York, 1628-1664." *Journal of the Afro-American Historical and Genealogical Society* 17:1 (Spring 1998). Call # CS1.A37 (open shelf).

North Carolina

Anderson, Jean Bradley. *Piedmont Plantation: The Bennehan-Cameron Family and Lands in North Carolina*. Durham, NC: Historic Preservation Society of Durham, 1985. Call # F264.F23 A53 1985.

Blackman, A.M. *Cohabitation Records of Davie County, North Carolina, 1866.* Clemmons, NC: Blackman, 1987. Call # folio F262.D4 B56 1987.

Braswell, Peggy Jo. "Halifax County Free Persons of Color." *North Carolina Afro-American Historical and Genealogical Society Quarterly* 5:2 (Summer 1990). Call # folio E185.93 .N6 N67.

Bridges, Kathryn L. "Black Members of St. John's Evangelical Lutheran Church, Cabarrus County, North Carolina 1858-1859." *North Carolina Genealogical Society Journal* 16:3 (August 1990). Call # F251.N67 (open shelf).

Byrd, William L. *North Carolina Slaves and Free Persons of Color: Burke, Lincoln, and Rowan Counties.* Bowie, MD: Heritage Books, 2000. Call # F262.B96 B97 2000.

Byrd, William L. *North Carolina Slaves and Free Persons of Color: Hyde and Beaufort Counties.* Bowie, MD: Heritage Books, 2002. Call # F262.H9 B97 2002.

Byrd, William L. and John H. Smith. *North Carolina Slaves and Free Persons of Color: Mecklenburg, Gaston, and Union Counties.* Bowie, MD: Heritage Books, 2001. Call # F262.M4 B97 2001.

Byrd, William L. and John H. Smith. *North Carolina Slaves and Free Persons of Color: Stokes and Yadkin Counties*. Bowie, MD: Heritage Books, 2001. Call # F262.S8 B97 2001.

Cunningham, Glenn. "The Hidden Lives of Waverly Plantation." *Journal of the Afro-American Historical and Genealogical Society* 11:1&2 (Spring & Fall 1990). Call # CS1.A37 (open shelf). Person County plantation records.

Davenport, David Paul. "The Record of a Sampson County Slave Family 1781-1836." *North Carolina Genealogical Society Journal* 15:1 (February 1989). Call # F251.N67 (open shelf). Slaves belonging to the Toole family.

Dowd, Lea Lewis. "Conflicting Information on Basse/Bass Heritage." *North Carolina Genealogical Society Journal* 22:1 (February 1996). Call # F251.N67 (open shelf). Response to Paul Heinegg's *Free African Americans of North Carolina*.

Fouts, Raymond Parker. Registration of Slaves to Work in the Great Dismal Swamp, Gates County, North Carolina, 1847-1861. Cocoa, FL: GenRec Books, 1995. Call # folio F262.G3 F68 1995.

Franklin, John Hope. *The Free Negro in North Carolina 1790-1860*. New York: Russell & Russell, 1943. Call # 4A 13789. A scholarly work with a useful bibliography. A "must read" for anyone with free black North Carolina ancestry. Brief appendices include lists of free blacks having property valued at more than \$2,500 in 1860; also free black owners of slaves in 1790, 1830 and 1860.

Freedmen's Savings and Trust Deposit Ledger Indexes. Call # Microfilm 710. Reel 4 contains indexes for New Bern, Raleigh, and Wilmington.

Freedmen's Savings and Trust Signature Books. Call # Microfilm 709. Reel 18 contains records for New Bern, Raleigh, and Wilmington. (Also see Tetterton below.) These records are indexed by Freedman's Bank Records (Call # CD-ROM E185.6 F844 2000). (Ask at Genealogy Desk for this item.)

Hairston, Peter W. *The Cooleemee Plantation and its People*. Lexington, NC: Davidson County Community College, 1986. Call# folio F262.D4 H37 1986. A history of the Hairston plantation in Davie and Davidson Counties. Extensive slave records.

Heinegg, Paul. Free African Americans of North Carolina, Including the History of More than 80% of Those Counted as "All Other Free Persons" in the 1790 and 1800 Census. 3rd rev. ed. Abqaiq, Saudi Arabia: Heinegg, 1992. Call # folio E185.96.H48 1992.

Heinegg, Paul. Slave Marriages in Northampton County, North Carolina and the Location of their Families in the 1870 and 1880 Census. Abqaiq, Saudi Arabia: Heinegg, 1988. Call # folio F262.N7 H45.

Henry, Phillip N. "Early Black Entrepreneurs and Entrepreneurship in Durham and Winston-Salem." *North Carolina Afro-American Historical and Genealogical Society Quarterly* 6:1 (Summer 1991). Call # folio E185.93.N6 N67.

Henry, Philip N. and Carol M. Speas, eds. *Heritage of Blacks in North Carolina*. Charlotte, NC: North Carolina African-American Heritage Foundation, 1900. Call # folio E185.93.N6 H47 1990.

Johnston, Hugh Buckner, Jr. "Some Bible and Other Family Records, Part 1." *North Carolina Genealogical Society Journal* 7:4 (November 1981). Call # F251.N67 (open shelf). Slave vital records in Bibles of the

following families: Applewhite (Wilson County), Barnes (Nash County), Harris (Pitt County), and Pender (Edgcombe County).

Karchaske, S. Janelle. *Mecklenburg County, North Carolina Cemetery Records*. Charlotte, NC: Family History Researchers and Publishers, 1995. Call # folio F262.M4 K37 1995.

Kent, Harriette Thorne. *Swampers: Free Blacks and the Great Dismal Swamp.* 1991. Call # folio 232.D7 K45 1991. Law mandated the registration of free blacks working in the Great Dismal, together with a physical description. These records come from the counties Camden, Chowan, Gates, Halifax and Pasquotank.

Koonts, Russell Scott. "Black North Carolina Confederate Pensioners." *North Carolina Genealogical Society Journal* 21:4 (November 1995). Call # F251.N67 (open shelf). Vast majority body servants and conscripted labor.

Linn, Jo White. "Accounts of Slaves in the Estate of John Pool." *Rowan County Register* 5:3 (August 1990). Call # F262.R8 R68.

Linn, Jo White. "Rowan County Marriage Registers, 1851-1868." *Rowan County Register* 2:2 (May 1987). Call # F262.R8 R68. Includes freedmen cohabitation bonds.

McLain, Geraldine. *The Iredell County Marriage Records (1851-1885)*. Statesville, NC: Genealogical Society of Iredell County, 1987. Call # folio F262.I7 M35 1987. Includes freedmen cohabitation bonds (1866) and black marriage records 1867-1882.

"Melchor Slave Record (1821-1864)." *North Carolina Genealogical Society Quarterly* 13:4 (November 1987). Call # F251.N67 (open shelf). Slaves of Christopher Melchor, Cabarrus County.

Mobley, Joe A. *James City: A Black Community in North Carolina*, 1863-1900. Raleigh, NC: North Carolina Division of Archives and History, 1981. Call # F264.J35 M63. History of a freedmen community in the vicinity of New Bern.

"North Carolina." 2000. Freedmen's Bureau Online.

http://www.freedmensbureau.com/northcarolina/index.htm. This site contains a number of indexes and transcriptions of documents from the Freedmen's Bureau records.

North Carolina Afro-American Historical and Genealogical Quarterly. Call # folio E185.93.N6 N67. (Incomplete run.)

North Carolina Division of Archives and History. *An Index to Marriage Bonds Filed in North Carolina State Archives*. Call # Microfiche 296. Covers period 1741-1868. Contains references to a few freedmen and antebellum free black marriages.

The following county records are also on North Carolina Division of Archives and History microfilm:

• Bertie County "Cohabitation Records, 1866." Call # Microfilm 880.

- Catawba County "Freedmen's Marriage Record 1866." Call # Microfilm 877.
- Catawba County Marriage Register "Black 1867-1872." Call # Microfilm 882.
- Duplin County Marriage Register "Colored Male and Female 1952-1962; Marriage of Freed People 1866." Call # Microfilm 883.
- Forsyth County "Acknowledgement of Cohabitation 1820-1866." Call # Microfilm 884.
- Granville County "Marriages of Freed People 1866"; "Marriage Register 1867-1924." Call # Microfilm 885.
- Guilford County "Marriage Records 1872-1961." Call # Microfilm 886.
- Mecklenburg County "Marriage Records (Colored) 1850-1867." Call #
- Microfilm 883.
- Pasqutank County "Account Book, Cohabitation of Negroes 1856-1867." Call # Microfilm 880.
- Pequimans County "Record of Marriages by Freedmen 1866-1867." Call # Microfilm 879.

Oates, John Alexander. *The Story of Fayetteville and the Upper Cape Fear*. Fayetteville[?], NC: Oates, 1950. Call # F86528.641.

Pritchford, Shirley. "Thomas J. Pritchford Slave List." *North Carolina Genealogical and Historical Society Quarterly* 5:2 (Summer 1990). Call # folio E185.93.N6 N67.
Bible record of Thomas Pritchford of Wake County.

Rackley, Timothy W. *Nash County North Carolina: Division of Estate Slaves 1829-1861*. Kernersville, NC: Rackley, 1995. Call # folio F262.N2 R322 1995.

Redford, Doroth Spruill. *Somerset Homecoming. Recovering a Lost Heritage*. New York: Doubleday, 1988. Call # E185.96.R42 1988. Slave families in area of Great Dismal Swamp.

"Registration of Marriage of Persons, Lately Slaves, 1866, Randolph County, North Carolina." *North Carolina Afro-American Historical and Genealogical Society Quarterly* 5:1 (Spring 1990). Call # folio E185.93.N6 N67.

Roulhac, Roy L. "Civil War Military and Pension Records: The Roulhacs." *Journal of the Afro-American Historical and Genealogical Society* 14:3/4 (1995). Call # CS1.A37 (open shelf).

Rowe, Carolyn Corpening. "Index of Catawba County, North Carolina African American Marriages, 1867-1907." *Journal of the Afro-American Historical and Genealogical Society* 14: 1&2 (1995). Call # CS1.A37 (open shelf).

Rowe, Carolyn Corpening. "Sales of Slaves in Burke County, North Carolina, 1791-1851." *Journal of the Afro-American Historical and Genealogical Society* 13:1/2 (Spring/Fall 1994). Call # CS1.A37 (open shelf).

Smith, Gloria L. *The Route Taken. The Migration of One Group of African-American Settlers from North Carolina to Texas after the Civil War.* Tucson, AZ: Trailstones, 1990. Call # folio E185.2 S557 1990.

Stampp, Kenneth M., ed. *Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War*. Call # Microfilm 708. See full entry for this title under "Manuscript Sources and Guides." Entries below list families whose records contain significant slave data, followed by county of residence and reel number where records begin.

Name	County	Reel Number
Clark	Edgecombe	F.3.1
Davidson	Iredell, Mecklenberg	F.3.17
Downey	Granville	F.3.4
Gee	Halifax	F.1.22
Glen	Surry	F.3.15
Jarratt	Surry, Yadkin	F.3.11
Jones	Granville	F.3.2
McLaurin	Richmond	F.1.5
Puryear	Surry, Yadkin	F.3.11
Thomas	Iredell	F.3.19

Stewart, Roma Jones. "Research in Progress: Free Blacks in Antebellum America." *Origins* (Newberry Library) 4:1 (December 1987). Call # E171.073.

