

Enslaved Persons in 1855-1862 Tax Assessments of Washington County, D.C.

Until 1871, the County of Washington in the District of Columbia was governed apart from the adjacent municipalities of Washington and Georgetown. A levy court, consisting of seven justices of the peace, acted as a board of commissioners for the purposes of building roads and assisting the poor—and for collecting taxes for these ends. As elsewhere in the District, enslaved persons owned by Washington County residents were taxed as their personal property. This compilation provides assessment information on the enslaved and their owners, while excluding those taxpayers who did not hold slaves. The data in the following table are taken from the General Assessment Books for the County of Washington, 1855-1864 and 1868-1879, Entry 193 in Record Group 351, Records of the Government of the

District of Columbia held by the National Archives and Records Administration. Unlike assessments for Washington City, the county tax books almost always provide the first names and ages of the enslaved, providing a basis for comparison with contemporary records such as the federal slave census schedules and the 1862 District of Columbia emancipation records. Slave schedules provide nothing but sex and age range. The emancipation records often offer additional personal information about the enslaved, such as surnames, ages, and previous owners.¹ These earlier records provide a snapshot of the county shortly before the Civil War, a conflict that prompted sales, flights to freedom, and relocations of owners and slaves farther into the South.

Most of the records below are drawn from January and February 1855 assessments,² although there are several entries from March 1857 and December 1858. In the table below, these latter are indicated by the year in parentheses following the slaveholder's name. The authorities did not record all taxable real and personal property every year, but compiled a baseline assessment in 1855 and, in subsequent years, added to it notations for property acquired or lost or sold, and for residents moving out of or into the county, until at least 1862.³ Such later adjustments for the acquisition or disposal of real property have not been included below, as they might be confusing and are tangential to the subject. There are, however, notes regarding a few runaways as well as enslaved persons stricken from the assessment when sold or removed from the county. These are frequently reported as "struck" from, "removed," "off," or "taken from" the owner's "account" by order of the levy court as the consequence of a reassessment or tax appeal.

The compiler has corrected some name spellings have been corrected, and full owners' names have sometimes been determined by cross-referencing federal censuses or other records. Many slaves' surnames have been added, in brackets, by reference to the 1862 District of Columbia emancipation papers. The table is arranged in the order in which the owners' names appear, as there is some significance to this order. The assessors covered the county in a generally

¹ Records of the Board of Commissioners for the Emancipation of Slaves in the District of Columbia, 1862-1863, in Record Group 217, Records of the General Accounting Office, National Archives and Records Administration. These records have been transcribed and edited by Dorothy S. Provine in *Compensated Emancipation in the District of Columbia: Petitions under the Act of April 16, 1862* (Westminster, Maryland: Heritage Books, Inc., 2005), and they have also been published online at websites such as Ancestry.com, FamilySearch.org, and Civil War Washington (civilwardc.org). Keep in mind that the Civil War caused serious dislocation, as many slaveholders moved south to join the Confederacy and to retain their slaves, so many were no longer residents at the time of emancipation. In the years immediately prior to the war, the sales of "surplus" slaves continued from the Upper South to the Deep South.

² The Levy Court appointed Charles R. Best and Henry Haw assessors in December 1854. Their assessment was completed and returned to the court at the beginning of March 1855.

³ Complete new assessments were made in 1864 and subsequently, after the District of Columbia's slaves had been emancipated. Pre-1855 assessments are apparently not extant.

clockwise direction beginning in the far west, near the Potomac River. Things are less ordered toward the end of the list, where initially missed households were filled in. The proximity of owners may make each easier to locate, although it must be kept in mind that there are many gaps, largely because the property owners who did not own slaves do not appear below.⁴ Names or other key words may be searched using the “find” function.

The names of enslaved persons appear in the order they were given in the tax book. While in some cases the assessor seems to have listed them randomly or in descending age order, in many cases the order or groupings probably reflect family relationships—parents and children. The real estate and other personal property of each slaveholder are also presented, for three reasons. First, it is a reminder that human beings were treated as chattel and accounted with cattle, carriages and furniture. Second, the fuller information provides some understanding of the relative total wealth of each of the slaveholders. Third, some real estate entries provide the name or location of the farm on which the enslaved persons lived.

© Tim Dennee and the Friends of Freedmen’s Cemetery, 2017

⁴ Many of the owners’ names appear on A. Boschke’s *Topographical map of the District of Columbia* (Washington, D.C.: D. McClelland, Blanchard and Mohun, 1861), which may be found, among other places, at the Library of Congress Geography and Map Division, <https://www.loc.gov/item/88694013/>.

OWNER	ENSLAVED PERSONS	REAL PROPERTY	PERSONAL PROPERTY
Means, Lewis D. ¹	One man, 30, \$500; one woman, 20, \$500		20 beds, \$300; furniture \$300; four horses, \$400; three cows, \$45
Scott, William B.	Henry, 55, \$100; Molly, 40, \$200; Jenny, 14, \$400; Barton, 16, \$500; Singleton, 45, \$300; Singleton, 18, \$600; Beverley, 21, \$600	89 acres, \$5,340; improvements, \$1,000	eleven horses, \$500; fifteen cows, \$250; wagon, \$70
Lyles, Mrs. Arian[n]a J. ² [of “The Rest”]	Randall [Ford], 48, \$350; Anthony [Riley], 30, \$500; Adam [Contee], 28, \$600; John, 26, \$600; Calhoun, 18, \$600; H[enry?] Clay, 18, \$600; David [Oliver], 15, \$500; John [Oliver], 9, \$250; Edward, 20, \$600; Eliza [Rozier], 23, \$500; Maria [Brown], 18, \$500; Sylvia, 18, \$500; Milly, 35, \$400; Anna, 12, \$300; Caroline [Oliver], 8, \$250; Theodore, 5, \$200; Jack, 3, \$150; Abram, 1, \$50	95 acres, \$5,700; \$4,000 improvements; 50 acres, \$1,000; house and lot, \$300	furniture, \$700; cart, \$10; four horses, \$300; six cows, \$90; wagon, \$20; carriage, \$300
Marshall, Thomas ³	Charles, 37, \$450; Moses, one leg, \$150; Washington, 30, \$500; William, 21, \$600; Henry, 21, \$600; William Henry, 15, \$500; Dennis, 12, \$350; James, 12, \$350; Gerard, 8, \$250; Juley, 10, \$250; Wesley, 6, \$200; Dorah, 6, \$200; George, 8, \$250; Tom, 5, \$150; Adam, 8, \$200; Moses, 18, \$600; Spencer, 2, \$100; Kitty, 42, \$300; Sukey, 45, \$250; Susan, 35, \$400; Sarah, 30, \$400; Juda[h], 35, \$400; Matilda, 40, \$350; Selena, 28, \$500; Harriet, 18, \$500; Caroline, 19, \$500; Molly, 13, \$350; Peggy, 10, \$250; Ellen, 8, \$250; Lizzy, 9, \$250; Sely, 3, \$100; Rebecca, 3, \$100; Ann, 5, \$150; Minta, 2, \$100	63 acres, \$3,780; improvements, \$3,500; stone house, \$500	furniture, \$300; two horses and two mules, \$700; two cows, \$30; carriage, \$300; wagon, \$40
Loughborough, A. H[amilton] [of “Grassland,” south of Tenleytown] ⁴	Ben, 45, \$400; Frank, 20, \$600; Sam, 14, \$500; Kitty, 48, \$350; Eliza, 19, \$500; Sophia, 16, \$500; Milly, 13, \$400; Joanna, 9, \$250; Fanny, 8, \$250; Maria, 6, \$200; Lena, 4, \$150; Katy, 3, \$150 (Note April 1862: “All the negroes charged to Mr Lufborough have been removed except Ben valued at \$400 in Nov 1859 @ one at request of Mr Loughboro”)	200 acres, \$12,000; frame house, \$500; brick dwelling and out houses, \$4,000	furniture, \$500; four horses and mule, \$425; seven cows, \$105; two oxen, \$75; pair of oxen, \$40; bull, \$50

