St. Louis Probate Court Records

Court Ordered Slave Sales

Research by Miel Wilson

Books C and D, and contemporary Newspaper Accounts and Advertisements Researched by Bob Moore

BOOK C (February 1828 – August 11, 1830)

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
C, 17-18	Mrs.		Distribution of	Not Stated	Not Stated	"To which said slaves the
February 5,	Robert		slaves. Appraisals			contracting parties are
1828	Quarles		Wilson = \$350,			entitled to an equal
			William = $$500$,			distribution upon the demise
			Pindar = \$500, Joe =			of said Mrs. Robert Quarles."
			\$300, Ralph = \$300,			Robert Quarles Jr. got the
			Rosetta = $$150$,			following slaves as part of
			Agnes = $$300$, Susan			the estate settlement: James,
			= \$75. Eight slaves,			Dennis, Milly (James's
			total assessment			child), Ony, Kitty, Lewis,
			\$2,475.			Peggy, Washington, Jackson,
						Johny, Lemon, Iris, Clarissa,
						Green, Jo Anna, Nancy,
						Franky and Lucy (18 total).
						Charles R. Hall took Betty,
						Maria and Louisa. Martha L.
						and Mary P. Quarles,
						daughters of the deceased,
						took Francis and Rebecca.
C, 115	John		Bud; Maria; Aaron, a	At the	Between the	C: 304-305, February 5,
Nov. 4,	Ward		boy; Martha, a girl;	courthouse	hours of 10 and 4	1830, John Ward. Report on
1828 ¹	estate		Abraham, a boy	door		a sale of slaves held on the

¹ "On motion of J.S. Spaulding attorney for and on behalf of said administrators, and others, heirs and distributees of the estate of said deceased, and it appearing to the Court, that notice for an application for the sale of certain slaves belonging to said estate, in said notice mentioned, and for the sale of other personal property remaining, for the purpose of making a distribution of the proceeds thereof among the heirs, and distributees of said estate, has been published according to law: and that an equal division of said slaves cannot be made in kind, it is thereupon ordered by the court, that said Administrator do, on the first monday of december next, at the court house door of this county, between the hours of ten in the forenoon and four of the clock in the afternoon, sell said slaves, at public vendue or outcry, on a credit of twelve months, taking bond and sufficient security, to secure payment, first giving previous notice of the time and place of said

					first Monday of December 1828 at the courthouse door between the hours of 10 and 4: Bud purchased by John Hempstead for \$580; Maria purchased by Benjamin Hancock for \$385; Aaron, a boy, purchased by John F. Darby for \$501; Martha, a girl, purchased by William Holloway for \$351; Abraham, a boy, purchased by Arthur Cordell for \$325
C, 128 Nov. 10, 1828	Justus Terrill	William, aged 3 years; his mother Maria is dead. It "would be very expensive to said estate to keep and raise" this boy.	steps of the courthouse	December 11, 1828 between the hours of 10 and 5	C:157, report of sale. Stephen Hempstead bought the boy for \$100.
C:199, May 12, 1829	William P. Sanderson	Nelson	at the Courthouse door	September 7, 1829, between the hours of 2 and 3 p.m.	Order for the sale of slaves before the next term of the court, to be sold "at public auction at Simmons' Auction Room, a certain negro slave named Nelson." Since this

sale by advertisement inserted for at least three weeks in some news paper printed in this state, or by at least eight handbills, put up in the most public places of this county; and that he make report of his proceedings, at the next term of this court."

						sale did not occur, this order was renewed on August 3, 1829 [C:210]. The new order read that Nelson was to be sold on the first Monday of September at the Courthouse door. This sale took place, and was reported on November 11, 1829 [C:182]; it happened on the first Monday of September between the hours of 2 and 3 p.m., the sheriff serving as the auctioneer. Nelson was purchased by Robert Rankin for \$265.
C: 220-221,		Robert	Lucinda	Savage and	August 29	Lucinda was ordered to be
August 6, 1829		Wash for		Bostwick's	between 9 a.m.	sold at auction by August 29
1829		Mary Ann and Martha		Auction Room	and 5 p.m.	at Savage and Bostwick's Auction Room between 9
		Eliza Berry,		KOOIII		a.m. and 5 p.m. She was
		Order for				sold to Gen. Henry L.
		the sale of a				Leavenworth for \$345;
		slave named				report of sale Nov. 10, 1829,
		Lucinda ²				C:279.
C: 256,	James		Bob - 30	On the steps	On the second	Report of sale on May 8,

_

² "... that said Lucinda has become dissipated in her habits and has without any previous notice or permission quitted the service of three or four different persons to whom she has been hired, after having remained with them a few days; and has concealed herself about the city for weeks together and has run off to Illinois several times, under the pretense of consulting a negro Doctor, whence she has been brought by force and at considerable expence; that such is the character and condition of said Lucinda at present, that no person will hire her and take upon themselves the task of controlling her."

November	Musick		of the	day of the	1830, C: 358; Bob, a slave
3, 1829			Courthouse	February 1830	30 years old, was sold at the
				term of the court	courthouse door to Joel L.
				between 9 and 5	Musick for \$382.
					Advertisements were placed
					in the St. Louis Times.
C: 356, May	Vincent	Patrick	Auction	June 2, 1830	
$7,1830^3$	Carrico		rooms of	between the hours	
			Savage and	of 9 and 5	
			Bostwick		
C: 401,	Joseph	Celeste	private sale		Noting the private sale of a
August 9,	Brazeau				slave named Celeste from the
1830					estate of Joseph Brazeau,
					appraised at \$400.

BOOK D (August 12, 1830 – September 7, 1833)

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
C: 235,	Auguste		Name Age	at the	September 15,	36 slaves total; 12 other
Auguste	Chouteau		Peter 102	Courthouse	1830	slaves were given directly to
Chouteau,			Louis 74	door		Therese Cerre Chouteau (the
Publication;			Michel Ceres 60			widow). Two died since
C: 282-282,			Louis 58			Auguste Chouteau passed
November			Titia 53			away. On November 16,
12, 1829,			Antoine Catiche 33			1830, a report of the sale of
order of sale			Toussaint Rose 33			these slaves was given to the
of estate; C:			Michel Rose 31			court [D: 53-54];

_

³ Order for the sale of a slave; Patrick, who ran away in 1829 to Canada, returned to St. Louis on a steamboat from New Orleans. His character is bad and he is certain to run away again and be lost to the estate. The sale of Patrick was ordered for June 2, 1830 at the auction rooms of Savage and Bostwick between the hours of 9 and 5.

313-316,	Pierre Rose 29	unfortunately, individual
February 15,	Jacques Catiche 26	prices for each slave were
1830, report	Philip Zabette 26	not recorded. However, the
of sale.	Louis Rose 18	total for the sale was
Order of	Joseph Clarice 18	\$10,838.88, half to the
sale	Ciprien Marguerite 16	widow and half split
renewed	Pierre Catherine 14	between the seven children
February 16,	Sylvestre Zabette 14	of Auguste Chouteau.
1830, C:	Francois Catherine	Receipt for the sale of the
319-320.	12	slaves was given to the court
Sale of	Felix Clarice 11	on May 13, 1831, D: 112.
estate May	Adrien Odille 9	
4, 1830, C:	Benoit Victoire 12	
344-345.	Antoine Charlotte 4	
See also C:	years, 6 months	
375-376,	Theodore Marie 2	
May 13,	years, 9 months	
1830.	Charles Odille 2	
Report of	years, 8 months	
sale August	Zabette 53	
12, 1830,	Catherine 48	
D:1 and	Odille 31	
D19 ⁴	Apauline 30	
	Marguerite Esther 23	
	Marie Zabette 19	
	Amaranthe Pelagie14	
	Caroline Zabette 13	
	Marie-Louise	

⁴ The marriage contract of Therese Chouteau is cited, dated September 21, 1786; Therese is entitled to \$6,000 upon the death of her husband by the terms of this contract.

		Catherine 10 Catherine Marianne 10 Adele Pelagie 9 Victorine Marguerite 8 Justine Pelagie 2 years, 9 months	
D: 77, March 14, 1831	Joseph Conway, Order of distribution	Sylvia and her three children, Lewis, Fanny and James. Billy Elizay Currie Jefferson Stephen Nancy and her children, Nelson and Frances Caty Edmund Margaret Maria	Deeded to Samuel Conway, a negro woman slave Sylvia and her three children, Lewis, Fanny and James. Deeded to Joseph Conway, a negro boy Billy, girl Elizay. Deeded to John Conway, a negro boy Currie, a negro boy Jefferson. Deeded to Fountain Conway, a negro boy Stephen. Deeded to James Conway, a negro woman Nancy and her children, Nelson and Frances. Deeded to Lucinda Conway, a negro woman Caty, a boy Edmund, a girl Margaret, and a horse, saddle and bridle, a bed and bedding. To Ann, wife of James Pollock, \$50.00. To Samuel and Joseph

D: 90, March 21, 1831 D: 128, August 4, 1831	John C. Sullivan Thomas Stith estate	Allen Polly Lucinda Appraisal of slaves: Name, Age, Appraised price Julia 26 \$300 Creasey 13 \$200 Charity 9 \$175 Moses 5 \$125 Harriet 5 \$80 Berriman 2 \$100 Minty Adeline 3 months \$75	Conway, the negro woman Maria. Order for the sale of slaves; to be sold privately, Allen, Polly and Lucinda. On August 13, 1832, some of these slaves were divided among the heirs of Thomas Stith and his widow, Mary Ann Stith, by 1832 Mary Ann Walton. Julia, by 1832 listed as being 29 years old, was kept with Adeline, listed as being two years of age and now valued at \$100, as one half of the settlement. The other half consisted of Charity, 10, Moses, 6 and Harriet, 6, now valued at \$200, \$150, and \$80 respectively, with the caveat that they had to pay \$15 to the other person in the settlement to make the settlement come out even. The math doesn't work and no mention is made of
			Creasey or Berriman. D: 314.
D: 161,	William C.	Name, Age, Gender	
November	Fugate,	South 20 male	

9, 1831	Order for the distribution of slaves to heirs	Sandy 25 or 26 male Hitta 30 female Amos 3 male George 5 months male			
D: 181, November 15, 1831	John Gilmore	Allison George Charlotte Emily Chana, alias Jane	At the door of the courthouse	December 6, 1831 between the hours of 9 and 5	For payment of debts charged against the estate. Report of sale February 8, 1832, D: 216. Name, Sold to, Price Allison; Sale not mentioned in subsequent entry. George, William Walker, \$470 Charlotte, William Walker, \$340 Emily, William Walker, \$300 Chana, alias Jane, William Walker, \$310
D: 182, November 16, 1831	Gabriel Long, Division of slaves	Daniel Ely Susanna Nathan Blewford Ephraim Cornelius Fielding Eleanor Mahala	Not Known	Not Known	Daniel "was not delivered to us and of him we have made no sale." Ely, Mr. Robertson, \$200 Susanna, J. Finney for Alton Long, \$250 Nathan, Mr. Robertson, \$390 Blewford, Reuben Long, \$410 Ephraim, J. Finney for Alton Long, \$310

					Cornelius, A. McAlister for P.B. Long, \$205 Fielding, A. McAlister for P.B. Long, \$150 Eleanor, John Finney, \$30 Mahala, Mr. Marks, \$295 Total: \$2,240 Expenses for advertising the sale: \$4.00 Expenses for crying the sale: \$5.00 Division of slaves on August 17, 1832, D: 333, receipts filed August 22, 1832, D: 341-342.
D: 189, November	John Radford	Name, Age: Mily 44	Not Known	Not Known	
18, 1831	estate,	Isaac 13			
	Division of	Sarah 18			
	slaves	Berry 8			
		Rody 22			
D: 229,	James	Tom 11 Edy and two infant	Not Known	December 9,	Report of the sale of slaves
February 10,	Lakenan,	children	THOU KIIOWII	1831	on December 9, 1831
1832	division of	Lucy			Name Sold to Price
	slaves	Melvin			Edy and two infant children
		Betsey			to William Gardner,
		Henry Mary and infant child			guardian of Joseph Foe, \$400
		Jane			Lucy, to William Gardner,
					guardian of Joseph Foe,

D: 297, May	Robert	Clarissa, 17	April 4, 1832	\$301 Melvin, to B. Harwood, guardian of James, \$502 Betsey, to B. Harwood, guardian of James, \$320 Henry, to B. Harwood, for himself, \$500 Mary and infant child, to B. Harwood, guardian of James, \$345 Jane, to Joseph C. Laveille, \$309 Total: \$2677.00 Paid J.K. Walker for the sale of slaves \$5. Name, Age, Appraised Value
22, 1832	Quarles,	Dennis, 31	April 4, 1652	Clarissa, 17, \$300
	partition of	Lewis, 11		Dennis, 31, \$390
	slaves to	Iris, 7		Lewis, 11, \$225
	heirs	Jackson 9		Iris, 7 \$140
		Jacob 5		Jackson 9 \$200
		Joanna 5		Jacob 5 \$125
		Rachel 4½		Joanna 5 \$115
		Margaret, 22, and child		Rachel 4½ \$100 \$1595
		Lucy 14		Assigned to Charles Hall and
		Washington		minor heirs, Margaret, aged
		Green		22, and child, valued at
		Nancy		\$337.50, and Lucy 14
		Mildred		\$280
		Simon		Washington 12 \$260

