
"The Negroes to Serve Forever":
The Evolution of Blacks' Life and Labor

in Seventeenth-Century Virginia

A Thesis
Presented to

The Faculty of the Department of History
The College of William and Mary in Virginia

In Partial Fulfillment
of the Requirements for the Degree of

Master of Arts

by
Laura A. Croghan

1994

APPROVAL SHEET
This thesis is submitted in partial fulfillment of

the requirements for the degree of

Approved,

Master of Arts

A. Croghanau:

November 1994

James Axtell

ii

This volume is dedicated to my mother, Ann Croghan,for all of
her patient support of my seemingly endless years in school;
and to my best friend, Brian Kamoie,for showing me all the
joys of love and friendship.

iii

TABLE OF CONTENTS

ACKNOWLEDGEMENTS...V
LIST OF TABLES..vi
ABSTRACT...vii
INTRODUCTIONS THE ANOMALY OF YORK COUNTY, VIRGINIA........2
CHAPTER 1: SLAVE ARRIVALS TO VIRGINIA: ORIGINS AND

NUMBERS IN THE SEVENTEENTH CENTURY.......... 14
CHAPTER 2: SKETCHES OF AFRICAN AND AFRICAN-AMERICAN

LIFE IN SEVENTEENTH-CENTURY VIRGINIA......... 2 3
CONCLUSION: THE SEVENTEENTH CENTURY AS AN

ERA OF TRANSITION........................... 47
APPENDICES..49
APPENDIX 1: Black Population in Seventeenth-Century

Virginia................................. 50
APPENDIX 2: Racial and Ethnic Composition of

Virginia's Labor Force, By Inventory
or Will, 1660-1700....................... 51

APPENDIX 3: References to Indian Slavery in Virginia
Records.............. 53

APPENDIX 4: Slave Arrivals to Virginia:
The Seventeenth Century.................. 55

APPENDIX 5: Dated References to Negroes in Virginia:
The Seventeenth Century.................. 60

BIBLIOGRAPHY..80
VITA..86

iv

ACKNOWLEDGEMENTS

I am grateful to my thesis committee chair, Dr. James
Whittenburg, for his patience, unwavering support, and
flexibility over the past two years. I am also grateful to
Dr. James Axtell and Dr. John Selby for agreeing to
participate in the completion of this long-overdue project,
and for their informed suggestions on points of both style and
content.

Without the financial support of the Jamestown-Yorktown
Foundation, this project would probably not have been
undertaken, and I am very appreciative of the opportunities
provided to me through the Jamestown Fellowship. Tom Davidson
and Nancy Egloff of the Foundation continually provided
critical yet enthusiastic commentary on the progress of my
research. Kevin Kelly of the Colonial Williamsburg Foundation
and John Kneebone of the Virginia State Library and Archives
were both especially helpful in guiding me to and through many
important sets of sources.

A final note of thanks goes to fellow graduate student
Michael Guasco, my mother, Ann Croghan, and best friend, Brian
Kamoie, for reading early drafts of the thesis and providing
me with constructive suggestions and thought-provoking
questions.

v

LIST OF TABLES

1. # Dated References to "Negroes" in Virginia............ 7
2• Population of York County in the

Seventeenth Century.................................. 9
3. # Headrights Awarded for Blacks

Imported into Virginia.............................. 19

vi

"THE NEGROES TO SERVE FOREVER":
THE EVOLUTION OF BLACKS' LIFE AND LABOR

IN SEVENTEENTH-CENTURY VIRGINIA
— ABSTRACT—

The seventeenth century in Virginia was an era of
transition from a society with fluid and as yet undefined
social and racial relations to one based on black slave labor
and notions of white superiority. Exactly when and why this
transition took place is one of the major questions which this
thesis addresses. A close analysis of the evidence from York
County, Virginia, demonstrates that the shift from indentured
servitude to racial slavery began during the 1650s and 1660s,
a full generation earlier than in every other Virginia county
for which there are sufficient records. By these decades,
African slave labor in York began to predominate and the
plantation system that was characteristic of the eighteenth
century began to develop. While York's development may not
necessarily have been representative, it was at least
indicative of the greater evolutionary changes taking place in
Virginia's colonial society during the seventeenth century.

Another major question that this thesis addresses moves
beyond white attitudes towards blacks to a discussion of what
black life was like on a daily basis and how blacks'
experiences changed over time. Blacks' place in the social
order had not always been so rigidly defined as it was during
the eighteenth century, and the second half of the seventeenth
century was therefore characterized by active attempts on the
part of blacks to define their own status by owning land,
establishing families, and petitioning repeatedly for their
freedom or for the treatment accorded English bondsmen. They
were neither passive recipients of an inferior position nor
victims of circumstance. Black Virginians recognized the
changes taking place around them and participated in the
dialogue which was defining social and racial relations during
the mid- to late-seventeenth century. It was during these
attempts to carve a out a place for themselves in the ever-
narrowing world of seventeenth-century plantations that the
real birth of African-American culture took place.

vii

"The Negroes to Serve Forever":
The Evolution of Blacks' Life and Labor

in Seventeenth-Century Virginia

INTRODUCTION: THE ANOMALY OF YORK COUNTY, VIRGINIA

The history of Africans and African Americans in
seventeenth-century Virginia has been well debated and
seemingly exhaustively researched. Historians have asked
whether slavery or racism came first, when and why the shift
from white indentured servants to black slaves took place, and
when, why, and even if Africans received differential
treatment once in the colony.1 For all the literature that
has appeared on these questions, however, little consensus
exists as to their answers. The thesis proposed by Oscar and
Mary Handlin in the 195 0s, which gave impetus to the above
lines of inquiry, argued that black slavery came before racism
and did not really take root before the legislation of the
1670s. The Handlins' interpretation is still being heatedly
debated today.2 It is time, however, to move beyond white
attitudes toward blacks to discussions of what black life was

1For detailed historiographical discussions of the
"origins debate" and related questions see, Alden T. Vaughan,
"The Origins Debate: Slavery and Racism in Seventeenth-
Century Virginia," Virginia Magazine of History and Biography.
97 (1989): 311-354, hereafter VMHB; and Laura A. Croghan,
"The Transformation of Virginia Labor: The Origins of Slavery
and Racism in the Seventeenth Century," unpublished essay, The
College of William and Mary, 1993.

2Oscar and Mary F. Handlin, "Origins of the Southern
Labor System," William and Mary Quarterly. 3d. ser., 7(2)
(April 1950): 199-222, hereafter WMO; see also, Ibid.

2

like on a daily basis and how blacks' experiences changed over
time. This essay will attempt to get at these experience-
oriented questions by looking at issues such as sex ratios,
family development, black autonomy, and social relations.3

York County, Virginia, is a particularly good locality in
which to view these trends. As Virginia's major port during
the seventeenth century, Yorktown and the York County
plantations served as the center of the Chesapeake's slave
trade. The combination of fertile lands and connections with
English merchants contributed to York planters' prosperity and
economic growth. These characteristics made landowners in
York County more willing and more able to experiment with
other types of labor, particularly African labor. By mid­
century, Africans made up nearly 15% of York's overall
population, while in Virginia as a whole Africans made up only
3% of the total population. While York County can be
characterized as a dramatic case, glimmerings of the same
pattern were evident in other Tidewater counties as well, such
as Lancaster, Northumberland, Elizabeth City, Surry,
Middlesex, Gloucester, Rappahannock, Northampton, Accomack,
and Henrico. The number of York's documents which have
survived the last three hundred years is impressive, and far

3Unfortunately, the types of sources historians use to
investigate such personal and individual topics for the
eighteenth and nineteenth centuries are even rarer for the
seventeenth century. The result is that many of the present
conclusions are necessarily based on quantitative evidence
that admittedly may not be representative, see Table 1 below.

3

surpasses the preservation rate of other Tidewater counties.
For this reason, firmer conclusions are possible about the
experiences of York County residents than about the residents
of other counties. While York's development may not
necessarily have been representative, it was at least
indicative of the larger evolutionary changes taking place in
Virginia society during the seventeenth century.

Generally speaking, historians have correctly identified
the last quarter of the seventeenth century as the
transitional period for labor in the colony.4 Wills,
inventories, family papers, and colonial government documents
all indicate that, for most of the Tidewater area, white
servants were the most important source of labor until the
1670s and 1680s and Africans were only a tiny percentage of
the population before that time. In York County, however, the
pattern and timeline were significantly different. By the
165 0s, a full generation earlier than in any other Virginia
county, African slave labor began to predominate in York, and
the plantation system that was characteristic of the
eighteenth century began to develop. Population growth in the
county in the 165 0s led to increased opportunities for black

^Richard Dunn, "Servants and Slaves: The Recruitment and
Employment of Labor," in Jack P. Greene and J. R. Pole, eds.,
Colonial British America: Essays in the New History of the
Early Modern Era (Baltimore, 1984), 160; Russell Menard, "From
Servants to Slaves: The Transformation of the Chesapeake
Labor System," Southern Studies. XVI (Winter 1977), 362, 368;
Darrett B. and Anita H. Rutman, A Place in Time: Middlesex
County, Virginia. 1650-1750 (New York, 1984), 166.

4

family development during the 1660s, 1670s, and 1680s.
Paradoxically, the increase in the number of blacks
simultaneously resulted in the intensified repression of them
by whites and in the slow but steady emergence of slavery as
a formal institution.

These decades were a period of experimentation and of
more fluid and tentative race relations. Nonetheless, the
series of laws that singled out blacks for differential
treatment beginning in the 1660s revealed that whites
perceived black population growth as a threat to their
hegemony. Every year between 1667 and 1672 the General
Assembly enacted legislation which increasingly defined a
Virginian's status by skin color skin. Similar laws followed
in 1680, 1682, and 1686.5 By the final decade of the
seventeenth century, those characteristics most associated
with the plantation society of the eighteenth century were
already evident. Social relations between blacks and whites
in these final years were well-defined and enforced. As
historical archaeologist James Deetz described it, "the
history of seventeenth-century Virginia is enclosed in a kind
of parentheses, with the tobacco boom on one side and
wholesale, fully institutionalized slavery on the other."6

5See William Waller Hening, ed., The Statutes at Large:
Being a Collection of all the Laws of Virginia, from the First
Session of the Legislature, in the Year 1619 (Charlottesville,
1969), 2: 170, 267, 270, 280-281, 283, 481, 490-491.

6James Deetz, Flowerdew Hundred: The Archaeology of a
Virginia Plantation. 1619-1864 (Charlottesville, 1993), 9.

5

York County's labor situation was anomalous in several
ways. Inventory evidence in York suggests that planters there
turned to the use of African labor earlier and more completely
than planters elsewhere. References to "Negroes" in York
County documents indicate that in the 1640s the African
population increased greatly relative to the 162 0s and 1630s
(see Table 1). References to Africans decrease in the 1650s,
perhaps indicating emigration from the county, and then
greatly increase in the 1660s. In the 1670s, references again
decrease and then rise somewhat for the 1680s and skyrocket
for the 1690s. The references to Africans in wills and
inventories from the 1660s, which would have included slaves
born or brought to the colony in earlier decades, are even
more numerous than references in the 1680s documents. The
1690s jump can be partially explained by the founding of the
Royal African Company and the resultant institutionalization
of direct importation of Africans to Virginia. In other
Virginia counties, far fewer Africans appear in inventories
and wills at any time, especially during the early decades
when they start to become numerous in York. Part of the
reason for York's divergence is that Yorktown, Virginia,
served as the major slave port throughout the century.