OWNER	ENSLAVED PERSONS	REAL PROPERTY	PERSONAL PROPERTY
Murdock, William D[avid] C[lark] ⁵ [of “Friendship,” including what is now American University Park]	William [Hutchinson], 50, \$350; John, 23, \$600; George, 19, \$600; Mary [Lee], 20, \$500; Martha [Lee], 18, \$500; Henry, 13, \$500; Frank [Lee], 10, \$300; Theodore [Lee], 5, \$200; Margaret [Lee], 5, \$200; Ellen [Lee], 3, \$100	1,000 acres, \$40,000; dwelling house, \$2,000; house and improvements, \$1,500	furniture \$1,000; eight horses, \$550; four cows, \$60; two carriages, \$350
Hodges, B.T. [of Montgomery County, Maryland]	James, 40, \$400; Moses, 27, \$600; John, 13, \$500; Aaron, 9, \$300; Mary, 15, \$500; Louisa, 25, \$500; Moses, 6, \$250; Louisa, 5, \$200; Abram, 3, \$100; Rachel, 1, \$50; Lucinda [Montgomery?], 13, \$400	fifteen acres, \$1,500; improvements, \$4,000	furniture, \$1,000; two horses, \$200; cow, \$25; wagon and cart, \$90; carriage, \$150; sulky, \$35
King, John H. [of “Valley View” on Foxhall Road near Georgetown]	Nace, 50, \$300; Hezekiah, 30, \$500; Hezzy [i.e., Hezekiah], 35, \$500; Charles [Montgomery], 45, \$300	43 acres, \$5,375; improvements, \$2,400; 45 acres, \$2,250	furniture, \$800; three horses, \$150; two mules, \$200; six cows, \$90; wagon and two carts, \$75
Carbery, Thomas ⁶ [of “Whitehaven”]	George [Minor?], 19, \$600; Frank, 20, \$600	44 acres of Whitehaven, \$8,800; house, \$200; 257 acres, \$12,850; improvements, \$700	four horses, \$300; five cows, \$50; wagon and two carts, \$75
Kengla, Lewis [Jr.] ⁷ [west side of the Rockville road, i.e., Wisconsin Avenue, north of Georgetown]	Ben, 15, \$500; Frank, 6, \$200; Bill, 3, \$150; Ann [i.e., Ary Dover], 28, \$450; Phil, 3, \$150; Ida [Dover], 4, \$150; Sarah, 8, \$200; Lucy [i.e., Lucinda Dover], 12, \$300; Margaret, 40, \$350	twelve acres, \$900; improvements, \$700; 29 acres, \$1,015	furniture, \$300; four horses, \$300; two cows, \$30
Dashiel, T.G.	Sally, 20, \$500; Mary, 30, \$400; Maria, 9, \$250; Tom, 6, \$200; Lucy, 50, \$250; Julia, 2, \$100	34 acres, \$4,250; house, \$600	horse, \$50; 2 cows, \$50
Barber, Mrs. Cornelius [i.e., Margaret C.] [of “North View,” where the U.S. Naval Observatory is today] ⁸	John [Thomas], 30, \$500; Chapman [Toyer], 36, \$500; Mortimer [Briscoe], 30, \$600; Andrew [Yates], 14, \$500; Jane [Yates], 26, \$500; Judah [Yates], 23, \$500; Eliza [Toyer], 10, \$250; Josiah, 8, \$250; Jonah, 6, \$200; Dick [i.e., Richard Williams], 18, \$600; Resin [Yates], 26, \$600; John [Chapman], 26, \$600; Sam [Yates], 16, \$500; Kitty [Silas], 27, \$500; Ann [Shorter], 20, \$500; Betty [Briscoe], 9, \$300; Sam, 5, \$200; George, 4, \$200; Townley [Yates], 15, \$400; Joseph [Toyer], 17, \$550; Henry [Toyer], 20, \$600; Susan [Carroll], 26, \$500; Linney, 40, \$300; Mary [Brown], 12, \$300; Ally, 10, \$250; Milly [Briscoe], 4, \$150; Sally, 1, \$50; Dennis [Carroll], 1, \$50	70 acres, \$3,500; improvements, \$16,500	furniture, \$2,000; three horses, \$300; mule, \$100; three cows, \$45; two carriages, \$500

OWNER	ENSLAVED PERSONS	REAL PROPERTY	PERSONAL PROPERTY
Mor(e)ton, William [of Georgetown?]	Sophia [Hurd?], 20, \$500	60 acres, \$3,000; improvements, \$120	furniture, \$200; three cows, \$45
Schwar(t)z, Mr. [Conrad] ⁹	woman and five children [i.e., Ellen Amelie Thomas and her children, Ann Eliza; Frances Elizabeth; Caroline Isabella; Louisa Alley and Susan Virginia], \$1,000	84 acres, \$8,400; houses, \$1,500	horse, \$100; cow, \$15
Moreland, Notley [of “the Vale”?] ¹⁰	William, 23, \$600 (ran away by 1862); Caroline [Bowie], 17, \$500; Nace [Johnson], 7, \$250; Sophia, 10, \$250	100 acres, \$5,000; 3.5 acres, \$105; houses, \$500	furniture, \$200; two horses, \$75; three mules, \$100; three cows, \$30; wagon and cart, \$125; carryall, \$75
Dyer, Giles [whose estate became Fort Reno]	Alfred, 30, \$500; Sarah, 22, \$500; Dallas, 9, \$250; Mary, 5, \$200; Rose, 2, \$100	72 acres, \$3,600; houses, \$1,500	furniture, \$500; three horses, \$300; four cows, \$60; carriage, \$250; cart, \$25; carriage, \$100
Beall, Ninian	Robert, 17, \$500; Martha, 30, \$400; Ann [Johnson], 6, \$200; Ella [Johnson], 2, \$100; Eliza, 14, \$250	35 acres, \$1,750; houses, \$500	furniture, \$150
Green, Mrs. J. [i.e., Ann]	Tom [Waters], 21, \$600; Aaron [Edmonson], 19, \$600; [A]Esop, 17, \$550; Vache[l Henry Edmonson], 13, \$300; Henry [Edmonson], 13, \$300; Charles [Dorsey], 10, \$200; Gustavus [Adolphus Dorsey, 3] \$150; [Mary] Jane [Dorsey], 30, \$400; Susan[na Dorsey], 7, \$200; Francis [Dorsey], 5, \$150	126 acres, \$7,560; houses, \$500	furniture, \$250; three horses, \$100; two cows, \$30; two oxen, \$30; buggy, \$100; two carts, \$25
Thomas, Col. Lorenzo ¹¹ [of “Woodley”]	Lucy [Berry], 36, \$400; Lucinda [Berry?], 2, \$50; Jane [Berry], 4, \$150; Matilda [Berry?], 6, \$150; 4 horses, \$250; 5 cows, \$50; Mary, 1, \$50	100 acres, \$6,000; houses, \$1,600; furniture, \$600	two carriages, \$100; two wagons and cart, \$200
White, Horace	Eliza, 30, \$400; Sam, 10, \$200; Jim, 5, \$150	235 acres, \$9,400	furniture, \$200; five horses, \$450; two cows, \$30
Eslin, James [near Mount Pleasant] ¹²	Jack [Smith], 16, \$500; Helen, 30, \$300	29 acres, \$3,625; houses, \$1,600	furniture, \$150; seven horses, \$350; five cows, \$50; four carts, \$120; buggy, \$60
Shoemaker, Pierce [of “Cloverdale”] ¹³	George [Dover], 40, \$400; Joseph [Simms], 20, \$600; Rachel [Lyles], 40, \$300; Elizabeth [Lyles], 18, \$500; Matilda [Lyles], 16, \$400; Catherine [Lyles], 9, \$200; Henry, 12, \$250; Leander [Lyles], 8, \$200; Trueman, 6, \$150; Rebecca [Lyles], 4, \$100; Azola [i.e., Osceola Lyles], 1, \$100; Mary [Ann Foster], 30, \$300; Margaret [Foster], 5, \$150;	100 acres, \$5,000; houses, \$8,000; 887 acres, \$35,480	furniture, \$100; seven horses, \$350; eight cows, \$96; buggy, \$100; two carts and two wagons, \$150