Taylor, Anne Hatcher. *Black Cemetery Records, Reunions and Personality Sketches, Hertford and Gates Counties 1850-1988.* Winton, NC: Hatcher-Taylor Press, 1988. Call # folio F262.H5 T39.

Taylor, Margaret Smith. "Smith/Buckland Cemetery and Robert Smith Cemetery, Gates (Gates County), North Carolina." *Journal of the Afro-American Historical and Genealogical Society* 14:1&2 (1995). Call # CS1.A37 (open shelf).

Tetterton, Beverly, ed. *North Carolina Freedman's Savings and Trust Records. Abstracted by Bill Reaves.* Raleigh, NC: North Carolina Genealogical Society, 1992. Call # F253.N64 1992 (open shelf).

Turner, Grace. "Slaves Hired by the North Carolina Rail Road 1862 and 1864." *North Carolina Genealogical Society Journal* 25:1 (February 1999). Call # F251.N67 (open shelf).

United States. Bureau of Refugees, Freedmen, and Abandoned Lands. *Records of the Assistant Commissioner for the State of North Carolina*. Washington, DC: National Archives and Records Service, 1976. Call # Microfilm 718. Reports of destitution including ration distribution receipts indication number of adults and children under name of head of household on reel 27. Lists of large groups of freedmen being transported to Louisiana, Texas, Arkansas, Mississippi and Tennessee on reel 28. Reel 31 contains a fairly extensive list of "Names of Negro Families Davidson County, N.C., formerly owned by Dr. W.R. Holt." inserted amidst court

63

case reports. Labor contracts on reel 34, Robeson County is heavily represented. This is also the case for the indenture papers contained on reel 35.

United States. National Archives and Records Service. *Federal Mortality Census Schedules, 1850: North Carolina*. Washington, DC: National Archives and Records Service, 1962. Call # Microfilm 902. One reel.

United States. National Archives and Records Service. *Federal Mortality Census Schedules*, 1860: North Carolina. Washington, DC: National Archives and Records Service, 1962. Call # Microfilm 916. One reel.

United States. National Archives and Records Service. *Federal Mortality Census Schedules, 1870: North Carolina.* Washington, DC: National Archives and Records Service, 1962. Call # Microfilm 915. One reel.

United States. National Archives and Records Service. *Federal Mortality Census Schedules, 1880: North Carolina.* Washington, DC: National Archives and Records Service, 1962. Call # Microfilm 914. One reel.

Watson, C. H., ed. *Colored Charlotte: Published in Connection with the Fiftieth Anniversary of the Freedom of the Negro in the County of Mecklenberg and the City of Charlotte, North Carolina.* Charlotte, NC: A. M. E. Zion Job Print, 1915. Call # Microfiche 913.

White, Barnetta McGhee. *Enslaved Ancestors Abstracted from Deed Books: Granville County, North Carolina*. Durham, NC: 1993. Call # folio F262.G85 W48 1993.

White, Barnetta McGhee. *In Search of Kith and Kin: The History of a Southern Black Family*. Baltimore: Gateway, 1986. Call # folio CS71.M14418 1986. A genealogy of the McGhees of Granville County.

White, Barnetta McGhee. *Somebody Knows My Name: Marriages of Freed People in North Carolina, County by County.* Athens, GA: Iberian Publishing Co., 1995. Call # E185.96 W53 1995. Williams, Margo Lee. "The Division of Lands of Miles Lassiter." *Journal of the Afro-American Historical and Genealogical Society* 14:1&2 (1995). Call # CS1.A37 (open shelf). Pertains to Randolph County.

Willis, Eulis A. *Navassa: The Town and its People 1735-1991*. Navassa, NC: Willis, 1993. Call # folio F264.N39 W56 1993.

Wynne, Frances Holloway. "Confederate Tax Assessments for Rowan County, North Carolina, 1863." *Journal of the Afro-American Historical and Genealogical Society* beginning 7:2 (Summer 1986). Call # CS1.A37 (open shelf).

Wynne, Frances Holloway. "Free Black Inhabitants of Wake County, North Carolina." *Journal of the Afro-American Historical and Genealogical Society* 1:2 (1980). Call # CS1.A37 (open shelf).

Wynne, Frances Holloway. *North Carolina Extant Voter Registrations of 1867*. Bowie, MD: Heritage, 1992. Call # F253.W96 1992 (open shelf). Although the voter registration records for many counties have not survived, these records can be especially significant for African American genealogical research, given their midway point between emancipation and the 1870 census.

Ohio

The African American Experience in Ohio, 1850-1920. Library of Congress. 30 Nov. 2004 http://memory.loc.gov/ammem/award97/ohshtml/aaeohome.html. Digitized documents from the Ohio Historical Society.

Aiken, Nancy E. and Michel S. Perdreau. "The Situation of African-Americans in Ohio 1839-1863: Abstracts from Newspapers and Meeting Minutes with Special Emphasis on Education." *Ohio Genealogical Society Report* 35:3 (Fall 1995). Call # F486.R45 (open shelf).

Buchanan, James. *The Blacks of Pickaway County, Ohio in the Nineteenth Century*. Bowie, MD: Heritage, 1988. Call # F97.P5 B52.

Cincinnati's Colored Citizens: Historical, Sociological and Biographical. Cincinnati: Ohio Book Store, 1926 (1988 reprint). Call # F499.C5 D33 1988.

Clay, Sheila J. Farmer. *Black Legacy: African-Americans of Champaign County, Ohio.* Trotwood, OH: S. Clay, 1996. Call # folio F497.C4 C53 1996.

Clay, Sheila J. Farmer. *A Brief History of St. Paul A.M.E. Church, Urbana, Ohio.* Dayton, OH: S. Clay, 1987. Call # BX8445 .V7C5 1987.

Clay, Sheila J. Farmer. *Burial Records: G. F. Allen & Company: 15 Jan. 1933 –30 Oct. 1967 Urbana, Ohio.* Dayton, OH: S. Clay, 1983. Call # F499.U7 C5 1987. Records of a Champaign County black mortician contain much important genealogical information.

Clay, Sheila J. Farmer. "Certificates of Freedom – Ross County and Champaign County, Ohio." *Journal of the Afro-American Historical and Genealogical Society* 8:4 (Winter 1987). Call # CS1.A37 (open shelf).

Clay, Sheila J. Farmer. *Early Death Records (Blacks Only), Volumes 1 & 2, Champaign County, Ohio, 1867-1909.* Dayton, OH: S. Clay, 1987. Call # folio F497.C4 C5.

Clay, Sheila J. Farmer. *The Stillgess-Chavers Family Genealogy*. Dayton, OH: S. Clay, 1994. Call # folio CS71.S8566 1994. Other families, most with Champaign County connections, are Farmer, Roberts, Duncan.Dabney, Wendell Phillips.

Dennis, James L. Washington's Darker Brother: One Hundred Years of Black History in Washington County, Ohio 1788-1888. Dennis, 1986. Call # LFH Vertical File for Washington County, Ohio.

Houseman, Michael L. "Belmont County, Ohio, Census of Blacks, 1863." *National Genealogical Society Quarterly* 69:3 (September 1981). Call # CS42.N4 (open shelf).

Jones, David T. Pioneer Blacks in Adams County, Ohio. Wabash, IN: Decamp, 1963. Call # folio F892015.55.

Lucas, Ernestine Grant. *From Paris to Springfield: The Slave Connection Basye-Basey*. Decorah, IA: Anundsen, 1983. Call # folio CS71.B363. Traces the Baseys of Springfield, Ohio back to Missouri and Kentucky.

Nitchman, Paul E. *Blacks in Ohio, 1880.* Decorah, IA: Anundsen, 1985. Call # E185.93.02 N57. Ongoing series of census transcriptions.

- Volume 1: Adams-Carroll Counties.
- Volume 2: Champaign-Clinton Counties.
- Volume 3: Columbiana-Fayette Counties.
- Volume 4: Franklin-Geauga Counties.
- Volume 5: City of Cincinnati.
- Volume 6: Green-Henry Counties.
- Volume 7: Highland-Lorain Counties.
- Volume 8: Lucas-Morrow Counties.
- Volume 9: Muskingum-Ross Counties.
- Volume 10: Sandusky-Wyandot Counties.

Ohio Historical Society. *Blacks Immigrating to Ohio 1861-1863*. Columbus, OH: Ohio Historical Society, 1988. Call # Microfilm 906.

Overton, Julie M. "Blacks in the 1850 Federal Census of Greene County, Ohio." *Journal of the Afro-American Historical and Genealogical Society* 3:4 (Winter 1982). Call # CS1.A37 (open shelf).

Sacks, Howard L. Way Up North in Dixie: A Black Family's Claim to the Confederate Anthem. Washington, DC: Smithsonian Institute, 1993. Call # ML3556 .S2 1993.

Turpin, Joan. *Register of Black, Mulatto and Poor Persons in Four Ohio Counties, 1791-1861*. Bowie, MD: Heritage Books, 1985. Call # folio F490.T87 1985. The counties in question are Clinton, Highland, Logan, and Ross. The records were generated by an Ohio law requiring all black or mulatto persons to appear before the clerk of the county common pleas court to prove free status with appropriate documentation.

Wayne, L. *Guernsey County's Black Pioneers, Patriots and Persons*. Columbus, OH: Ohio Historical Society, 1979. Call # F497.G93 S66.

Weisman, Kay. "1863 Special Enumeration of Blacks in Ohio: Abstract of the Meigs County Census." *Journal of the Afro-American Historical and Genealogical Society* 2:3 (Fall 1981). Call # CS1.A37 (open shelf).

Williams, Jacob C. *Lillie: Black Life in Martins Ferry, Ohio during the 1920s and 1930s.* Ann Arbor, MI: University of Michigan Press, 1991. Call # F499.M33 W558 1991.

Woodson, Minnie Shumate. "Black and Mulatto Persons in Jackson County, Ohio." *Journal of the Afro-American Historical and Genealogical Society* 5:1 (Spring 1984). Call # CS1.A37 (open shelf). Covers years 1818-1854.

Wright State University. *Records of Black and Mulatto Persons*. Call # Microfilm 392. Microfilm of original records of the type referred to above in Turpin. Counties included are Greene, Logan, Miami and Montgomery. A printed abstract entitled *Register of Blacks in the Miami Valley: A Name Abstract (1804-1857)* compiled by Stephen Haller and Robert Smith is also available (Call # folio F497.M63 H34).

Oklahoma

Enrollment Cards for the Five Civilized Tribes, 1898-1914. Call # Microfilm 1083. The following reels are available and may be of interest to the African American researcher: Index (reel 1); Cherokee freedmen enrollments 1-1595 (reels 23-26); Cherokee freedmen minor enrollments 1-542 (reels 26-27); Cherokee freedmen D1-D1342, R1-R1276 (reels 33-38). Consult the index reel first.