York's population growth followed a different pattern
generally. In 1663, blacks were 14% of York's total
population when three years before the black population had
been only 3.5% of Virginia's total. Similarly, in 1680 when

6

TABLE 1:
Dated References to "Negroes" in Virginia7

Decade All VA
Sources*

York Co.
Sourcesi

Negroes
in VA
Sources t

Negroes
in York
Sourcesi

1620s 6 0 24 0
1630s 1 0 0 0
1640s 21 12 36 23
1650s 19 5 60 5
1660s 33 21 101 68
1670s 35 20 61 46
1680s 28 18 91 65
1690s 59 33 238 176

blacks were 6.8% of the colony's population, they were 16.9%
of York's (see Table 2).8 References to"Negroes" in Virginia
as a whole follow a similar but more dramatic pattern— the
increase in references in the 1640s continues unabatedly until
the decline of the 1670s. As in York, references in the 1680s
increase, but not to 1660s levels, and then skyrocket in the
1690s. The turn to African labor corresponds generally to a
leveling off of white immigration. Before 1660, there were 4

7See Appendix 5 for detailed descriptions of sources
used. The first two columns of this table refer to the number
of sources containing references to "negroes” in Virginia.
The second two columns refer to the number of "negroes" these
documents include.

8Kevin Kelly, "A Demographic Description of Seventeenth-
Century York County, Virginia," (Paper presented at the
Institute for Early American History and Culture Colloquium,
Williamsburg, Virginia, 1983), 5-8.

7

blacks for every 10 white indentured servants among York's
inventoried labor force. During the 1660s this ratio shifted
to 5:10, and by the 1670s, 8:10. By the 1690s, the
transformation of York's labor force was dramatic: 22 black
slaves were inventoried for every white servant.9

Two prominent Chesapeake historians, Russell Menard and
Kevin Kelly, have recognized York's divergence and offered
explanations. Menard argued that the "geography of tobacco
cultivation" was responsible for the differences in slave
distribution in Virginia. "Those counties most successful in
the tobacco industry— which produced the best grades of
sweetscented for the English market, whose economies show the
least evidence of diversification and the most devotion to the
staple, and whose commerce was dominated by London merchants—
had the highest concentration of slaves."10 All of these
characteristics applied to York County throughout the
seventeenth century. Kelly added demographics to the
explanation. The decline in the number of available white
laborers "apparently accelerated the county's shift to slave
labor."11 Availability was affected by slackening immigration
of white servants into the colony12 and by the departure of

9Kelly, "A Demographic Description," 8.
10Menard, "From Servants to Slaves," 383.
11Kelly, "A Demographic Description," 35.
12Richard Dunn argued that the flow of English servants

into America peaked by the 1650s and early 1660s and then
declined. His explanation for this is that the supply pattern

8

TABLE 2:
Population of York County in the Seventeenth Century13

YEAR: TOTAL POP: % BLACK:
1662 2326 --------
1663 2257 14
1664 ---------- 14.1
1665 2140 14.2
1666 1935 14.2
1667 1998 14.3
1668 1905 14.4
1669 ---------- 14.6
1670 2037 14.8
1671 2102 15
1672 2105 15.2
1673 2153 15.4
1674 2153 15.9
1675 2174 16.4
1676 ---------- 16.9
1677 2139 17.4
1678 2167 17.9
1679 2053 17.4
1680 2427 16.9
1681 2563 16.4
1682 2488 15.9
1683 2481 15.4
1684 2417 16.9
1685 2405 18.5
1686 2428 20
1687 2274 21.6
1688 2458 23.1
1689 ---------- 24.7
1690 2497 26.4
1691 2550 28
1692 2618 29.6
1693 2631 31.3
1694 2634 31.2
1695 2575 31.2
1696 2540 31.1
1697 2493 31.1
1698 2820 31
1699 2883
1700
1701 3008 31

WHITES: # BLACKS:
1941 316
1838 304
1660 275
1714 286
1631 274
1736 301
1787 315
1785 320
1821 332
1811 342
1817 357
1767 372
1779 389
1696 375
2017 ^ 410
2130 420
2092 396
2099 382
2009 408
1960 445
1942 486
1783 491
1890 568
1838 659
1836 714
1843 775
1807 819
1812 822
1772 803
1750 790
1718 775
1949 858

2075 932

shifted to Irish and German sources. While this may be the
case, Dunn virtually neglected slave labor in his essay and
therefore failed to question whether the supply pattern
shifted to African sources as well. The decline that he saw
coincides temporally with the increase in African slave labor
beginning throughout Virginia, and especially in York County.
Dunn, "Servants and Slaves," 160.

13From Kelly, "A Demographic Description," Table 5.
9

second and third planter sons to areas inland. In 1654, New
Kent and Gloucester counties were carved out of the western
expanses of York County,,formally opening up western lands to
tobacco cultivation. Kelly's characterization of York
planters is that they were both "willing and, more
importantly, able to invest heavily in slaves well before
1700. "14

Other sources also support an earlier shift to African
slavery both in York and Virginia generally. The first
pertains to convicts and orphans sent to Virginia. During the
first half of the seventeenth century, the Privy Council
recorded the names of 124 convicts and orphans sent to
Virginia as servants. There are also several references to
unspecified numbers of "diverse Children from their Parents,
Servants from their Masters, [who were] daylie inticed away,
taken upp, and kept . . . against their Wills" and bound for
Virginia.15 Nine of the eleven specific references occur
before 1630, before the final pattern of who was going to do
the manual labor and toil in the fields was worked out. Thus,
this source of labor dried up well before the 1660s.

Virginia Company records indicate a similar immigration
pattern. During the 162 0s, there are ten references to groups

uKelly, "A Demographic Description,” 4, 35.
15W. L. Grant and James Munro, eds., Acts of the Privv

Council of England; Colonial Series (Nendeln, Liechtenstein,
1966), documents 12-13, 22, 25, 42, 82, 88, 91, 217, 367, 486
(quote), 661.

10

of laborers entering the colony. Together, these references
speak for the migration of at least 1,491 people sent to
Virginia at the request of Virginians. For example, in July
1620, Company officials advised "that this yeare be sent . .
. 100 servants to be disp[er]sed amongst the Old Planters wch
they exceedinglie desire and will pay the Company their charge
wth verie greate thankes."16

By the 1660s, however, some types of persons who came
earlier were no longer "exceedinglie desire[d]" by Virginia
planters. Instead, in 1670 the General Court at James City,
after years of discussion on the matter, emphatically
prohibited the landing of any "jail birds . . . upon pain of
being forced to carry them to some other country."17 The Privy
Council was informed later that year of the Court's complaint
that "the great danger and disrepute brought
upon . . . [Virginia] by the frequent sending thither of
fellons and other Condemned Persons."18 The change of heart
coincides with the colony-wide turn to African labor, and the
timing, which is ten to twenty years earlier than most
historians suggest, is arguably more than coincidence. Not
only did colonists no longer want such laborers in the 1660s,

16Susan Myra Kingsbury, ed., The Records of the Virginia
Company of London (Washington, 1906), 1: 287, 293, 351-352,
391 (quote), 479, 626; 2: 136, 368.

17Grant and Munro, Privv Council. 903.
18W. Noel Sainsburg, ed. , Calendar of State Papers.

Colonial Series. America and the West Indies (Vaduz, 1964),
175, hereafter CSP.

11

they were beginning not to need them.
A second source also indicates an earlier-than-accepted

shift to African slavery took place in the Chesapeake:
references to Indian slavery in Virginia. The 1640s is the
decade with the largest number of references to Indian slavery
both in York County and in Virginia as a whole, perhaps as a
result of the 1644 Indian uprising (see Appendix 3).19 Of
those whose age and sex are indicated, the vast majority of
Indian slaves were women and children. After the 1640s,
references to Indian slaves decline, even though Governor
Berkeley sanctioned Indian slavery in 1666 as did Bacon's Laws
in 1676. This phenomenon again coincides temporally with the
mid-century increase in African slavery in York. An organized
Indian slave trade never materialized in Virginia to the
extent that it later did in South Carolina, either because
planters did not want to make the effort to find Indians to
enslave or there were no longer as many local Indians
available to enslave.

Planters may also have recognized that whereas Indians
had an established place to run to, Africans did not, making
Africans a more secure investment. As Jack Forbes and J.
Leitch Wright have pointed out, the decline in the number of
slaves listed specifically as "Indian" may also be a result of
the intermixture of Africans and Indians and a connection in

19York County, Deeds, Orders, Wills, Nos. 1-12, 1637-1706,
transcribed at Colonial Williamsburg, hereafter York DOW.

12

white minds between the terms "slaves” and "Negro"— the
interchangeability masking the fact that Indians continued to
serve as slaves even after African labor became prominent.20
Whatever the case, it is plausible that the decline in
references to Indians is related to the increase in African
slavery.

20Jack D. Forbes, Black Africans and Native Americans:
Color, Race and Caste in the Evolution of Red-Black Peoples
(Oxford, 1988), 60-64, 73, 79, 84, 86, 191; J. Leitch Wright,
The Only Land They Knew: The Tragic Storv of the American
Indians in the Old South (New York, 1981), 148-149, 249, 253,
257-258.

13

CHAPTER 1
SLAVE ARRIVALS IN SEVENTEENTH-CENTURY VIRGINIA:

ORIGINS AND NUMBERS

It is necessary to determine when, how, and how many
Africans came to the colony before trying to determine what
their lives were like once they arrived. The Africans who
were brought to Virginia during the seventeenth century were
originally from Angola, Benin, Calabar, and the Gold Coast.1
Most of the slaves who reached Virginia in the seventeenth
century were reexported from Barbados or other English
holdings in the Caribbean. Since the Dutch held a virtual
monopoly over the trade to Barbados, especially before 1663,
many slaves also reached Virginia via Dutch slave traders.2
The "20 and odd Negroes" brought to Virginia in August 1619
arrived on a Dutch man-of-war commanded by a Dutchman named
Captain Jope and piloted "for the West Indies" by a Mr.
Marmaduke.3 Contraband trading between the English and
Spanish in the Caribbean meant that many slaves came from

a

Spanish islands as well. Philip Alexander Bruce in his early
twentieth-century study of seventeenth-century Virginia noted

1Philip Curtin, The Atlantic Slave Trade: A Census
(Madison, 1969), 124.

2Ibid., 55, 67.
3Kingsburg, Virginia Company. 3: 243.

14

African names that were of Spanish origin, including Mingo,
Domingo, Pedro, Sancho, Lopez, Francisco, Magdelena, Andrea,
Maria, Antonio, and Carlos.4 These occur repeatedly in
Virginia documents, especially during the first half of the
century.

In the musters ordered after the uprising of 1622,
Africans with Spanish names included "John Pedro a Neger aged
30 [who came] in the Swan in 1623" and Antonio and Isabella
who lived in Elizabeth City and were probably from the
original 22 in 1619.5 In 1625, privateers took "a negro and
a frenchman who came away willingly" out of the West Indies as
well as "a Portugall to be their Pilott." After experiencing
leakage problems with their ship, they set course for Virginia
and arrived in the colony at mid-summer. The captains of the
vessel were ordered to pay the "Portugall" for his services
"wch [was] to be satisfied out of ye negros labour." This
"negro" was not a slave however. Even though he was ordered
to work for Lady Yeardley, she was to pay him forty pounds of
good tobacco monthly for his labor.6 Three years later, the
captain of the ship Fortune captured a Spanish ship with "many

^Philip Alexander Bruce, Economic History of Virginia in
the Seventeenth Century: An Inquiry into the Material
Conditions of the People, Based Upon Original and
Contemporaneous Records (New York, 1907), 86.