			Mentor			Green	10	\$225
						Nancy	11	\$180
						Mildred	6	\$120
						Simon	7	\$150
						Mentor	$1\frac{3}{4}$	<u>\$40</u>
								\$1592
D, 383-384	E. P.	Augustus H.	Marvel (30)		March 4, 1833	E, 39 November 18, 1833		
February 15,	Wheeler	Evans	Daniel (14)		From 10am-3pm	- slaves sold	for \$88	5
1833								
D, 455	Lewis,	Lewis A.	Mary (32),	Auction room	September 7,	E, 9 Novemb	ber 6, 18	333
August 12,	Charles,	Labeaume	Daughter Julia (3),	of William H.	1833	Total sum of	fslaves	sold =
1833	and Emily	(guardian)	and Harriet (20)	Savage	From 9am-5pm	\$792 – total	expense	es of
	Dubreuil					\$22.30		
D, 473	Winsor		Boy (6)					
September	Drury							
2, 1833								

BOOK E (November 4, 1833 – May 30, 1835)

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
E, 7	Langston	John Milles	David, Garnet,	Court House	December 16,	E, 73 February 5, 1834
November	Bacon,	& Reuben	Charles, Charlotte,	door of St.	1833	- report sale, but do not state
4, 1833	deceased	S. Bacon	Stephen, Eliza, Eda,	Louis County	From 9am-5pm	final sum
		executors	John, and Cloe an			
			infant born since the			
			will of the testator			
			was published			
E, 28	Thomas	Mary	Isaac appraised at	private sale		Sold to Benjamin F. Mason
November	Mason,	Mason	\$300			for \$458.03 on the same day
13, 1833	deceased	executor				

E, 93 February 14, 1834	John Knight, dec'd	Sullivan Blood Adams	all the slaves belonging to the estate	courthouse door	2 nd day of the March term of the Circuit Court of St. Louis County	
E, 144-5 May 7, 1934	Catherine, Elizabeth, Mary Jane, and Thomas Hickman McGinnefs	Mary Ann McGinness guardian	Sabery aged about 31 years, John aged about 9 years, Madison aged 6 years, Sally aged 2 years and Horace aged about 7 months	Court House door	the 31 st day of May 1831 from 9am-5pm	
E, 195 May 22, 1834	Henson Johnson, deceased	John K Walker Adam de bonis nom with the will annexed	Emily	private sale		
E, 211 August 8, 1834	John Pointer, dec'd	Mary Pointer	a negro boy named Alexander aged about 22 years, and a negro girl named Henrietta aged about 20 years	courthouse door	the 2 nd day of the sitting of this court, at the next November term From 9am-5pm	
E, 212 August 8, 1834	Russel Farnham, deceased	Pierre Chouteau Jr	female slave Onion aged about 22 years	private sale		
E, 221 August 12, 1834	Christopher M. Pierce, dec'd	John McCausland Admin de bonis nom with the will	2 slaves: negro boy named Jim, ~18 yrs old & negro woman named Lavinia ~20 yrs old	-private sale for best price		

		annexed				
E, 295	Morris	John	Ann, a girl 7 or 8	Court house	2 nd Monday of	E, 337 February 5, 1835
November	James,	Blackburn	years old, and Russel,	door	December next	Order of sale of slaves
13, 1834	dec'd		a boy aged 4 or 5			renewed, auction to take
			years.			place on the first Monday of next March at the court house
						door
						F, 51 November 3, 1835
						Report of sale of slaves
						affirmed
E 200	T1 T	IC	D -11.			
E, 298 November	Joel L. Musick,	James C. Musick and	Ralph	private sale		
14, 1834	dec'd	Margaret Margaret				
11,1031	acc a	Musick				
E, 331	Levi	James	Kitty (16)	Auction house	1st Monday of	E, 368 February 17, 1835
February 4,	Graves,	Jordan		of William H.	next March	Order of sale of slave
1835	dec'd	admin with		Savage	From 9am-5pm	renewed for 2 nd Wednesday
		the will annexed				of March next, same place & time
		aimexeu				E, 460 May 26, 1835
						Report of sale of slave
E, 331	Vincent	Reuben	negro man named	the Court	February 28,	
February 4,	Carries's	Musick	Peter	house door	1835	
1835	children	guardian	N. (20)		From 9am-5pm	
E, 372	Benjamin Y.	William	Maria (30)	the court house door	the 2 nd day of the	
February 18, 1835	Hancock,	Hogg		nouse door	sitting of the circuit court of	
10, 1055	dec'd				the county of St.	
					Louis, at the next	

		3 6 4 .	
		March torm	
		i March term	
		1,101,011,01111	

BOOK F (August 3, 1835 – July 13, 1837)

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
F, 143	Henson	John K.	Patsy and her child	Private sale		Patsy was sold because she ran
February	Johnson,	Walker	$(2\frac{1}{2})$			away from the person who hired and
18, 1836	deceased	Admin de				she is now confined to jail
		bonis nom				
F, 200	Thomas	Robert		private sale		
August 3,	Forsyth	Forsyth,				
1836	deceased	admin with				
		the will				
		annexed				
F, 297	Albert Tison	Theodore L.	Henry	private sale or		Being sold b/c of his
November	deceased	McGill,		public sale		"unmanageable disposition"
24, 1836		admin with				
		the will				
		annexed				
F, 328	James Orr	Thomas	Jesse	private		F, 353
February 7,		Ferguson		agreement		February 17, 1837
1837		guardian				Former order rescinded &
						order to hire by private
						contract
						H, 442
						December 21, 1841
						Order to put out Negro
						woman & children

BOOK G (August 7, 1837 – January 14, 1840)

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
G, 6	heirs of	Ann	Rebecca (40) a			G, 28
August 9,	Adam	Wolford,	black woman, Milly			August 18, 1837
1837	Wolford,	Rebecca	a yellow woman			Rebecca is worth \$250, John
	deceased	Wolford,	and daughter			worth \$700 and Milly and her
		Ann Graves	Rebecca (23), John			child worth \$700
		& James	(21) a yellow man			Rebecca given to Ann Graves
		Wolford a	and son of Rebecca			and Milly and her child are to
		minor by	and that Milly has			be sold at private sale for
		Isaac A.	one infant child			\$700
		Letcher	named John $(2\frac{1}{2})$			G, 58
		curator				September 11, 1837
						Petition for sale of slaves –
					nd .	report approved
G, 9	The Heirs of		Kew a negro man,	Court House	2 nd day of the	
August 10,	Benjamin		Winny a negro	door	sitting of the	
1837	Long		woman and her		Circuit Court of	
	deceased		child, and Lydia a		St Louis County	
			mulatto woman		at the next	
G 70			T 1 TT 1		September term	0.111
G, 59	The Heirs		Esther, Humphrey	court house	January 1, 1838	G, 111
November	and		and Stephen	door		February 14, 1838
13, 1837	distributes					Report of sale of slaves
	of John					affirmed
	Woolfolk					
	deceased					

G, 65 November 15, 1837 G, 184 November 25, 1837	The Heirs of Lydal Bacon deceased		Isam, Richardson, Anthony, Jesse, Milley, Viney, Emily, Maria, Louisa, and Betty		December 12, 1837	G, 125 February 25, 1838 Sale of Slave approved and order to pay over Richardson was sold in Kentucky because he ran away and was apprehended there G, 125 February 25, 1838 Report of Commissioners -gave notice in Missouri Republican newspaper and by hand bills (part of report) -Auction took place on Dec. 20, 1837 -total sum of slaves sold = \$4, 181
G, 107 February 12, 1838	The Heirs of John Baptiste Creely		Baptiste	Florissant at public auction		G, 166 May 23, 1838 Order of sale of slave renewed G, 197 August 20, 1838 Order of sale of slave renewed G, 237 November 13, 1838 Sale of Slave approved
G, 124 February 22, 1838*	The Heirs of Marshall Bland deceased		Rosetta, and Dicey and 2 children	court house door	4th Monday of March 10am-4pm	G, 172 May 26, 1838 Report of sale of slaves affirmed
G, 161 May 21, 1838	Samuel T. McKenney deceased	Benjamin F. McKenney	Judy (32)	court house door		
G, 187 August 15,	Mathias Rose	Elzy H. Rose and	Killy, a negro woman about 26 or	court house door	September 8, 1838	

1838	deceased	Lewellyn Brown Executor	27 years old and her boy child about six or 7 months		noon	
G, 215 August 30, 1838	Charles Farnham	Therese Bosseron guardian	Emily and Jefferson	Private sale		
G, 227 November 6, 1838	William H. Ashley deceased	Elizabeth Ashley and Beverley Allen	Richard	private sale		G, 270 March 4, 1939 Report of sale of slaves -slave Richard remains unsold, ordered to try to sell him again at private auction
G, 234 November 10, 1838	Hugh Richards deceased	Edward Tracy & Mary Richards executors	George	Private or public sale		
G, 272 March 4, 1839	Henry E. Dever deceased	The Heirs and Distributors of Henry E. Dever	Abraham (48), Ibby (25) and her children Mary Jane and Francis, Rebecca Ann (17), Georgia Ann (13), and Harriet (10)	court house door	March 28, 1839	H, 6 March 3, 1840 Report of Sale of Slaves approved
G, 290 March 13, 1839	Stephen Shalleross deceased	Eliza M. Shalleross	Polly	auction store of Johnstone, Dreyer, and Trowbridge		

G, 329 June 4, 1839	Estate of Willison Hughey deceased	Joseph W. Walsh Public Admin	Charlotte (16)	court house door	June 27, 1839	G, 369 June 28, 1839 Sale of Negro approved
G, 339 June 8, 1839	Milton Duty deceased	George W. Coons	Jesse, Nathaniel, Jordan, Beverley, Madison, Preston, Samuel, Braxton, Harry, Henderson, Harrison, Jackson, Howard, Mary, Caroline, Lydia, Clarissa, Sena, Nelly, Melinda, Mary Jane, Eliza, Mary, Lucy, and Margaret	court house door	August 24, 1839 b/w 9am- 6pm	H, 374 September 18, 1841 Order of sale of slaves -ordered to sell slaves on October 12 at courthouse door b/w 9am & 6 pm -slaves: Jesse, Nathaniel, Jordan, Beverley, Madison, Samuel, Harry, Harrison, Henderson, Jackson, Howard, Caroline and her child Lucy, Lydia, Clarissa and her 2 infant children, Sena and her infant child, Nelly, Melinda and her 3 infant children, Eliza and Mary
G, 341 June 10, 1839	Joseph Bates deceased	John Lee and Michael Bates	Frances (32), Eliza (32), Henry (4), Ellie (4), Stephen (39), Martha (1)	court house door	August 24, 1839 from 9am-6pm	G, 383 September 5, 1839 Sale of Negroes approved
G, 385 September 5, 1839	William Robertson deceased	The Heirs and distributees		courthouse door	October 5, 1839 from10am-5pm	H, 15 March 5, 1840 Report of sale of slaves approved -Aggregate Sum for slaves: \$2,465 - costs of sale: \$36.25 = Net Sum: \$2,428.75

BOOK H (March 2, 1840 – June 27, 1842)

Date	Estate	Admin	Slaves	Place	Date	Report
1840	Pugh Miller, Hypolite Tison & Margaretta his wife vs. Sarah Miller widow, Polly Miller, Elizabeth Miller & Ann Miller children of James Miller deceased		slaves: Leah (36), Bob (28), Sally (16), Milkey (13), & Mary (10)	courthouse door	April 1, 1840 from 10am- 5pm	
H, 31 March 13, 1840	Francois D Chauvin deceased	Emilie Chauvin	Peggy Rachel (16)	private agreement		H, 111 June 17, 1840 Order to sell Negro Girl Peggy's child Rachel also to be sold by private agreement because of her troublesome disposition
H, 57 March 24, 1840	heirs and representatives of James Ormes deceased		Frank and David	Court house door	April 8, 1840	H, 474 March 11, 1842 Report of Sale of Slaves approved
H, 58	James P.	Elihu H.	Adella	court house	April 11, 1840	

March 25, 1840	Spencer	Shepard		door		
H, 68 March 31, 1840	John E. Liggett and William C L Liggett	Hiram Shaw curator	Matilda and her child	court house door	April 15, 1840	
H, 81 June 3, 1840	Heirs of William C. Fugate deceased		Amos	the court house door	June 27, 1840	
H, 81 June 3, 1840	Heirs of Margaret Fugate deceased		Caroline	the court house door	June 27, 1840	
H, 112 June 18, 1840	Hugh Richards deceased	William Milburn admin de bonis non with the will annexed	Dolly	private sale or public auction		
H, 115 June 18, 1840	Elias B. Cockey deceased	Tabey Ferris	James	court house door	July 10, 1840	
H, 123 June 27, 1840	Francis Watkins deceased	William D. Shumate	unruly and unmanageable negro girl	Private sale		
H, 138 September 9, 1840	Caleb Bowles deceased	Thomas L. Yeats	Sam	court house door	Saturday September 19, 1840	