Index of Final Rolls of Citizens and Freedmen of the Five Civilized Tribes in the Indian Territory. Call # Ayer 250.1.I5 U42 1907 Index (Special Collections). Listings include African Americans affiliated with the Seminoles, Cherokees, Creeks, Choctaws and Chickasaws. This index should then lead the researcher to the Final Rolls of Citizens and Freedmen (Call # Microfilm 505). See Native American pathfinder available at Genealogy Desk.

Page, Jo Ann Curtis. *Descendants of Joseph Lynch & Sophie Ross*. Chicago: J. Page, 1994. Call # folio CS71.L987 1994.

Page, Jo Ann Curtis. *Descendants of Samuel & Maria Riley*. Chicago: J. Page, 1994. Call # folio CS71.R571 1994.

Pennsylvania

Adleman, Debra. Waiting for the Lord: Nineteenth Century Black Communities in Susquehanna County, Pennsylvania. Camden, ME: Picton Press, 1997. Call # F157.S7 A35 1997.

Dillard, Thomas Henry. "History of Calumet Lodge #25 Free and Accepted Masons, Prince Hall Affiliation, Farrell, Mercer County, Pennsylvania." *Journal of the Afro-American Historical and Genealogical Society* 10:1 (January 1989). Call # CS1.A37 (open shelf).

Freedmen's Savings and Trust Deposit Ledger Indexes. Call # Microfilm 710. Indexes for Philadelphia on reel 4.

Freedmen's Saving and Trust Signature Books. Call # Microfilm 709. Records for Philadelphia on reel 19. These records are indexed by Freedman's Bank Records. Call # CD-ROM E185.6 F844 2000. (Ask at Genealogy Desk for this item.)

Fries, Stella M., comp. *Some Chambersburg Roots: A Black Perspective*. [S.I.]: Fries, 1980. Call # F159.C4 F74.

Harris, Richard E. *Politics & Prejudice: A History of Chester (Pa.) Negroes.* Apache Junction, AZ: Relmo, 1991. Call # F159.C5 H3 1991.

Hawbaker, Gary T., ed. Runaways, Rascals, and Rogues: Missing Spouses, Servants and Slaves: Abstracts from Lancaster County Pennsylvania Newspapers. Hershey, PA: G. Hawbaker, 1987. Call # F232.L2 R85.

Ijeoma, Charmaine Ndidika, comp. *Good Remembrance: Genealogical Information*. Glenside, PA: N. Ijeoma, 1991. Call # folio CS71.I4 1991. Families: Ijeoma, White, Mills, Moody, Brown.

Nash, Gary B. Forging Freedom: The Formation of Philadelphia's Black Community, 1720-1840. Cambridge, MA: Harvard, 1988. Call # F158.9 N4 N37 1988.

Negro Register 1792-1851 Washington County, Pennsylvania. Call # folio F85494.944. Photocopied from original in the office of the Recorder of Deeds, Washington, Washington County, Pennsylvania.

Palmer, Ronald D. "Civil War Soldiers from Allegheny County, Pennsylvania (Including Pittsburgh), Who Served in the United States Colored Troops (USCT)." *Journal of the Afro-American Historical and Genealogical Society* 17:2 (Fall 1998). Call # CS1.A37 (open shelf).

Palmer, Ronald D. "Clearview Cemetery, Uniontown, Fayette County, Pennsylvania." *Journal of the Afro-American Historical and Genealogical Society* 18:2 (Fall 1999). Call # CS1.A37 (open shelf).

Palmer, Ronald D. "James Palmer and Other African American Civil War Soldiers Buried in Fayette County, Pennsylvania." *Journal of the Afro-American Historical and Genealogical Society* 15:2 (1996). Call # CS1.A37 (open shelf).

Ruffin, C. Bernard. "Records of the Sellers Funeral Home, Chambersburg, Pennsylvania Relating to Black Families of Franklin County, 1866-1933." *Journal of the Afro-American Historical and Genealogical Society* 3:2 (Summer 1982). Call # CS1.A37 (open shelf).

"A Short History of the Black Population in the Region of Mt. Pleasant, Pennsylvania." *Journal of the Afro-American Historical and Genealogical Society* 12:3/4 (Fall/Winter 1991). Call # CS1.A37 (open shelf).

Smith, Billy G. and Richard Wojtowicz. *Blacks Who Stole Themselves: Advertisements for Runaways in the Pennsylvania Gazette 1728-1790.* Philadelphia, PA: University of Pennsylvania, 1989. Call # E443.B525 1989.

Rhode Island

Battle, Charles A. *Negroes on the Island of Rhode Island*. Newport, RI: Black Museum, [1932?]. Call # F845.079.

Beaman, Alden G. "Rhode Island Black Genealogy Inscriptions from the Negro Section of the Common Burial Ground, Newport." *Rhode Island Genealogical Register* 8:2 (October 1985). Call # F76.R55.

South Carolina

Arnold, Jonnie P. *Index to 1860 Mortality Schedule of South Carolina*. Greenville, SC: Arnold, 1982. Call # F268.A75 (open shelf). Includes indexing for slaves, indicating names of owners if that information is present in the schedules.

Ball, Edward. "The Life of Angola Amy of Comingtee and Kensington Plantations South Carolina." *Journal of the Afro-American Historical and Genealogical Society* 15:1 (1996). Call # CS1.A37 (open shelf). Ball plantations.

Bell, Malcolm, Jr. *Major Butler's Legacy: Five Generations of a Slaveholding Family*. Athens, GA: University of Georgia, 1987. Call # F290.B96 B45 1987. Pierce Butler (1744-1822) had extensive plantation holdings in the South Carolina low country, as well as on individual slaves, among which an auction list and a section of short biographies of slaves and freedom is available.

Bryant, Lawrence C., ed. Bryant supervised a series of biographical compilations on South Carolina's black legislators. Although there is a great deal of overlap among them, each book contains unique entries. They are as follows:

Negro Legislators in South Carolina, 1865-1894: Preliminary Report. Orangeburg, SC: South Carolina State College, 1966. Call # folio F866.1402.

Negro Legislators in South Carolina, 1868-1902: Preliminary Report Number 4. Orangeburg, SC: South Carolina State College, 1967. Call # folio F866.1402.

Negro Lawmakers in the South Carolina Legislature, 1868-1902. Orangeburg, SC: South Carolina State College, 1968. Call # folio F866.1403.

Cody, Cheryll Ann. *Slave Demography and Family Formation: A Community Study of the Bell Family Plantations, 1720-1896.* Ph.D. dissertation, University of Minnesota, 1982. Call # Microfilm 802. Although this is an academic dissertation with a demographic focus, it may be useful to the genealogist with slave ancestry on the Ball plantation both for the context it provides and the sources cited. A few slaves are mentioned by name, together with selected "family reconstructions."

Cody, Cheryll Ann. "There Was No 'Absalom' on the Ball Plantations: Slave-naming Practices in the South Carolina Low Country, 1720-1865." *American Historical Review* 92:3 (June 1987). Call # A5.03373.

Easterby, J. H., ed. *The South Carolina Rice Plantation as Revealed in the Papers of Robert F. W. Allston.* Chicago: University of Chicago Press, 1945. Call # F866.252. Transcription of records of the Allstons of Georgetown District includes a chapter on slave and freedom records.

"Freedmen's Bureau Records - South Carolina." 2000. Freedmen's Bureau Online.

http://www.freedmensbureau.com/southcarolina/index.htm. This site contains a number of indexes and transcriptions of documents from the Freedmen's Bureau records.

http://www.freedmensbureau.com/southcarolina/index.htm

Freedmen's Savings and Trust Deposit Ledger Indexes. Call # Microfilm 710. Indexes for Beaufort and Charleston on reel 4.

Freedmen's Savings and Trust Signature Books. Call # Microfilm 709. Records for Charleston on reels 21-23. These records are indexed by *Freedman's Bank Records*.

Call # CD-ROM E185.6 F844 2000. (Ask at Genealogy Desk for this item.)

Helsley, Alexia Jones. *South Carolina's African American Confederate Pensioners*, *1923-1925*. Columbia, SC: South Carolina Department of Archives and History, 1998. Call # E585.A35 H45 1998.

Jenkins, Wilbert L. *Seizing the New Day: African Americans in Post-Civil War Charleston*. Bloomington: Indiana University Press, 1998. Call # F279.C49 N427 1998.

Johnson, Michael P. and James L. Roark. *Black Masters: A Free Family of Color in the Old South.* New York: W. W. Norton, 1984. Call # folio F279.C49 N43 1984. A study of the Ellison family of Charleston.

Koger, Larry. Free Black Slave Masters in South Carolina 1790-1860. Jefferson, NC: McFarland, 1985. Call # E445.S7 K64 1985.

Matthews, Harry Bradshaw. *Killingsworth and Isaac the African: An Intercultural Saga*. Gettysburg, PA: Gettysburg College and the Intercultural Resource Center, [1987?]. Call # folio CS71.K4843 1987b.

McCuen, Anne K. Abstracts of Some Greenville County, South Carolina, Records Concerning Black People, Free and Slave. Spartanburg, SC: Reprint Co., 1991. Call # F277.G6 M23 1991.

Prince George Winyah Church (Charleston). *Register*. Spartanburg, SC: Reprint Co., 1981?. Call # Microfiche 608. Microfiche of baptismal and other records (beginning 1813) includes those for slaves. Microfiche of similar records for other Charleston churches are listed in this bibliography.

Rich, Peggy Burton and Marion Ard Whitehurst. *The Pickens Sentinel: Favorite Newspaper of Pickens County: Pickens Court House, South Carolina, 1872-1893: Historical and Genealogical Abstracts.* Bowie, MD: Heritage Books, 1994. Call # folio F277.P5 P52 1994.

Sheriff, G. Anne. *Black History in Pickens District, South Carolina*. Easley, SC: Forest Acres Elementary School, 1991. Call # E185.93.S7 B53 1991.

South Carolina Archives. *State Free Negro Capitation Tax Books, Charleston, South Carolina, ca. 1811-1860.* Columbia, SC: Dept. of Archives and History, 1983. Call # Microfilm 772. See also the guide to the microfilm publication by Judith M. Brimelow (Call # Z1334.C47 B75 1983).

South Carolina Historical Society. The Society has reproduced on microfilm a number of Low Country church records. Slave baptism records, some quite detailed, are found in many of them. The following show particular promise:

- Calvary Episcopal, Charleston (1848-1978). Call # Microfiche 651.
- Christ Episcopal, Mount Pleasant, Charleston County (1645-1865). Call # Microfiche 653.
- Georgetown Methodist Church (1811-1897). Call # Microfiche 569.
- Holy Communion Episcopal, Charleston (1849-1913). Call # Microfiche 662.
- Saint Andrew's, Episcopal, Charleston (1719-1783). Call # Microfiche 665.
- Saint Andrew's, Charleston County (1714-1899). Call # Microfiche 620.
- Saint Bartholomew's, Colleton County (1818-1861). Call # Microfiche 667. See in particular "Rector's Journal."
- Saint Helena's, Episcopal, Beaufort County (1720-1830). Call # Microfiche 572.
- Saint Michael's, Charleston (1751-1981). Call # Microfiche 619. See in particular "Trapier Register."
- Saint Peter's, Charleston (1834-1958) Call # Microfiche 677.
- Saint Philip's, Charleston (1713-1984). Call # Microfiche 679.
- Saint Stephen's, Charleston (1822-1880). Call # Microfiche 681.
- Sheldon Church, McPhersonville, Hampton County (1825-1932). Call # Microfiche 664.