5Blanche Adams Chapman, ed. , Wills and Administrations of
Elizabeth City County. 1610-1800 (1941), np; Sainsburg, CSP,
3:57.

6H. R. Mcllwaine, ed. , Minutes of the Council and General
Court of Colonial Virginia, (Richmond, 1979), 67, 68, 71-73.

15

Negroes” whom he traded to Virginia planters for tobacco.7
Wesley Frank Craven makes a valid point that these instances
may seem isolated, but for another quarter century the English
were active in the West Indies as privateers and likely
continually smuggled blacks into the colony.8 This assumption
is substantiated by the fact that England had similar
difficulties with smuggling in the West Indian colonies as
well. The Royal African Company found that between 1679 and
1682, 29% of all English ships landing slaves in the islands
were interlopers.9 Virginia surely shared this experience.

Further evidence that Craven's hypothesis is probable
comes from the several reprimands Virginia received from the
mother country for breaking English trading rules. In 1633,
English authorities received information that Virginians were
engaging "in the Trade used by Strangers, of verie late tyme
in that Country."10 Along with the Fortune case, this
reference was possibly to a controversial court case
surrounding one "Mr. Ewen" who had paid the captain of the
Straker to carry Africans to his plantation in Virginia in

7Sainsburg, CSP, 9: 146? Virginia Colonial Records
Project, SR 5861, Reel 224, hereafter VCRP? "Virginia in
1628," Virginia Magazine of History and Biography. 7(3)
(January 1900), 258-268, hereafter VMHB.

8Wesley Frank Craven, White. Red, and Black: The
Seventeenth Century Virginian (Charlottesville, 1971), 80.

9Curtin, Atlantic Slave Trade. 54.
10Grant and Munro, Privy Council. Is 321.

16

late 1628.11 In 1634, the Privy Council scolded Virginias
[We] expressly require you to take Bonde of all

his Majesties Subiectes there that they shall lande
their goodes here in Englande and not elsewhere;
forasmuch as wee have bene informed that our
directions in that behalfe have not been put in due
execution, but that some strangers have lately
traded there, and some English ships laden with
tobacco, gone directly for Hollande, and there
solde the same.12

The Virginians probably did not cease and desist, as twenty-
five years later relations with the Dutch were such that
Virginia offered them a "most-favored-nation" status,
proclaiming that,

The Dutch and all strangers of what Christian
nation soever in amity with the people of England
shall have free liberty to trade with us, for all
allowable commodities . . . If the said Dutch or
other forreigners shall import any negro slaves,
they the said Dutch or others shall, for the
tobacco really produced by the sale of the said
negro, pay only the impost of 2 shillings per, the
like being paid by our owne nation.13

In view of this sales pitch to the Dutch, it is reasonable to
conclude that the trade described had occurred all along.

The headright system was another way of bringing blacks
into the colony. Colonists who paid the passage of others to
Virginia were entitled to 50 acres of land for each "head."
Craven has estimated that between 1635 and 1699, 82,000
headrights were granted, the vast majority between 1650 and
1675. Of the total, 4,000 headrights were for blacks (see

11VCRP, SR 3810 and 5861.
12Grant and Munro, Privv Council. Is 334.
13Hening, Statutes, 1: 540.

17

Table 3). George Menefie, merchant, planter, and member of
the Governor's Council obtained the first large grant of
headrights for Africans in 1638, when he received a patent for
3,000 acres including 60 headrights. Twenty-three of those he
described as for "the Negroes I brought out of England with
me." A year later, he secured another patent for 3,000 acres
and headrights for another 15 Negroes.14 According to Craven,
the numbers of headrights for blacks shot up after 1649.
Between 1635 and 1648, 149 headrights for blacks were granted.
During the 1650s, 366 headrights were given for blacks, more
than doubling the earlier period's immigration.15 This upturn
fits temporally with an earlier increase in the use of black
labor in Virginia. The rise in numbers continued throughout
the rest of the century.

Edmund Scarborough's daughters on Virginia's Eastern
Shore brought blacks to the colony during the first period of
increased migration. In 1656, they received a patent with 70
headrights, including 41 blacks.16 Richard Lee received the
next large headright for blacks. In 1660, he obtained a
patent for 4,000 acres including headrights for 80 Negroes.17

uNell Marion Nugent, ed., Cavaliers and Pioneers:
Abstracts of Virginia Land Patents and Grants, 1623-1800
(Charlottesville, 1934) 1: 118-120; Craven, White. Red, and
Black. 90.

15Craven, White. Red, and Black. 85-86.
16Nugent, Cavaliers and Pioneers. 1: 328.
17Ludwell Lee Montague, "Richard Lee, the Emigrant,

1613 (?)-1664," VMHB, 62 (1954), 39.
18

TABLE 3:
Headrights Awarded for Blacks Imported into Virginia18

1635-26
1636-10
1637-29
1638-59
1639-16
1640-1
1641-7
1642-23
1643-10
1644-0
1645-4
1646-0
1647-7
1648-2
1649-51
1650-11
1651-35

1652-53
1653-32
1654-31
1655-4
1656-68
1657-31
1658-36
1659-16
1660-2
1661-69
1662-53
1663-79
1664-77
1665-144
1666-110
1667-27

1668-18
1669-30
1670-33
1671-51
1672-51
1673-57
1674-104
1675-33
1676-28
1677-2
1678-42
1679-20
1680-37
1681-23
1682-172
1683-79

1687-95
1688-73
1689-65
1690-182
1691-234
1692-44
1693-142
1694-202
1695-305
1696-258
1697-201
1698-246
1699-33

1686-7
1684-54
1685-1

Apparently the ship and the Africans involved were lost at
sea, but clearly by mid-century, Virginia planters were
already turning towards Africa as a major source of labor.

Even though there was some contemporary opinion that "as
for the Negroes they remain in particular mens hands,"19 large
gramts of headrights for Africans were not confined to well-
established, wealthy planters. Smaller planters received
headrights for Africans throughout the 1660s and 1670s as
well. In the early 1660s, Lancaster County planters Richard
Parrett, Gray Skipwith, Anthony Ellyott, Abraham Weeks, Lt.
Col. Robert Smyth, William Leech, Thomas Willys, Edward Dale,
Robert Kempe, Joseph Smith, Nicholas Cox, Henry Nichols, Henry

18From Craven, White. Red, and Black. 85-86.
19Farrar Family Papers, 1647, document #1121, on microfilm

at the Jamestown Foundation.
19

Ward, Robert Griggs, and Joseph Hastewood brought African
slaves to Virginia. Together, they imported 54 "Negroes"
within 4 years.20 Since every planter listed imported English
men and women as well, the blacks obviously lived and worked
among numerous white indentured servants, assuming that each
planter kept all the laborers he brought. Interestingly, only
one headright listed the names of blacks, whereas every
headright listed the first and last names of English
servants.21 Either these blacks were obtained from slave
traders who did not worry about the names of their "cargoes,"
or the planters themselves did not care to list them, implying
that as early as the beginning of the 1660s these blacks were
intended as slaves. Indifference to Africans' names is one of
many illustrations that different attitudes consciously or
unconsciously existed among whites towards white and black
labor in the seventeenth century.

Other planters were obtaining their black servants from
merchants or by trading directly with Africa. In 1661,
Nicholas Ware of Rappahannock County gave bond to James
Vassall, a merchant in Barbados, for "4 good Negroes."22 That
same year, the orders to Mr. Thomas Outlaw of London, master

20Lindsay O. Duvall, ed. , Lancaster County, 1657-1680:
Virginia Colonial Abstracts (Richmond, 1953), 12-20, 23, 27.

21Ibid.
22Elizabeth Donnan, ed. , Documents Illustrative of the

History of the Slave Trade to North America (New York, 1969),
4: 6.

20

of the Blessing, who was bound for "Ginny," read:

If you can get Twentie Tunne of Olevants Teeth or
upwards then to Returne to England . . . But if you
cannot procure so many Teeth, then to get as many
as you can Reserving as much of your Cargo, as will
procure 100 and 50 Negroes at least, andnot exceed
2 00 and 20, which you are to transportto Maryland
and Virginia.23

In January 1662/3, Francis Lord Willoughby was informed by the
Company of Royal Adventurers that they would keep a "competent
and constant supply of Negro-servants for [the planters'] own
use." The Company planned "by God's permission [to] furnish
the said Plantations with at least 3000 Negroes . . . within
eight days dispatch," and although there is no evidence that
a trade of this magnitude took place, the letter again
indicates that planters and English officials were turning to
Africa as the next best source of labor for the colonies.24

During the last quarter of the century, the Royal African
Company took over the responsibility of delivering African
slaves to the colonies. Between 1673 and 1678, the Company
imported well over 1,300 Africans in the Swallow, Prosperous,

23Donnan, Documents. 4: 51.
24Ibid., 1: 156; In 1671, Governor Berkeley reported that

there were 2,000 Negroes then in the colony, though there had
not been above two or three ships with Negroes in seven years,
(Hening, Statutes, 2: 511-517). Seven years before 1671 would
be 1664, so it is possible that the ships Berkeley described
were a part of this plan. Even more significant, considering
that the total black population in 1648 was 300, some heavy
importation had to have been taking place between then and
1664 to account for the population growth of 1,700 that
Berkeley's statement indicates (Evarts B. Greene and Virginia
D. Harrington, eds., American Population Before the Federal
Census of 1790 (New York, 1932), 136.

21

Merchants Delight, and Recovery.25 However, the Company was
not alone in importing slaves by any means. In the fall of
1678, the Virginia Council complained that more Africans were
being brought than ought to have been "under contract."
During 1678 and 1679, six ships landed in Virginia carrying
over 1,000 "of the Choicest and best Negroes," some from
Barbados.26 Virginia obviously was sharing Barbados'
experience with interlopers! In 1680, acting governor of
Virginia Edmund Jennings reported to the Board of Trade that
"what negroes were brought to Virginia were imported generally
from Barbados for it was very rare to have a Negro ship come
to this Country directly from Africa."27 This pattern
continued throughout the remainder of the century.

25Sainsburg, CSP, 7: 1215? VCRP, Reel 92; Mcllwaine,
Minutes. 494.

26McIlwaine, Minutes. 519; Donnan, Documents. 4: 53-55,
250.

27Donnan, Documents, 4: 89.
22

CHAPTER 2
SKETCHES OF AFRICAN AND AFRICAN-AMERICAN LIFE

IN SEVENTEENTH-CENTURY VIRGINIA

Life for Africans and African Americans changed over the
course of the seventeenth century, as Virginia shifted from a
fairly fluid society with undefined and still flexible race
relations, to a highly structured and stratified society based
on perceived black inferiority and slave labor. The turning
point was around 1660, although there were definitely examples
of hardening color lines before that date and fluidity
afterwards. Before the turning point, black-white interaction
outside of work was fairly common but often punished, and
black families and kin networks were unstable at best, and to
be realistic, nearly nonexistent. The average number of
slaves owned by planters was between 2 and 4, although groups
as large as 50 were not unheard of (see Appendices 4 and 5).
The sex ratio was male dominated. Race relations were fairly
fluid, although there is evidence that foreshadows the system
that became prevalent later in the century.