OWNER	ENSLAVED PERSONS	REAL PROPERTY	PERSONAL PROPERTY
	Tobias [Foster], 6, \$150; Benjamin [Foster], 4, \$100; Anna [(or Annie) Foster], 1, \$50; Benjamin [Lyles], 35, \$400; William, 30, \$500		
Peirce, Joshua ¹⁴ [of “Linnaean Hill”]	George, 50, \$300; Thomas [Rhodes], 18, \$600; Archy, 6, \$150; Nancy [Carroll], 40, \$300; Mary, 16, \$400; Ellen [Becket], 15, \$400; Charlotte [Carroll], 11, \$250	82 acres, \$8,200; improvements, \$3,500	furniture, \$1,000; eight horses, \$400; two cows, \$30; two carriages, \$350; wagon, \$35; two carryalls, \$30; three carts, \$60
Holmead, William ¹⁵ [of “Pleasant Plains”]	Mary [Garner], 45, \$250; William [Garner], 4, \$100	160 acres, \$16,000; houses, \$500	furniture, \$100; three horses, \$100; four cows, \$40; carryall and cart, \$50
Selden, William [whose estate comprised much of the present Mount Pleasant]	James, 40, \$350	65 acres, \$6,500, houses, \$3,000	two horses, \$150; wagon and cart, \$50
Little, John ¹⁶ [of the present Kalorama Park area]	Jeffry [i.e., Geoffrey McKenzie], 45, \$300; Delila[h Prout], 57, \$150; Hortense [Prout], 14, \$250; Benjamin [Purnell], 23, \$600; Leander [Prout], 20, \$600; Tabitha [Rigney], 18, \$500; Celeste [Prout], 16, \$450; Calista [(or Kalista) Prout], 12, \$250	41 acres, \$5,125; improvements, \$7,000; meat and ice house, \$1,500	furniture, \$1,500; four horses, \$400; four cows, \$60; carriage and carryall, \$125; three carts, \$75
Thompson, Gilbert L.	Emily, 40, \$250; Clarise, 30, \$300; Henry, 11, \$200; Julia, 5, \$150; Saunders, 3, \$100; Horace, 5, \$150; Amy, 4, \$100	110 acres, \$13,750; houses, \$10,000	furniture, \$1,000; two carriages, \$50; six cows, \$60; eight horses, \$400; two wagons, \$75
Stone, William J. Sr. [between Florida Avenue, Columbia Road, 11 th and 14 th Streets NW]	Simon, 42, \$300; Jim [Pleasants], 37, \$400; Sam, 37, \$400; Jack, 23, \$600; Neely [i.e., Cornelius Digges], 15, \$350; Tom [Pleasants], 4, \$150; Henny, 35, \$300; Fanny [Brown], 32, \$300; Minty, 32, \$300; Alice [i.e., Ailsey Pleasants], 6, \$150; Anny [i.e., Annie Pleasants], 5, \$150	123 acres, \$19,680; improvements, \$20,000	furniture, \$2,000; four horses, \$400; carriage, \$100; cow, \$15; wagon, two carts and carryall \$150
Lindsley, Eleazer ¹⁷	Sophia, 40, \$300; Osceola [aka Charles Henry], 14, \$300; Cecily [i.e., Cecilia], 10, \$200; Tecumseh [aka Thomas Sidney], 3, \$100	twelve acres, \$2,400; buildings, \$5,000	furniture, \$600; horse, \$25; cow, \$15; carriage and carryall, \$75; cart, \$25
Massey, George F.	Emily [Allen], 26, \$400; George [Allen], 2, \$50	five acres, \$1,000; buildings, \$2,500	furniture, \$500; two horses, \$120; cow, \$20; carriage and cart, \$160
White, William G.W.	Eliza [Butler], 38, \$300	seven acres, \$1,400; improvements, \$3,000	furniture, \$2,000; two horses, \$200; cow, \$15; two carriages,

OWNER	ENSLAVED PERSONS	REAL PROPERTY	PERSONAL PROPERTY
			\$400; cart, \$25
Mosher, Theodore	Frank, 45, \$300	186 acres, \$14,880; buildings, \$500	two horses, \$200; wagon and cart, \$100
White, Mrs. Harriet	John, 45, \$350 (later “disposed of”); Bill [Mathews], 40, \$400; Thomas [Rigney], 25, \$400; John [Mathews], 18, \$600; Matilda [Rigney], 50, \$350; Aaron [Herbert], 35, \$400; Mary [Carrol], 30, \$400; Lucy [Mathews], 18, \$500; Hester [Rigney], 16, \$400; Archy [Rigney], 14, \$300; Lewis [Rigney], 7, \$250; Ned, 7, \$150; George [Georgeanna Rigney?], 6, \$150; Bill [Rigney?], 5, \$150; Margaret [Carrol], 4, \$150; Matilda [Carrol], 2, \$100; Davy [Rigney?], 2, \$100	150 acres, \$12,000; buildings, \$1,500	furniture, \$150; horse, \$50; mule, \$50; two oxen, \$40; cow, \$10; carriage and cart, \$75
Butt, Richard ¹⁸	Ellen [Wallis], 18, \$500	83 acres, \$6,225; improvements, \$1,000	furniture, \$150; three horses, \$150; four cows, \$60; carriage and buggy, \$50; wagon and cart, \$40
Greeves, Mrs. Sarah Ann ¹⁹	John, 45, \$300	40 acres, \$3,200; improvements, \$600;	two mules, \$200; horse, \$75; wagon, \$25; cow, \$10
Fenwick, Philip [around Kalmia Road in today’s Shepherd Park]	John [Toogood], 25, \$600; Henry [Warren], 12, \$300; Lewis [Didney], 9, \$200; Joseph [Johnson], 8, \$200; Matilda, 40, \$300; Margaret [Dorsey], 15, \$300	145 acres, \$5,800; improvements, \$500; ten acres and house and 40 additional acres, \$1,000	furniture, \$100; four horses, \$125; eight cows, \$80; cart and wagon, \$50
Ray, Enos [Brightwood]	James [Hinton], 18, \$600; Hanson [Hinton], 12, \$300; Joseph [i.e., George Hinton?], 5, \$150; Eliza [Hinton], 48, \$250; Emily [Hinton], 15, \$350	140 acres, \$8,400; improvements, \$1,500	four horses, \$200; six cows, \$60; two carriages, \$150; furniture, \$250; wagon, \$50; two carts, \$10
Brown, Thomas	Rosetta [Dorsey], 18, \$400	89 acres, \$5,340; improvements, \$1,400	furniture, \$200; three horses, \$150; cow, \$15; wagon, two carts and carryall, \$100
Walker, Mrs. Mary	Amanda [Hanson], 29, \$400; Henry, 9, \$200; Henny, 6, \$150; Sophia [Hanson], 4, \$150	103 acres, \$6,180; improvements, \$3,500	furniture, \$1,000; four horses, \$200; four cows, \$40; carriage, \$100; wagon and cart, \$50
Sanders, Mrs. Caroline E.	Frank, 56, \$200; John [Dodson], 30, \$600; William [Snowden], 28, \$600; Sylvester [Brooks], 18, \$600; Edmond [i.e., Edward Howard], 13, \$300; Andrew,	106 acres, \$6,360; improvements, \$3,500	furniture, \$500; five horses, \$250; two mules, \$150; four cows, \$40; four carriages, \$400;