Stampp, Kenneth M., ed. *Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War*. Call # Microfilm 708. See full entry for this title under "Manuscript Sources and Guides." Entries below list families whose records contain significant slave data, followed by county of residence and reel number where records begin.

Name	County	Reel Number
Ayer	Barnwell	A.2.9
Ball	Charleston	F.2.2
Bryan	Edgefeild, Barnwell	A.2.2.0
Coffin	Beaufort	B.9
Coker	Darlington	A.2.3
Colock	Beaufort	H.22
Colhoun	Pendelton	A.2.13
Cumming	Edgefield, Barnwell	A2.20
Dabbs	Sumter	A.2.14
DeSaussure	Kershaw	A.2.8
Elmore	Spartanburg, York	A.2.26

		C.2.2
Frost	Charleston, Georgetown	C.2.1
Furman	Sumter	A.2.14
		F.2.9
Gaillard	Charleston, Georgetown	B.5
	Sumter	A.2.1
Gilliland	Charleston	F.1.8
Glover	Colleton	A.2.3
	Colleton, Charleston	B.10
Gourdin	Charleston, Georgetown	B.5
Gramling	Orangeburg	A.2.26
Gregory	Beaufort	C.2.1
Hammond	Barnwell, Edgefield	A.1.1
		A.2.20
Hampton	Richland	A.2.24
Heyward	Colleton, Charleston	A.2.12
Huger	Charleston	B.7
Jordan	Horry, Kershaw	F.2.10
Lance	Georgetown	A.2.11
Law	Darlington	A.2.7
Manigault	Charleston	F.2.4
Means	Fairfield	A.2.4
Miller	Sumter	A.2.14
		F.2.9
Milliken	Charleston	B.8
Milling	Fairfield	A.2.3
Outzs	Edgefield	A.2.3
Peyre	Charleston	B.5
"Rockingham Plantation in Beaufort"		F.2.9
Sims	Union	F.2.9
Sparkman	Georgetown	A.2.6
Stapleton	Beaufort	A.2.6
Sumter	Sumter	A.2.4

Talbert	Edgefield	A.2.2
Thomas	Fairfield	A.2.5
Trezevant	Orangeburge	A.2.3
Ward	Georgetown	B.9
Webb	Colleton	B.9
Weston	Georgetown	B.8
White	Charleston	B.8

United States. Bureau of Refugees, Freedmen, and Abandoned Lands. *Records of the Assistant Commissioner* for the State of South Carolina. Call # Microfilm 714.

Vernon, Amelia Wallace. *African Americans at Mars Bluff, South Carolina*. Baton Rouge, LA: Louisiana State University Press, 1993. Call # F279.M326 V47 1993.

Williams, Bvenitta J. *African-American Cemeteries, Anderson County, South Carolina*. Mansfield, OH: Family History Services, 1997. Call # folio F277.A5 W55 1997.

Williams, Minnie Simons. *A Colloquial History of a Black South Carolina Family Named Simons*. Washington, DC: M.Williams, 1990. Call # folio CS71.S586 1990.

Wood, Virginia Steele. "Slaves at Rusticello Plantation, Pendleton, Anderson County, South Carolina: Births, Baptisms, Illnesses, Vaccinations, and Deaths." *Journal of the Afro-American Historical and Genealogical Society* 11:3 (Fall 1990). Call # CS1.A37 (open shelf).

Tennessee

Bamman, Gale Williams. "African Americans Impressed for Service on the Nashville and North Western Railroad, October 1863." *National Genealogical Society Quarterly* 80:3 (September 1992). Call # CS42.N4 (open shelf).

Bowden, Martha Burden. *Mountain of Dreams*. Sevierville, TN: Nandel Publishing, 1988. Call # CT274.B86 B68 1988. Dockery and Burden families in Sevier County.

Brasfield, Curtis. "To My Daughter and the Heirs of Her Body': Slave Passages as Illustrated by the Latham-Smithwick Family." *National Genealogical Society Quarterly* 81:4 (December 1993). Call # CS42.N4 (open shelf).

Church, Annette E. and Roberta Church. *The Robert R. Churches of Memphis: A Father and Son Who Achieved in Spite of Race.* [S.I]: A. Church, 1974. Call # F444.M5 C482.

Collins, Alvin. "The Descent of a Tennessee Slave from John Plantagenet." *Patricia Liddell Researchers News Journal* 2:3 (Summer 1995). Call # folio CS1.P38. Descent from Lilburn Jackson, Robertson County.

Craighead, Sandra G. "Abstracts from the Colored Tennessean 1864-1867: Want Ads for Lost Relatives." *Journal of the Afro-American Historical and Genealogical Society* 12:3/4 (Fall/Winter 1991). Call # CS1.A37 (open shelf).

Craighead, Sandra G. "Index and Analysis of the Register of Colored Marriages Performed at the Freedmen's Bureau in Trenton (Gibson County) Tennessee 1865-1866." *Patricia Liddell Researchers News Journal* 2:2 (Spring 1995). Call # folio CS1.P38.

Craighead, Sandra G. "Index and Analysis of the Register of Colored Marriages Performed at the Freedmen's Bureau in Trenton, Gibson Co., Tennessee 1865-1866." 1995. *People of Color South in Old Tennessee*. 30 Nov. 2004. http://www.tngenweb.org/tncolor/gibsonma.htm>.

Crawford, Charles W., ed. *Nineteenth Century Memphis Families of Color 1850-1900*. Memphis, TN: Church-Walter, 1987. Call # F444.M59 N43 1987.

Freedmen's Savings and Trust Deposit Ledger Indexes. Call # Microfilm 710. Indexes for Memphis and Nashville on reel 5.

Freedmen's Savings and Trust Signature Books. Call # Microfilm 709. Records for Memphis on reel 24 and those for Nashville on reel 25. These records are indexed by Freedman's Bank Records. Call # CD-ROM E185.6 F844 2000. (Ask at Genealogy Desk for this item.)

Hamilton, Green Polonius. *The Bright Side of Memphis: A Compendium of Information Concerning the Colored People of Memphis, Tennessee*. Memphis, TN: Burke's Book Store, 1978. Reprint of 1908 edition. Call # F444.M5 H2 1978.

Marsh, Helen C. and Timothy Marsh, eds. *1850 Mortality Schedule of Tennessee*. Shelbyville, TN: Marsh, 1982. Call # F435.M378 (open shelf).

Memphis Riots and Massacres. House of Representatives Report No. 101 (39th Congress, 1st Session). Call # J5882.92. Special Congressional report on the anti-black riots which took place in Memphis in May 1866. Includes extensive testimony and affidavits of many Memphis African Americans, revealing details concerning not only the riots but also information on their families and personal lives. Indexing for witnesses and affiants.

Sistler, Byron and Barbara Sistler. *Tennessee Mortality Schedules*. Nashville, TN: B. Sistler, 1984. Call # F435.T45 (open shelf). A master index to the 1850, 1860 and 1880 schedules.

Stampp, Kenneth M., ed. *Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War.* Call # Microfilm 708. See full entry for this title under "Manuscript Sources and Guides." Records for Andersons of Haywood County on reel I.2.20; for Hodges family (Jefferson County) on reel H.25.

"Tennessee." 2000. *Freedmen's Bureau Online*. http://www.freedmensbureau.com/tennessee/index.htm. This site contains a number of indexes and transcriptions of documents from the Freedmen's Bureau records. http://www.freedmensbureau.com/tennessee/index.htm

United States. Bureau of Refugees, Freedmen, and Abandoned Lands. *Records of the Assistant Commissioner for Tennessee*. Washington, DC: National Archives and Records Service, 1976. Call # Microfilm 720. Apprenticeships on reel 20. Labor contracts arranged by county on reels 20-24 as follows: Dyer (20), Fayette-Hardman (21), Hardman-Madison (22), Robertson-Shelby (23), and Shelby-Wilson (24).

United States. National Archives and Records Service. Federal Mortality Census Schedules, 1850-1880: And Related Indexes in the Custody of the Daughters of the American Revolution: Tennessee. Washington, DC: National Archives and Records Service, 1962. Call # Microfilm 741. See online catalog for reel descriptions.

Texas

A Collection of Pages from the Histories of Neylandville and St. Paul School. Neylandville, TX: City of Neylandville, 1988. Call # folio F394.N49 C65 1988. Neylandville, Hunt County is a predominantly African American community.

Crouch, Barry A. and Larry Madras. "Reconstructing Black Families: Perspectives from the Texas Freedmen's Bureau Records" in *Our Family, Our Town: Essays on Family and Local History Sources in the National Archives*. Washington, DC: National Archives and Records Administration, 1987. Call # Z1250.095 1987.

Devereaux, Linda Ericson. *Nacogdoches County, Texas: The Black Marriages, 1866-1874*. Nacogdoches, TX: s.n., 1991. Call # folio F392.N2 D48 1991.

Jones, Howard. The Red Diary: A Chronological History of Black Americans in Houston and Some Neighboring Harris County Communities, 122 Years Later. Austin, TX: Nortex, 1991. Call # F394.H8 J66 1991.

Murray, Joyce Martin. *Austin County, Texas Deed Abstracts, 1837-1852: Republic of Texas and State of Texas.* Dallas, TX: Murray, 1987. Call # Ayer F392.A9 M87 1987 (Special Collections). Does not contain as much slave data as does her Red River County volume (see below); however, this book does deserve mention since it, like the Red River volume, contains a slave name index.

Murray, Joyce Martin. *Red River County, Texas Deed Abstracts: Republic of Texas and State of Coahuila and Texas (Mexico)*. Dallas: Murray, 1986. Call # Ayer F392.R33 M87 1986 (Special Collections). Extensive slave index.

Pemberton, Doris Hollis. *Juneteenth at Comanche Crossing*. Austin, TX: Eakin, 1983. Call # F392.L54 P45 1983. History of African Americans in Limestone County.

Prather, Patricia Smith. *From Slave to Statesman: The Legacy of Joshua Houston, Servant to Sam Houston.* Denton, TX: University of North Texas Press, 1993. Call # Ayer F391.H79 P73 1993 (Special Collections). Both biographical and family information.

Smith, Gloria L. *The Route Taken: The Migration of One Group of African-American Settlers from North Carolina to Texas after the Civil War.* Tucson, AZ: Trailstones, 1990. Call # folio E185.2 S557 1990.

Stampp, Kenneth M., ed. *Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War*. Call # Microfilm 708. See full entry for this title under "Manuscript Sources and Guides." Entries below list families whose records contain significant slave data, followed by county of residence and reel number where records begin.