During the 1660s, 1670s, and 1680s, several of these
characteristics changed significantly. Black-white social
interaction outside of work was no longer tolerated. Black
family and kin relations became more stable, and inheritance
patterns demonstrate that masters began to respect black

23

family ties on a limited basis. The sex ratio became more
balanced, the average number of slaves owned by planters grew
to 5, and a free black population slowly began to grow. It
was during this period that the plantation system that is
generally identified with the eighteenth century tentatively
took root. During the 1690s and first decade of the
eighteenth century, sex ratios remained relatively balanced
but were still dominated by males, and the average number of
slaves owned by slaveholders' climbed to 8. Familiar forms of
slave resistance began to appear more frequently in the
records, and the settlement patterns and landscapes associated
with eighteenth-century slavery and plantations, such as
separate slave quarters, became common. By the end of the
seventeenth century, Virginia was changing from a society that
used bound labor to a slave society based on black labor and
perceived inferiority.

This periodization coincides generally with Alan
Kulikoff's three stages of slave community development. The
period most pertinent to the present study, between 1650 and
1690, saw the assimilation of blacks to white society and the
growth of the number of blacks in the colony. Black
population growth threatened white hegemony, and therefore
this period also saw the beginnings of white repression. The
second period, 1690 to 1740, was an era of heavy black
immigration and small plantation size, and was characterized
by conflict within slave communities as a result of the

24

infusion of non-assimilated Africans. The years from 1740 to
1790 marked the end of black immigration into Virginia, and
therefore the stabilization of slave communities.1

* * * * *

Before 1660, a number of situations outside of work found
blacks and whites interacting, cooperating, and forming
personal relationships. Intimate relationships were one type
of connection that brought blacks (usually women) and whites
(usually men) together. For example, in September 1630, Hugh
Davis was ordered punished "before an assembly of Negroes and
others . . . [for] lying with a negro."2 In October 1640,
Robert Sweet was ordered to do penance "for getting a negroe
woman with child." The pregnant woman's punishment was to be
"whipt."3 It was not unknown, however, for white women and
black men to form intimate relationships. In August 1661,
Rebekah Noble was accused of "keeping company" with one of
Colonel Mathew's negro men and of planning to marry a negro
man belonging to Colonel Read.4 Undoubtedly, more interracial
relationships than these existed and not everyone involved in
such a relationship was hauled before the general court for

1Alan Kulikoff, "The Origins of Afro-American Society in
Tidewater Maryland and Virginia, 1700-1790." WMO. 3d. ser., 35
(1978), 229.

2Hening, Statutes. 1: 14 6.
3Ibid., 1: 552; Mcllwaine, Minutes, 477.
4York County Inventories (3)108, transcribed at Colonial

Wil1iamsburg.
25

punishment. The prevalence of such relationships is shown by
the General Assembly's 1662 ruling that if "any Christian
shall committ Fornication with a negro man or woman, hee or
shee soe offending shall pay double the Fines imposed by the
former act." Historian Warren Billings has argued that this
act was created in response to "some doubts [which] have
arisen whether children got by any Englishman upon a negro
woman should be slave or free."5 By the 1660s, Virginia
lawmakers sought to determine mulattoes' status, give slavery
a clearer meaning in Virginia law, and to keep the races
separate.6

Relationships of convenience were common as well. For
example, in 1640, three men attempted to run away together to
Maryland— a "Scot," a "Dutchman," and a "negro" named John
Punch. In this case the punishment was differentiated by
race. The two white absconders were ordered to serve one
extra year to their master and three for the colony, indeed a
heavy punishment. "But the third being a negro named John
Punch shall serve his said master . . . for the time of his
natural life." No white servant ever received so severe a
sentence.7

5Hening, Statutes. 2: 170.
barren M. Billings, "The Case of Fernando and Elizabeth

Key? A Note on the Status of Black in Seventeenth-Century
Virginia," WMQ, 3d. ser., 30 (1973), 472-473.

7"Decisions of the General Court," VMHB 5 (1898), 236-
237; Winthrop D. Jordan, White Over Black: American Attitudes
Toward the Negro. 1550-1812 (New York, 1968), 75.

26

Indeed, rights, responsibilities, and attitudes were
slowly beginning to be defined along racial lines before the
laws of the 1660s. Wills and inventories from the 1620s
differentiated categorically between white servants and
"Negroes," implying that the two groups of laborers were
already distinct and racially defined. The 1624/25 muster of
the colony recorded the first and last names of the colony's
white inhabitants. Yet none of the twenty-two blacks was
given a surname and only a handful were listed with first
names. The same is true of the 1629 muster.8 This neglect
was a common phenomenon throughout seventeenth-century York
County records as well. In 1655 in the inventory of Argoll
Yeardley, six Negroes worth £12,000 were listed under the
category of "servants," and under the category of "Corne" were
listed two white indentured servants.9

Increasing characterization of black labor as hereditary
and perpetual also determined differentiation in treatment.
In 1647, Captain John Chisman purchased a number of "negroes"
from the estate of William Pryor "to have hold occupy posesse
and injoy and everyone of the afforementioned Negroes

8,,The Virginia Census, 1624-1625,” VMHB, 7(4) (April
1900), 364-366; Alden T. Vaughan, "Blacks in Virginia? A Note
on the First Decade," WMO. ed ser., 29 (1972), 469-478.

9Nora Miller Turman and Mark C. Lewis, eds., "Inventory
of the Estate of Argoll Yeardley of Northampton County,
Virginia, in 1655," VMHB. 70 (1962), 410-419.

27

forever."10 Rowland Burnham of Rappahannock bequeathed a
number of black and white laborers in his will, "the English
for the full terme of time they have to serve the negroes
forever both to them and their heirs."11 Francys Cole left
several Negroes to his wife Alice, who were to be "assigned .
. . forever." Likewise, the Negro woman whom Margaret Grymes
gave to her grandson was to be "to him and his heirs
forever."12 Historian Alden Vaughan argues that even a cursory
scan of the basic records "should disabuse anyone of the
notions that blacks and whites were accorded similar
nomenclature. "13

Other white actions further demonstrated that the color
line was being drawn. The General Assembly enacted several
laws early in the century which set blacks apart from whites.
In January 1640, the General Assembly proclaimed that "all
persons except negroes [were] to be provided with arms and
ammunition." In 1643, a law declared black women to be
tithable as well as all men.14 "The status of the Negro in the
English colonies was worked out within a framework of

10York DOW, (2) 256-257, 338.
11Will of Rowland Burnham, February 1655/56, Lancaster

County Wills, Reel 1.
12Wills of Francys Cole, July 1658, and Margaret Grymes,

February 1658/59, Lancaster County Wills, Reel 18.
13Vaughan, "Blacks in Virginia," 469-478? Idem, "The

Origins Debate," 325-326.
uHening, Statutes. 1: 144, 226, 242, 292, 454.

28

discrimination [and] long before slavery or black
labor became an important part of the Southern economy, a
special and inferior status had been worked out for the
Negroes who came to the English colonies."15

Yet other white actions demonstrate the fluidity that was
still very much a part of the social system during the early
decades of the century. Some blacks had a fair amount of
autonomy and independence. In October 1645, a minister named
George Hopkins gave a heifer "due" to one of Captain West's
black servants, implying that Hopkins had contracted with the
servant for some type of voluntary service.16 Similarly, the
court seized tobacco from the estate of John Powell to pay the

i

wages of a black woman also belonging to the estate.17 These
cases are comparable to the man privateers brought to the
colony in 1625 who was ordered to work for Lady Yeardley, but
was also to be paid "forty pound waight [sic] of good
marchantable tobacco for his labor and service."18

Another example of black autonomy is the case of a "negro
servant" named John Graweere whom his owner William Evans
permitted to keep hogs and "make the best benefit of them" as
long as he shared half the profit. Graweere had a child with

15Carl Degler, "Slavery and the Genesis of American Race
Prejudice," Comparative Studies in Society and History. 2(1)
(October 1959), 52, 61.

16York County Inventories, (2) 85.
17York DOW, (2) 190, 196.
18McIlwaine, Minutes, 71-72.

29

a woman who belonged to another local planter and desired that
\the child should be Christian. To facilitate the religious

instruction, he purchased the child's freedom with earnings
from his own work.19 Graweere's situation provides an
intriguing look into an internal slave economy that
undoubtedly became more widespread as the century progressed.
Further, free time such as Graweere must have had has been
associated by historians more with the tasking labor system
generally associated with South Carolina than with the ganging
system associated with the Chesapeake.20 Here again, the fluid
nature of labor and race relations during the seventeenth
century is indicated.

There seemed to be some thought among blacks that
Christianity would give them a chance at higher status.
Africans who retained their native religion did not have the
same grounds that Christianized Africans did to argue for a
release from lifetime servitude. For example, in January
1655/56, mulatto Elizabeth Key brought a successful suit for
her freedom. Her main argument was that she had been
baptized, suggesting that religious belief was still a factor
in one's status at this time.21 In 1667, a slave named

19McIlwaine, Minutes. 477.
20Philip D. Morgan, "Task and Gang Systems: The

Organization of Labor on New World Plantation," in Stephen
Innes, ed. , Work and Labor in Earlv America (Chapel Hill,
1988), 212-213.

21McIlwaine, Minutes, 504? Billings, "Case of Fernando and
Elizabeth Key," 468.

30

Fernando contended that he "was a Christian and had been
several yeares in England" and therefore should serve no
longer than an English bondsman. His efforts were ultimately
unsuccessful. What is significant is that Fernando believed
that his religion affected his status.22 The fact that Key was
successful while Fernando was not forcefully demonstrates the
variability of blacks' status during this period. In 1667 the
General Assembly addressed blacks' undefined status by passing
a law which declared that baptism would no longer affect a
person's condition of bondage or freedom.23 This action
reveals a hardening of feeling among whites, who felt that
such opportunities for blacks left planters without any
assurance that they could retain their slaves.

Further evidence for the existence of fluid social
relations and black autonomy before 1660 is the fact that
black landowners could acquire headrights for whites. In 1654
Richard Johnson, a negro carpenter, received 100 acres along
Pungoteague River in Northampton County for headrights on two
white men. Two years later, Benjamin Dale of Surry County
received a patent for 300 acres for the transportation of six
whites.24

The black population was relatively small during these

22Billings, "The Case of Fernando and Elizabeth Key," 468,
470.

23Hening, Statutes, 2: 260.
24Bruce, Economic History. 126.

31

early years and therefore not as threatening as it would later
become, which in part explains the relative flexibility of
black-white relations. In 1648 the total population of the
colony was approximately 15,000, of which only 3 00 (2%) were
black (see Appendix 1). By 1663, however, in places such as
York County, the total population was 2,257, of which 316
(14%) were black (see Table 2). When the "other” became more
numerous, he also became more threatening. As Kulikoff notes,
the timing of racial laws relates in part to the increasing
growth of the black population.25 The hardening of the color
line more than coincidentally occurred during the decades when
Africans were becoming more visible in Virginia's population.

* * * * *

The years between 1660 and 1689 follow a different
pattern from the one established during the early years of the
century. Black-white interaction outside of work became
increasingly limited, the one exception being their joint
participation in Bacon's Rebellion.26 On farms and
plantations, however, blacks and whites surely associated with
one another. Edmund Morgan argues that "black men and whites
serving the same master worked, ate and slept together, and

25Kulikoff, "Origins," 230.
26For a discussion of "cooperation" in Bacon's Rebellion,

see T. H. Breen and Stephen Innes, "Mvne Owne Ground": Race
and Freedom on Virqina's Eastern Shore. 1640-1676 (New York,
1980).

32

together shared in escapades, escapes and punishments."27
Demographic evidence points to the same conclusion. While the
majority of planters who had their estates inventoried or left
wills during these decades owned only black servants, 46%
still used a mixed work force of blacks and whites (see
Appendix 2). On half of these plantations, blacks were equal
to or more numerous than white workers. The documents
categorically differentiate between "English servants" and
"Negroes," implying that their legal and social status and
possibly their work on the plantation was not the same.