OWNER	ENSLAVED PERSONS	REAL PROPERTY	PERSONAL PROPERTY
	6, \$150; James [Dodson], 4, \$150; Lewis [Adams], 2, \$100; Frank [Hepburn], 2, \$100; George [Dodson], 1, \$50; Thomas [Adams], 1, \$50; Maria [or Marie], 30, \$400; Sally [Wallis], 24, \$500; Caroline, 24, \$500; Henny [Howard], 13, \$300		two wagons and carryall, \$100
Turner, Mrs. C.	Dick, 20, \$600	ten acres, \$600; house, \$100	horse, \$4
Martin, Henry	Henry [Fletcher], 25, \$600; Ben [ran away after], 26, \$600 (struck out “Jan 1861 by order of the court”); Charlotte [Rendler], 28, \$500	53 acres, \$3,180; house, \$700	three horses, \$100; cow, \$10; wagon, \$5; carryall, \$10; furniture, \$100
Smith, John A. [of Washington City?]	Isaac [Mason], 50, \$200; Charlotte, 40, \$300; Andrew, 9, \$200; Sally, 4, \$150; Nelly, 20, \$500; Ike, 15, \$250; Betsey, 10, \$200; Henry, 8, \$200	138 acres, \$20,700; improvements, \$1,800; Lots 2, 3, 6 and 7 Greenleaf’s, less 10-acre Lot 3, plus Underhill Lot 8 and part of Lot 9, 100 acres both places, \$4,000; part of McClellan Lots 9 and 10, about 100 acres, \$4,000; garden, 43 acres [and?] 91 acres, Marbury’s land, \$5,300; new house near Park Hotel, \$4,000	furniture, \$400; three carts, wagon and carriage, \$100; five horses, \$250; ten cows, \$100
Emmert, William	Emeline, 40, \$300; Charles, 14, \$400	92 acres, \$11,500; improvements, \$3,000	furniture, \$300; five horses, 400; five cows, \$100; carryall, \$50; two carts, \$40
Wiltberger, Charles H. ²⁰ [near what became the hamlet of Terra Cotta?]	William [Hawkins], 21, \$600; Jane, 21, \$500; David, 10, \$200; Peggy [i.e., Margaret Guttridge], 9, \$150	127 acres, \$6,350; improvements, \$3,300; 50 acres not taken up, \$1,500	furniture, \$500; four horses and five cows, \$200; two wagons and cart, \$150; market wagon, \$50
McDaniel, Ann, “of Queen[s]b[orough]” [i.e., Queens Chapel]	Lucy, 22, \$500; Cecilia, 6, \$150; Lizzy, 8, \$200 (and later, Toney [Newton], \$600, and Joseph, \$500)	26 acres, part of Prospect Hill, \$7,000; 140 acres, part of Inclosure, \$7,000; houses, \$1,500	furniture, \$500; carriage, \$100; two horses, \$100; eight cows, \$80; carriage, \$100; wagon and cart, \$50
Beale, Mrs. Emily [of “Bloomingdale”]	Phillis [Ingram], 52, \$200; Martha [Gains], 28, \$400; Rachel [Ross], 24, \$500; Susan [Chase], 22,	48 acres, \$9,600; improvements, \$2,500	furniture, \$1,000; three horses, \$150; six cows, \$60; carryall,

OWNER	ENSLAVED PERSONS	REAL PROPERTY	PERSONAL PROPERTY
	\$500; Georgianna, 13, \$300; William [Ingram], 8, \$200; Sarah, 6, \$150; Henry, 12, \$250; Frank, 10, \$300; Joseph, 8, \$150		\$50
Keating, G. [off North Capitol Street Road]	Mary, 30, \$400	29 acres, \$4,800; improvements, \$3,000	furniture, \$200; three horses, \$150; wagon and cart, \$50
Moore, David [of Washington City?]	Mary [Crawford?], 30, \$350; John, 50, \$200	29 acres, \$4,350; buildings, \$800	furniture, \$100; two horses, \$100; two cows, \$25
Berry, Washington ²¹	Hanna[h], 35, \$300; Mary, 3, \$100; Jack, 4, \$150; Dennis, 12, \$300; Edmond, 10, \$250	424 acres, part of Blue Plains, \$16,960; 486 acres, Bellevue, \$14,580; 30 acres, Moxley, \$900; 40 acres, part of Prevention, \$1,200; 380 acres, “home place,” \$19,000; improvements on Blue Plains, \$500; improvements on home place, \$12,000	furniture, \$600; two horses, \$50; eight cows, \$100; carriages, \$100
Wood, Mrs. Elizabeth D. [Lincoln Road]	Jacob, 14, \$400; Sarah, 40, \$300	38 acres, \$3,800; improvements, \$3,000	furniture, \$750; three horses, \$150; three cows, \$45, carriage, \$300
Middleton, Erasmus J. [at the former “Sidney,” part of “Turkey Thicket” and now Catholic University]	Lucy [Shaw], 50, \$250; Gusty [Shaw], 19, \$600; Emily [Shaw?], 17, \$500; Dawson [Shaw], 15, \$500; Sidney [Shaw], 11, \$250	62 acres, home place, \$4,340; improvements, \$3,500; 26 acres woodland, \$780	furniture, \$500; horses, \$250; wagon and two carts, \$40; three cows, \$30; carriage and carryall, \$225
Brooks, Col. Jehiel ²² [of what is now Brookland]	Leonard, 35, \$400; Eveline, 40, \$300; Gustavus, 18, \$600; William, 13, \$350; Mary Jane, 11, \$200; Henry, 12, \$200; George, 7, \$150; Charles, 7, \$150; Albert, 5, \$150; Henrietta, 5, \$150; three children aged 2 to 3, \$300	246 acres, \$12,300; improvements, \$12,000	furniture, \$500; two horses, \$100; two mules, \$150; carryall, \$20; two cows, \$20; wagon and cart, \$50
Queen, Nicholas Louis ²³ [of “Turkey Thicket”]	Fendall [Taylor] (“defective”), \$100; Charlotte [Taylor], 30, \$400; Fanny [i.e., Frances Taylor], 14, \$300; Lewis [(or Louis) Taylor], 12, \$300; Rachel [Taylor], 10, \$200; Gabriel [Taylor], 6, \$150; Kitty [i.e., Catherine Taylor], 5, \$150; Lloyd [Taylor], 3, \$150; Albert [Gutridge] (“term of years to serve”), \$300; Ned [possibly Edward Bodely], 10, \$200;	143 acres, part of Turkey Thicket, \$8,580; 81 acres, part of C[hevy] C[hase] Manor, \$3,240; fifteen acres of J.F. Callan, \$1,050; improvements, \$2,500	furniture, \$250; six horses, \$200; two mules, \$150; three cows, \$30; carriage, \$100; buggy, \$30; two wagons, \$25