Name	County	Reel Number
Blackshear	Grimes	G.1.44
Billingsley	Falls	G.1.36
Bolton	Wharton	G.1.33
Devereux	Rusk	G.1.36
Duncan	Wharton	G.1.33
Hagerty	Marion, Harrison	G.1.42
Hall	Houston	G.1.33
Horton	Wharton, Matagorda	G.1.33
Neblett	Grimes, Navarro	G.1.34
Perry	Brazoria	G.1.12
Rose	Victoria	G.1.31
Tait	Colorado	G.1.44
Wright	Red River	G.1.42-44

"Texas." 2000. *Freedmen's Bureau Online*. http://www.freedmensbureau.com/>. This site contains a number of indexes and transcriptions of documents from the Freedmen's Bureau records.

United States. Bureau of Refugees, Freedmen, and Abandoned Lands. *Records of the Assistant Commissioner for the State of Texas*. Washington, DC: National Archives and Records Service, 1976. Call # Microfilm 724. Contents at the beginning of reel 1.

United States. National Archives and Records Service. *Federal Mortality Census Schedules, 1850-1880: And Related Indexes in the Custody of the Daughters of the American Revolution: Texas.* Washington, DC: National Archives and Records Service, 1962. Call # Microfilm 737. See online catalog for reel descriptions.

Virginia and West Virginia

Bah, Char McCargo. "Uncovering Post and Pre Civil War Slave Ancestral Surname Changes in Alabama and Virginia - Part II: Virginia." *Journal of the Afro-American Historical and Genealogical Society* 19:2 (Fall 2000). Call # CS1.A37 (open shelf).

Bell, John C. *Louisa County Records You Probably Never Saw*. Nashville, TN: J. Bell, 1983. Call # folio F232.L85 B45 1983. Includes free black register 1816-1837.

Bell, Mary McCampbell. "Campbell County, Virginia Manumissions from Deed Books 1-3." *Journal of the Afro-American Historical and Genealogical Society* 7:1 (Spring 1986). Call # CS1.A37 (open shelf).

Boyd-Rush, Dorothy A. *Register of Free Blacks, Rockingham County, Virginia, 1807-1859.* Bowie, MD: Heritage, 1992. Call # F232.R7 B69 1992.

Breen, T. H. and Stephen Innes. "Myne Own Ground": Race and Freedom on Virginia's Eastern Shore, 1640-1676. New York: Oxford University Press, 1980. Call # F232.E2 B73. Scholarly monograph examining free blacks in seventeenth century Northampton County.

Bushman, Katherine G. *Registers of Free Blacks 1810-1864 Augusta County, Virginia and Staunton, Virginia.* Verona, VA: Mid-Valley Press, 1989. Call # F232.A9 A9 1989.

Carey, Mary Frances. *Tombstone Inscriptions of Upper Accomack County, Virginia*. Bowie, MD: Heritage Books, 1999. Call # 2004060403 on order.

Cerny, Johni. "From Maria to Bill Cosby: A Case Study in Tracing Black Slave Ancestry." *National Genealogical Society Quarterly* 75:1 (March 1987). Call # CS42.N4 (open shelf).

Craighead, Sandra G. "Index of Maryland and West Virginia Civil War Colored Troopers and their 'Loyal Slaveowners.'" *Journal of the Afro-American Historical and Genealogical Society* 15:1 (Spring 1996). Call # CS1.A37 (open shelf).

Dickenson, Richard B. Entitled!: Free Papers in Appalachia Concerning Antebellum Freeborn Negroes and Emancipated Blacks of Montgomery County, Virginia. Washington, DC: National Genealogical Society, 1981. Call # F232.M7 D52.

Eldridge, Carrie. *Cabell County's Empire for Freedom: The Manumission of Sampson Sanders' Slaves.* Huntington, WV: John Deaver Drinko Academy, Marshall University, 1999. Call # folio F247.C2 E465 1999.

Engs, Robert Francis. *Freedom's First Generation: Black Hampton, Virginia 1861-1890.* Philadelphia: University of Pennsylvania, 1979. Call # F234.H23 E54.

Fitzgerald, Ruth Coder. *A Different Story: A Black History of Fredericksburg, Stafford, and Spotsylvania, Virginia.* Unicorn, 1979. Call # F234.F8 F57.

Flowers, J. Clayton. "Richard Clayton of Surry County, Virginia and His Descendants." *Journal of the Afro-American Historical and Genealogical Society* 6:4 (Winter 1985). Call # CS1.A37 (open shelf).

Foster, Suzannah C. "African-American Births in Fairfax County, Virginia, 1853-1859." *Journal of the Afro-American Historical and Genealogical Society* 19:2 (Fall 2000). Call # CS1.A37 (open shelf).

Freedmen's Savings and Trust Deposit Ledger Indexes. Call # Microfilm 710. Indexes for Richmond and Norfolk on reel 5.

Frost, Olivia Pleasants. "The Journey of Five Generations of a Freedman's Family." *Journal of the Afro-American Historical and Genealogical Society* 3:2 (Summer 1982). Call # CS1.A37 (open shelf).

Gawalt, Gerard W. "Jefferson's Slaves: Crop Accounts at Monticello, 1805-1808." *Journal of the Afro-American Historical and Genealogical Society* 13:1/2 (Spring/Fall 1994). Call # CS1.A37 (open shelf).

Gentry, Hollis. "Index of Prominent Freedmen in Virginia." *Journal of the Afro-American Historical and Genealogical Society* 10:4 (Winter 1989). Call # CS1.A37 (open shelf). Refers to the Records of the Assistant Commissioner for Virginia of the Bureau of Refugees, Freedmen and Abandoned Lands (below).

Griffith, Alva H. *Pittsylvania County, Virginia, Register of Free Negroes and Related Documentation*. Bowie, MD: Heritage Books, 2001. Call # F232.P7 G74 2001.

Headley, Robert K., Jr. *Genealogical Abstracts from 18th Century Virginia Newspapers*. Baltimore, MD: Genealogical Publishing Co., 1987. Call # F225.H43 1987 (open shelf). Contains numerous references to runaway slaves and free blacks.

Hodge, Robert A. *Birth Records, Fredericksburg, Virginia A-Z (Colored) 1900-1940.* Fredericksburg, VA: R. Hodge, 1988. Call # folio F234.F8 H662.

Hodge, Robert A. *Some Pre-1871 Vital Statistics on Colored Persons of Culpeper County, Virginia.* Fredericksburg, VA: R. Hodge, 1978. Call # folio F232.C9 H694.

Hollie, Donna Tyler. "Blacknell Family Slaves." *Journal of the Afro-American Historical and Genealogical Society* 6:1 (Spring 1985). Call # CS1.A37 (open shelf).

Hopkins, Margaret Lail. *Index to the Tithables of Loudoun County, Virginia, and to Slaveholders and Slaves:* 1758-1786. Baltimore, MD: Genealogical Publishing Co., 1991. Call # F232.L8 H67.

Hudgins, Dennis. Surry County, Virginia Register of Free Negroes. Call # F232.S9 H8 1995.

Ibrahim, Karen King. Fauquier County, Virginia Register of Free Negroes, 1817-1865. Midland, VA: Afro-American Association of Fauquier County, 1993. Call # folio F232.F3 I27 1993.

Johnson, David A. G., Jr. "The Coy Family of Virginia: A Documentary Portrait." *Journal of the Afro-American Historical and Genealogical Society* 12:3/4 (Fall/Winter 1991). Call # CS1.A37 (open shelf).

King, Helen H., et al. *Historical Notes on Isle of Wight County*. Isle of Wight, VA: Isle of Wight County Board of Supervisors, 1993. Call # F232.I8 K57 1993. Especially noteworthy for the antebellum free black listings contained in the appendices.

Latimer, Frances Bibbins. *The Register of Free Negroes: Northampton County, Virginia, 1853 to 1861.* Bowie, MD: Heritage, 1992. Call # folio F232.N85 .L38 1992.

Lewis, James F. "A List of Free Blacks in Westmoreland County, Virginia, 1801." *The Virginia Genealogist* 31:1 (January-March 1987). Call # F221.V79 (open shelf).

Lucas, Townsend M. "Loudoun County, Virginia, Documentation on Free Blacks." *Journal of the Afro-American Historical and Genealogical Society* 11:3 (Fall 1990). Call # CS1.A37 (open shelf).

Madden, T.O., Jr., and Ann L. Miller. We Were Always Free: The Maddens of Culpeper County Virginia; A Two-Hundred-Year Family History. New York: Norton, 1992. Call # E185.96 M18 1992.

McLeroy, Sherrie. *Strangers in Their Midst: The Free Black Population of Amherst County, Virginia*. Bowie, MD: Heritage Books, 1993. Call # F232.A55 M35 1993.

Norris, Mary Boldridge. *Property Tax List of Culpeper County, Virginia and Names of Slaves, 1783*. Raleigh, NC: Norris, 1936. Call # F86319.63.

The Parish Register of Christ Church, Middlesex County, Va, from 1653 to 1812. Easley, SC: Southern Historical Press, 1988. Reprint of 1897 edition. Call # F234.C5 C47 1988. Notable for extensive slave birth and baptism listings.

Pinkard, Ophelia Taylor. "A Record of Slave Membership in Fairfields Baptist Church, Burgess, Northumberland County, Virginia from 1844 to 1864." *Journal of the Afro-American Historical and Genealogical Society* 11:4 (Winter 1990). Call # CS1.A37 (open shelf).

Pinkard, Ophelia T. *Taylors of Northumberland County, Virginia*. Washington, DC: Pinkard, 1987. Call # folio CS71.T24 1987.

Provine, Dorothy S. *Alexandria County, Virginia: Free Negro Registers, 1797-1861*. Bowie, MD: Heritage, 1990. Call # folio F232.A4 P76 1990.

Ragsdale, Willie. "A List of Free Negroes and Mulattos Registered in the County of Lunenberg, Virginia, from 1815 to 1850." *Journal of the Afro-American Historical and Genealogical Society* 11:1&2 (Summer & Spring 1990). Call # CS1.A37 (open shelf).

Risdon, Elisabeth. *Shenandoah County, Virginia: Birth Records of Free Born Children, 1853-1871.* Edinburg, VA: E. Risdon, 1995. Call # folio F232.S47 R57 1995.

Ruffin, C. Bernard (III). "In Search of the Unappreciated Past: The Ruffin-Cornick Family of Virginia." *National Genealogical Society Quarterly* 81:2 (June 1993). Call # CS42.N4 (open shelf).

Schreiner-Yantis, Netti. *The 1787 Census of Virginia*. Springfield, VA: Genealogical Books in Print, 1987. Call # F225.Y36 1987 (open shelf).. Slaves listed by name in Mecklenburg and Surry Counties, also Nelson County, Kentucky. Free blacks are often identified as such. There is a separate index for free blacks and slaves.

Scott, Jean S. "Charles City County, Virginia, Personal Property Tax." *Journal of the Afro-American Historical and Genealogical Society* 3:3 (Fall 1982). Call # CS1.A37 (open shelf). Names of Slaves listed with owners in 1784.

Scott, Jean S. "Index to Free Negro Register 1791-1841, Book I, Arlington, Virginia." *Journal of the Afro-American Historical and Genealogical Society* 3:1 (Spring 1982). Call # CS1.A37 (open shelf).