African and African-American families during this period
were relatively more stable and more likely to survive than
earlier in the century.28 During this thirty-year period,
planters owned an average of 5 black servants. The range was
quite varied, with some planters owning only 1 black worker
and others owning as many as 24 (see Appendix 2). Higher

27Edmund Morgan, American Slavery. American Freedom: The
Ordeal of Colonial Virginia (New York, 1975), 155; see also,
Kulikoff, "Origins," 230.

28Kulikoff argued that settled black communities did not
develop until the 174 0s, because the male-dominated sex ratio
made it difficult for Africans to establish families before
the mid-eighteenth century. While this characterization is
largely correct, the present study demonstrates that sex
ratios from mostly York County documents were more balanced
than Kulikoff allowed. Kulikoff also does not consider that
Indian women possibly alleviated some of the pressure of the
unbalanced sex ratios, since he figured his demographics from
slave cargo ratios of 2 African men for every woman. This
essay argues that black families were the foundation of black
communities, and individuals had a greater chance during the
later-seventeenth century to find mates and establish families
than before. See Kulikoff, "Origins," 231, 240, 245.

33

numbers of Africans on the plantations obviously made it
easier for individuals to find mates. Increased stability of
family life was in part also because of a more even sex ratio
than earlier. Wills and inventories from York, Elizabeth
City, Isle of Wight, Surry, Lancaster, Middlesex,
Northumberland, Rappahannock, and Henrico counties from this
period indicate that black women were slightly more numerous
than black men, with a female to male ratio of 1.45: 1.13.
This deviation from the standard of male-dominated sex ratios
may be a result of a number of factors.29

The significant issue is that Negro families had a
somewhat better chance of forming and of being respected by
planters during the third quarter of the century. Blacks were
often inventoried in a way that indicated their marital
status. For example, in 1660, Thomas Ludlowe owned a number
of "Negroes" including "William lies an Anntient man Seasoned
and Besse a Negro woman his wife." In 1671, Richard Stock
owned Peter Negro, Mary Negro, and 2 children.30 William Ball

29The most likely explanation for this anomaly is that,
because of the potentially random nature of document
preservation, these wills and inventories are not
representative. The other possible explanation is that Indian
slaves were included in the category of "Negroes” in these
documents. Forbes and Wright, as discussed above, both argue
convincingly that because of the lack of African women during
the seventeenth century, African men and Indian women who were
enslaved coupled. The connection between type of labor and the
term "Negro” in the Anglo-American mind masked the actual
ethnic identity of the servants, skewing the sex ratio between
black men and women.

30York County Inventories, (3) 82-83, (4) 370.
34

kept his black servants' families together in 1680 when he
bequeathed to his son William "2 Negroes called Pam and Kate
his wife" and to his son Joseph "Negro Tony and Dinah his
wife."31 Similarly, Elizabeth Read in 1685 bequeathed "Peter
and Brigitt his wife," "1 Negro man Will and Janie his wife,"
"1 Negro man Jeffry with Nimino his wife and her child," and
"Negro woman Pegg with her child a mulatto girl named Dina."32
Rowland Jones owned Peter and Pegg, Nim and Dinah, Sam and
Joane, as well as a number of children.33

Deco and Philis, who belonged to Doodis Minor in
Middlesex County, had a very stable family life. Between 1673
and 1682, while living in the same place and with the same
owner they had five children, Mary, Nann, James, and twins
Betty and Pallas, all registered in the Christ Church
Registry.34 The opportunity for African-American children to
know both of their parents did exist. Thomas Mack was born to
Richard and Tugg during the summer of 1663. Sampson and Kate
became the proud parents of Frank in April 1668. Toney was
born in April 1672 to Toney and Sarah, and Hannah was born to
William and Kate later that same year. All of these couples

31Will of William Ball of Lancaster, October 1680, in the
Thom Family Papers, VHS.

32York DOW, (7) 257, 259.
33York County Inventories, (8) 362-363, 495-496.
34Parish Register of Christ Church. Middlesex County.

Virginia, from 1653-1812 (Richmond, 1897), 11.
35

belonged to Richard Perrott.35 In August 1683, Thomas Clinker
and Ginney Bess, a free black, had their son Thomas Clinker
baptized. Thomas and Elizabeth Phillips, who belonged to
Captain Creek, followed suit with their children Phillip and
Jane.36

Not every master bequeathed his servants so as to
preserve family ties. Many masters separated children from
their parents. One such case was in 1666 when William Calvert
of New Poquoson bequeathed to his son two Negro children
called Cadde and Moll and one Indian boy called Ben. In 1668,
William Barbar of Hampton Parish gave to his granddaughter
Elizabeth Baskervyle one Negro boy.37 Mary Ludlowe kept some
family members together and split others apart. In 1669 she
bequeathed to her son a Negro named Ralph and his mother Jugg
as well as Melatto Moll. To one daughter she gave Manne and
to another Bessie, both daughters of Old Lawrence.38 Years
after her husband died, Mary Barbar gave her daughter Mary
Baskervyle a woman named Blacke Betty and added that "the
first child male or female that said Betty shall bring I give
unto my Grandchild Mary Baskervyle."39 "Mr. Reeves" does not
seem to have recognized the parent-child relationship among

35Christ Church Register, 11.
36Ibid. . 24-25.
37York DOW, (4) 114, 254-255.
38Ibid.. (4) 258-260.
39Ibid., (5) 169-170.

36

his black servants. Entries of the births of James, Tom, and
Benn, declared that the children "belong[ed] to Mr. Reeves"
and did not mention the children's parents.40 Finally, meeting
spouses and establishing families must have been particularly
difficult for the countless blacks who were the only servant
their master owned (see Appendix 5).

The increase in manumission and in the free black
population during this period was in some ways ironic, since
status and condition were increasingly defined by skin color.
Nonetheless, many blacks obtained their freedom at their
master's death. Thomas Whitehead was an especially generous
master. Not only did he free his "Negro man John," but he
also gave him a house, land, and all of his (Whitehead's)
clothes. Whitehead also left an inheritance to two white
children, Mary and James Rogers, and named John the children's
guardian. He was to receive their property should they not
live to majority.41 Andrew Moore received his freedom from
George Light after petitioning the court that "he [had only]
come into this Country but for five yeare." The court
believed Moore's argument that he was an indentured servant,
not a slave, and therefore ordered Light to pay him "According
to the custom of the Country," which included a ration of
corn, tobacco, clothes, and cash.42

40Christ Church Register, 11.
41York County Inventories, (3) 82-83.
42McIlwaine, Minutes. 354.

37

Other planters gave their black servants their freedom
after a period of time. In 1674, Phillipp Chesley ordered
that "my Negro Joseph shall from this day serve eleaven yeares
and noe longer."43 John Farrar was more generous. He declared
in March 1684 that his man Jack was to receive his freedom
after Christmas, while the English servants were to stay on
the plantation for another year after his death "to help make
a crop."44

Sometimes, blacks took the initiative by petitioning the
court for their freedom. While the court could deny such
petitions, as in the case of Angell who said her "master
p[ro]mised that when he died shee should be free,"45 the court
also often sided with the slaves. In 1668, the court made a
"Judgment for a Negro for her freedom."46 In 1675, Phillip
Corven petitioned for his freedom, which he proved had been
given to him three years earlier by the will of Ann Beazley of
James City County.47 In February 1679/80, the Governor and
Council freed a servant of Captain Francis Mathews' named
Angell, presumably for some heroic deed.48 Such actions slowly

43York DOW, (5) 92-93.
44Benjamin B. Weisiger, III, ed. , Colonial Wills of

Henrico County. Virginia. 1654-1737 (Richmond, 1976), 12.
45McIlwaine, Minutes, 413.
46Ibid. , 513.
47William P. Palmer, ed. , Calendar of Virginia State

Papers and Other Manuscripts (New York, 1968), 9-10.
48York County Inventories, (6) 287.

38

led to the growth of a free black population in Virginia. In
York County, for example, the Charles Parish Register listed
a number of free blacks during the 1670s and 1680s.49

Slave family development and the growth of a free black
population indicated that a "plantation society" was beginning
to take hold during the third quarter of the seventeenth
century. This is not to say that Virginia's society was as it
became in the eighteenth century, just that the beginnings of
the later system can be seen here. Planters began to see that
families helped to stabilize slave society and refrained from
tearing children from parents and brothers from sisters.
Slave families developed simultaneously with the growth of the
black population as well as the legal origins of racial
division in the colony. Paradoxically, increases in
manumissions also occurred during this period, showing the
early beginnings of the social and interpersonal tensions
inherent in a system that deemed one group inferior and less
human than another.

* * * * *

The final years of the seventeenth century and the early
years of the eighteenth century marked the intensification of
racial division within society, the institutionalization of
blacks' status as slaves, and the further development of the
plantation society that defined Virginia socially and

49Caroline Julia Richter, "A Community and its Neighbors:
Charles Parish, York County, Virginia, 1630-1740" (Ph.D.
diss., College of William and Mary, 1992), 570.

39

culturally for more than 150 years. The declining use of
white workers/ increase in the average number of slaves owned
by planters, increased slave resistance, and the changes in
landscape and settlement patterns reflect the transition to
the plantation regime.

The declining use of white workers among Virginia
planters during the final decade of the seventeenth century
distinctly distinguished this period from earlier ones.
Between 1660 and 1689, 46% of the planters used both African
and English servants, but from 1690 to 1699 only about 14% of
planters used both groups (see Appendix 2). One planter used
the mixed labor of Indians and blacks.50 The reasons for the
decline in the availability of white labor have been well
established.51 The significant fact is that by the 1690s,
Virginia planters had completely turned to the use of African
slave labor and a plantation system based on white racial
superiority.

Not only did planters begin to use blacks more than
whites for plantation labor, individual planters began to own

50Inventory of Nathaniel Bradford of Accomack County,
December 1690, Room by Room Inventories, CW

51See Lois Green Carr and Russell R. Menard, "Immigration
and Opportunity: The Freedman in Early Colonial Maryland," in
Thad W. Tate and David L. Ammerman, eds., The Chesapeake in
the Seventeenth Century: Essavs on Anglo-American Society
(New York, 1979)? Carr and Walsh, "Economic Diversification
and Labor Organization in the Chesapeake, 1650-1820," in
Innes, Work and Labor in Early America: James Horn, "Servant
Emigration to the Chesapeake in the Seventeenth Century," in
Tate and Ammerman? and Menard, "From Servants to Slaves."

40

on average more slaves than before. By the 1690s, slaveowners
who left wills or had their estates inventoried owned on
average 8 slaves, the number again ranging from 1 slave to 40
(see Appendix 2). Sex ratios remained relatively balanced at
about 1.5 males for every female.52 Increased numbers on each
plantation and a balanced sex ratio encouraged the
continuation of family growth, as did the planters who
realized the hereditary benefits of perpetual slavery.

Evidence of slave resistance and paranoia about slave
insurrection appears for the first time during the end of the
seventeenth century. After having been freed by his master,
Robin was accused of "ravish[ing] a white woman," and the
Council ordered that "strong measure be taken for
apprehending" him.53 In October 1687 a "Negro plot" was
discovered in the Northern Neck of Virginia. The Executive
Board became concerned about the

greate freedome and liberty that has been by many
Masters given to their Negro Slaves for Walking on
broad on Saturdays and Sundays and permitting them
to meete in greate numbers in makeing and holding
Funerals for Dead Negroes [which] gives them the
Opportunityes under pretension of such publique
meetings to Consult and advise for the Carrying on

52This ratio is narrower than the one proposed by Kulikoff
and others. York was the center of slave trading activity and
therefore had a larger black population throughout this
period. The 1.5:1 ratio the documents indicate may result
from increased opportunities for York slaves to establish
families, and may indicate the beginnings of a self-sustaining
slave society by the 1690s.