H, 157 September 18, 1840	James C. Baird deceased	John Baird executor	Catherine			
H, 184 October 7, 1940		Heirs of Michael Reilly deceased	Agnes and her child Benjamin, James, Levi, and old George	court house door	November 4, 1840	H, 444 December 22, 1841 Sale of Slaves approved
H, 216 December 21, 1840	Daniel Lamont deceased	George Collier & Pierre Chouteau executors	Susan and her 3 children	Public sale		
H, 241 March 2, 1841	Edmund M. Lewright deceased	William P. Lewright & Bennet P. Lewright	Harriet, Eliza, and Milly and her infant child	court house door	March 5, 1841 b/w 10 & 4	
H, 329 June 25, 1841	Adam Whiteside deceased	Thomas Whiteside	negro woman slave named Creesy (50)	court house door	July 20, 1841 from 9am-5pm	H, 345 September 8, 1841 Report of sale of Negro woman
H, 335 June 26, 1841	John H. Williams deceased	Joseph W. Walsh	Aggy	courthouse door	Monday July 26 from 9am- 5pm	September 16, 1841 Order of Sale of Negro renewed -sale to take place Monday, October 18, same hours & same place December 22, 1841 Report of sale of slave approved -sold Negro woman and child

H, 335 June 28, 1841	William L. Williams deceased	Thomas Andrews and James Purdy	slave for life Humphrey (27)	private sale		
H, 393 September 25, 1841	William P. Clark deceased	George R.H. Clark	4 slaves: Nancy, Henry, Isaac, Alexander	courthouse door	1 st Monday in December	H, 441 Tuesday, December 21, 1841 Report of Sale of Slaves approved H, 441 Tuesday, December 21, 1841 Order to sell slave Henry at private sale
H, 435 December 17, 1941	Philip Pipkin deceased	Paris Pipkin	Henrietta	Private sale		
H, 465 March 8, 1842	David Green deceased	Peter A. Walsh	Rebecca	Courthouse door	April 2 between hours of 9am & 4pm	
H, 472 March 11, 1842	Fergus Ferguson deceased	Ferdinand W. Risque admin de bonis non	Edney	Private agreement		
H, 500 March 23, 1842	The Heirs of William Berry deceased	Samuel Denny vs.	Caroline	at residence of deceased		

Books I & J are missing (June 28, 1842 – December 1, 1844)

Source/Date/	Estate	Admin	Slaves	Place	Date/Time	Report
Dour cor Date	L B ccc	11411111	Dietro	11400	Date, I mile	1100011

Page						
Saint Louis	Thos.	THOMAS	a likely negro	At the court	July 15, 1843,	
Daily	Withinton,	WITHINTON	woman (22) and	house door	10am-4pm	
Republican,	dec'd	& DAVID	child		_	
June 22,		MARTIN	The woman is a			
1843, p. 2 ⁵			first rate house			
_			servant, of an			
			excellent character			
			and disposition			
Saint Louis	Antoine	DuBouffay	Philip, Joe, Marie-	The eastern	April 15, 1844,	7
Daily	Dubreuil,	Fremon	Louise and her	door of the	between 10 am	
Republican,	deceased		infant daughter,	Court House	and 5 pm	
April 1,			Celeste and her		_	
1844, p. 2 ⁶			infant daughter,			

⁵ "ADMINISTRATOR'S SALE OF SLAVES.

"Will be sold on the 15th day of July next, by order of the Probate Court of St. Louis county, at the court house door in the City of Saint Louis, between the hours of 10 o'clock in the forenoon and 4 o'clock in the afternoon, a likely negro woman and child, belonging to the estate of Thomas Withinton, dec'd, to make distribution of the proceeds of the sale of said negroes amongst certain heirs of said estate. The above woman is about twenty-two years of age, a first rate house servant, of an excellent character and disposition.

"THOMAS WITHINTON

"DAVID MARTIN,

"Adm's of Estate Thos. Withinton, dec'd."

[Saint Louis Daily Republican, June 22, 1843, p. 2].

⁶ "ADMINISTRATOR'S SALE OF NEGROES.

"NOTICE is hereby given, that in pursuance of an order of the Probate Court of the county of St. Louis, dated the 20th day of March, A.D. 1844, the undersigned will on Monday the 15th day of April, 1844, between the hours of 10 o'clock in the forenoon, and 5 o'clock in the afternoon of that day, proceed to sell, at public vendue, at the eastern door of the Court House, in the city of St. Louis, in said county, to the highest bidder for cash, or ready money, the following named negroes, slaves, belonging to the estate of Antoine Dubreuil deceased, to wit: *Philip, Joe, Marie-Louise and her infant daughter, Celeste and her infant daughter, Ignace, Julie and Frank.*

DuBOUFFAY FREMON.

Adm'r de bonis non, of Antoine DuBreuil, dec'd.

Mar21 did"

[Saint Louis Daily Republican, April 1, 1844, p. 2].

			Ignace, Julie and Frank			
Saint Louis Daily Republican, April 12, 1844, p. 28	Mrs. Harriet Offette, dec'd	J.A. Henry (administrator)	Hazel (male) – 40 Margaret – 18 Mary, daughter of Margaret – 6 or 7 months	At the Court House door	May 15, 1844, between 10 am and 3 pm	

The Whereas by an order of the Probate Court of the County of St. Louis dated the twentieth day of March Eighteen hundred and forty four, the undersigned was empowered and required to expose to sale at public vendue on the fifteenth day of April Eighteen hundred and forty four between the hours of ten o'clock in the forenoon and five o'clock in the afternoon of that day, at the Eastern door of the Court house in the City of St. Louis to the highest bidder for Cash the following named slave belonging to the estate of Antoine Dubreuil deceased, viz: Philip, Joe, Celeste and her infant Marie-Louise and her infant, Ignace, Julie and Frank, first having given twenty days notice of the times, terms and place of said sale in some newspaper printed + published in the County of St. Louis, all which will more fully and at large appear by reference to the said order. And whereas in pursuance of said order and having given the notice thereby required the undersigned did on the day and year, at the place and between the hours of said order mentioned, expose to sale at public vendue to the highest bidder for Cash the slaves above mentioned and George W. Berkley was then and there the highest bidder for Joe a negroe man of brown complexion, one of the slaves above mentioned at the price and sum of Four hundred + forty dollars and the said slave Joe was then and there stricken off to said Berkley at the price aforesaid – Now know all men that DuBouffay Frémon administrator de bonis non of Antoine DuBreuil deceased for and in consideration of the sum of Four hundred and forty dollars to me in hand paid by the said George W. Berkley the receipt whereof is hereby acknowledged, do hereby bargain, sell and deliver unto the said George W. Berkley the said slave Joe –

"To Have and to Hold the said Slave Joe unto him the said George W. Berkley his heirs and assigns for ever –

"In testimony whereof I the Administrator aforesaid have hereunto set my hand + seal this Sixteenth day of April Eighteen hundred and forty four, at St.

Louis -

DuBouffay Frémon

administrator de bonis non

of Antoine Dubreuil ded" [Source: Missouri Historical Society, Slavery Papers, Bill of Sale Letter, DuBouffay Frémon, April 16, 1844].

"PURSUANT to an order of the Probate Court of St. Louis county, Missouri, made at the March term, 1844, I will sell to the highest bidder, for cash, at the Court House door, in the City of St. Louis, on Wednesday, the 15th day of May next, between the hours of 10 o'clock, A.M., and 3 o'clock P.M. of that day, the following slaves belonging to the estate of Mrs. Harriet Offette, late of the State and county aforesaid, deceased, to wit: HAZEL, a negro man about 40 years old; MARGARET, a girl about 18 years old, with her child, MARY, six or seven months old. The above slaves can come well recommended as good servants.

"J.A. HENRY, Administrator.

a12 wit"

[Saint Louis Daily Republican, April 12, 1844, p. 2].

⁸ "ADMINISTRATOR'S SALE OF SLAVES.

Saint Louis	Mrs. Ann	Charles	One valuable	No place	No date or time	
Daily	M. Turpin,	Barnard	woman, an	given.	given.	
Republican,	deceased	(administrator)	excellent cook and			
July 28,			washer, and good			
1844, p. 2 ⁹			servant generally,			
			aged about thirty			
			years; also, an			
			active, intelligent			
			boy, aged about six			
			years, and a girl			
			aged about three			
			years, children of			
			the above woman.			

"Saint Louis, 3d May 1843

"Mr. Gabriel S. Chouteau

"Dear Sir.

"Being informed that the Negro woman and children bid off by me at the Court House on Monday last claim that they are free, and that a suit has been instituted for the purpose of obtaining their freedom, I have to inform you, that I decline to pay for, or receive them, because at the time of Sale I understood that there was no dispute regarding the title to them as Slaves.

"I remain Dear Sir

CHAS. BARNARD

Adm'r Est. A.M. Turpin, Dec'd

o8 end ti No. 136 Main st., St. Louis. [Saint Louis Daily Republican, July 28, 1844, p. 2].

⁹ "ADMINISTRATOR'S SALE OF SLAVES.

[&]quot;BY order of the Court, the undersigned, administrator of the estate of Mrs. Ann M. Turpin, deceased, offers for sale the following slaves, belonging to said estate. One valuable woman, an excellent cook and washer, and good servant generally, aged about thirty years; also, an active, intelligent boy, aged about six years, and a girl aged about three years, children of the above woman.

[&]quot;The order of sale is for cash; but, should time be an object to a responsible purchaser it is believed that any reasonable amount of it could be extended. App'y to

"Yours Respectfully "K. Mackenzie"

[Source: Missouri Historical Society, Slavery Papers, Slave Sale Letter, Kenneth MacKenzie to Gabriel Chouteau, May 3, 1843].

BOOK K (December 2, 1844 – December 23, 1846)

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
K, 6 December 4, 1844	Sarah S. Young deceased	Hiraim Cordell	Peter			PROBATE COURT RECORDS file #1609 (1 of 2) Report of sale of Slave approved -slave Peter sold to Andrew Ross for \$500
K, 14 December 6, 1844	John Campbell deceased	Matthew Rippey	Lucy, Cornelius, Adaline, Ellen, Thomas, Mary, Prudence and Charles	Eastern door of the Court House	December 21, 1844	K, 52 December 21, 1844 Sale of Slaves approved -Lucy and Charles sold for \$182, Cornelius sold for \$433, Adaline sold for \$425, Ellen sold for \$225, Thomas for \$232, Mary for \$202, and Prudence for \$116
K, 34 December 14, 1844	Joseph C. Laveille	Marshall Brotherton	Edy			Sale of Slave approved -slave Edy sold to Mrs. Lavina Laveille for \$150
K, 37 December 17, 1844	Albert Worthington	Hartley Sappington	slaves: Nancy (46), Sam (20), Henry (12), George (9),	eastern door of Court House	1 st Monday of March 10am-6pm	K, 66 March 4, 1844 Report of Sale of Slaves approved

			Jesse (7)			-Nancy was sold to Reuben L. Long for \$143, Jesse was sold to Reuben L. Long for \$250, Harry was sold to John Sappington for \$301, George was sold to John Sappington for \$300 -Sam was sick at the time and could not be sold (As a result he was order to be hired out on this date) K, 293 December 17, 1845 Order to sell Sam a Slave -ordered to sell Sam by private contract for no less than \$550 K, 332 March 5, 1846 Report of Sale of Sam a slave approved -Sam sold to Granville O Eads for \$575
K, 50 December	Elijah Curtis deceased	Martha Curtis	6 slaves: negro man Henry, negro	Eastern door of the	February 15, 1845	
20, 1844	Dhilip Diplois		woman Ellen, negro man Philip with his wife Mahala and their 2 children Eliza Jana and Lucy Ann – appraised at \$2,075	courthouse	From 9-3	Depart of Sala of alayer
K, 69	Philip Pipkin	Paris Pipkin	Sarah, Henry,			Report of Sale of slaves

March 5, 1845	Sr. deceased		Harriet, George, Maria, John			approved -Sarah was sold to William Pipkin for \$6, Henry also sold to him for \$280, Harriet, George, and Maria sold to Frederick Saugrain for \$405, John sold to Enos Pipkin for \$220
K, 148 June 11, 1845			Margaret (39), George (9), Sally (8), Frank (5 & 6 months), Isaac (4 & 3 months) -additional slave born since last order: Daniel (3 months)	Eastern door of courthouse	July 21	K, 230 September 16, 1845 Report of Sale of Slaves approved -Margaret and her child Daniel (2 months) sold for \$260 to John Bredell, George sold to Benson Calbert for \$317, Sally sold to John J. Anderson for \$250, Frank sold to John Bredell for \$220, and Isaac sold to John Bredell for \$210
K, 90 March 14, 1845	Nathaniel Bacon deceased	Abner Blize and William Bacon admin with the will	Sam, Rachel, and America	residence of deceased	April 19 from 10am – 3pm	
K, 94 March 15, 1845	James Davidson deceased	James Johnston	Hanson	Eastern door of courthouse		K, 154 June 13, 1845 Report of sale of slave approved -Hanson purchased by James Johnston for \$200

K, 128 June 4, 1845	William Long deceased	Alton Long	Sancho	private sale for no less than \$350		*Sold for running away
K, 137 June 6, 1845	John Wright deceased	James Wright	Randolph and Mary	private sale		K, 213 September 12, 1845 Report of Sale of Slave Randolph approved -sold at private sale to James Wright for \$475
K, 142 June 10, 1845	Dorothy Bray Deceased	Joseph Patterson	Milly	Private sale		
K, 146 June 11, 1845	Silas Carrico deceased	Walter Carrico	Loyd	eastern door of Court House	July 21, 1845	K, 195 September 4, 1845 Report of sale of slave approved -slave sold for \$550
K, 153 June 12, 1845	David Coons deceased	Andrew Christy & Mary Coons executors	Matilda	private sale		
K, 212 September 11, 1845	Henry S. Chiles deceased	John H. Coleman	Roxy	Private sale		
K, 254 December 3, 1845	Samuel Miller deceased	William Sigerson	Tom	no place or date specified		
K, 283 December	John Wright deceased	James Wright	Slaves: Frank, Yellow Mary, Little	public sale at residence of		K, 360 March 16, 1846 Sale of Slaves approved