OWNER	ENSLAVED PERSONS	REAL PROPERTY	PERSONAL PROPERTY
	George [Bodely], 10, \$200; William, 18, \$600; Louisa [Brooks], 10, \$200; Lavinia [possibly Virginia Gutridge], 12, \$250; Andrew [Price?], 22, \$600		
McCeney, George [of “North View,” near Fort Bunker Hill]	Jerry [i.e., Jeremiah Hall], 60, \$100; Minty [(or Minta) Hall], 52, \$200; Priss [i.e., Priscilla Pinkney], 45, \$250; Daniel, 25, \$600; Alec, 25, \$600; Lucy, 18, \$500; Caroline [Hall], 16, \$450; Martha [Pinkney], 15, \$400; Louisa [Allen], 13, \$300; Nelly [Possibly Ellen Pinkney], 11, \$250; Priscilla [Pinkney], 10, \$200; Maria [Pinkney], 7, \$150	[land?]; seven houses, \$350	furniture, \$300; carriage, \$100; eight cows, \$50; two wagons and two carts, \$75
Brereton, E.A.	William, 52, \$250; Robert, 32, \$500; Ann, 38, \$350; George, 18, \$600; Charles, \$100 (“slaves off since 1855”)	182 acres (part in Maryland), \$9,100; improvements, \$4,000	furniture, \$100; ten horses, \$500; sixteen cows, \$160; carriage and buggy, \$200; wagon and cart, \$100
Mills, Clark ²⁴ [near Bladensburg Road in the vicinity of today’s Langdon]	Letty [(or Lettie) Howard], 25, \$500; two children [Tilly and Tom Howard], \$200; Rachel [Thomas], 50, \$300; Philip [Reid], 30, \$600	50 acres, Haddock’s hills, \$2,500; 25 acres, Cedar Hill, \$1,000; improvements, \$5,000; thirteen acres of Veitch, \$390	furniture, \$500; five horses, \$400; four cows, \$50; two carryalls, \$100; wagon and two carts, \$50
Bowie, George W. [of Bladensburg, Maryland]	Charles, 45, \$350; Pauline, 12, \$250; Margaret, 8, \$200; Mary Jane, 6, \$150	73 acres, \$3,650; houses, \$1,000	furniture, \$150; two horses, \$100; three cows, \$30; carriage, \$100
Fenwick, Edward ²⁵	Daniel [Fletcher], 40, \$400; Jenny, 26, \$500; Mary [Nelson], 20, \$500; Olivia, 12, \$300; two children [possibly Edward and Frederick Fletcher?], \$200	123 acres, \$6,150; houses, \$1,200	furniture, \$200; two horses, \$150; four cows, \$40; carriage, \$50; wagon and two carts, \$30
Pearson, Catherine [of “Brentwood”]	George [Dover], 25, \$600; Ned [i.e., Edward Lee], 43, \$400; Jenny [Butler], 54, \$250; Hannah, 23, \$500; Nelly [Mitchell?], 13 [or 43?], \$500; Mary [Shorter], 25, \$500; Anthony [Jefferson], 20, \$600; Jake, 15, \$400; Mary [Smith], 16, \$400; Kitty [Mitchell?], 19, \$500; Elizabeth [Shorter], 11, \$250; John [Mitchell], 10, \$250; Tom [Shorter], 12, \$300; Ben [Shorter], 6, \$150; two boys aged 1-2 [Lewis and Henry Shorter?], \$150	146 acres, \$21,900; improvements, \$7,000	furniture, \$1,000; two horses, \$150; two carriages, \$300; wagon and cart, \$50; four cows, \$50

OWNER	ENSLAVED PERSONS	REAL PROPERTY	PERSONAL PROPERTY
Fenwick, Benjamin J. [near Mount Olivet Cemetery]	Joe [Shorter], 27, \$600; Isaac [Shorter], 21, \$600; Charles [Shorter], 22, \$600; Michael [Shorter], 22, \$600; Nancy [Lee], 25, \$500	146 acres, \$7,300; house, \$500	furniture, \$50; carriage and cart, \$50; four horses, \$200; wagon, \$10; three cows, \$30
Dodge, Allen [near Bladensburg]	Hillery, 35, \$500; Louisa, 25, \$500; Rosa [Brown], 50, \$250; Thomas [Brown], 14, \$300; Robert [Brown], 10, \$250; Frank [Brown], 10, \$250; Wesley [Brown], 7, \$150; Wesley [Snowden], 17, \$550; Susan, 17, \$500 (January 27, 1857 note, Hillery and Louisa “runaway”)	334 acres, \$13,360; houses, \$2,500	furniture, \$400; two carriages, \$250; four mules, \$400; five horses, \$250; two pair oxen, \$200; six cows, \$75; 2 wagons, \$100; two ox carts, \$75
Isherwood, Robert, heirs of [east of 15 th Street NE, just north of Boundary Street, i.e., Florida Avenue]	Richard [Ross], 17, \$550; Kate [or Caddy Foreman], 15, \$450	75 acres, \$9,375; buildings, \$1,500	furniture, \$300; two horses, \$100; six cows, \$50; carriage, \$25
Young, George Washington ²⁶ [of “Giesborough Manor”]	Barney [Covington], 55, \$100; <u>Barney</u> , 17, \$550; Elias [Covington], 4, \$150; Stephen, 4, \$150; <u>Clem</u> , 2, \$100; George [Gordon], 52, \$250; <u>Jerry</u> , 15, \$400; <u>Clem</u> [Gordon?], 4, \$150; Vincent [Gordon], 2, \$50; <u>Nace</u> , 35, \$500; <u>Joseph</u> , 25, \$600; Phil [Dines], 30, \$600; Jerry [Gordon], 63, \$100; <u>Clem</u> [Clement Sims?], 12, \$250; Hamlet [Stuart], 2, \$50; Wat [i.e., Walter Bell], 45, \$450; <u>Jim</u> , 20, \$600; Ally, 10, \$250; <u>Dick</u> , 22, \$600; Ellen [Covington], 50, \$200; Mary [Sims], 22, \$500; <u>Betsy</u> , 8, \$200; Betsy [Elizabeth Bell?], 2, \$50; Anna [i.e., Annie Bruce], 30, \$450; <u>Harriet</u> , 9, \$200; <u>Belinda</u> [Lewis], 16, \$450; Lucy [Gordon], 40, \$300; Charity, 15, \$450; <u>Rose</u> , 10, \$200; <u>Teresa</u> (“Treasy”), 11, \$200; Margery [Sims], 30, \$400; <u>Lizzy</u> , 16, \$450; <u>Sally</u> [Sims?], 8, \$150; Henry, 6, \$150; Mary, 6, \$150; Marion [Sims], 4, \$100; Maria, 3, \$100; Martha, [1?], \$50; Mary [Stuart], 35, \$300; Julia [Stuart], 8, \$200; Anna [i.e., Anna Stuart or Anna Maria Sims], 6, \$100; Mag [i.e., Margaret Stuart], 4, \$100; Nancy [i.e., Nannie Bell], 12, \$200; Joanna [Bell or Graham], 10, \$200; Crissey [i.e., Crissina Bell], 8, \$200; <u>Jerry</u> , 20, \$600; <u>Lewis</u> , 20, \$600; Protus [Sims], 45, \$300; Mor[r]is, 25, \$600; <u>John</u>	150 acres, part of Non[e]such, \$4,500; houses, \$1,500; 624 acres Giesborough, \$50; houses, \$3,000	furniture, \$400; nine horses, \$450; 30 cattle, \$300; carriage, \$250; two wagons, \$120; two ox carts, \$40; cart, \$20; furniture, \$200; 8 horses, \$400; 35 cattle, \$350; 3 carts, \$75