53McIlwaine, Minutes. 520.
41

of their Evill & wicked purposes & Contrivances.54
Not surprisingly, the Board eliminated the slaves' right to
hold such meetings. Kulikoff linked officials' complaints
about blacks' clandestine meetings to fear of slave
insurrection, which grew proportionately with the increase of
the black population.55 There was another "Rumor of an Evil
and Desperate design Contrived by the Negroes" in March
1693/94. Dudley Diggs of York County apprehended Frank, a
slave belonging to Henry Gibbs, who was "Suspected to be
active" in the plot, and committed him to the jail for further
examination.56 Slaves either increasingly lashed out against
their low place in the social hierarchy or planters perceived
the possibility of such actions as threatening. Either way,
slave resistance and white paranoia were both characteristic
of the plantation society that was taking shape.

Changes in the landscape and in settlement patterns in
the late-seventeenth century also signified the transition to
plantation slavery. In the last third of the century, black
servants and slaves began to move out of spaces they had
earlier shared with whites (servants or owners) and into
servant's quarters at a distance from the main house. Frasier
Neiman identified this pattern at the Clifts Plantation in

54H. R. Mcllwaine, ed., Executive Journals of the Council
of Colonial Virginia (Richmond, 1925), 86.

55Kulikoff, "Origins," 239.
56,11693 Affadavit Concerning a Negro Uprising," Diggs

Family Papers, VHS
42

Westmoreland County. The Clifts was built in 1670 and from
the beginning had a separate servant's quarter. Around 1690,
however, archaeological evidence indicates that the cross
passage of the main house was blocked up to create a new
entrance. This remodeling was an "attempt to exclude the
increasingly threatening mass of laborers from the house, to
preclude common use of the hall" by masters and slaves.57
Further, servile activities such as cooking and laundry were
removed from the house to outbuildings. This again was "a
reflection of the planter's need for increased physical
separation from his social inferiors."58 Such structural
changes were not in response to a widening economic gap
between classes, but to a widening social and racial gap. The
challenges to the social order which the increase in the black
population brought about shook colonists' ideas about the
definition of social categories and the mutually felt
obligations which had previously upheld those definitions.59

James Deetz identified a similar pattern at Flowerdew
Hundred in Prince George County. At Flowerdew, the shift from
shared to separate quarters and possessions for blacks was
evidenced by a change in the types of ceramic wares the slaves

57Frasier Neiman, "Domestic Architecture at the Clifts
Plantation: The Social Context of Early Virginia Building,"
Northern Neck of Virginia Historical Magazine. 28(1) (December
1978), 3123.

58Neiman, "Domestic Architecture," 3124.
59Ibid. . 3127-3128.

43

used.60 Before roughly the 1680s, blacks' status was more
flexible and variable, and masters treated black and white
servants similarly. While blacks were living in their
master's house, "there would be little or no need to produce
pottery in which to cook and from which to take one's meals.
The pottery used would be furnished by the master, and would
be of European origin. Furthermore, blacks in such a
situation would be far more likely to learn European ways of
preparing and serving food."61 After being moved out of the
master's house, however, slaves had to acquire or produce
their own pottery. Deetz argues that this structural change
in black-white relations explains the appearance of
Colonoware— an unglazed, handmade earthenware tan to dark grey
in color— on late seventeenth-century sites that slaves are
known to have occupied.62 This type of pottery has been found
on similar sites throughout the South, the West Indies, and
Africa, and the common link between these areas was a black
population.63

These structural changes are alluded to in documentary
evidence as well. A 1678 property survey indicated that a
line "stopped at a poplar tree by the negroes' quarters."64

60Deetz, Flowerdew Hundred. 91.
61 Ibid.
62Ibid. , 92.
63Ibid. , 85, 92-93.
^Bruce, Economic History. 106.

44

Especially by the 1690s, dividing slaves into separated
quarters was a common phenomenon. Elizabeth Diggs' 1691
estate valuation listed 13 slaves living at "Indian Feild
[sic] Quarter," 5 slaves living at "Newground Quarter," and 18
slaves living at the "Home Quarter."65 In 1695, Katherine
Thorpe housed 11 of her slaves at the "Dwelling House," and
the other 5 at "Ould Quarter."66

Daniel Parke owned 110 slaves in three counties in 1709.67
In 1677, he had inherited most of the land and slaves he still
held thirty years later from his father, also named Daniel
Parke.68 When the younger Parke died, William Byrd purchased
50 of his slaves for his western plantations. Parke's
inventory typifies the settlement pattern of slaves in the
late seventeenth century and the early eighteenth. Twenty-
seven slaves resided at the "Home House," 14 lived at Mount
Folly, 9 and 6 lived at the Mill and Hill Quarters
respectively, and approximately 8 slaves resided at each of
Parke's other six quarters.69 The sex ratio at the various
quarters was fairly balanced, with women slightly
predominating on average, especially at the Home House.

65York County Inventories, (9) 79, 161-165, 249-250.
66Ibid. , (10) 456.
67Will of Daniel Parke, 1709-1711, Daniel Parke Papers,

VHS
68VCRP, SR 3720? Will of Daniel Parke, 1679, Daniel Parke

Papers, VHS
69See Appendix 5 for the transcribed inventory.

45

Another trend present among Parke's slaves is the acquisition
of skills. His inventory included two shoemakers, Billy and
Tompson, and a cook named Moll. Among the slaves Parke
bequeathed to his oldest daughter Frances Parke, was "Daniel
a Carpenter and very good Sailor, Gushiro a good Shoemaker and
Tanner, Marico a good plowman and carter, . . . Caesar a good
sailor, [and] . . . Moll Spinner."70 Such characteristics
portrayed slavery in the eighteenth century as well as slavery
in the late seventeenth.

70Will of Daniel Parke, 1709-1711
46

CONCLUSION: THE SEVENTEENTH CENTURY AS AN ERA OF TRANSITION

The seventeenth century was an era of transition in
Virginia from a society with fluid and as yet undefined social
and racial relations to one based on black slave labor and
white superiority. The roots of Virgina's plantation society
were first evident around the 1660s. The combination of an
increase in black population in the 1650s, legislation which
defined status by skin color, and expanded opportunities for
blacks to develop family ties characterized the beginnings of
slavery in Virginia. The ever-growing black population was an
especially damgerous threat in whites' minds, even though
blacks constituted a small proportion of the overall
population during the seventeenth century.

The legislation of the 1660s, 1670s, and 1680s
characteristically reacted to the racial challenges to white
hegemony and the existing social order. In an attempt to
allay the dual threats of "mongrelization" of the white race
and equalization of status between blacks and whites, the
white planter class restricted blacks' rights and privileges
and even reordered their physical world to keep the races
separate. Black slaves were removed from the main house and
no longer allowed to share white accommodations and
possessions. Away from their master, slaves provided for
their own material needs and developed their own ways of

47

living. African-Americans began the difficult process of
forming a unique culture earlier than historians such as
Kulikoff have allowed. It was in the separate slave quarter
during the 1680s and 1690s that the real birth of African-
American culture took place.

But blacks' place in the social order had not always been
so rigidly defined. While there were certainly examples of
black servants being treated more harshly than white, there
were also examples of blacks who possessed a fair degree of
autonomy and freedom of action. Blacks owned land and
servants, brought white laborers to the colony under the
headright system, had intimate relations with whites,
petitioned at court, contracted for their own work, and went
about the business of everyday life the same as their white
counterparts. It is probable that whites always saw blacks as
different, as is demonstrated by the legislation of the 1630s
and 1640s that singled Africans out for special treatment.
Nevertheless, relations before 1660 were fluid, evolving, and
open to interpretation. Blacks actively attempted to define
their status by petitioning repeatedly for freedom or for the
treatment accorded to English bondsmen. They were neither
passive recipients of an inferior position nor always victims
of circumstance. Black Virginians recognized the changes
taking place around them and attempted to participate in the
dialogue which was defining social and racial relations during
the mid-seventeenth century.

48

APPENDICES

49

APPENDIX 1:
Black Population in Seventeenth-Century Virginia1

Year: Total Po d : Black Pod
1623 1,277 22
1648 15,000 300
1671 40,000 2,000
1681 75,000 3,000
1708 80,000 12,000

1Evarts and Harrington, American Population, 135-137.
50

APPENDIX 2:
Racial and Ethnic Composition of Virginia's Labor Force,

By Inventory or Will, 1660-1700
Date:1 Total. # Workers: # Black: # White:
Jan. 1659/60 7 1 6
Jan. 1660/61 24 19 5
Sept. 1662 10 4 6
Dec. 1663 10 5 5
Feb. 1667 13 3 10
Apr. 1667 10 10 0
Apr. 1667 2 2 0
Feb. 1667/68 10 10 0
June 1668 3 1 2
June 1668 17 11 6
Dec. 1668 5 2 3
July 1669 6 6 0
July 1670 1 1 0
Jan. 1670/71 3 3 0
June 1671 7 5 2
Feb. 1671/72 9 3 2
Mar. 1673/74 6 2 4
Mar. 1674 5 5 0
Mar. 1675/76 4 4 0
July 1676 1 1 0
Jan. 1677/78 2 2 0
May 167 8 14 3 11
Apr. 1679 6 6 6
June 1679 2 1 1
Oct. 1679 7 7 0
Oct. 1680 6 6 0
Dec. 1681 2 2 0
July 1682 2 2 0
Mar. 1682/83 6 3 3
1683 2 1 1
May 1683 2 2 0
Jan. 1683/84 4 1 3
Feb. 1685/86 26 24 2
Mar. 1686/87 1 1 0
Nov. 1687 14 14 0
Dec. 1689 2 2 0
Sept. 1689 11 11 0
Mar. 1689/90 10 10 0
Dec. 1690 9 4 0
Apr. 1691 7 7 0
Oct. 1691 36 36 0
June 1692 7 7 0
Sept. 1693 8 8 0
Sept. 1693 1 1 0

1Dates refer to documents listed in Appendix

Other:

4 Turks

Indians

51

Oct. 1693 3 3 0
Jan. 1693/94 3 3 0
Feb. 1693/94 9 9 0
Mar. 1693/94 3 3 0
June 1694 2 1 1
June 1694 4 4 0
Aug. 1694 3 1 2
Sept. 1694 28 23 5
Oct. 1694 40 40 0
Nov. 1694 3 3 0
June 1695 16 16 0
Nov. 1695 2 2 0
Nov. 1695 4 4 0
Dec. 1695 1 1 0
Dec. 1695 2 2 0
May 1696 5 5 0
July 1696 2 2 0
July 1697 4 4 0
Nov. 1697 3 2 1
1698 5 5 0
Jan. 1697/98 3 3 0
May 1698 11 11 0
Aug. 1698 5 5 0
Jan. 1698/99 6 6 0