12, 1845			Mary, Betty, John, Little Sam, Lucy, Dennis, Sam, and Caroline	admin		-slaves sold for sum of \$2,768
K, 283 December 12, 1845	Thomas C. Fallis deceased	Dorcas Fallis	Richmond	Private sale		
K, 300 December 18, 1845	Heirs of William Long deceased		slaves: Cyrus, Frederick, and Polly and her 4 children Emily, Philip, China, and Peter			K, 322 March 2, 1846 Report of sale of slaves approved -Cyrus was sold to B. B. Edmondson for \$465, Frederick was sold to William L. Long for \$603, Polly and her 2 youngest children Peter and China were sold to Joseph Sappington for \$600, Emily was sold to John Matthews for \$227.50, and Philip was sold to John Matthews for \$295
K, 303 December 19, 1845	Georde Riddle deceased	Philip W. Colver and Louis Yosti	Frank and Maria	Private sale		
K, 303 December 19, 1845	Hiram B. Bascom deceased	John H. Ferguson	Caroline	private sale		
K, 334 March 6, 1846	Robert Deavers Deceased	James L. Holliday	negro girl slave, Jane or Jenny	Eastern door of the courthouse	March 8, 1846 From 10am- 5pm	

K, 334 March 6, 1846	Masterson T. Jackson, James L. Jackson, Mary J Jackson & Martha A. Jackson	Thomas H. West guardian	Slaves: Daniel (48), Pleasant (45), Jack (15), and Julia Ann (20) and her 2 children aged 15 months and 3 months	Eastern door of the courthouse	March 12 from 10am- 5pm	K, 414 June 10, 1846 Sale of slaves approved -slaves sold for sum of \$1,040
K, 360 March 16, 1846	Henry S. Chiles deceased	John M. Coleman	Slaves: Rhoda and Her children Isaac, Phebe, Catherine and Henry	private sale		
K, 366 March 18, 1846	Robert Duncan deceased	John F. Darby	Sarah	Eastern door of courthouse	April 6, 1849	K, 418 June 11, 1846 Report of Sale of Slave filed & approved -Sarah was sold for \$470
K, 380 March 21, 1846	Josephine Guion deceased	Moyse Lamoureux & Adele his wife, Didier Guion, Hubert Primm & Amelie Primm	2 slaves: Mary (40) and her daughter Thalie (20)	Eastern door of courthouse	April 12, 1846	
K, 411 June 9, 1846	Curtis Skinner deceased	John Finney	Female child (3)	Private sale		
K, 428 June 16,	Mary M. Bouis	Lucien Demaine	Antoine	Eastern door of courthouse	June 27, 1846	L, 120 June 21, 1847 Sale of slave approved

1846	deceased					-Sold Antoine on June 27, 1846 at public sale to Robert McO'Blenis for \$335
K, 430 June 17, 1846	William T. Staplefort deceased	John F. Darby	Margaret and her child	Private sale		K, 518 September 26, 1846 Order of sale of slaves -seeing as though they have not yet sold slaves at private sale, court order to sell Margaret and her child Lewis Franklin at public auction L, 16 December 28, 1846 Report of sale of slaves approved -slaves were sold to Samuel Willi for \$300
K, 438 June 18, 1846	Nathaniel R. Ray and Francis H. Ray	William James curator	Diana	Private sale		
K, 449 June 22, 1846	Beverley Allen deceased	James Clemens Jr. executor	Joe			
K, 468 September 11, 1846	Nancy Jamesonvs. The Heirs of Sarah S. Young deceased		slaves: Peter, Robert, Henry, Martha Ann, Jane, Sophronia, James, Charles, James an old man, and	eastern courthouse door	October 12, 1846	K, 536 December 12, 1846 Report of sale of slaves approved -Robert, Jane, Sophronia, and Charles were sold for the aggregate sum of \$1,460

			Charlotte			PROBATE COURT RECORDS file #1609 1 of 2 -Appraised values: Robert - \$450, Jane - \$200, Sophronia - \$150, & Charles - \$75 -Letter reporting sale to Probate Court from Hiran Cordell dated December 12, 1846: Robert sold to Washington Ross for \$612, Jane sold to unknown person for \$451, Sophronia sold to unknown person for \$176, and Charles sold to unknown person for \$221
K, 479 September 14, 1846	Samuel Miller deceased	William Sigerson	Patience	private sale		
K, 488 September 18, 1846	Nathaniel K. Sullivan deceased	Franklin T. Utz	slaves: Ellen (22), her child Lucy Ann (3) and another child aged 14 months	eastern door of courthouse	October 12, 1846	L, 3 December 24, 1846 Report of sale of slaves approved -Ellen & 2 children sold to Frederick Hyatt for \$600
K ,510 September 24, 1846	Olympia Newman deceased	John F. Darby	Margaret	Private sale		
K, 552 December 18, 1846	Hiram B. Bascom deceased	John H. Ferguson	Caroline	Private sale		

BOOK L (December 24, 1846 – March 23, 1849)

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
L, 12 December 26, 1846	James M. Young deceased	Isaac Wyatt	Charles (35), Harriet (28) and her 2 youngest children whose names are not known, Owen (16), Anthony (14), Jefferson (3), and Anna (2)	eastern door of courthouse	January 19, 1847	L, 23 March 2, 1847 Order of Sale of Slaves renewed for April 19 th L, 154 September 8, 1847 Report of sale of slaves filed and approved
L, 21 March 1, 1947	Harriet McCausland deceased	Alexander McCausland	Eliza	Private sale		Order to Convey Slave PROBATE COURT RECORDS file #1828 -Eliza aka Lyle (50) sold to Perry & Anderson for \$75
L, 35 March 6, 1847	Clifton Y. Bailey deceased	James Walton	Harriet	Private sale		
L, 45 March 11, 1847	Lafreniere J. Chauvin deceased	Chauvin V. LeBeau	Dick (36)	Private contract		order to sell interest in Dick a slave who is jointly owed by Louis Gosty and Chavuin L, 316 March 14, 1848 Report of Sale approved

						-sold interest in slave for \$166.60
L, 46 March 12, 1847	Ira Barbee deceased	Elizabeth Barbee executor	Samuel	Private sale		
L, 68 March 18, 1847	Helen LeBeau deceaced	The admin and Heirs	Jane and 2 children whose names are not known, Therese and Julia Mulattos and Harriet a negro girl	eastern door of courthouse	April 19, 1847	L, 84 June 8, 1847, Sale of slaves approved -Jane and her children were sold for \$305, Theresa was sold for \$490, Julia was sold for \$485, and Harriet was sold for \$305
L, 75 March 20, 1847	Joseph Navalles deceased	Louis Howard	Michael	Private sale		L, 128 June 23, 1847 Sale of slave approved
L, 117 June 18, 1847	Josephine Guyon deceased	Moses Lamoureux	Mary and Thalia			sale of slaves approved -slave Mary sold for \$190 to Didier Guyon and Thalia sold to Moses Lamoureux for \$475 -based on order made September 18, 1846
L ,129 June 24, 1847	Robert S. Freeland deceased	Richard J. Lockwood	Sidney	Private sale		
L, 157 September 8, 1847	Lyman B. Shaw deceased	Franklin L. Ridgely and Octavia Shaw executors	Charles and Henry	Private sale		L, 244 December 14, 1847 Sale of slaves approved -sold slave Henry to John A. Brown for \$600 and sold slave Charles to James W. Roberts for \$800

L, 208 September 23, 1847	John Riddle deceased	The Widow and Heirs	9 negro slaves: John, Frank, Maria and her child, Mary, Fanny, Ann, Jane and Harrison	St. Charles County		L, 242 December 13, 1847 Sale of slaves approved -slaves sold for sum of \$2,001
L, 203 September 22, 1847	Allen C Tanner deceased	John F. Darby	Patsy	Private sale		L, 280 December 23, 1847 Sale of Slave approved -sold Patsy to Charles Tillman for \$150
L, 223 December 7, 1847	Thomas Ferguson deceased	Isaac H. Brackenridg e and Elizabeth C. Ferguson	Washington (45), William (40), Caroline (35), Caroline (37), Emily (30), Martha (10), Polly (12), Sophia (5), Elizabeth (18 months), George (11), Amanda (8), Francis (6), and Chene (7 months)	eastern door of courthouse	January 1, 1848 9-4	L, 316 March 14, 1848 Sale of slaves approved -slaves sold for sum of \$3,673
L ,248 December 15, 1847	Eugenia Newman	Chauvette E. Labeaume guardian	Henry			sale of slave approved -under court order from September 7 -sold slave Henry for \$325
L, 267 December 21, 1847	Ira Barbee deceased	Elizabeth Barbee executrix	Alvira, Pandora and her child Mary	private or public sale		

L, 284 December 24, 1847	John P. W. Lewis deceased	Robert Lewis	Philip and Rachel	eastern door of courthouse	January 10, 1848 10am-4pm	363 Saturday, March 25, 1848 -sold Philip for \$311 and Rachel for \$100
L, 366 June 5, 18487	George H. Lanham deceased	Edward L Lanham, Thomas D. P. Lanham and Philip S. Lanham executors	Joseph, Charity, Benjamin, and Josiah	eastern door of courthouse	July 1, 1848 from 10am – 3pm	M, 411 March 14, 1850 Report of Sale of Slaves -Joseph sold to JTD Thompson for \$610, Josiah for \$305, Charity sold to Philip S. Lanham for \$210, and Benjamin sold to George W. Goode for \$605
L, 330 March 17, 1848	Elizabeth McDonald deceased	James A.M. McDonald	Kitty			
L ,363 March 25, 1848	Josephte Wilson deceased	John F. Darby	Adeline and her 3 children	Private sale		L, 404 June 17, 1848 Sale of slaves approved- Adeline and her 3 children sold at private sale to Richard W. Ulrici for sum of \$800
L, 380 June 10, 1848	Susan Harrisson	Thomas Sappington guardian	Lucy (12) and Merrick (8 or 9)	eastern door of courthouse	July 10, 1848 10am-3pm	L, 546 March 19, 1849 Report of sale of slaves approved -sold Lucy to Richard Wells for \$301 and Merrick to John Sappington for \$230
L, 386 June 13, 1848	Clifton Y. Bailey deceased	James Walton	Aaron	eastern door of courthouse	September 1, 1848 10-4	L, 449 September 12, 1848 Report of Sale of Slave approved -Antoine sold at private sale for \$500

L, 390 June 14, 1848	Peter Powell deceased	George Collier	Jerry	eastern door of courthouse	August 17, 1848	L, 554 March 21, 1849 Sale of slave approved -sold Jerry at public auction to John T. Hughes for \$290
L, 419 June 23, 1848	Beverley Allen deceased	James Clemens Jr executor	Dick	Private sale		541 Friday, March 16, 1849 Sale of slave Dick approved -Dick sold for \$640
L, 513 March 10, 1849	Lockwood Monroe deceased	Joseph Patterson	Jenny and her child	Public vendue in Florissant		M, 182 September 19, 1949 Sale of slave approved -Jenny and child sold to William Taylor for \$540
L, 544 March 17, 1849	James Barry deceased	William Tighe	Rosa	Private sale		
L, 554 March 21, 1849	Presley N. Ross deceased	David Thomas and Henry Cole	Giles (35), and Clarissa (31) with a small child aged about 1 year	Eastern door of courthouse	May 2, 1849	M, 360 December 22, 1849 Sale of slaves approved -Giles sold for \$420 and Clarissa and her child for \$255

BOOK M (March 24, 1849 – June 18, 1850)

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
M, 6	John B.	John F.	Peter (36)	eastern door of	on April 16	M, 69 June 20, 1849
March 24,	Duchouquet	Darby		courthouse	between 10 & 3	-sold slave at public sale for
1849	te dec'd				for cash	sum of \$475
M, 56	Joseph	Louis	Margaret, Ruth, and	eastern door of	1 st Monday in	
June 15,	Navaless	Howard	Sarah Ann	courthouse	September from	
1849	deceased				10am-5pm	

M, 76 June 22, 1849	Nathaniel E. Janney dec'd	John W. Irwin, executor	Edy (45 yrs 6 mos), Linda (10 yrs 6 mos), Bob (8 yrs 6 mos), Sarah (6 yrs 6 mos), Netty (4 yrs 6 mos), George (1 yr 6 mos), Maria (50 yrs 6 mos), James (6 yrs 6 mos)	Private sale		
M, 102 September 4, 1849	Thomas Harrisson, dec'd	Jonas Geyer admin with the will annexed	David			Sale of Slave approved
M, 143 September 12, 1849	Richmond J. Curle, dec'd	George Marshall	Maria (24), a mulatto girl and Saluda (24), a black girl	courthouse door	September 24, 1849 from 10am-3pm	
M, 184 September 19, 1849	The widow and heirs of James D. Anderson, dec'd		Emily (16) and George (12)	Eastern door of courthouse	October 15, 1849 10-4	M, 288 December 12, 1849 -Emily sold for \$315 and George sold for \$330
M, 198 September 21, 1849	The widow and heirs of Melsor Fine, dec'd		2 slaves: Daniel (21) Fanny (18)	Eastern door of courthouse	1 st Monday of December 10-4	
M, 205 September 22, 1849	David G. Briggs, dec'd	Judith Briggs, executrix	2 slaves	Eastern door of courthouse		