OWNER	ENSLAVED PERSONS	REAL PROPERTY	PERSONAL PROPERTY
	[Covington?], 18, \$600; <u>Israel</u> , 16, \$500; <u>Dick</u> , 16, \$500; <u>Nathan</u> , 14, \$300; Ben, 12, \$300; <u>Nic</u> , 8, \$150; <u>Dan</u> [i.e., Daniel Sims?], 6, \$150; Henry [Fletcher], 8, \$150; Notl[e]y [Fletcher], 4, \$100; Frederick, 40, \$300; Peter [Graham], 60, \$100; <u>Ned</u> , 18, \$600; <u>Peter</u> , 12, \$250; <u>George</u> , 10, \$200; Elias [Sims], 4, \$100; Charlotte [Sims], 40, \$250; Lizzy, 22, \$500; Agnes [Fletcher], 30, \$400; Maggy [i.e., Margaret Fletcher or Margaret Bell], 2, \$50; Charity [Graham], 38, \$250; <u>Sally</u> , 16, \$400; Henry, 14, \$300; Jamina, 8, \$200; Charity [Sims], 6, \$100. “[<u>underlined</u>] Slaves taken from Mr Youngs account by order of the court [April 11, 1859]” “29 disposed of...”		
Young, Mrs. Barbara S[im Smith] ²⁷	Frank, 63, \$100; George, 42, \$400; Nelly, 35, \$350; Susan [Dines], 7, \$150; Fanny [Dines], 5, \$150; Daniel, 3, \$100; Dor., 2, \$50; Charlotte [Covington], 25, \$500; Sam [Covington], 2, \$50; Mag [i.e., Margaret Covington], 2, \$50	208 acres, \$10,400; houses, \$1,000	furniture, \$500
Young, Ignatius F[enwick Jr.] ²⁸	Anthony, 20, \$500; Tom, 15, \$350	40 acres, \$1,600	twelve horses, \$600; two oxen, \$25; four cows, \$30; three wagons and two carts, \$75
Woodruff, Jane	Dennis, 40, \$200; Cupid, 4, \$100; Alfred, 28 (“defective”), \$200; Robert, 21, \$600; Tom, 4, \$100; Rosa, 15, \$350; Molly, 12, \$300	226 acres, part of Chichester, \$11,300; 101 acres pasture and gleanings, \$3,030; improvements, \$1,500; new house on Chichester farm, \$750	furniture, \$200; four horses, \$200; four cattle, \$40; carriage and two carts, \$200
Talbott [Talbert or Talburtt], G[eorge]W[ashington] [of “Mount View,” south of Uniontown]	Susan, 10, \$200; Charles, 10, \$200	house on pasture and gleanings, \$300	furniture, \$200; two horses, \$100; two carts, \$20
Jenkins, Thomas (“of Thomas” [i.e., Thomas Jr.])	James [Queen], 31, \$500; Saul [or Sam, Bruce?], 20, \$600; Nora(h) [Bruce], 10, \$200	112 acres, \$3,360; houses, \$800; three lots, \$500	furniture, \$50; four horses, \$200; four cows, \$50; two pair oxen, \$90; wagon, \$50; three

OWNER	ENSLAVED PERSONS	REAL PROPERTY	PERSONAL PROPERTY
			carts, \$75
Evans, Mrs. Susan	Henry, 25, \$600; William, 51, \$200; Ociris [Osiris], 51, \$200; Mary, 18, \$500; Maria [Shorter], 12, \$200; Jim, 8, \$150; Nelson, 6, \$150; Ben, 4, \$100	100 acres, \$3,000; houses, \$500	two horses, \$80; three cows, \$30
Jenkins, Eliza	Susan[na], 26, \$500; Alice, 4, \$100; Mary, 2, \$50	fourteen acres, \$420; and house, \$75, “most occupied by troops” in 1862	
Walker, Mrs. Lucy B.	Milly, 52, \$200; Sillah [(Priscilla?) West], 46, \$250; Mary, 42, \$250; Zilph(i)a [Hall], 30, \$300; Julia, 21, \$500; Sophia [Ross], 18, \$500; Tom [Hall], 27, \$600; John [Hall], 24, \$600; Peter, 15, \$400; Phil [Bruce], 10, \$200; Cassa [Mullican], 2, \$50	130 acres, \$3,900; houses, \$700	furniture, \$200; three horses, \$150; fifteen cattle, \$150; carriage, \$75; cart, \$10
Wilson, John H.A. ²⁹	Charles [Ferguson], 35, \$500; Harriet [Thomas], 6, \$150	43 acres, \$1,720; 10 acres, \$500; houses, \$700	furniture, \$100; three horses, \$250; carriage, \$80; cow and cart, \$25
Scaggs, Selby B. ³⁰ [of the Benning’s area]	David [Stuard?], 42, \$550; Eliza, 1, \$100; Mary [Beall], 20, \$500	393 acres, \$11,790; houses, \$2,000	furniture, \$200; six horses, \$180; fourteen cattle, \$140; carriage, \$50; two wagons, \$50; three carts, \$50
McCormick, Alexander [on the Prince George’s County border] ³¹	Mary [Thomas], 45, \$250; Emeline [Wedge], 14, \$400; Alice [Virginia Thomas], 8, \$300	68 acres—37.5 of them in D.C. (the rest in Prince George’s County), homestead, \$2,720; 37.5 acres, co-owned with Scaggs, \$1,498; houses, \$500	furniture, \$200; two carriages, \$200; six horses, \$300; six cows, \$60; wagon and two carts, \$50
Brightwell, Thomas R. [of the Deanwood area]	George [Hawkins], 56, \$300; Peggy [i.e., Margaret, Fletcher], 36, \$400; Washington [Johnson], 28, \$600; Adele [Davis], 16, \$500; Charles [Fletcher], 3, \$150	125 acres, \$4,375; houses, \$600	furniture, \$200; two horses, \$100; two cows, \$20; wagon and cart, \$90
Sheriff, Levi, heirs of [of the Benning’s area] ³²	Robert [Stewart], 41, \$400; James [Allen], 40, \$400; Ellen [Norton], 21, \$500; Ben [Watkins], 21, \$600; Mary [Simmes], 32, \$400; Gabriel [Clark], 14, \$400; Albert [Clark], 12, \$300; Fanny, 22, \$500; Martha [Johnson], 14, \$400; Frank [Clark], 9, \$300; William [Stewart], 6, \$200; Edward [Stewart], 4,	500 acres, \$15,000; houses, \$2,000;	furniture, \$300; five horses, \$150; two carts, \$40; fifteen cattle, \$150