52

APPENDIX 3:
References to Indian Slavery in Seventeenth-Century Virginia

Records

June 1621— Mr. Webb motioned that the "two Indian Maydes might
be disposed of to free the Company of the weeklie charge that
now they are at for the keeping of them" (Virginia Company,
1:485)
June 1621— "it is now order that they shalbe furnished and
sent to the Summer Hands whether they were willinge to goe
wth one servante apeec towards their prefermt inmarriage wth
such as shall accept of them wth that means" (Virginia
Company, 1:496)
1624/25— Captain William Tucker's muster included William
Crawshaw "an Indian Baptised," Thomas Dunthorne owned Thomas
an Indian boy (Chapman, ed., Elizabeth City Co)
Feb. 1645/4 6— Lt. Thomas Smalecombe had 1 Indian girl about 3
years old. He sold 2 Indians to Sr. William Berkeley, 2 to
John Hammon and 1 to Captain Thomas Pettus (York Co,
Inventories (2)59)
Dec. 1646— Robert Jackson, planter, paid Edward Adcocke,
planter, 1 Indian maid servant by name Moll for debts he owed
(York Co, Order(2)200)
Aug. 1647— Thomas Deacon owned 2 Indians girls (York Co,
Inventories (2) 372-373)
Dec. 1647— Dr. Thomas Wallis, in lieu of 6000 pounds of
tobacco due to George Ludloe, bargained and sold to him 1
Negro Sebastiane, 1 English boy named Nathaniell Chambers, and
1 Indian woman Nartian (York Co, Order(2)308)
Jan. 1647/48— Indian girl Formue was to be kept by Captain
William Taylor and serve him until she turned 18 (York Co,
Order(2)329)
June 164 8— Henry Pamtry owned 1 Indian girl (York Co,
Inventories (2)279-280)
Oct. 1650— William Finley owned 1 Indian boy 15 years old and
1 Indian girl 17 years old, each worth 1500 pounds
(Northumberland, DOW4)
Mar. 1653— Thomas Woodhouse for a valuable consideration
received of John Zaynes sold him an Indian boy (Davis, Surry
Co Records, 11)

53

Apr. 1663— Symon Over zee owned 1 Indian boy and girl as
slaves, the boy being lame (Sparacio, Deed and Will Abstracts
of Northumberland Co# 25)
1666— Governor Berkeley advised the militia that the cost of
campaigns against the "Northern Indians" might be defrayed by
the women and children taken as "booty" (Craven, 74)
July 1666— William Calvert bequeathed to son Robert 2 Negro
children and 1 Indian boy Ben (York Co, (4)114)
Apr. 1669— Indian brought in to be free after serving 5 years
(Minutes, 513)
Oct. 167 0— Indian servant after serving 6 years to be free
(Minutes, 517)
June 1676— Bacon's Laws: "all Indians taken in warr be held
and accted slaves dureing life" (Hening, 2:346)
Feb. 1677/78— Edward Phelps owned 3 white servants and 1
Indian boy named Samson (York Co, Inventories (6)111)
Apr. 1682— Richard Ward bequeathed Indian boy Jack and the use
of Rosse the Indian's labors to his son (Weisiger, Colonial
Wills of Henrico Co, 9)
Oct. 1684— John Woodson owned servant boy Ellis and Indian
girl Judea (Weisiger, 10)
Apr. 1685— Roger Jones was accused of "harbouring" 3 Indians—
woman, boy and girl— who had been purchased by Mr. Crawford
and used as slaves (Calendar, 19)
Dec. 1690— Nathaniel Bradford of Accomack County owned 5
Indian men and 4 Negroes (Room by Room Inventories, CW)
Oct. 1691— Elizabeth Diggs owned 3 7 slaves including Kate
Indian (York Co, Inventories (9)79, 161-165, 249-250)
Mar. 1691/92— Nathaniel Bacon freed 1 mulatto woman,
bequeathed 1 Negro girl, and provided for 1 Indian servant
William Davis until his time to serve was complete (York Co,
DOW(9)117)
May 17 00— Johne Ferne of Middlesex County owned 2 Indians
servants and 1 Negro man George (Room by Room Inventories, CW)
See also, J. Leitch Wright. The Only Land They Knew: The
Tragic Story of the American Indians in the Old South (New
York: Free Press, 1981), for more references to Indian slavery
in Virginia.

54

APPENDIX 4:
Slave Arrivals to Virginia: The Seventeenth Century

Aug. 1619— "2 0 and odd Negroes" brought to Point Comfort by
Dutch Capt. Jope— divided between Governor Yeardley, Abraham
Piersey and William Tucker (John Rolfe)
1623— John Pedro a Neger aged 30 [came] in the Swan in 1623,
included in the muster of Capt. Francis West (Eliz City Co
wills)
July 1625— Privateers took "A negro and A frenchman who came
away willingly" out of the West Indies as well as "a Portugall
to be their Pilott." Their ship "beinge very leakt" set course
for Virginia and arrived in July. (Minutes, 67)*
Sept. 1625— Captains of the frigate were ordered to pay the
"Portugall" for his piloting, "wch is to be satisfied out of ye
negros labour." "Yt is ordered yt the negro yt came in wth
Capt Jones shall remaine wth ye La: Yardley till further order
be taken for him and that he shalbe allowed by the Lady
Yardley monthly for his labor forty pound waight of good
marchantable tobacco for his labor and service so longe as he
remayneth with her." (Minutes, 71-72)
May 162 8— "Fortune has taken an Angola man with many Negroes,
which the Capt. bartered in Virginia for tobacco" (CSP
Colonial Series, v. 9, doc. 146; VCRP, Reel 224; VMHB, Jan.
1900, 258-2 68); these Negroes were captured from the Spanish
(VCRP, SR 5861)
Nov. 162 8— Margareta Morgan Adams of Newport, Isle of Wight,
testified that her husand had paid the captain of the Straker
to carry some Negro passengers to Mr. Ewen's plantation in
Virginia (VCRP, SR 5861)
May 1629— 1 Negro was delivered to William Ewen's plantation
in Virginia (VCRP, SR 3810)
Aug 1633— English authorities were receiving information about
Virginia engaging "in the Trade used by Strangers, of verie
late tyme in that Country" (Privy Council, v. 1, doc. 321)
1634— Providence Company instructed its merchants that if

1Craven makes a good point that this may be an isolated
instance as far as the records go, but for another quarter
century the English were active in the West Indies as
privateers (Craven, 80).

55

there were too many slaves on Providence Island to sell them
to New England or Virginia (Donnan, l:74n)
July 1634— "on 16th of August last... [we] expressly
require[d] you to take Bonde of all his Majesties Subiectes
there that they shall lande their goodes here in Englande and
not elsewhere; forasmuch as wee have bene informed that our
directions in that behalfe have not been put in due execution,
but that some strangers have lately traded there, and some
English ships laden with tobacco, gone directly for Hollande,
and there solde the same" (Privy Council, v. 1, doc 334)
1638-1639— George Menefie, merchant, planter and member of
governor's council received a patent for 3000 acres which
included 60 headrights, 23 were described as being "the
Negroes I brought out of England with me." In 1639 he secured
a second patent for 3000 acres and headrights for another 15
Negroes (Craven, 90; Nugent, 118-120)
1656— 2 daughters of Edmund Scarborough on the Eastern Shore
received a patent with 7 0 headrights, including 41 Negroes
(Nugent, 328)
1660— Richard Lee received a patent for 4000 acres including
headrights for 80 Negroes. They were apparently lost at sea.
(VMHB, 1954, 3-49)
Mar. 1659/60— "The Dutch and all strangers of what Christian
nation soever in amity with the people of England shall have
free liberty to trade with us, for all allowable
commodities... If the said Dutch or other forreiners shall
import any negro slaves, they the said Dutch or others shall,
for the tobacco really produced by the sale of the said negro,
pay only the impost of 2 shillings per, the like being paid by
our owne nation" (Hening, 1:540)
1661— Nicholas Ware of Rappahannock County gave bond to John
Vassall, merchant of Barbados in payment of 4 good Negroes
(Donnan, 4:6)
May 1661— Mr. Richard Parrett given certificate to transport
2 0 Englishmen and 3 Negroes (Duvall, 12)2
May 1661— Sir Gray Skipwith, Barronett, give certificate to
transport 21 English men and women and 3 Negroes (Duvall, 12)
Nov. 1661— Orders were given to Mr. Thomas Outlaw, master of
the Blessing, bound for Guinea: "If you can get Twentie Tunne
of Olevants Teeth of upwards then to Returne to England....

2Names always given of the English servants, but only in
one case of the Negroes.

56

But if you cannot procure so many Teeth, then to get as many
as you can Reserving as much of your Cargo, as will procure
100 and 50 Negroes at least, and not exceed 200 and 20, which
you are to transport to Maryland and Virginia (Donnan, 4:51)
1662— Richard Lee obtained headrights for 80 Negroes,
Scarborough had grants for 39, and Carter for 20 (Donnan, 4:6)
Mar. 1661/62— Anthony Ellyott given certificate to transport
11 Englishmen and 5 Negroes; Abraham Weeks given ceritificate
to transport 8 English men and women and 1 Negro; Lt. Col.
Robert Smyth given certificate to transport 36 English men and
women and "Negroes" (Duvall, 14)
May 1662— William Leech given certificate to transport 19
English men and women, Anthony a Portugall, and Peter,
Margaret and Maria, Negroes (Duvall, 15)
Sept. 1662— Abraham Weeks given certificate to transport 2
English men and women and 4 Negroes (Duvall, 16)
Nov. 1662— Thomas Willys given certificate to transport 5
English men and women and 5 Negroes (Duvall, 17)
Jan. 1662/63— Edward Dale given certificate to transport 2
English men and women and 13 Negroes (Duvall, 18)
Mar. 1662/63--Robert Kempe given certificate to transport 2
English men and women and 1 Negro man; Joseph Smith given
certificate to transport 1 English man and 3 Negroes; Nicholas
Cox given certificate to transport 8 English men and women and
2 Negroes (Duvall, 19)
Sept. 1663— Henry Nichols given certificate to transport 8
English men and women and 2 Negroes; Henry Ward given
certificate to transport himself 5 tymes and also for 5
Negroes (Duvall, 20)
July 1664— Robert Griggs given certificate to transport 4
English men and 1 Negro (Duvall, 23)
Nov. 1665— Joseph Hastewood given certificate to transport 13
English men and 2 Negroes (Duvall, 27)
1671— Governor Berkeley reported that there were 2 000 Negroes
then in the colony, though there had not been above 2 or 3
ships with Negroes in 7 years (Hening, 2:511-517)3

3If Berkeley's claim that few Negroes had come in since
1664 is true, there must have been some importation between
1656 and 1664 to account for the number of blacks in the