M, 240 December 3, 1849	Lafreniere J. Chauvin, dec'd	Chauvin V. LeBeau	Edward or Ned a negro man about 48, Joe a negro man about 48, Joe a negro man about 35, Will a negro boy about 19, John a negro boy about 7, Ann a negro woman about 27 and her 2 children ages 2 and 4 months, and Lisa a negro woman about 35 and her 2 children Jane (3) and an 18 month old	Eastern door of courthouse	1 st Monday of March 10am-5pm	M, 437 March 19, 1850 Will sold for \$500, John for \$500, Joe for \$600, Lisa and her 2 children and another child born since court order sold for \$500
M, 242 December 3, 1849	David Coons, dec'd		3 negro slaves: Pryor (18), Caroline (15), and Jerry (12)	Eastern door of courthouse	December 20, 1849 10am-5pm	
M, 249 December 5, 1849	Joseph McClure, dec'd	Andrew McClure admin de bonis non w/ the will annexed	Rose (44), Lydia (17), Tina (12), and Daniel (20)	Residence of Andrew McClure in township of Merrimack	January 1, 1850	
M, 268 December 7, 1849	Sarah Jacobs, dec'd	James Wright	Maria and her child	Private sale		M, 454 March 21, 1850 Maria and her child sold for \$600

M, 303 December 14, 1849 ¹⁰	William Lasley deceased	Susan P. Lasley	Lewis	Eastern door of courthouse	January 1, 1850 10am-4pm	M, 399 March 12, 1850 Report of Sale of Lewis a Slave sold Lewis at public auction on January 14 for \$630
M, 303 December 14, 1849	Hezekiah Tippett, dec'd	Catherine Tippett and George Tippett	One negro woman with a female child	The eastern door of the courthouse	January 1, 1850 10am-4pm	M, 457 March 22, 1850 Negro woman and her child sold to Catherine Tippett for \$625
M, 312 December 17, 1849	John McCausland & Robert K. McCausland	Alexander McCausland , guardian		Private sale for cash		
M, 320 December 18, 1849	John M. Massey, dec'd	Henry S. Dorsett	Littleton, Katy and her youngest child	Eastern door of courthouse	January 10, 1850 10-4	
M, 333 December 21, 1849	Samuel M. Bay, dec'd	Virginia Bay	Harriett (35), Fanny (29), and Joe (8)	Eastern door of courthouse	January 19, 1850 10-4	
M, 351 December 22, 1849 ¹¹	Louis Constant, dec'd	John F. Darby	Pricilla and Jack	Eastern door of courthouse	January 10, 1850 10am-5pm	M, 489 March 25, 1850 Slaves sold for \$450

¹⁰ "FOR SALE – The undersigned will on Monday, the 14th inst., between the hours of 10 A.M. and 4 P.M., at the east end of the St. Louis Court House, sell to the highest bidder for cash, a likely negro Man, about 32 years of age, belonging to the estate of William Lasley, dec'd.

[&]quot;JOHN F. NELSON, Adm.r de bonis non."

[[]Saint Louis Daily Republican, January 4, 1850, p. 1].

11 "NEGRO FOR SALE. – I will sell to the highest bidder for each, at the Court House door, on Fourth street, in the city of St. Louis, by order of the St. Louis Probate Court, a negro Woman named Priscilla, aged about forty years old; and her son Jackson, aged about twelve years. Sale will take place at 11 o'clock A.M. on the 10th day of January, 1850.

M, 352	Henry W.	Nathaniel	3 negro slaves:	Eastern door	February 18,	
December	Watkins,	Watkins	Isaac, Harriet and	of courthouse	1950	
22, 1849	dec'd		her child		10am-5pm	
M, 427	John	James	William	Eastern door	April 27, 1850	N, 14 June 21, 1850
March 16,	Howard,	Castello		of courthouse	b/w 10 am & 4	Report of Sale of land
1850	Dec'd				pm	approved
						-sold William to Benjamin F.
						Thomas for \$310
M, 443	Charles	Linton	Benjamin (38) and	Eastern door	April 8, 1850	N, 19 June 22, 1850
March 20,	Sappington,	Sappington	George (20)	of courthouse	10am-3pm	Sale of slaves approved
1850^{12}	dec'd					-Ben was sold to Zephaniah
						Sappington for \$300 and
						George was sold to the same
						person for \$590
M, 445	John M.	Henry	Horace (8) and	Eastern door	April 15, 1850	M, 545
March 20,	Massey,	Dorsett	Simon (5)	of courthouse	10am-3pm	June 14, 1850
1850 ¹³	dec'd					Horace sold to Walter H.

"JOHN F. DARBY,

"Administrator of the estate of Louis Constant, dec'd."

[Saint Louis Daily Republican, January 1, 1850, p. 1]. ¹² "SALE OF SLAVES. – WILL be sold to the highest bidder, for cash, on the 8th day of April, 1850, at the eastern door of the Court house, in the city of St. Louis, between the hours of 10 o'clock, A.M. and 3 o'clock P.M., two likely negro men.

"LINTON SAPPINGTON,

"Adm'r of the estate of Charles Sappington,

[Saint Louis Daily Republican, April 2, 1850, p. 2]. ¹³ "PUBLIC SALES.

"ADMINISTRATOR'S SALE.

"WILL be sold by order of the St. Louis Probate Court, on Monday the 15th day of April next, at the east door of the court house, between the hours of 10 o'clock A.M. and 5 P.M., to the highest bidder for cash, the following slaves belonging to the estate of John M. Massey, deceased, viz: a negro boy, Horace, about 8 years, and a negro boy, Lawrence, about five years of age.

"HENRY L. DORSETT."

						Dorsett for \$300
M, 449 March 20, 1850	Henry Gimblin, dec'd	James Bissell	Lucy	Eastern door of courthouse	April 15, 1850 10am-3pm	
M, 460 March 22, 1850 ¹⁴	William A. Head, dec'd	Robert Forsyth	Jim	Eastern door of courthouse	April 15, 1850 10am-3pm	M, 495 March 25, 1850 -Jim sold for \$680
M, 486 March 25, 1850	Samuel M. Bay, dec'd	Virginia Bay		Private sale		
M, 528 June 11, 1850	Julia N. Moore	George Hall, guardian	Violet (29) and her 3 children Charles (6), James (3), and William (1)	Public or private sale		N, 292 March 7, 1851 Sale of Slaves approved -slaves sold for sum of \$1,040

[Saint Louis Daily Republican, April 4, 1850, p. 1]. ¹⁴ "ADMINISTRATOR'S SALE OF A SLAVE.

"By order of the probate court of St. Louis county, made at the March term, 1850, I will, on the fifteenth day of April next, sell at the east front door of the Court House, a NEGRO BOY, 19 years of age, belonging to the estate of William A. Head, deceased.

"ROBERT FORSYTH

"Administrator on estate of W.A. Head, dec'd."

[Saint Louis Daily Republican, April 4, 1850, p. 1].

M, 545 June 14, 1850	Presley Cordell, dec'd	Thomas K. Humphreys, executor	Kitty, Mary, and Lloyd	Private sale	
M, 551 June 17, 1850	Charles Scudder, dec'd	Mary Scudder	Margaret	Private sale	

Book N (June 19, 1850 – September 1, 1851)

Date	Estate	Admin	Slaves	Place	Date of sale	Report
N, 4	Margaratte E.	Benjamin F.	Ann	Private sale		
June 19,	Bascom &	Crane,				
1850	Henrietta	curator				
	Bascom					
N, 8	Franklin	Thomas D.	Tom			Sale of slave approved
June 20,	Raborg	Yeats,				-Tom sold for \$500
1850		guardian				
N, 32	Thomas J.	Joseph Sale	Ked			Sale of slave approved
September	Brown, dec'd					-Ked sold for \$600
2, 1850						
N, 50	Henry	Rebecca	Sena	Private sale		
September	Walton, dec'd	Walton &				
6, 1850		Robert				
		Street,				
		executors				
N, 79	Thomas	John C.	Thomas (35),	Eastern door	October 15,	N, 153 December 2, 1850
September	Berry, dec'd	Marshall,	Argalus (28),	of courthouse	1850	Report of Sale of Slaves
13, 1850		executor	Washington (23),		10-4	-Thomas sold to George W.
			Kike (46), Robert			Berkley for \$830, Argulus

			(18), Reuben (75), Gilbert (9), Jesse (7), Maria (45), Sally (69), Harriet (30), Lydia (17), Louisa (15), Margaret (7), Peggy (11), Phillis (13), Susan (8), and Emily (9)			sold to Robert Lewis for \$865, Washington sold to Robert Lewis for \$815, Robert sold to J. Johnson for \$800, Rike sold to Sarah Berry for \$515, Reuben and Sally sold to John C. Marshall for \$51, Gilbert sold to Richard Berry for \$400, Jesse sold to Richard Berry for \$420, Rike (4) sold to Sarah Berry for \$260, Maria and her child Benjamin sold to Sarah Berry for \$275, Harriet and her child Mary Ann sold to William H. Brown for \$405, Louisa sold to F.M. Hill for \$575, Peggy sold to John C. Marshall for \$580, Emily sold to John C. Marshall for \$485, Susan sold to Mary J. Chapman for \$245, Margaret sold to William H. Brown for \$310, and William was sold to William H. Brown for \$250
N, 92 September 16, 1850	William A. Head, dec'd	Robert Forsyth	Mary	Eastern door of courthouse	October 15, 1850 10am-4pm	N, 161 December 4, 1850 Sale of slave approved -sold Mary to Zephaniah Sappington for \$630
N, 110 September	John Brown, dec'd	Joseph Y. Lakenan	Esther and "all of her future issue"; 2	Eastern door of courthouse	October 15, 1850	N, 188 December 10, 1850 Sale of slaves approved

20, 1850		and Mary Ann his wife, James B. Brown, Robert R. Brown, and Laura W. Brown, heirs and devisees	children born since making of will: William (9) and Martha (7)		10am-4pm	-sold Esther for \$500, William For \$340, and Martha for \$275
N, 133 September 24, 1850	Eliza Brown, dec'd	Marshall Brotherton	Sarah and her child	Eastern door of courthouse	October 15, 1850 b/w 10& 5	N, 188 December 10, 1850 Sale of slaves approved -sold Sarah and her child for \$600 to Henry Shaw
N, 152 December 2, 1850	Samuel Luckey, dec'd	David Thomas	Sela (50) and Martha (9 or 10)	Town of Bridgton	January 1, 1951 10am-5pm	N, 280 March 4, 1851 Sale of Slaves approved -sold slaves for sum of \$517
N, 169 December 6, 1850	Thomas Fitzgarrel, dec'd	Washington Fitzgerald, executor	John (50), Hannah (48) and her child aged 20 months, Robert (40), Isaac (17), Nancy (9), and Benjamin (6)	Eastern door of courthouse	January 1, 1951 10am-5pm	N, 316 March 12, 1851 Sale of slaves approved -John sold for \$370, Hannah and her child sold for \$355, Robert sold for \$500, Isaac sold for \$710, Nancy sold for \$375, and Benjamin sold for \$300
N, 169 December 6, 1850	Mary Hartshorn, dec'd	William B. Harwood	Stephen	Eastern door of courthouse	January 1, 1951 10am-5pm	N, 316 March 12, 1851 Sale of slave approved -sold slave to James Clemens Jr for \$550
N, 244 December	James Orr	James Gordon,	Richmond	Private sale		N, 275 March 3, 1851 Sale of slave approved

21, 1850		guardian				-sold Richmond at private sale for \$710
N, 303 March 10, 1851	Patrick M. Dillon, dec'd	Edward Walsh & Edward Bates, executors		Private sale		
N, 307 March 10, 1851	Benjamin B. Edmonson, dec'd	Volney C. Musick, executor	Jim (61), Bogue (25), John (20), William (25), William (11), Quiller (28), Mary Jane (11), Fanny (27), Martha (8), & Jane (41) & her 3 children	Eastern door of courthouse	April 22, 1851 10am-5pm	N, 488 June 20, 1851 Quiller sold for \$850.00 Bogue (Boque?) Sold for \$710.00 John sold for \$735.00 Jane and three children, Thomas, Susan, and infant sold for \$910.00 William sold for \$795.00 William (boy) sold for \$390.00 James sold for \$59.00 Mary Jane sold for \$475.00 James sold for \$600.00 Martha sold privately - bidder failed to comply with terms of sale
N, 310	Thomas J.	Thomas D.	William (28),	Eastern door	March 22, 1851	N, 358 March 22, 1851
March 11, 1851	Kennerly, dec'd	Yeats	Daniel (19), Henry (13), London (9), Julia (7), and Maria (25)	of courthouse	10am-5pm	Sale of slaves approved William sold to Thomas J. Kennerly for \$845.00 Daniel sold to James L. Kennerly for \$840.00 London sold to Francis