Singhal, Cheryl H. "Some Hampshire County, (West) Virginia Records, 1850-1896: 1850 and 1860 Slave Census Schedules; and Some Extracts from the *South Beach Intelligencer*, 1880-1896." *Journal of the Afro-American Historical and Genealogical Society* 17:2 (Fall 1998). Call # CS1.A37 (open shelf).

Slave Documentation: Slave Information Found in the Museum of Arlington Virginia Plantation of the Lee Family. Tucson, AZ: [Trailstone Industries], 1990. Call # folio F234.A7 S557 1990.

"Slave Manifest 1833." See District of Columbia section.

Smith, David G. "From Virginia Farms to Iowa Coal Mines..." *Journal of the Afro-American Historical and Genealogical Society* 16:2 (Fall 1997). Call # CS1.A37 (open shelf).

Smith, Gloria L. *Black Americana at Mount Vernon: Genealogy Techniques for Slave Group Research.* Tucson, AZ: G. Smith, 1984. Call # folio E185.93.V8 S54 1984.

Smith, Gloria L. Solemn Ceremonies: Index of Civil War Marriages, Virginia. Marriage Records of African-American Families of Gloucester County, Virginia Area from Record Group 105, Received at Camp Hamilton, Virginia. Tucson, VA: Smith, 1990. Call # folio F232.G6 S65 1990.

Stampp, Kenneth M., ed. *Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War*. Call # Microfilm 708. See full entry for this title under "Manuscript Sources and Guides." Entries below list families whose records contain significant slave data, followed by county of residence and reel number where records begin.

Name	ame County	
Ambler	James City, Louisa, Amherst, Hanover	E.1.5
Bailey	Halifax	E1.1
Bankhead	Albermarle	E.1.18
Barbour	Orange, Albemarle	E.3.31
Barksdale	Halifax	E.3.1
Berkeley	Caroline, King, William, Loudoun, Middlesex, Prince William	E.2.1
Bolling	Goochland	F.3.35
Bowie	Westmoreland	E.1.18
Buck	Frederick	E.1.7
Buford	Bedford	F.3.34
Carter	Charles City	C.1.1
	Lancaster	E.1.18
		E.1.39
Clement	Pittsylvania	E.1.11
Cohoon	Nansemond	E.1.39
Coleman	Halifax	D.12
	Pittsylvania	E.3.1
Cole	Halifax	E.3.1
Cosby	Prince Edward, Halifax	E.3.4
Dickinson	Franklin	E.3.4
Easley	Pittsylvania	E.3.4
Finney	Pittsylvania	E.3.4
Garnett	Essex	E.1.3
Gilliam	Dinwiddie	F.3.32
	Dinwiddie, Chesterfield, Brunswick, Surry, Sussex	E.2.19
Gordon	Nelson	E.1.34
Grenshaw	Orange	E.1.39
Grymes	King George	E.1.38
Guerrant	Pittsylvania	E.3.4
Halsey	Orange, Culpeper	E.1.37

Holland	Franklin	E.3.4
Hooe	King George	E.1.36
Hubard	Buckingham, Nelson	E.1.29
Humphrey	Fluvanna	E.3.3
Johns	Pittsylvania	E.1.39
Kennon	Powhatan	E.3.3
Kimball	Shenandoah	E.1.17
Loyde	King George, Essex	E.1.39
McDowell	Rockbridge	E.1.3
Minor	Albermarle	E.3.37
	Amherst	E.2.26
Mitchell	Pittsylvania	E.1.36
Morton	Orange, Culpeper	E.3.3, F.3.34
Muse	Berkeley, Culpeper, Faquier,	F.3.20
TVI disc	Frederick, Loudoun	1.3.20
Palmore	Cumberland	E.1.35
Preston	Franklin	E.3.3
Randolph	Halifax, Henry	E.3.3
Rives	Dinwiddie	F.3.33
Sheppard	Hanover	F.1.38
Slaughter	Culpeper	E.1.38
Smith	Pittsylvania	E.1.11
Spragins	Halifax	E.3.1
Tayloe	King George	E.1.3
Tucker	Brunswick	E.1.38
Tunstall	Pittsylvania	E.3.1
Watlington	Campbell	E.3.1
Watson	Louisa	E.1.19
Whittle	Pittsylvania	E.3.1
Wright	Pittsylvania	E.3.1

Also: miscellaneous slavery related papers from Brunswick, Franklin, Halifax, Mecklenburg, Pittsylvania, Smyth Counties found on E.3.5; Silas and R.H. Omohundra (Richmond) "slaves sales book," 1857-1864 on E.1.38.

Stevens, Cj. "Black Births and Baptisms in Mannikintown." *Journal of the Afro-American Historical and Genealogical Society* 4:1 (Spring 1983). Call # CS1.A37 (open shelf). Primarily slaves of Huguenots in early and mid-eighteenth century Goochland County.

Sweig, Donald. *Registrations of Free Negroes Commencing September Court 1822, Book No. 2.* Fairfax, VA: Fairfax County History Commission, 1977. Call # folio F232.F2 R40. Fairfax County records.

Takagi, Midori. *Rearing Wolves to Our Own Destruction: Slavery in Richmond, Virginia, 1782-1865.* Carter G. Woodson Institute Series in Black Studies. Charlottesville, VA: University Press of Virginia, 1999. Call # F234.R59 N485 1999.

Thackery, David T. "Crossing the Divide: A Census Study of Slaves Before and After Freedom." *Origins* (The Newberry Library) 2 (March 1989). Call # folio E171.O73. A study of Hampshire County, West Virginia.

United States. Bureau of Refugees, Freedmen, and Abandoned Lands. *Records of the Assistant Commissioner for the District of Columbia*. Call # Microfilm 723. Many of the freedmen listed on reels 17 and 18 as being transported out of Washington were originally from Virginia.

United States. Bureau of Refugees, Freedmen, and Abandoned Lands. *Records of the Assistant Commissioner for Virginia*. Washington, DC: National Archives and Records Service, 1976. Call # Microfilm 716. See also Gentry (above).

United States. National Archives and Records Service. *Federal Mortality Census Schedules, 1850-1880: And Related Indexes in the Custody of the Daughters of the American Revolution: Virginia.* Washington, DC: National Archives and Records Service, 1962. Call # Microfilm 736. See online catalog for reel descriptions.

"Virginia." 2000. *Freedmen's Bureau Online*. http://www.freedmensbureau.com/virginia/index.htm. This site contains a number of indexes and transcriptions of documents from the Freedmen's Bureau records.

White, Charles W. *The Hidden and Forgotten: Contributions of Buckingham Blacks to American History*. Buckingham, VA: White, 1985. Call # F232.B96 W46 1987.

Wilson, Cynthia A. "Compilation of Free People of Colour Registered in Patrick County, Virginia." *Journal of the Afro-American Historical and Genealogical Society* 19:1 (Spring 2000). Call # CS1.A37 (open shelf).

Wingo, Elizabeth B. and W. Bruce Wingo. *Norfolk County, Virginia Tithables 1730-1750*. Norfolk, VA: Wingo, 1979. Call # folio F232.N8 W53. Also: *Norfolk County, Virginia Tithables 1751-1765*. Norfolk, VA: Wingo, 1981. Call # folio F232.N8 W54. Both items especially notable for the fact that slaves are listed with owners.

Wynne, Frances Holloway. *Register of Free Negroes and Also of Dower Slaves, Brunswick County, Virginia, 1803-1850.* Fairfax, VA: Wynne, 1983. Call # F23.B9 W96 1983.

Wisconsin

Cooper, Zachary. *Black Settlers in Rural Wisconsin*. Madison, WI: State Historical Society of Wisconsin, 1994. Call # E185.93.W58 C66 1994. Focuses on Vernon and Grant Counties.

Mouser, Bruce L. *Black La Crosse, Wisconsin, 1850-1906: Settlers, Entrepreneurs, & Exodusers.* La Crosse, WI: La Crosse County Historical Society, 2002. Call # folio F589.L1 M68 2002.

CANADA

Africville Genealogy Society, ed. *The Spirit of Africville*. Halifax, NS: Formac, 1992. Call # F1039.5.H17 S65 1992.

French, Gary E. Men of Colour: An Historical Account of the Black Settlement on Wilberforce Street and in Oro Township, Simcoe County, Ontario, 1819-1949. Ontario: Kaste Books, 1978. Call # F1059.7N3 F74.

Hill, Daniel G. *The Freedom Seekers: Blacks in Early Canada*. Agincourt, Canada: Book Society of Canada, 1981. Call # F1035.N3 H54.

Hodges, Graham Russell, ed. *The Black Loyalist Directory: African Americans in Exile After the American Revolution.* New York: Garland, 1996. Call # E277.B57 1996.

Hornby, Jim. *Black Islanders: Prince Edward Island's Historical Black Community*. Charlottetown, P.E.I.: Institute of Island Studies, 1991. Call # F1049.7.N3 H67 1991.

Noonan, Barry Christopher. *Blacks in Canada*, 1861. Madison, WI: B. Noonan, 2000. Call # folio F1035.N3 N66 2000.

Whitcomb, Diane E. "On Dembo's Trail: Black Ancestry on Prince Edward Island." *Nexus* (New England Historic Genealogical Society) 11:1 (February - March 1994). Call # folio CS42 .N49.

Winks, Robin W. *The Blacks in Canada: A History*. Montreal; Buffalo: McGill-Queen's University Press, 1997. Call # F1035.N3 W5 1997.

Appendices

	How I
DISTRICT W	1
BIRTHPLACE AT TOWNS AND DATE 1/23/91 VACCIONATED TO THE	ASSESSMENT OF THE PARTY OF THE
DIRTHPLACE AT TOWNS DATE 1/23/91 VACCIONATED 1/20	129_
ADDRESS	
EMPLOYED RESIRS-D INCHARGED TRANSPEACH DISTRICT REARON 4/6/4/08	A B
1 20 29 Chill Mylaugher That's gray	
Wet fromther 923/2900	1. 1
5 10 20 CM Full for wenter season	Division .
Total brother brother 18 1 so a start	THE STATE OF THE S
plorices required with	
IDENT. KEY NO. 100 June for the Reference to the form for the form	A CHOW
The free from the 1/9/11 asst seed so	4 四叶
W. S. School of the line of worth	Active Control
1061 Marlerald Mater Socked Ward	Thought .
LOSS PECORD And buses abrown	.00
NAME Refundangled 77 103 resent lank of me	as file of
Marked Jaley have of observe "14/23 Messahant of least to absence "1/3-	110
Kethrone had the 1 as about sarries one	W Comment
Refere 42435 % Look of Work !	
Busingset Fram A Att Sans to 12/4	4/35
TOTAL COOK	man, U.S.A.

Caption: Employee service record, Record Group 06/02/03, Pullman Company Archives, Newberry Library

Appendix A - Pullman Employee Records

By JoEllen Dickie, Special Collections

The Pullman Company archives contain a wealth of information relating to the company, car construction and employment history. The Newberry acquired 2,500 cubic feet of records from the Pullman Company over a thirty-three year period beginning in 1948. These records document the business activities of Pullman's Palace Car Company and the Pullman Company. The records at the Newberry date from 1867 and include records of the entire firm up to the 1924 split of the company into operating (sleeping car operation, service and repair) and manufacturing companies.