OWNER	ENSLAVED PERSONS	REAL PROPERTY	PERSONAL PROPERTY
	\$200; Thomas, 2, \$100; Lewis [Norton], [1?], \$50; Norah, 3, \$150; Dibby, 1, \$100		
Manning, William A.	Harriet, 45, \$300; John, 45, \$400; Oscar, 12, \$300; Eliza, 16, \$500	74 acres, \$2,590; 140 acres, \$4,900; houses, \$800	furniture, \$500; two horses, \$75; wagon and buggy, \$150
Nevitt, Robert K[irby]	Mary [Jackson], 28, \$500; Richard [Vigall], 14, \$400; Rachel [Jackson?], 12, \$300; Eliza [Jackson], 8, \$250; Sarah [Jackson], 2, \$100	60 acres, \$2,400; houses, \$800	two horses, \$75; two cows, \$25; wagon and cart, \$100
Waring, John P[hilip] ["near the Anacostia bridge"]	William, 30, \$500; John, 15, \$500; Mary, 22, \$500; Harriet, 16, \$500; Sal, 14, \$400; Betty, 10, \$300; three children, \$200 ("Negroes all removed from the accents," 1862?)	192 acres, \$3,840; houses, \$500	
Arnold, Rezin ³³ [near Uniontown]	Judson, 10, \$200	150 acres, \$4,500; houses, \$500	furniture, \$200; two oxen, \$40; two horses, \$100
Naylor, [Col.] Henry ³⁴ [of "Mount Henry," southeast of Good Hope]	Mary [i.e., Mary Jane Diggs], 15, \$400; Stephen [Dixon], 12, \$350; Sarah [Dixon], 8, \$200; two children [Ellen and Winney Dixon?], \$300; Jim [William(s)?], 50, \$300	45 acres, \$2,025; two-and-a-half-story, brick and frame house, \$700; frame tenement, \$100; 53 acres, part of Green's purchase, \$2,075; two-story, frame house, \$800; two small tenements, \$100; 2.5 acres, lots 7 and 8, \$250; 231 acres, \$6,930	furniture, \$750; seven horses and mules, \$350; four cows and bull, \$50; two carriages, \$150; three wagons and three carts, \$100
Naylor, George, heirs of	Susan [Vigel or Vigil or Vigell], 28, \$500; three children [Jane Vigel and Sally and Aline Washington?], \$350	64 acres, \$1,920; 40 acres, \$1,600; improvements, \$800	furniture, \$150; horse and cart, \$75
Talbert, Thomas [Jr.]	Dennis, 50, \$200; William, 42, \$300; Sarah, 40, \$300; John, 19, \$600; Betsy, 18, \$500; Tom, 16, \$500 (all "To be taken off[f] by order of the court on 4 th Dec 1856"). Harriet [Williams?], 23, \$800; Sam, 17, \$800; Tom, 13, \$800, appear later, presumably in 1857, possibly newly purchased or inherited, replacing the others.	two lots by middle bridge, \$250; houses, \$350; house and lot on hill, \$250; 40 acres, \$1,200	furniture, \$100; three horses, \$130; two cows, \$20; wagon and cart, \$40
Linthicum, Edward M[agruder] ³⁵ [of "The	Jane, 17, \$500; Tom, 55, \$100; Elizabeth, 29, \$400; Martha, 23, \$500; Margaret ["Peggy"], 11, \$300	22 acres, \$5,500; improvements, \$12,000	furniture, \$1,500; two cows, \$25; two carriages, \$700; three

OWNER	ENSLAVED PERSONS	REAL PROPERTY	PERSONAL PROPERTY
Oaks,” i.e., Dumbarton Oaks, Georgetown]			horses, \$400
Cox, Richard S. (of [“Burleith,”] Georgetown [Heights]) ³⁶	Catherine, 17, \$500; Harriet, 16, \$500; Violet, 35, \$400; Dick, 50, \$200	45 acres, \$6,750; house, \$4,000	furniture, \$750; horse, \$100; cow, \$15
Surratt, John Harrison Sr. ³⁷ [of what is now Congress Heights]	Henry, 33, \$400; Nace, 30, \$500; George, 30, \$500; Jane, 26, \$500; Alfred, 27, \$600; Louisa, 22, \$500	156 acres, \$3,900; eight acres, \$200; houses, \$400	furniture, \$100; two horses, \$100; four cows, \$40
Bowie, Robert [William Jr.,] [of “the Nottingham farm,” Prince George’s County, Maryland]	Sidney [Coolidge], 52, \$300; Sophy [Coolidge], 50, \$250; Sidney [Coolidge], Jr., 6, \$200; Nelly [Coolidge?], 3, \$100	90 acres, \$2,700; houses, \$250	two horses, \$75; cow, \$10; two wagons and one cart, \$75
Belt, Charles R[ichard] [of “Chevy Chase”]	Lethea [Bowie], 42, \$250; Charlotte [Gustus], 30, \$400; George [Bowie], 24, \$600; Henry [Augustus Bowie], 34, \$500; Ann [Bowie?], 18, \$500; Clarissa [Bowie], 16, \$400; Harriet [Bowie], 12, \$300; Andrew [Bowie], 10, \$250; Hamilton [Bowie], 8, \$200; Mary [Bowie?], 7, \$150; Eliza [Bowie], 5, \$100	175 acres, Chevy [Chase Manor], \$8,750; 29 acres, dry meadow, \$870; improvements, \$1,000	six horses, \$250; eight cattle, \$80; two wagons and two carts, \$100
Kurtz, William H.	Betty [i.e., Elizabeth Gibson], 43, \$250; Henny [i.e., Henrietta Gibson], 10, \$250; Thomas [Gibson], 8, \$200; George [Gibson], 2, \$100	169 acres, \$5,070; houses, \$400	furniture, \$100; three horses, \$150; wagon and cart, \$50; three cows, \$25
Hickey, William	Mary [Butler], 48, \$200; Bill, 62, \$100; Rachel [Fletcher], 39, \$300; Nancy, 20, \$500; Henry [Gantt], 17, \$500; Michael, 13, \$300; John [Massey], 33, \$400; Sarah [Dover], 35, \$300; Dick [Massey or Lee?], 13, \$400	160 acres, Haddock’s, \$8,000; 45 acres, part of Haddock’s, \$1,800; 104 acres, part of Greenvale, \$2,080; 150 acres, Seaman’s Delight, \$6,000; improvements, \$4,000	furniture, \$500; four horses, \$200; ten cattle, \$100; carriage, \$200; wagon and three carts, \$100
Boiseau, James T. ³⁸	Alfred, 21, \$600 (off account in 1862)	seven acres, \$525; house, \$600	furniture, \$100; cow and horse, \$50
Miller, Henry	Tom [Rustin], 30, \$500; Charles [Barton], 16, \$500; Elizabeth [Barton], 12, \$250; William [Barton], 7, \$150; Lewis [Barton], 5, \$100; Martha [Barton], 3, \$100 (Elizabeth, William and Martha removed in 1857 or 1858)	30 acres, \$1,500; house, \$500	furniture, \$50