						Kennerly for \$445.00
N, 367 March 24, 1851	Benjamin B. Edmonson, dec'd	Volney C. Musick, executor	Martha (8)	Private sale		
N, 370 March 25, 1851	Sally Browning, dec'd	Walter Morris	Hiram (24), Mary (23) and her infant child (15 months), Sarah (17), John (9), Gibbs (7), Dolly (12)	Eastern door of courthouse	April 14, 1851 10am-5pm	N, 514 June 28, 1851 Sale of Slaves approved -Mary and her child were sold to Johnson Bost for \$710, Hiram was sold to Walter B. Morris for \$745, Sarah was sold to Mary Ann Morris for \$755, John was sold to Mary Ann Morris ofr \$450, Gibson was sold to John G. Book for \$110, and Dolly was sold to Johnson Bost for \$630
N, 394 June 2, 1851	Thomas J. Brown, dec'd	Joseph Sale	Ann (45), Frances (12), and Moses (6)	Eastern door of courthouse	June 23, 1851 10am-5pm	O, 16 September 2, 1851 Sale of Slaves approved -Anna sold for \$180, Francis for \$370, and Moses for \$305
N, 424 June 7, 1851	Thomas Shore Sr, dec'd	Mary H. Shore		Private sale		
N, 429 June 9, 1851	Lewellyn Brown, dec'd	Marshall Brotherton		Private or public sale		0, 116 September 23, 1851 Sale of slave approved -Henry was sold at public sale on July 19, 1851 to Thomas T. January for \$580
N, 456 June 15, 1851	Lafreniere J. LeBeau, dec'd	Chauvin V. LeBeau	Ned – 50 Ann – 28 Henry – 8	Eastern door of courthouse	First Monday in September, 1851	

			Benjamin – 5		10am-5pm	
			Robert – 2			
N, 488	Amanda J.	Green	Jerry	Private sale		
June 20,	Grimes,	Grimes,				
1851	George S.	guardian				
	Grimes, &					
	Sarah A.					
	Grimes					
N, 494	John M.	Henry S.	Semman	Private sale		
June 21,	Massey, dec'd	Dorsett				
1851						

Book O (September 1, 1851 – September 11, 1852)

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
O, 24	Horace P.	James	Cynthia and her	Private or		
September	Woodbridge,	Bissell	child	public sale		
16, 1851	dec'd					
O, 116	Leeds	DuBouffay	James	Courthouse	Oct. 15,1851	
September	Pritchard,	Fremon		door	10am-3pm	
23, 1851	dec'd					
O, 116	Rene Paul,	Marshall				
September	dec'd	Brotherton,				
23, 1851		executor				
O, 214	Lewellyn	Marshall	Isaac – 60	southern door	Jan. 1, 1852	O, 260 March 2, 1852
December	Brown,	Brotherton	Hannah – 50	of the	10am-5pm	Isaac - 60, sold to Joseph G.
15,1851	dec'd		Allen – 30	courthouse	_	Lakenan for \$91.00
			Isaac – 18			Hannah - sold for \$25.00
						Allen sold to James R.
						Lackland for \$760.00

O, 214 December 15, 1851	John Brown, dec'd	Marshall Brotherton	Jim - 25	southern door of the courthouse	Jan. 1, 1852 10am-5pm	Isacc - 18 years, sold to the trustees James Lackland and Wm. C. Jamison for \$740.00 O, 260 March 2, 1852 Jim sold to Henry Shaw for \$1010.00
O, 215 December 15,1851	Louisa R. Brown, (ward)	Marshall Brotherton, guardian	Betsey	southern door of the courthouse	Jan. 1, 1852 10am-5pm	O, 259 March 2, 1852 Sale of slave approved Betsy sold to Andrew Semmen for \$605.00
O, 222 December 18, 1851	James Wilgus, dec'd	Asa Wilgus, guardian	Milly – 40 Malinda – 16 Caroline – 26 Julia - 4	Eastern door of the courthouse	1 st Monday of January 1852 10am-3pm	O, 264 March 3, 1852 Milly sold to James C. Sutton for \$300.00 Malinda sold to John F. Lay for \$475.00 Caroline and Julia (her child) sold to John S. Ferguson for \$500.00
O, 228 December 20, 1851	John Walton, dec'd	DuBouffay Fremon	Henrietta	southern door of the courthouse	1 st Monday of March 1852 10am-5pm	
O, 258 March 2, 1852	Georgiana Stevens	Lewis Stevens, curator	Winston	Public or private sale		
O, 277 March 6, 1852	Mary Jane McNamee	John McNamee, guardian	Nancy Darton			

O, 312 March 15, 1852	John Lewis, dec'd	DuBouffay Fremon	Willis – 51 Letita – 45 Emily - 7	southern door of the courthouse	April 3, 1852 10am-5pm	O, 445 June 24, 1852 Order of sale of slave renewed for July 7 P, 202 December 23, 1852 Report of sale of slaves approved -slaves sold for sum of \$721
O, 336 March 19, 1852	Elizabeth Ferris, dec'd	Thomas D. Yeats	Morton – 12 Fanny - 10	southern door of the courthouse	1 st Monday of April 1852	
O, 336 March 19, 1852	Sarah Ann Ferris (dec'd)	Thomas D. Yeats administrator	Charlotte (20) and her child James (1)	southern door of the courthouse	1 st Monday of April 1852	O, 436 June 22, 1852 Sale of slave approved Charlote and child sold for \$675.00
O, 359 April 12, 1852	William Berry, dec	Joseph A. Berry	Phoebe Ann (25) and her children John (3) and Martha Ellen (9 months)	Private sale		O, 452 June 25, 1852 Sale of slaves approved -slaves sold for sum of \$750
O, 366 June 7, 1852	Thomas J. Kennerly, dec'd	Thomas D. Yeats	Maria (26), Henry (14), and Julia (8)	East front door of courthouse	June 19, 1852 10am-5pm	O, 460 June 26, 1852 Maria sold to Lucinda Kennerly for \$400.00 Henry sold to Francis L. Kennerly for \$500.00 Julia sold to Lucinda Kennerly for \$315.00
O, 370 June 8,	William M. Cutchen,	William S. Stamps	Isaac appraised at \$650, Nicholas	Private sale		

1852	dec'd		appraised at \$650, Francis appraised at \$300, and Lewis appraised at \$500			
O, 371 June 8, 1852	Hartley Sappington, dec'd	John Baxter	Rebecca – 75 Aaron – 65 Susan – 45 Baptiste – 45 Sylvia - 35 and infant child Arthur - 24 Polly – 22 Harry – 18 Rebecca Jane – 16 Robert Perry – 14 John – 12 Michael – 6 Henrietta – 4 Winnette – 5	Southern door of courthouse	1 st Monday of September 10am-5pm	O, 493 Sept. 7, 1852 Aaron sold to Charles A. Fisher for \$ 55.00 Susan sold to Joseph Conway for \$ 302.00 Baptiste sold to Louis C. Dessaint for \$ 41 0.00 Michael sold to Louis C. Dessaint for \$ 406.00 Sylvia and infant sold to John H. Gay for \$ 526.00 Henrietta sold to Lewis Kessler for \$ 340.00 Arthur sold to John M. Cannon for \$ 825.00 Polly sold to Elizabeth Worthington for \$ 730.00 Winnetta sold to James Sappington for \$ 280.00 Mary sold to Martin F. Hanly for \$ 811.00 Rebecca Jane sold to Louis T. Labeaume for \$ 725.00 Robert Perry sold to Bolton Dickins & Co. for \$ 775.00 John sold to Peter A. Ladue as trustee of A.O. Houghton

						for \$ 641.00
O, 454	James	Lucy B.	Lucinda	Private sale		
June 25,	Russell,	Russell				
1852	dec'd					
O, 465	Lemuel H.	Giles	Louisa (25) and	Southern door	1 st Monday of	P, 160 December 16, 1852
June 28,	Boynton,	Bradford	Jim (8 or 9)	of courthouse	September	Louisa was bought by Giles
1852	dec'd	admin de			10am-5pm	Bradford for \$425 and Jim
		bonis non				(James) was bought by the
						same person for \$330
O, 515	John	John L.	Sarah – 26	Southern door	First Monday in	P, 179 December 18, 1852
September	Ferguson,	Ferguson	Ann – 7	of courthouse	October	Sale of Slaves approved
13, 1852	dec'd		William - 2		10am-5pm	Sarah and her 2 children Ann
						and William were sold to
						Thomas W. Ustick for \$750
O, 516	Luke	Samuel	Tom	Private sale		
September	Whitcomb,	Lowry				
13, 1852	dec'd					

BOOK P (September 16, 1852 – September 13, 1853)

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
P, 5	Joseph, John,	Amelia	Issac	Private or		
September	Ellen,	Todd,		public sale		
16, 1852	Margaret,	guardian				
	Martha, &					
	Amelia Todd					
P, 21	Susan T	James G.	Bell Beaver	Private sale		
September	McPheeters	McPheeters				
18, 1852						
P, 44	Julia G.	Hign B,	Sarah	Private sale or		

September 23, 1852 P, 55	Cabanne, dec'd Ellen Ann	Sarpy, executor DuBouffay	William	public sale at Southern door of courthouse Private sale		
September 25, 1852	Taylor, dec'd	Fremon	William			
P, 79 September 28, 1852	Elizabeth Pepper, dec'd	DuBouffay Fremon	Lucy (15), Sina (11), Sarah (6)	Southern door of courthouse	October 11, 1852 10am-5pm	P, 251 December 29, 1852 Sale of slaves approved Lucy sold for \$587, Sina sold for \$500, and Sarah sold for \$231
P, 99 December 6, 1852	Lawrence B. Chapman & others	Richard Berry, guardian	William	Private sale or at public auction at southern door of courthouse	December 14, 1852	
P, 132 December 11, 1852	Warner Lewis Freeland	Joseph Conway, guardian	Jane Elizabeth and child, Mary	Southern door of courthouse	January 12, 1853	P, 360 March 25, 1853 Sale of slaves approved -Jane sold for \$400, Mary sold for \$650
P, 193 December 21, 1852	Bryan Mullanphy, dec'd	Felix Coste & Peter G. Camden	Charles (40), Harriet (32), Ann (10), Jefferson (11), Clara (3), Emily (2), and an infant less than 1 year old	Southern door of courthouse	January 1, 1853 10am-5pm	
P, 232 December 28, 1852	Thomas Harrell, dec'd	Josiah Dent	John, James. Thomas, Bill, Nan Moses and Joe	Southern door of courthouse	January 10, 1853	

P, 232 December 28, 1852	William C. Carr, dec'd	Stephen D. Barlow, executor	Rachel, Charlotte, Keziah, Henry, Jim, Annester, Lucy, William, George and Henry (younger)		1 st Monday of February 10am-5pm	
P, 263 March 8, 1853	Raphael S. Edelen	Walter H Dorsett, curator	Rachel			
P, 307 March 16, 1853	James Russell, dec'd	Lucy B. Russell		Northern door of courthouse	3 rd Monday of April 10am-5pm	P, 553 September 6, 1853 Report of sale of slaves Slaves (with the exception of Lucinda who was sick) sold for \$4,895
P, 334 March 21, 1853	William Philips, dec'd	Lewis F. Bompart	Mary	Northern door of courthouse	April 11, 1853 10am-3pm	P, 405 June 8, 1853 Sale of Slave approved Sold slave to Amos E. Curry for \$275
P, 341 March 22, 1853	James M. Riley, Dec'd	William R. Campbell	John	Northern door of courthouse	April 11, 1853 10am-5pm	P, 433 June 14, 1853 Sale of slave approved William Campbell bought slave for \$850
P, 348 March 23, 1853	William Knotts, dec'd	Robert Peynghaus	Hetty, Matilda, Lucy, and Charles	Northern door of courthouse	1st Monday in May, 1853 between 10 am & 3 pm	Q, 49 Sept. 24, 1853 Hetty and her child Lucy sold to Francis A.T. Meyer for \$955.00 Mitilda sold to Toliver F. Lindsay for \$425.00 Charles sold to Robert Peyinghaus for \$177.50

P, 433	Henry Gimlin,	James	Emily (11)	Northern	June 25, 1953	P, 521 June 25, 1853
June 14,	dec'd	Bissell		door of	10am-5pm	Report of sale of slave
1853				courthouse		-slave sold for \$401
P, 467	Edward T.	Charles R.		Private sale		
June 17,	Geyer	Hall, curator				
1853						
P, 502	Susan T.	James Gill		Private sale		
June 23,	McPheeters	McPheeters,				
1853		guardian				

Book Q (September 14, 1853 – September 6, 1854)

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
Q, 61	Henry	William	Jane – 28	Northern door	Oct. 20, 1853	Q, 137 Dec. 16, 1853
September	Shurlds,	D.W.	Louise – 7	of courthouse	between 10 am &	Sale of Slaves approved
26, 1853	dec'd	Barnard	Mary Jane - 9		3 pm	Jane and her child sold for \$800.00
						Mary Jane sold to Jane J.
						Shurlds for \$300.00
Q, 86	Therese C.	Gabriel S.		Private sale		
December	Chouteau,	Chouteau				
6, 1853	dec'd					
Q, 104	Joshua W.	DuBuffay	Andrew – 27	Northern door	January 2, 1854	Q, 407 June 24, 1854
December 9, 1853	Beachboard, dec'd	Fremon	Lewis - 15	of courthouse	between 10 am & 3 pm	Sale of slaves approved Andrew was sold to David Chiles for \$1175 and Lewis was sold to James Longuerin for \$600
Q, 148	James Ball	Davis	Mildred – 31	Northern door	January 2, 1854	Q, 206 March 7, 1854
Dec. 19,		Thomas	Smith – 21	of courthouse	between 10 am &	Sale of slaves approved
			Kitty – 17		3 pm	