The Pullman Company was the single largest employer of African Americans at the turn of the 20th century. The Employee and Labor Relations Department Records at the Newberry date from 1875-1980, although the bulk of records date from the 1920's on. These records, some 694 cubic feet, contain information on porters, maids, attendants, conductors, shop workers, yard force, and clerical employees. In addition, there are microfilmed payroll records for other categories of employees dating from the 1880's, these include employees of the General office, 1888-1950, Town of Pullman and Laundry, 1887-1908, and Pullman Car Works, 1887-1924. *The South Suburban Genealogical and Historical Society* holds the majority of Pullman Car Works employee records, although the Newberry does have a limited number of records for Pullman Car Works employees with the quit date of 1918-1929.

The Guide to the Pullman Company Archives is available online through the Newberry's website at http://www.newberry.org/collections/PullmanGuide.pdf. Print copies of the Guide are also available at the Checklist Table, located on the third floor of the Library in the Bibliographic and Reference Department and on the fourth floor of the Library on the Open Reference Shelf in the Special Collections Reading Room. The Guide to the archives is arranged in Record Group order—a total of fifteen groups; the majority of employee records are found in Record Group 06, the Employee and Labor Relations Department, Personnel Administration Department. In this record group you will find employee indexes and registers, service record cards, application files, Group Insurance Application records, pension files and Social Security Account and Railroad Retirement Board Registration files.

Access to Employee Service Records in the Pullman Company Archives:

To consult the Pullman Archives, you will need to complete two forms. First, the "Application for Use of Manuscript Collections" and the "Pullman Access Statement."

To conduct a thorough search of the employee records, it is best to know the district/city the individual worked, his/her job title and the dates (at least decades) the employee worked for the company.

The following is a list of the most useful record groups to consult when beginning an employee search in the Pullman archives. **Refer to the** *Guide* **to the archives for individual box and folder/volume numbers**.

1. RG: 06/02/03—Employee Service records, 1890-1969 (bulk 1920-1950).

Records arranged with Central office service records *preceding* service records. Records are arranged by state, district, agency or shop; type of employee, individual cards arranged alphabetically.

Check *both* the Central office and service records when searching for an employee—lists birth date, race, address, next of kin, service commendations and warnings, furlough, resignation and retirement dates. Many of Chicago District porter records include photographs.

2. RG: 06/02/02-Application and Service Files, 1900-1964, (limited number of applications).

Applications arranged alphabetically—includes photographs, references, physician reports, disciplinary records etc. Indexes list employment date, district, and application number, 1909-1933.

3. RG: 06/02/01-Employee Indexes and Registers, 1875-1946

Arranged by type of register or index, then chronologically—lists date of birth, nationality, race and service dates.

4. RG: 06/02/06-Discharge and Release records, 1880-1957(bulk 1880-1931).

Cards arranged alphabetically by job title then chronologically—lists employee number, occupation, division, district, and dates of release and reason for discharge.

5. RG: 06/03/04-Social Security Account Application and Railroad Retirement Board Registration Files, 1937-1960.

Cards arranged alphabetically—lists address, date of birth, nationality, race, address, and parents' names.

6. RG: 06/03/01-Group Insurance Application Records, 1929-1970.

Cards arranged alphabetically—lists address, race, occupation, work location, employment date, terminations and reinstatements, beneficiary's name, address and relationship to employee.

7. RG: 06/03/06-06/03/07-Retired with Pension Files, 1916-1980 Deceased Employees Prior Service Files, 1924-1976.

Cards arranged alphabetically by death date—lists occupation and district.

In addition to the employee service records, the archives contain materials related to the Brotherhood of Sleeping Car Porters, photographs produced for the *Pullman News*, scrapbooks documenting the Pullman Strike and the Town of Pullman and Malcom X's time card.

If you believe you have an ancestor who worked as a Pullman porter or other employee, you can check the Newberry's records by going to Special Collections on the fourth floor of the Library. There you can consult the *Guide*, fill out the forms, and page the appropriate employee records.

If you can't visit the Library, you can send an email to specialcolls@newberry.org and request a record search. You can also send a letter to: Special Collections, Newberry Library, 60 W. Walton St., Chicago, Illinois, 60610.

Appendix B - Reconstruction Era Records

Using the Freedmen's Bureau and Freedman's Bank Records

Immediately after the Civil War, two separate institutions were established to help emancipated slaves and other war refugees: the Freedmen's Bureau and the Freedman's Bank. The records for these two institutions are a treasure trove for genealogists researching African Americans. The Freedmen's Bureau records are complex and confusing, but are a rich source for family historians. The Freedman's Bank records are less extensive than the Bureau's records, but indexing has made them easier to use. This guide is intended as a quick introduction to these two important sources. For a more extensive explanation of the Bank and Bureau records, see Tony Burroughs' chapter in Byers, *African American Genealogical Sourcebook* pp. 57-90 (Newberry Call # E185.96 .A444 1995 (open shelf)).

The Freedmen's Bureau Records

The U.S. Congress created the Freedmen's Bureau in 1865 (officially the Bureau of Refugees, Freedmen, and Abandoned Lands) to assist in the transition between slavery and freedom. The Bureau was created as a part of the War Department. In carrying out its mission, the Bureau took on many tasks, including the negotiation of labor contracts, the licensing of marriages, the establishment of law and order, and the education of children. Congress ordered the Bureau to stop most of its activities on January 1, 1869, and it closed the Bureau completely in 1872. The Bureau's wide-ranging activities during this short period generated a large volume of records of historical and genealogical value. The records are particularly important to genealogists researching former slaves because the records of the Bureau are often the earliest records that document the surnames of freedmen.

Records Created by the Bureau

Like any large organization, the Freedmen's Bureau created many paper records: correspondence, reports of events, contracts and other documents. The original copies of these papers are now kept at the National Archives in Washington, D.C. The National Archives avoids re-arranging the papers of a government institution by subject. Instead, it leaves papers arranged the way that the organization itself kept them. Following this principle, the Freedmen's Bureau records are arranged according to the Bureau's organizational structure. The Bureau was headquartered at the Commissioner's Office in Washington. In each of the 11 states where the Bureau operated, an Assistant Commissioner's Office reported to Washington. Below the Assistant Commissioner's office in the hierarchy, a variety of field offices and sub-assistant Commissioner's offices reported; this lower-level organization varied from state to state.

The original paper copies of these records are held by the National Archives in Washington, D.C. In 1973, a preliminary survey of the papers was published by the Archives (Call # E185.2 .U56 1973 (open shelf).). The preliminary inventory serves as an overview of the original paper records. It was written before the records were microfilmed, so it does not give information about the location of the documents on microfilm.

Microfilmed Records

Some (but not all) of the Bureau's records have been microfilmed by the National Archives. The chart at the end of this section shows which record groups have been filmed, whether they are held by the Newberry or the National Archives – Great Lakes Branch, and where to find descriptions of the films.

Guide to the Microfilm

In 1984, the National Archives published *Black Studies* (Call # Z1361.N39 U63 1984 (open shelf)), a guide to microfilmed sources for African American history and genealogy. *Black Studies* includes reel listings for the Freedmen's Bureau microfilms, but only for the microfilm sets that were completed by 1984. Since that time, additional microfilm sets have been published. The chart at the end of this section shows which microfilm sets are described in *Black Studies*. For more recently published microfilm sets, researchers can use the *Preliminary Inventory* (Call # E185.2 .U56 1973 (open shelf)) to navigate the records, although it does not list reel numbers.

Indexes

Many sections of the Freedmen's Bureau records have been name indexed by genealogists. There are a variety of indexes in print and on-line. The state sections of this bibliography list printed indexes held by the Newberry. Researchers should also search in the Newberry's on-line catalog for the subject heading of *Freedmen* (*locality*) for newly acquired print indexes.

The Freedmen's Bureau Online <www.freedmensbureau.com> is the best Web site for locating on-line indexes to the Freedmen's Bureau. This collaborative Web site allows researchers to post indexes and transcriptions of Bureau records. For example, the site contains a large set of marriage records transcribed from the Records of the Assistant Commissioner for Mississippi. The front page of the site has a search function that allows researchers to search numerous indexes at once. Researchers should also explore the State sections for indexes.

Other Search Strategies

While name indexes are helpful, only a portion of the Freedmen's Bureau records is currently indexed. To delve deeper into the records, researchers should consider which section of the Bureau might have dealt with their ancestors. Start at the state level: read the description of the record sets for the state your ancestor came from and see if any promising records are available as part of the Assistant Commissioner's records. After checking the state level, try to locate the local field office records for the area you are studying and see what you find.

For example, suppose you were searching for an ancestor from Avoyelles Parish, Louisiana. First, you might read the description of the Louisiana Assistant Commissioner records in the Louisiana section of this guide. It notes that reel 32 of the Assistant Commissioner's records contains "reports of indigents" organized by parish. By requesting that reel, the researcher could search for individuals listed in Avoyelles.

Next, you might search for Field Office records for Avoyelles. To determine which field office to check, the researcher should consider what large towns are near Avoyelles Parish. By looking at a map of Louisiana, you can identify Alexandria, Pineville, and Ville Platte as large towns near Avoyelles Parish. The description of the Louisiana Field Offices in the Preliminary Inventory (Vol. 1., P. 186-243) shows that there was a Field Office in Alexandria. The description of the Alexandria Field Office records includes a register of labor contracts from Avoyelles Parish. Other records from the Alexandria office, such as indigent reports and letters, might include more information about Avoyelles Parish during Reconstruction. In this case, the Newberry does not hold the Louisiana Field Office records, but researchers will find them at the National Archives in Chicago.

This strategy might seem like a lot of work to locate information about one ancestor. But many of the freedmen are not otherwise documented, so it might be worth the effort. Also, even if you do not find a record of your ancestor, by studying original documents from the time and place your ancestors lived you learn something about how your ancestors lived.

90

The Freedman's Bank Records

A group of investors created the Freedman's Savings and Trust Company (informally known as the Freedman's Bank) in 1865 to give freedmen and refugees a safe place to save money. The bank was closed in 1874, but generated a significant set of records during its years of operation. These include signature registers, indexes to deposit ledgers, deposit books, dividend payments and administrative correspondence. The original records are held by the National Archives in Washington.

Microfilmed Records

The National Archives has filmed three sets of records from the Freedman's Bank.

- Registers of Signatures of Depositors in Branches of the Freedman's Savings and Trust Company, 1865-1874.
 27 Reels. National Archives Microfilm # M816. Newberry Call # Microfilm 709.
 The Signature Registers contain the most genealogical information. In these documents, customers who opened accounts at the bank often submitted their residence, age, occupation, physical description, family members and other information in their application. The microfilm set is described in Black Studies (Call # Z1361.N39 U63 1984 (open shelf)) pp. 10-11.
- Indexes to Deposit Ledgers in Branches of the Freedman's Savings and Trust Company, 1865-1874. National Archives Microfilm # M817. 5 reels. Newberry Call # 710. Described in Black Studies, p. 11.
- Journal of the Board of Trustees and Minutes of Committees and Inspectors of the Freedman's Savings and Trust. 2 reels. National Archives Microfilm # M874. Not held by the Newberry. Available at National Archives Great Lakes. Described in *Black Studies*, p. 11-12.