OWNER	ENSLAVED PERSONS	REAL PROPERTY	PERSONAL PROPERTY
Brown, Bailey	woman [Margaret Hanson?], 25, and two children [Milla and John Hanson?], 6 and 3, \$1,000		
Fowler, John (1857)	May, 26, \$600 (removed by 1862)		furniture, \$300; two horses, \$150
Baden, Jeremiah (1857)	Lucy, 23, \$600; John, 18, \$600 (Baden left the county by 1862)		furniture, \$100; two horses, \$100; two wagons, \$100
Farr, Bushrod W. (1857)	Mary, 15, \$500; Daniel [Hill], 9, \$500; Daniel [i.e., Charles Hill?], 8, \$500; Alice [Hill], 6, \$300; Barbara, 4, \$200; John [Hill?], 3, \$200; Rebecca [Hill], 40, \$300 (Mary and Barbara later removed, by 1858?)		
Duley, Edmund G. (1857)	Nancy, 7, \$300; Martha, 6, \$200; Fanney, 5, \$200		furniture, \$400; two horses, \$200; two cows, \$30
Throckmorton, John A. (1858)	Henry, \$200; Horace, \$200; Martha, \$500; George [Smith or Hays], \$400; Isaac, \$100; Blanch[e], \$50 (his personal property removed from the county by 1862 [Throckmorton had joined the Confederate army but left slaves with his wife, Mary])	[land?]; improvements, \$1,000	furniture, \$800; two carriages, \$150; carryall and cart, \$100; two horses, \$200
Shulze (Schultz), Francis S. (1858)	Orpheus [Countee], \$200; Flora, \$500		furniture, \$500; carriage, \$75; horse, \$75; cart, \$25
Swart, Bernard T. [farm in the vicinity of the Civil War Fort DeRussy] (1858)	Emily [Allen], \$600; George [Allen], \$300; Alexander [(or Elick) Allen], \$100	169 acres, \$5,070; improvements, \$1,000	furniture, \$300; buggy and wagon, \$150; two horses, \$150; two cows, \$50
Dickinson, William F. (1858)	Harriet [Winston], 45, \$400; Robert [Winston], 12, \$400		furniture, \$100; three cows, \$75; horse and carryall, \$150
Kall, Mrs. S. (1858?)	Mary, 15, \$600	50 acres, \$7,000; improvements, \$5,000	furniture, \$1,000; carriage, \$250; two horses, \$200; two cows, \$50; cart, \$25

¹ Means was a farmer, cattle dealer and tavernkeeper with a farm off Bunker Hill Road.

² Mrs. Lyles was the widow of Dennis M. Lyles.

³ Thomas Marshall was the son-in-law of Arianna J. Lyles, the previous entry.

⁴ Loughborough inherited Grassland from his father, Nathan Loughborough. Hamilton later purchased the Montgomery County estate "Milton."

⁵ Murdock inherited much land from his father Addison Murdock. Before the war, he owned about 800 acres, including Friendship near Tenleytown, much of Whitehaven, and the Cedars in Georgetown Heights. He sold off some of his holdings, and died in considerable debt.

⁶ Carbery had been mayor of Washington City in the 1820s and a county justice of the peace. He had had another country home at what became the Walter Reed Army Medical Center.

⁷ Kengla was a butcher, farmer and livestock dealer.

⁸ Mrs. Barber was widow of Cornelius Barber and the daughter of soldier, surveyor, farmer and grape-grower John Adlum.

⁹ Bavarian-born Conrad Schwartz was an engraver by training and, for many years, a draftsman for the Navy Department before retiring to his farm north of Georgetown.

¹⁰ Moreland died in 1863.

¹¹ At this time, Colonel Thomas was chief of staff to General Winfield Scott. He would serve as Army Adjutant General during the Civil War.

¹² Eslin ran an inn along Piney Branch Road (Mount Pleasant Street).

¹³ Shoemaker was one of the largest landowners in the county.

¹⁴ Pierce, a horticulturalist, was a cousin and neighbor of Pierce Shoemaker.

¹⁵ Holmead, a farmer, was one a descendant of one of the colonial patent-holders in the area. He unsuccessfully tried to subdivide his share of the "Pleasant Plains" tract for country villas.

¹⁶ Little raised cattle on his farm.

¹⁷ Lindsley was born in New York State. He died in 1864.

¹⁸ Butt had previously owned a couple stoneware potteries, had been a deputy sheriff in Montgomery County, and had been superintendent of the Washington Asylum. By 1860 he was a gardener. Not only did he own a slave, but he helped apprehend two runaways and an Underground Railroad conductor in 1850.

¹⁹ Greeves's 1862 petition for compensation for the emancipation of her slaves stated that she had an 80-acre farm for at least the previous nine years. She may have inherited more land, and slaves, from her son, John.

²⁰ Wiltberger was a member of the Levy Court of Washington County and secretary of its school board.

²¹ The Berrys also had extensive landholdings and slaveholdings in Prince George's County.

²² Brooks had been an Indian agent and land speculator.

²³ Queen was the father-in-law of Jehiel Brooks, the previous entry, and head of the family that established Queen's Chapel.

²⁴ Mills was the famous sculptor of the statue of Freedom atop the U.S. Capitol and of the equestrian statue of Andrew Jackson in Lafayette Square (and New Orleans and Nashville).

²⁵ Fenwick died in 1857.

²⁶ Young was the largest slaveholder in the District of Columbia.

²⁷ Barbara Young was the mother of neighbor Ignatius Young Jr.

²⁸ Ignatius Young, Jr. was the son of Barbara Sim Smith Young, the previous entry. He inherited part of Giesborough farm from his mother in 1863.

²⁹ Wilson died in 1858.

³⁰ Scaggs was a farmer and Methodist preacher. The Union army seized much of his property for the construction of two Civil War forts, Chaplin and Craven.

³¹ McCormick's land straddled the Maryland border and, in 1862, in order to evade the D.C. Emancipation act, he moved his slaves beyond that border. Yet, witnesses proved in court that they routinely crossed the line performing their regular duties and while visiting family.

³² Sheriff, a major landowner, died in 1852. He willed three slaves to his son, Dionysius, but these were bequeathed to his three daughters.

³³ One of Arnold's former slaves, Charity Crowner, had petitioned the U.S. Circuit Court for her freedom in 1840, based on the claim that her mother had been a free white woman.

³⁴ Naylor was a farmer, militia officer, and a member of Washington County's Levy Court.

³⁵ Linthicum was a prominent hardware merchant and philanthropist. He purchased The Oaks in 1846, including property beyond the Georgetown corporation limits.

³⁶ Cox's home, the Cedars, was used as a home for African-American orphans at the end of the Civil War.

³⁷ Surratt was the husband of Mary Surratt and the father of John Jr., both later implicated in President Lincoln's assassination. Surratt owned property in Prince George's County as well, where the family soon moved.

³⁸ Born in Alexandria, Boiseau was a machinist and metalworker and was involved in local Democratic politics.