1853			Eliza - 16			Slaves sold for \$3,460
Q, 154 December 20, 1853	Stanton Hume, dec'd	Lewis Hume	Warner Hyatt Robert	Northern door of courthouse	January 2, 1854 between 10 am & 3 pm	Q, 205 March 7, 1854 Report of sale approved Slaves sold for \$3, 255
Q, 161 Dec. 21, 1853	Jeremiah Brawner, dec'd	Simon Spalding	Luce – 30 Alfred - 14	Northern door of courthouse	January 2, 1854 between 10 am & 3 pm	
Q, 174 December 23, 1853	John S. Long & Clarissa Long	Sally Long, guardian	Frederick	Public auction or private sale		
Q, 188 December 24, 1853	Robert T. Hughes, dec'd	Pascal H. St. Cyr	Julia	Private sale		
Q, 188 December 24, 1853	Charles Mullikin, dec'd	Napoleon B and Jerome B Mullikin, executors	Ann	Private sale		
Q, 188 December 24, 1853	Larkin Deaver, dec'd	Fanny Deaver	Elizabeth – 46 Betsy – 41 James – 61 Lucretia – 17 William Henry – 13 Alexander – 8 Mary Jane - 7 Sally – 66 Jim Sharp - 46	Northern door of courthouse	Jan. 2, 1854 b/w 10 am & 5 pm	
Q, 206 March 7, 1854	William K. Knotts, dec'd	Robert Peyinghous	Eliza	Northern door of courthouse	March 20, 1854 b/w 10 am & 5 pm	Q, 280 March 24,1854 Sale of slave approved Eliza sold to Ferdinand Meyer for \$ 900.00

Q, 219	William	Walter H.	Kitty	Private sale		
March 10,	Bryan,	Dorsett				
1854	dec'd					
Q, 225	Legrand F.	Joseph H.	Larken			Sale of Slave approved
March 11,	Rucker, dec	Locke,				
1854		executor				
Q, 393	David C.	Thomas	4 slaves: Molly,	Private sale		
June 23,	Briggs,	Skinker	Nancy, Lina, and			
1854	dec'd		Francis			
Q, 407	Alexander	William	Eda (25)	Northern door	July 10, 1854	
June 24,	Lesueur,	Fulton		of courthouse	From 10am-	
1854	dec'd				3pm	
Q, 482	Lewis H.	Olly	Washington			Sale of slave approved
September	Martin,	Williams				Slave sold for \$810
15, 1854	dec'd					
Q, 495	William	William S.	Maria, Henry, Sam,	Not specified		
September	McCutchen,	Stamps	Catherine, Ben, and			
18, 1854	dec'd		John			
Q, 519	William	Peter B.	Charles	Northern door	October 2, 1854	
September	Fallis, dec'd	Garesche		of courthouse	From 10am-	
22, 1854					3pm	
Q, 520	David F.	Sarah	Isaac and Major	Northern door	October 2, 1854	
September	Hutchings,	Ruffner		of courthouse	From 10am-	
22, 1854	dec'd				3pm	
Q, 526	John	John B.	Sally, Ned, and	Not specified		
September	Charles	Sarpy	Mingo			
23, 1854	Cabanne,					
	dec'd					
Q, 526	Stephen	Joseph	Mary			Sale of Slave approved

September	Spellan,	Davis		Slave sold for \$500
23, 1854	dec'd			

Book R (October 3, 1854 – March 8, 1856)

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
R, 56 Dec. 9, 1854	Patrick Walsh (dec'd)	Margaret Walsh James B. Walsh	Sarah - 18	Northern door of courthouse	Dec. 18, 1854 Between 10 am and 3 pm	Patrick Walsh estate: Book R - Dec. 26, 1854 - pg. 132-133 Sarah sold to Margaret Walsh for \$ 570.00
R, 154 March 5, 1855	Benjamine Daughtry (dec'd)	Jesse B. Underwood	Betty – 30 Fanny – 4 William – 2 Jerry – 2 months	Northern door of courthouse	March 12, 1855 Between 10 am and 3 pm or private sale	Benjamine Daughtry estate: Book R - March 13, 1855 - pg. 188 Betsy and infant child, Jerry for \$ 430.00 Fanny - \$ 220.00 William - \$ 135.00
R, 391 Sept. 3, 1855	Thomas D. Yeats (dec'd)	Robert A. Yeats	Libby and child Julia Mary Henry		Private sale or public sale	Thomas D. Yeats estate: Book R - Sept. 11, 1855 - pg. 439 PRIVATE SALE Libby sold to William Wright for \$ 500.00 Henry sold to William Wright for \$ 300.00 Julie sold to William Wright for \$ 200.00 Mary sold to William N. Switzer for \$ 600.00
R, 428 Sept. 8,	Mattias Rose (dec'd)	Thomas January	Oss- 50 Kitty and offspring	Northern door of courthouse	Oct. 2, 1855 Between 10 am	Mattias Rose estate: Book R - Dec. 3, 1855 - pg 516

1855			Rody (female) James Isaac – 23 Harrison - 19		and 3 pm	Oss sold to John D. Fonden for \$ 100.00 Isaac sold to John Mattingly for \$1000.00 Harrison not sold for cause shown
R, 516 Dec. 3, 1855	Mattias Rose (dec'd)	Thomas January	Harrison	Northern door of courthouse	Dec. 10, 1855 Between 10 am and 3 pm	Mattias Rose estate: Book R - Dec. 15, 1855 - pg 580 Harrison sold for \$ 1126.00
R, 553 Dec. 10, 1855	Larkin Deaver (dec'd)	Fanny Deaver	Lucretia	Northern door of courthouse	Dec. 17, 1855 Between 10 am and 3 pm	

Book S (March 8, 1856 – June 1, 1857)

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
S, 21	John Hunt	Peter B.	Winifred – 9	Northern door	March 19, 1856	John Hunt Willson estate:
March 12,	Willson	Garesche	Frank - 4	of courthouse	Between 10 am	Book S - March 20, 1856 - pg.
1856	(dec'd)				to 5 pm	67
						Winifred sold for \$ 502.00
						Frank sold for \$ 102.00 to
						William C Logan (Slogan?)
S, 195	William	Joseph	James		Private sale	William Hogg Jr. estate: Book
June 21,	Hogg, Jr.	Conway			Best price	S - Dec. 8, 1856 - pg. 3 84
1856	(dec'd)					James sold to R. William
						Kenney for \$ 800.00 (Private
						Sale)
S, 269	Henry	Clemence G.	William – 16	East door of	Sept. 25, 1856	Henry Chouteau estate. Book
Sept. 11,	Chouteau	Chouteau	Charlotte - 30 and	courthouse	Between 10 am	S - Dec. 6, 1856 - pg. 375
1856	(dec'd)		infant child		and 3 pm	Charlotte and infant sold for \$
			John – 15			500.00

			Louis – 5 Jim - 13			William sold for \$ 625.00 Louis sold for \$ 200.00 John sold to John F. Theruter for \$ 625.00 Jim sold for \$ 500.00
S, 415 Dec. 12, 1856 ¹⁵	Ringrose D. Watson (dec'd)	Ringrose A. Watson	Ann	East door of courthouse	Jan. 1, 1857	Ringrose D. Watson estate: Book S - March 10, 1857 - pg. 555 Ann sold to John G. Shelton for \$ 200.00
S, 534 March 5, 1857	Theodocia Young (dec'd)	William C. Jamison	Henry		Private Sale	Theodocia Young estate: Book S - March 21, 1857 - pg. 639 Henry sold to Charles E. Long for \$ 125.00 (Private Sale)
S, 646 March 23, 1857	William J. Austin (dec'd)	Henry N. Hart	Alice	East door of courthouse	June 1, 1857 Between 10am and 3pm	William A. Austin estate: Book T- June 18, 1857 – pg. 101 Alice sold to (illegible) C. Austin for \$ 250.00

"Notice is hereby given that the undersigned administrator of the estate of Ringrose D. Watson, deceased, will on Thursday of the 1st of January 1857 between the hours of 10 o'clock in the forenoon and three o'clock in the afternoon of that day expose to sale at public venue to the highest bidder for cash at the Eastern front door of the court house in St. Louis county a female slave, the property of said estate, names ANN and aged about 50 years. Sale by authority of an order of the Probate Court of St. Louis County, made at the December term, 1856 there of

Ringrose J. Watson

John A. Watson Admin. of the estate of Ringrose D. Watson, dec'ed"

[Saint Louis Daily Republican, December 27, 1856].

¹⁵ "ADMINISTRATORS' SALE OF A SLAVE

Book T (June 1, 1857 to June 16, 1858)

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
T, 151	Zephaniah	Perry	Benjamine		Sept. 14, 1857	Zephaniah Sappington estate:
Sept. 7,	Sappington	Sappington			at courthouse	Book T - Sept. 16, 1857 - pg.
1857	(dec'd)				between 10 am	209
					and 2 pm	Benjamine sold to Joseph
						Farrel for \$ 185.00
T, 151	Joseph H.	Joseph H.	Lucinda - 28		Sept. 19, 1857	Joseph H. Elder estate: Book
Sept. 9,	Elder	Garrett			at door of the	T - Sept. 28, 1857 - pg. 292
1857	(dec'd)				courthouse,	Lucinda sold to Henry S.
					between 10 am	Lusaces (sp?) for \$ 805.00
					& 2 pm	
T, 214	Elizabeth	Peter B.	Charley		Oct. 5, 1857	Elizabeth Hoves estate: Book T
Sept. 25,	Hoves	Garesche			at 64 west Mu	- Dec. 12, 1857 - pg. 345
1857	(dec'd)				between 10 am	Charley sold to William Jasper
					& 3 pm	(sp?) For \$ 225.00
T, 307-308	Peter Hoves	Peter B.	Rose – 39	East door of	Dec. 21, 1857	Peter Hoves estate: Book T -
Dec. 7,	(dec'd)	Garesche	Emiley – 6	courthouse	between 10 am	March 3, 1857 - pg. 483-484
1857 ¹⁶			Lucy – 6		& 3 pm	Rose sold to Zebaler

¹⁶ "Public Administrator's Sale of Slaves

P. B. Garesche, Public Administrator of St. Louis county having charge of estate of Peter Hovis"

[&]quot;Notice is hereby given that the undersigned Public Administrator of St. Louis county, having charge of the estate of Peter Hovis, deceased, will, by authority of an order of the Probate Court of St. Louis made at the December Term, 1857, thereof sell at public venue ON MONDAY, THE TWENTY-FIRST DAY OF DECEMBER, INSTANT, 1857, between the hours of ten o'clock in the forenoon, and three o'clock in the afternoon of that day, at the eastern front door of the Court House of St. Louis county, the following named slaves, the property of said estate, to wit; A woman named Rose, aged about 39 years; a girl named Emily, aged about 7 years; a girl named Franky, aged about 7 years; a girl named Elizabeth, aged about 8 years; a girl named Lucy Peep, aged about 7 years; a boy named Reuben, aged about 7 years. Which sale will be made for the purposes of distributing amongst the heirs of said estate; and the terms of said sale will be cash.

T 221 222	Dhilin W	I.T. Graan	Lucy Peep – 6 Elizabeth – 7 Frances – 5 Reuben - 5		At private cale	Hollingsworth for \$ 460.00 Emily sold to Barney Orrick for \$ 420.00 Lucy sold to Julian Powers for \$ 300.00 Elizabeth sold to Barney (sp?) for \$ 400.00 Lucy Press sold to Isacc (sp?) for \$ 170.00 Rueben sold to Barney Orrick for \$ 260.00 Francis sold to John Bigger for \$ 280.00 Philip W. Clover estate: Book T.
T, 321-322 Dec. 9, 1857	Philip W. Clover (dec'd)	L.T. Green	Priscilla - 22		At private sale for not more than \$ 800.00. If not at a private sale, at a public sale at Court House east door in Dec. 1857	Philip W. Clover estate: Book T - Dec. 15, 1857 - pg. 366 Priscilla sold to William H. G(sp?) For \$ 525.00
T, 475 March 2, 1858	David M. Martin (dec'd)	James Coluck (administrator)	Charles or Charley	East door of courthouse	March, 1858 between 10 am & 3 pm	David M. Martin estate: Book T - March 15, 1858 - pg. 562-563 Charles sold to Frances Begers for \$ 300.00
T, 512 March 8, 1858	Ophelia S. Stevens	Richard H. Stevens (curator)	Davy	East door of courthouse	March 15, 1858 between 10 am & 3 pm	Ophelia S. Stephens estate: Book T - March 13, 1858 - pg. 574 David sold to Anthony Deisman (sp?) for \$ 620.00

[Saint Louis Daily Republican, December 1857].

