

AFRICAN AMERICANS IN SLAVERY

PHOTOGRAPHS: 1847-1863

1. AFRICAN-BORN ENSLAVED MEN, named Renty and Faseena by their owner, near Columbia, South Carolina, March 1850 2
Peabody Museum of Archaeology and Ethnology, Harvard University
2. LUCY, HOLDING CHARLOTTE, A WHITE CHILD, ca. 1845 3
Kentucky Gateway Museum Center, Maysville, Kentucky / Library of Congress
3. AFRICAN AMERICAN WOMAN HOLDING A WHITE CHILD, ca. 1855 3
Library of Congress
4. AFRICAN AMERICAN WOMAN HOLDING OSCAR MENARD, Louisiana, ca. 1850 4
Louisiana State Museum
5. ISAAC JEFFERSON, age 72, blacksmith, Blacksburg, Virginia, ca. 1847 5
University of Virginia Library
6. ENSLAVED AFRICAN AMERICAN WOMAN holding wool carders, Virginia, ca. 1850s 6
University of Virginia Library
7. AFRICAN AMERICAN BOYS, photograph labelled “Intelligent Contraband” (slaves in Union-occupied territory), Baton Rouge, Louisiana, ca. 1863 7
State Library of Louisiana
8. AFRICAN AMERICAN BOY, approx. age 12, photograph labelled “600 miles through swamp and cane brake to fight for freedom,” Baton Rouge, Louisiana, ca. 1863 7
Louisiana State University Library
9. FIVE GENERATIONS OF AN ENSLAVED AFRICAN AMERICAN FAMILY, plantation of James Joyner Smith, Beaufort, South Carolina, 1862 8
Library of Congress
10. ENSLAVED AFRICAN AMERICAN WOMAN AND MEN, on Union-occupied plantation of Confederate general Thomas Drayton, Hilton Head, South Carolina, May 1862 9
Library of Congress
11. ENSLAVED AFRICAN AMERICAN WOMEN, on Union-occupied plantation of Confederate general Thomas Drayton, Hilton Head, South Carolina, May 1862 10
Library of Congress
12. ENSLAVED AFRICAN AMERICANS, “contraband” (slaves in Union-occupied territory) with Union encampment at Cumberland Landing (Foller’s farm), Virginia, 14 May 1862 11
Library of Congress
13. AFRICAN AMERICANS IN CANADA, former slaves (fugitives), Ontario, Canada, ca. 1850 12
Ohio Historical Society

AFRICAN-BORN ENSLAVED MEN

named Renty and Faseena by their owner,
near Columbia, South Carolina, March 1850

Daguerreotypes by Joseph T. Zealy, commissioned
by Louis Agassiz for his ethnographic studies

Peabody Museum of Archaeology and Ethnology, Harvard University.
Permission pending.

LUCY, HOLDING CHARLOTTE

ca. 1845

Lucy Cottrell, a young enslaved woman, holds the granddaughter of George Blaetterman, a professor at the University of Virginia who had acquired Lucy and her mother Dolly from the estate of Thomas Jefferson after his death in 1826. In 1850 Blaetterman's widow moved to Kentucky and in 1855 freed Lucy and Dolly.

Daguerreotype in collections of the Kentucky Gateway Museum Center, Maysville, Kentucky. Reproduced by permission. Digital image courtesy of the Library of Congress.

AFRICAN AMERICAN WOMAN HOLDING A WHITE CHILD

ca. 1855

Photograph: ruby ambrotype, sixth-plate, hand-colored. Courtesy of the Library of Congress, Prints & Photo-

AFRICAN AMERICAN WOMAN HOLDING OSCAR MENARD

Louisiana, ca. 1850

Daguerreotype. Reproduced by permission of the Louisiana State Museum, New Orleans.

ISAAC JEFFERSON

(ca. 1775 – ca. 1850)

age 72, blacksmith, Blacksburg, Virginia, ca. 1847

Isaac Jefferson was born on Thomas Jefferson's plantation, Monticello, living there until 1822 when he was hired out to Jefferson's son-in-law to build a threshing machine.

Copyprint of daguerreotype. University of Virginia Library, Tracey W. McGregor Library of American History, Special Collections Department, Isaac Jefferson Collection. Reproduced by permission.

**ENSLAVED AFRICAN AMERICAN WOMAN
HOLDING WOOL CARDERS**

Virginia, ca. 1850s

Copyprint of daguerreotype. University of Virginia Library, Albert and Shirley Small Special Collections Library,
Papers of the Minor Family. Reproduced by permission.

AFRICAN AMERICAN BOYS

photograph labelled "Intelligent Contraband"
[slaves in Union-occupied territory],
Baton Rouge, Louisiana, ca. 1863

U.S. Army Military History Institute,
Carlisle Barracks, Pennsylvania.
Reproduced by permission
of the State Library of Louisiana.

AFRICAN AMERICAN BOY

photograph labelled "600 miles through swamp
and cane brake to fight for freedom"
Baton Rouge, Louisiana, ca. 1863

Louisiana State University Library, Special Collections, John
Langdon Ward Lantern Slides. Permission pending.

**FIVE GENERATIONS OF AN ENSLAVED
AFRICAN AMERICAN FAMILY**

plantation of James Joyner Smith
Beaufort, South Carolina, 1862

Photograph by Timothy H. O'Sullivan. Courtesy of the Library of Congress,
Prints & Photographs Division, Civil War Photograph Collection.

ENSLAVED AFRICAN AMERICANS

Union-occupied plantation of
Confederate general Thomas
Drayton, Hilton Head, South
Carolina, May 1862

Photograph by Henry P. Moore (detail below).
Courtesy of the Library of Congress,
Prints & Photographs Division,
Civil War Photograph Collection.

ENSLAVED AFRICAN AMERICANS

Union-occupied plantation of
Confederate general Thomas
Drayton, Hilton Head, South
Carolina, May 1862

Photograph by Henry P. Moore (detail below).
Courtesy of the Library of Congress,
Prints & Photographs Division,
Civil War Photograph Collection.

ENSLAVED AFRICAN AMERICANS

"contraband" (slaves in Union-occupied territory) with Union encampment at Cumberland Landing (Foller's farm), Virginia, 14 May 1862

Photograph by James F. Gibson (detail below).
Courtesy of the Library of Congress,
Prints & Photographs Division,
Civil War Glass Negative Collection.

Standing: Mrs. Anne Mary Jane Hunt, Mansfield Smith,
Mrs. Lucinda Seymour.

Seated: Henry Stevenson, Bush Johnson.

**AFRICAN AMERICANS IN CANADA
FORMER SLAVES (FUGITIVES)**

Windsor, Ontario, Canada, ca. 1850.

Reproduced by permission of the New York Public Library.