Indexes

The Family History Library of the Church of Latter-Day Saints has created a name index to the Registers of Signatures of Depositors on CD-ROM (Newberry Call # CD-ROM E185.6 F844 2000). The index includes roughly 480,000 names extracted from the registers. Other print indexes are described in the state sections of this bibliography and in the on-line catalog under the subject heading *Freedmen-(locality)*.

Further Reading on Reconstruction Era Records

Cimbala, Paul A. and Randall M. Miller, eds. "Freedman's Bureau and Reconstruction: Reconsiderations." *Reconstructing America* 4. New York: Fordham University Press, 1999. Call # E185.2.F858 1999.

Everly, Elaine C. "Freedmen's Bureau Records: An Overview." *Prologue* 29:2 (Summer 1997). http://www.archives.gov/publications/prologue/summer_1997_freedmens_bureau_records.html

Foner, Eric. *Reconstruction: America's Unfinished Revolution, 1863-1877.* New York: Harper and Row, 1988. Call # E668.F66 1988. In particular, the first chapter of this work ("The Meaning of Freedom," pp. 77-123) examines the status of emancipated slaves at the end of the Civil War.

Freedman's Bank Records. Intellectual Reserve, Inc: Church of Jesus Christ of Latter-Day Saints. www.familysearch.com>. 30 Nov 2004. Call # CD-ROM E185.6.F844 2000.

Lawson, Jaqueline A. An Index of African Americans Identified in Selected Records of the Bureau of Refugees, Freedmen, and Abandoned Lands. Bowie, MD: Heritage Books, 1995. Call # E185.2 .L35 1995.

Marriage records of the Office of the Commissioner, Washington Headquarters of the Bureau of Refugees, Freedmen, and Abandoned Lands, 1861-1869. Washington, DC: National Archives and Records Administration, 2002. Call # Microfilm 1308 (open shelf).

McDowell, Audrey M. "Proven Techniques for Locating and Documenting Your Ancestors During the Reconstruction Era." Journal of the Afro-American Historical and Genealogical Society 18:1 (Spring 1999). Call # CS1.A37 (open shelf).

Thackery, David T. "Records of the Freedmen's Bureau." Origins (Newberry Library) Spring 1995. Call # folio E171.O73. Brief overview of the types of materials contained in the Commissioner and Assistant Commissioner's records, particularly as reflected in the Newberry's holdings.

Washington, Reginald. "The Freedman's Savings and Trust Company and African American Genealogical Research" Prologue 29:2 (Summer 1997).

http://www.archives.gov/publications/prologue/summer_1997_freedmens_savings_and_trust.html.

Washington, Reginald. "In Search of the African American Family: Records of the Bureau of Refugees, Freedmen, and Abandoned Lands." Journal of the Afro-American Historical and Genealogical Society 18:1 (Spring 1999). Call # CS1.A37 (open shelf).

Appendix C - Freedmen's Bureau Holdings Chart

GEOGRAPHICAL COVERAGE	TITLE	NATIONAL ARCHIVES MICROFILM NUMBER and SIZE	NEWBERY CALL NUMBER	HELD BY NATIONAL ARCHIVES IN CHICAGO	DESCRIPTION: Black Studies (Z1361.N39 U63 1984 (open shelf)) and Preliminary Inventory (E185.2 U56 1973 (open shelf))
National	Registers and Letters Received by the Commissioner of the Bureau	M752	Not Held	Yes	Black Studies pp. 25-26
National	Selected Series of Records Issued by the Commissioner of the Bureau 1865-1872.	M742 7 rolls	Not Held	Yes	Black Studies, pp. 24-25
National	Records of the Education Division	M803 35 rolls	Not Held	Yes	Black Studies, pp. 26-29
National	Marriage Records of the Office of the Commissioner, Washington Headquarters	M1875 5 rolls	Microfilm 1308	Yes	
Alabama	Records of the Assistant Commissioner for the State of Alabama	M809 23 rolls	Microfilm 719	Yes	Black Studies pp. 29-30
Alabama	Records of the Superintendent of Education for the State of Alabama	M810 8 rolls	Not Held	Yes	Black Studies p. 32
Alabama	Records of the Field Offices for the State of Alabama	M1900 34 rolls	Not Held	Yes	Preliminary Inventory, pp. 18-37
Arkansas	Records of the Assistant Commissioner for the State of Arkansas	M979 52 Rolls	Microfilm 715	No	Black Studies pp. 33-37
Arkansas	Records of the Superintendent of Education for the State of Arkansas	M980 5 rolls	Not Held	No	Black Studies p. 37

GEOGRAPHICAL COVERAGE	TITLE	NATIONAL ARCHIVES MICROFILM NUMBER and SIZE	NEWBERY CALL NUMBER	HELD BY NATIONAL ARCHIVES IN CHICAGO	DESCRIPTION: Black Studies (Z1361.N39 U63 1984 (open shelf)) and Preliminary Inventory (E185.2 U56 1973 (open shelf))
Arkansas	Records of the Field Offices for the State of Arkansas	Not an official NARA publication; 23 reels; duplicated by M1901	Microfilm 1171	Yes	Preliminary Inventory, Vol. 1, pp. 45-68
Arkansas	Freedmen's Bureau Claims Division Records.	Not an official NARA publication; 6 reels; duplicated by M1901	Microfilm 1170	Yes, as part of M1901	Preliminary Inventory, Vol. 1, pp. 44-45
Arkansas	Records of the Field Offices for the State of Arkansas	M1901 23 rolls	See above.	Yes	Preliminary Inventory, pp. 44-68
District of Columbia; transportation lists on reels 17 and 18 include some Virginians	Records of the Assistant Commissioner for the District of Columbia	M1055 21 reels	Microfilm 723	No	Black Studies pp. 37-41
District of Columbia	Records of the Superintendent of Education for the District of Columbia	M1056 24 rolls	Not Held	No	Black Studies pp. 41-43
District of Columbia	Records of the Field Offices for the District of Columbia	M1902 21 rolls	Not Held	Yes	Preliminary Inventory, Vol. 1, pp. 81-87
Florida	Records of the Assistant Commissioner and Subordinate Field Offices for the State of Florida, 1865-1872	M1869 15 rolls		Yes	Preliminary Inventory, Vol. 1, pp.88-92

GEOGRAPHICAL COVERAGE	TITLE	NATIONAL ARCHIVES MICROFILM NUMBER and SIZE	NEWBERY CALL NUMBER	HELD BY NATIONAL ARCHIVES IN CHICAGO	DESCRIPTION: Black Studies (Z1361.N39 U63 1984 (open shelf)) and Preliminary Inventory (E185.2 U56 1973 (open shelf))
Georgia	Records of the Assistant Commissioner for the State of Georgia	M798 36 rolls	Microfilm 717	Yes	Black Studies p. 43-45
Georgia	Records of the Superintendent of Education for the State of Georgia	M799 28 Rolls	Not Held	Yes	Black Studies p. 45-46
Georgia	Records of the Field Offices for the State of Georgia	M1903 90 Rolls	Microfilm 1307	Yes	Preliminary Inventory, Vol. 1, pp. 103-144
Kentucky	Records of the Field Offices for the State of Kentucky	M1904 133 Rolls	Not Held	Yes	Preliminary Inventory, Vol. 1
Louisiana	Records of the Assistant Commissioner for the State of Louisiana	M1027 36 rolls	Call# Microfilm 721	No	Black Studies p. 46-50
Louisiana	Records of the Superintendent of Education for the State of Louisiana	M1026 12 rolls	Not Held	No	Black Studies p. 50-52
Louisiana	Records of the Field Offices for the State of Louisiana	M1905 111 rolls	Not Held	Yes	Preliminary Inventory, Vol. 1, pp. 186-243
Louisiana	Records of the New Orleans Field Offices	M1483 10 rolls	Microfilm 918	No	
Maryland and Delaware	Records of the Field Offices for the States of Maryland and Delaware	M1906 42 rolls	Not Held	Yes	Preliminary Inventory, Vol. 2, pp.
Missouri	Records of the Field Offices for the State of Missouri	M1908 24 rolls	Not Held	Yes	
Mississippi; Marriage registers on reel 42 includes Louisiana residents	Records of the Assistant Commissioner for the State of Mississippi	M826 50 rolls	Microfilm 722	Yes	Black Studies, pp. 52-55

GEOGRAPHICAL COVERAGE	TITLE	NATIONAL ARCHIVES MICROFILM NUMBER and SIZE	NEWBERY CALL NUMBER	HELD BY NATIONAL ARCHIVES IN CHICAGO	DESCRIPTION: Black Studies (Z1361.N39 U63 1984 (open shelf)) and Preliminary Inventory (E185.2 U56 1973 (open shelf))
Mississippi	Records of the Mississippi Freedmen's Department ("pre- Bureau records")	M1914 5 rolls	Not Held	Yes	Preliminary Inventory, Vol. 2, pp. 265-267
Mississippi	Records of the Field Offices for the State of Mississippi	M1907 65 rolls	Not Held	Yes	Preliminary Inventory, Vol. 2 p. 275-311
North Carolina	Records of the Assistant Commissioner for the State of North Carolina	M843 38 rolls	Microfilm 718	No	Black Studies, p. 55-59
North Carolina	Records of the Records of the Superintendent of Education for the State of North Carolina	M844 16 rolls	Not Held	No	Black Studies, p. 59-61
South Carolina	Records of the Assistant Commissioner for the State of South Carolina	M869 44 rolls	Microfilm 714	No	Black Studies, p. 61-65
Tennessee; Arkansas County, Arkansas and Bolivar County, Mississippi labor contracts on reel 25	Records of the Assistant Commissioner for the State of Tennessee	M999 34 rolls	Microfilm 720	No	Black Studies, p. 65-68
Tennessee	Records of the Superintendent of Education for the State of Tennessee	M1000 9 rolls	Not Held	No	Black Studies, p. 68-70
Tennessee	Selected Records of the Tennessee Field Office	T142 73 rolls	Not Held	No	Black Studies, p. 70-73
Texas	Records of the Assistant Commissioner for the State of Texas	M821 32 rolls	Microfilm 724	No	Black Studies, p 73-75

GEOGRAPHICAL COVERAGE	TITLE	NATIONAL ARCHIVES MICROFILM NUMBER and SIZE	NEWBERY CALL NUMBER	HELD BY NATIONAL ARCHIVES IN CHICAGO	DESCRIPTION: Black Studies (Z1361.N39 U63 1984 (open shelf)) and Preliminary Inventory (E185.2 U56 1973 (open shelf))
Texas	Records of the Superintendent of Education for the State of Texas	M822 18 rolls	Not Held	No	Black Studies, p. 75-76
Virginia	Records of the Assistant Commissioner for the State of Virginia	M1048 67 rolls	Microfilm 716	No	Black Studies, p76-80
Virginia	Records of the Superintendent of Education for the State of Virginia	M1053 20 rolls	Not Held	No	Black Studies, p. 80-81

The Newberry Library 60 West Walton Street Chicago, Illinois 60610