Saint Louis	Wm. B.	one negro woman,	east front door	The First Day	
Daily	Watson,	(Rosa)	of the Court	Of May, 1858,	
Republican,	Constable St.		House	between the	
April 15,	Louis			hours of nine	
1858,	Township			and five o'clock	
Constable	_				
Sale ¹⁷					

Book U (June 17, 1858 - September 5, 1859)

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
U, 212	Christian	Henry Bacon	Oueph(sp?) Has		Oct. 5, 1858	
Sept. 24,	Hayes	(Administrator)	since died.			
1858	(dec'd)		York has since run			
			away.			
			Harriet has since			
			run away.			
			Dick – 18			
			Pete – 6			
			Will - 3			
U, 274-275	Joseph H.	Joseph H.	Patrick	At door of the	Dec.18, 1858	
Dec. 10,	Garrett	Garrett	Wesley	courthouse	between 10 am	

¹⁷ "CONSTABLE SALE

"In virtue and by authority of an execution issued by Liberty Waite, a Justice of the Peace, within and for St. Louis county, and by me directed, in favor of Peter Dennis, and against Virginia King, I have levied upon and seized as the property of said Virginia King, to-wit: one negro woman, (Rosa), and will, on **Saturday, The First Day Of May,** 1858, between the hours of nine and five o'clock of said day, at the east front door of the Court House, in the city of St. Louis, sell for cash, to the highest bidder, said property, to satisfy said execution and costs.

Wm. B. Watson:

Constable St. Louis Township.

all did St. Louis, April 8, 1858" [Saint Louis Daily Republican, April 15, 1858].

1858	(dec'd)	David Thomas	Berry Charlotte Rachel Riley Robert	& 4 pm	
U, 284 Dec. 13, 1858	John K. Walker (dec'd)	French Reyburn (executor)	Catherine – 40 David – 45 Sam – 32 Jim – 20 Abigail and child – 35 Caroline (daughter of Catherine) - 10	Private or public sale	John K. Walker estate: Book U - June 14, 1859 - pg. 609 David sold to Archibald C. Godden for \$ 500.00 Sam sold to Frederick Price for \$ 810.00
U, 439 March 11, 1859	John F.A. Sanford (dec'd)	Chauvin V. Lebeau (administrator)	Fanny – 20 Lucy – 18 Josephine – 16 William - 14	March 13, 1859	John F.A. Sandford estate: Book U - June 17, 1859 - pg. 634 Fanny and child 3 months old sold to John R. Thompson for \$ 850.00 Lucy sold to James Buckley for \$ 850.00 Josephine sold to Wm. H. Smith for \$ 700.00 William sold to Wm. H. Smith for \$ 700.00
U, 458 March 15, 1859	Samuel Anderson (dec'd)	Joseph Sale (administrator)	Joe Chloe William	March 31, 1859	Samuel Anderson estate: Book U - June 9, 1859 - pg. 593 Joe sold to Samuel Ferris for \$ 1450.00 Chloe was sick at the time of

						sale and has since died
U, 458	William	Peter Garesche	Martha	Eastern door	June 18, 1859	William Few estate: Book V
June 5,	Few (dec'd)	(administrator)		of courthouse	between 10 am	- Sept. 12, 1859 - pg. 34
1859					and 3 pm	Martha not sold at public
						action, sold to Bernard M.
						Lynch for 900.00 at private
						sale
U, 575	John Leach	George	Nancy – 30	Eastern door	June 18, 1859	John Leach estate: Book U -
June 6,	(dec'd)	Edgerton	Lizzie - 5	of courthouse	between 10 am	June 20, 1859 – pg. 649
1859					and 3 pm	Nancy sold to Joseph
						Edgerton for \$ 835.00
						Lizzie sold to Joseph
XX 502	G 1: XX	XXX.11. C	F :1: (20) 1.4	.	Y 05 1050	Edgerton for \$ 115.00
U, 593	Caroline V.	William G.	Emiline (29) and 4	Eastern door	June 25, 1859	V, 9 and 77, September 17,
June 9,	Anderson	Sales, guardian	children under age	of courthouse	10am-3pm	1859
1859	(ward) 12		5			Sale of Slave approved - children sold to David
	years old					
U, 625	Leon F.	Lucius Philips	Alenk (sp?)			Shepperd for \$1580
June 16,	Delaumere	(guardian)	Alenk (sp!)			
1859	(ward)	(guaruran)				
U, 634-635	George	Benjamine R.	Fanny		June 27, 1859	George Tyler estate: Book V
June 17,	Tyler	Tyler	1 unity		at the	- Sept. 24, 1859 - pg. 138
1859	(dec'd)	(administrator)			courthouse	Fanny sold to Jackson Ives
1029	(400 4)	(udililiiouutoi)			door between	(sp?) For \$ 926.00
					10am and 3pm	(Sp.) 1 61 \$ 3 2 6.00
U, 682	William	Benjamine R.	Winny (Sp?) and	At the	July 8, 1859	William Tyler: Book V -
June 24,	Tyler	Tyler	18 month old child	courthouse	between 10am	Sept. 24, 1859 - pg. 138
1859	(ward)	(guardian)		door	and 3pm	Winny and child sold to
						William Coleman for
						\$675.00

Book V (September 5, 1859 – June 22, 1860)

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
V, 9	Caroline V.	William G.	Emeline (29) and	Eastern door	September 17,	
September	Anderson	Sale,	her 4 children	of courthouse	1859	
6, 1859		guardian			10am-3pm	
V, 68	George W.	Nancy T &	Ally	at private sale		Sale of Slave Approved
September	Link, dec'd	George W.				-Court order made in March
16, 1859		Link				Term
						-slave sold to H. de Bride for
						\$200
V, 101	John,	Mary	Agnes	Public or		
September	Elizabeth P,	Forman,		private sale		
21, 1859	and	guardian				
	Cornelius					
	Forman					
V, 192	Francis M.	John Bretz	Cal (12 or 14) and	Courthouse	January 3, 1860	V, 432 March 15, 1860
December	Wright,		Reuben (3)	door in town of	10am-5pm	Report of sale of slaves
9, 1859	dec'd			Troy and		approved
				County of		-Cal sold to A. M. Martin for
				Lincoln		\$190 and Reuben sold to G.
						W. Zimmerman for \$502
V, 194	Thomas	Jane	Laura	Eastern door	December 23,	
December	Clarkson,	Clarkson		of courthouse	1859	
10, 1859	dec'd				10am-5pm	
V, 524	Clemence	James C.	David (14 months)	Public sale		
March 26,	G.	Edwards,				
1860	Chouteau,	executor				
	dec'd					

V, 550	Sarah,	George	Lucinda (16)	Eastern door	June 16, 1860	V, 630 June 16, 1860
June 4,	Cyrus, and	Bellas		of courthouse	10- 5	Sale of Slave approved
1860	Geyer					-sold slave to Thomas Rapelts
	Booth and					for \$1360
	Virginia L.					
	Bellas					

Book W (June 23, 1860 – June 24, 1861)

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
W, 7	Robert	James	John	Private sale		
June 23,	Street, dec'd	Miller and				
1860		Mary A.				
		Street				
W, 26	Thomas	Ellen	Charles, Adam,	Courthouse	August 13,	
June 25,	Emerson,	Emerson,	Angeline and her	door	1860	
1860	dec'd	executrix	child Vincent		10-4	
W, 38	Elizabeth	Charles	Emily (18)	Eastern door	September 15,	
September	Gimlin,	Smith		of courthouse	1860	
3, 1860	dec'd				10-4	
W, 81	Charles W	John D		Private sale		
September	and Mary E.	Perry				
12, 1860	Perry					
W, 184	Mary Ann	Thomas J.	Jim (40), Sally (30),	Eastern door	January 1, 1861	
December	Sappington	Sappington,	Jane (9), Emily (7),	of courthouse	10am-5pm	
4, 1860	and others	guardian	Henry (5), George			
			(3), John (1)			
Saint Louis		Isaac H.	a Negro woman	Eastern door	December 13 th ,	
Daily		Thompson,	about 23 years old,	of courthouse	at 12 o'clock	
Republican		Trustee	(a good house			

, December 11, 1860, p. 1; December 18, 1860, p. 1 ¹⁸			servant,) together with her female child three years old			
W, 334 March 4, 1861	Jesse W, Sarah E, Enos, Virginia, and William Hogg	Joseph Conway, curator	Ann (19 or 20) and her children Harriet (2) and Woodson (4 months)		Private sale	
W, 343 March 6, 1861	Lewis Chandler, dec'd	Alexander Peterson	Dennis	Courthouse door	March 25, 1861 10am-5pm	
W, 462 March 23, 1861 ¹⁹	Mary A, Fountain T, Washington, and Marshall Sappington	Thomas J. Sappington, guardian	Sally and her children Jane, Emily, Henry, George, and John	Courthouse door	May 4, 1861 10am-3pm	X, 91 September 19, 1861 Report of Sale of Slaves Slaves sold for \$1,845
W, 494 June 5,	James M. Hughes	Thomas Marshall &	Irving, Maria, Isabella, Florence,	Private sale		W, 540 June 12, 1861 Sale of Slaves approved

-

Guardian of Mary Ann, Fountain, Washington and Marshall Sappington, minor heirs of Thos. Sappington, deceased." [Saint Louis Daily Republican, December 18, 1860, p. 1; also December 20, 25, 28 and 29].

¹⁸ "TRUSTE'S [sic] SAEE [sic] OF NEGROES – On THURSDAY, December 13th, at 12 o'clock, M., I will sell at the east door of the Court House, a Negro woman about 23 years old, (a good house servant,) together with her female child three years old. (dis) ISAAC H. THOMPSON, Trustee." [Saint Louis Daily Republican, December 11, 1860, p. 1; December 18, 1860, p. 1].

¹⁹ "GUARDIAN'S SALE OF NEGRO MAN – In pursuance of an order of the Judge of the St. Louis Probate Court, dated December 4th, 1860, I will, on TUESDAY, the FIRST DAY of JANUARY, 1861, at 12 o'clock M., at the east front door of the Court House, in the city of St. Louis, sell to the highest bidder, for cash, a negro man, (slave for life,) named JIM, aged about 35 years. T.J. SAPPINGTON,

1861		Calvin F.	Emily and Frank		S	Sold slaves for \$2,850 to
		Bumes	and William and		1	Nancy Hughes
			Susie?			
W, 540	John Evans,	Thomas G.	Henry, Kate, and	Residence of	V	W, 627 June 24, 1861
June 12,	dec'd	Settle	Nancy	deceased	S	Sale of Slaves Approved
1861					I	Lewis sold for \$300 and
					I	Henry for \$300, Kate for \$1 to
					I	Elizabeth Evans; Nancy sold
					t	to Henrietta Evans for \$100

Book X (September 2, 1861 – September 22, 1862)

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
X, 55	Johnson	Erastus Post		Courthouse	September 26,	X, 159 December 5, 1861
September	Post, dec'd			door	1861	Order to sell slaves renewed
12, 1861						for 1st Monday of February
						b/w 10 & 3 at eastern door of
						courthouse
						X, 433 March 24, 1862
						Hannah and her infant child
						Richard was sold to E Bland
						for the sum of \$215;
						Benjamin was sold to Thomas
						Thompson for \$300 and
						Phebe was sold to Thomas J
						Thompson for \$255
Saint Louis	Sheriff's		Jane, the mother,	Courthouse	June 6, 1862	
Missouri	Sale		aged 45 years \$300	door		
Democrat,			Sue, the daughter,			
June 10,			aged 19 years \$485			

1862; Sheriff's Sale ²⁰	Missouri, the "baby", aged 6 years \$175.		
--	---	--	--

Book Y (December 1, 1862 – December 10, 1863)

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
Y, 232	Albern H.	Andrew	Bill	Leave to sell		
March 20,	Glasly	Park		slave at Private		
1863				Sale		
Y, 365	John Dyson,	Thomas	Peter and Jack	Leave to sell		
June 16,	dec'd	Gardner		slaves at Private		
1863				Sale		
Y, 365	Hypolete	Thomas S.	Jesse, Sallie his	Leave to sell		
June 16,	Tison, dec'd	Ruther	wife and 6 children	slaves at Private		
1863				Sale		
Y, 495	John M.	Alexander		Leave to sell		
September	Tooley,	S. Buchanan		slaves at Private		
18, 1863	dec'd			Sale		
Y, 575	John Perry,	Edward		Leave to sell		
September	dec'd	Bredell &		slaves at Private		
28, 1863		Eliza M.		Sale		
		Perry,				

²⁰ "A Sheriff's Sale in St. Louis - On Friday, June 6, 1862, the sheriff of St. Louis county, in obedience to a writ to him directed, offered at public outcry at the door of the Court House, and sold to the highest bidder, the following chattels, at the price named:

Jane, the mother, aged 45 years \$300

Sue, the daughter, aged 19 years \$485

Missouri, the "baby", aged 6 years \$175.

They were sold to different purchasers. One who saw them says they were all bright, smart-looking persons of color. The scene at severing the child from the mother and sister was most painful."

[Saint Louis Missouri Democrat, June 10, 1862].

	ovocutors		
	executors		
	CACCULOIS		

Book Z (December 12, 1863 – December 10, 1864

Page/Date	Estate	Admin	Slaves	Place	Date/Time	Report
Z, 487	Harry	John R.		Leave to sell		
September	Walker,	Triplett		slaves for cash		
8, 1864	dec'd			at private sale		

Book 25 (December 12, 1864 – March 13, 1866) No slave sales recorded