57

Nov. 1671— Mr. Kurkman given a certificate for 32 English
servants and 8 Negroes: Tom, Moll, Frank, Rose, Tom, Jack,
Will, Nan (Minutes, 287)
Jan. 1673/74— 650 slaves delivered in 2 ships (Swallow,
Prosporous) to Virginia (CSP Colonial Series, v. 7, doc. 1215;
VCRP, Reel 92; Menard, 366)
1674-1675— 680 Negroes delivered to Virginia: 400 in the
Merchants Delight from the Gold Coast, and 280 in Recovery
from Old Callabar (VCRP, Reel 92)
1678— Royal African Company imported ? number of negroes to
Virginia (Minutes, 494)
Sept. 1678— Concern expressed that more Africans were being
brought than ought to have been under contract (in other words
they were coming from other sources than Royal African Co)
(Minutes, 519)
1678—1679— 120 and 177 Africans brought to the colony (Donnan,
53-55; Menard, 366)
Feb. 1678/79— Ship Katherine arrived in Virginia September
last and "conveyed on Shoare 4 6 of the Choicest and best
Negroes" (Donnan, 4:53)
1679— 2 vessels from Barbadoes with 404 Africans for Virginia
(Donnan, 250; Menard, 366)
June 1679— Arrived in York River May last "the good Ship
called the Arrabella whereof Joseph Pitck was formerly
Comandr... wee reed... a Bill of Landing for 2 01 Negroes
whereof he had... in all 177" (Donnan, 4:54)
1680— Report of Edmund Jennings, acting governor of the
colony, to Board of Trade: "What negroes were brought to
Virginia were imported generally from Barbados for it was very
rare to have a Negro ship come to this Country directly from
Africa" (Donnan, 4:89)
1685— 190 Africans ordered for the colony (Donnan, 4:59-62)
Aug. 1687— 120 Negroes, elephants' teeth, etc. were brought
into the colony in the ship Society of Bristol, John Sheetch,
master (Calendar, 34)
Nov 1694— Permission was granted to Sir Richard Levett and
others for the Katherine to sail to Guinea and load Negroes

colony when he wrote in 1771 (Donnan, 4:6 n22).
58

for Virginia (Privy Council, v. 1, doc. 467)
1697— French prisoners and Negroes were brought to Virginia in
the ships of the West Indian squadron, were assigned separate
work details— French sent on to England, Negroes kept in
Virginia (VCRP, SR 8460)

59

APPENDIX 5:
Dated References to Negroes in Virginia: The Seventeenth

Century
1620s

1623— John Pedro a Neger aged 30 in the Swan 1623, in muster
of Capt. Francis West (Eliz City Co wills)
1623— 1277 total inhabitants including 22 Negroes (American
Pop# 135-136)
Feb. 1623/24— "List of the Living in Virginia, Feb 16, 1623-
24" s Flourdieu H: 63 whites, 11 blacks (Anthony, William,
John, Anthony); James City: 182 whites, 3 blacks; James
Island: 39 whites, 1 black; At the Plantation over against
James City: 77 whites, 1 black (John); Warwick's Squeak: 33
whites, 4 blacks (Peter, Anthony, Frances, Margrett);
Elizabeth City: 319 whites, 2 blacks (Anthony, Isabella) = 22
Negroes (CSP, 1574-1660, v. 3, 57)
1624/25— 23 Negroes were recorded by a census to be residing
in Virginia: 4m, 3w at Pierseys Hundred, 3m, 6w at James
Citty, lm at Neck of Land near James Citty, lm, lw at
Wariscoyack, 2m, lw at Elizabeth Citty, lm at Elizabeth Citty
beyond— Total pop: 952m, 280w=1232 (VMHB, April 1900, 364-
366)
1624/25— Muster of Capt. William Tucker included Negroes
Anthony, Isabell and their child (Eliz. City Co wills)
1625— Negro brought to Virginia from the West Indies by
privateers. (Council Minutes, 67, 68, 71-73)

1630s
Sept. 1630— Hugh Davis to be punished "before an assembly of
Negroes and others" for "lying with a negro" (Hening, 1:146)

1640s
1640— 3 servants were punished for running away to Maryland.
1 was Scot, 1 Dutch, and 1 Negro. The Scot and Dutchman were
order to serve 1 extra year to their master and 3 for the
colony. But "the third being a negro named John Punch shall
serve his said master... for the time of his natural life."
(VMHB# 1898, 236-237) According to Jordan, no white servant
ever received a like sentence (Jordan, 75).
Jan. 1639/40— "Ain persons except negroes to be provided with

60

arms and ammunition or be fined at pleasure of the Governor
and Council" (Hening, 1:226)
Oct. 1640— "Robert Sweet to do penance... for getting a negroe
woman with child and the woman whipt" (Hening, 1:552); woman
belonged to Lt. Sheppard (Minutes, 477)
Mar. 1641/42— John Graweere a negro servant belonging to
William Evans was permitted to keep hogs and make the best
benefit of them providing Evans received half profit. Graweere
had a young child of a negro woman belonging to Lt. Sheppard
which he desired should be Christian, and so purchased the
child's freedom (Minutes, 477)
1643— Law provided that all adult men were titable and, in
addition, that Negro women were as well. Evidence of Negroes
being singled out for special treatment. (Hening, I: 144, 242,
292, 454).
Sept. 1644— Concern expressed over the riotous and rebellious
conduct of Mrs. Wormley's negroes (Minutes, 5 02)
Oct. 1645— George Hopkins, Minister, gave a heifer due to one
of Capt West's Negroes (York Co, Inventories(2)85)
Feb. 1645/4 6— Henry Brooke, Jr. sold to Niccholas Brooke, Sr.
3 Negroes, 2 women and one child. (York Co, Order(2)63)
July 1646— Wm Stafford at Cheeskciake owned Negro men
Anthonio, Mickaell, women Couchanello, Pallassa, girls Mary,
Elizabeth and 2 boys (York Co, Inventories(2)59)
Oct. 1646— Peace treaty of 1646, Necotowance promised to
return all English and Negro prisoners (Hening, 1:323-326)
Nov. 1646— Elizabeth and George Hopkins claimed that a negro
woman that Anthony Parkhurst had was theirs (York Co,
Order(2)194)
Nov. 1646— Tobacco seized from the estate of John Powell to
pay the wages of a negro woman belonging to the estate (York
Co, Order (2)190, 196)
Jan. 1646/47— Capt. Wm Brocas sold to Capt. Thomas Harrison,
master of the ship Honnor, 2 Negro men servants named
Christopher and Grumby for a debt owed (York Co, Order(2)203-
204)
Oct. 1647— Capt. Chisman received for debts from Thomas Deacon
one of his Negroes and 2 80 lb tobacco (York Co, Order(2)281)
Oct. 1647— Wm Pryor paid Mounteyne Rowland twice as much as he

61

owed him (pd 12 00 lb tobacco) for his curing one of his
Negroes (York Co, Order(2)286)
Dec. 1647— Dr. Thomas Wallis in lieu of 6000 lbs of tobacco
due to George Ludloe, Esq., bargained and sold to him one
Negro named Sebastiane, one English boy named Nathaniell
Chambers, and one Indian women named Martian (York Co,
Order(2)308)
1647— MAs for the Negroes they remain in particular mens
hands. Capt [Samuel] Mathews the largest slaveowners." (Farrar
papers, #1121)
1648— Total population of VA 15000 including 300 Negro
servants (American Pop. 136)
Jan. 1647-48— James Stone, Merchant, had 5 English servants,
and Negro men Emanuel and Mingo (York Co, Inventories(2)390-
391)1
Jan. 1647/48--Robert Vause obtained from the estate of James
Stone 1/2 crop, 4 boy servants and 2 Negroes for debts owed to
him (York Co, Order(2)325-326)
Jan. 1647/48— Capt. John Chisman bought from the estate of Wm
Pryor 6 old Negroes named Anthony, Francis, Peeter, Domingoe,
Kate and Grace, and 2 Negro children both 2 years old, to
have hold occupy posesse and iniov and everyone of the
afforementioned Negroes forever.” (York Co, Order(2)256- 57,
338)

1650s
1652— Nicholas Groome sold 2 Negroes to pay debts (VCRP, SR
4102)
Sept. 1652— Daphll Barlowe, merchant, gave to child his megro
maid Marge and to his kinsman John Ellerey a boy servant named
John Rolfe (Northumberland Book 4)
Sept. 1653— Robert Mascall bequeathed "one black her name is
Crop" (Lancaster County Will, reel 1)
1654— Richard Johnson, negro carpenter, received 100 acres
along Pungoteague River in Northhampton County upon headrights
represented by 2 white men (Bruce, 12 6)
1655— Inventory of Argoll Yeardley of Northampton County:

Valuations in inventories for Negroes are always far
greater than that for English servants.

62

Under "servants" listed 2 Negro men and 2 Negro women their
wives, 1 Negro girl, and 1 Negro child (worth 12000 pounds),
under the heading "Corne" were listed 2 indentured servants
(VMHB, 1962, 410-419)
1655— Andrew James was a free black in Charles Parish (Richter
diss)
1655 — Inventory of William Brocass Owned 11 Slaves: Gumbye and
Gratia "old", Sarnia "full of the pox", Deoge "very old...
bedriden and full of diseases and blind", Mundina "a Negro
Woman that hath been the mother of many Children", Katherine
"diseased", Marya "old" and her 6 year old son "with one eye"
(Lancaster Deeds, 1652-1657 202-03, 1654-1702 56)
June 1655— John Mottron owned 6 male English servants and
Negroes John, Daniell, Elizabeth and her son, Joane (Sparacio,
1655-58, 97)
Feb. 1655/56— Rowland Burnham of Rappahannock gave "to son
John a negro boy named Franky, being within very little of his
own age and being the son of negro woman Gillian now wife to
great Peter. I give unto my Daughter Elleanor one negro girl
called Sare being the Daughter of the negro woman Joane and
now about 2 1/2 years old." To 2 oldest sons gives 2 English
youths for the rest of their time and 2 negro men called
little Peter and Dicke, and 1 negro woman called Joane. To
children Elleanor and Fran gives 3 English servants and 1
negro youth called Harry, and 1 negro girl called Barbary.
"The English for the full terme of time they have to serve the
negroes forever both to them and their heirs." Gives to wife
Alice 5 English servants, 3 great Negroes, 1 negro child of
Gillian (Lancaster County Wills, Reel 1)
Mar. 1655/56— A Mulatto held to be a slave was appealing
(Minutes, 504)
1656— Benjamin Dale, negro, received a patent for 300 acres in
Surry for transportation of 6 persons (Bruce, 12 6)
Feb. 1656/57— William Willson owned 3 Negroes, 2 man servants
and 1 maid servant (Lancaster County Wills, Reel 18)
Mar. 1656/57— Will of Nicholas Martian: "After my next crop is
finished, my 2 negroes Phill and Nicholas shall be free; each
to be delivered the following: 1 cow, 3 barrels corn,
cloaths, nayles to build them a house but they or either of
them shall hire themselves after their said freedom or before
or shall remove from the land hereunder appointed them or he
soe doing to returne to my executors [for] the good of them
and their children. And my will is that they have land
sufficient for themselves to plant in the field where William

63

Leigh lived for their lives or the life of the longer liver
of them.” (York Co, DOW(1)232)
Dec. 1657— Ann Cluverius bequeathed to son John 1 Negro boy
named Christopher (York Co, Order(3)12)
Jan. 1657/58— Anne Barnehouse of Martins Hundred owned Negroes
Prosta and Mihill Gowen who had a child William (b.
8/25/1655), freed father and child. (York Co, DOW(3)16)
July 165 8— Francys Cole, on the Rappahannock River, gave to
his wife Alice 2 Negroes Henry and Peter their labour for 7
years from after decease. If wife dies or when 7 years is up,
Henry goes to daughter Francys and Peter to daughter Mary to
be "assigned... forever.” Also gave to wife 3 English servants
to her forever. (Lancaster County Wills, Reel 18)
Feb. 165 8/59— Margaret Grymes gave to grandson 1 Negro woman
”to him and his heirs forever,” and to son Will 1 boy servant
(Lancaster Co Wills, Reel 18)
Sept. 1659— Estate of orphans John and Margery Griggs included
1 Negro named Andrew (York Co, Order(3)64)
Nov. 1659--Bartram Obert gave to son a negro boy called John
(Lancaster County Wills, Reel 18)

1660s
Jan. 1659/60— Francis Wheeler had 6 English servants and 1
Negro woman (York Co, Inventories(3)77)
Feb. 1659/60— William Felgate bequeathed Negro Maree to Mary
Bassett Felgate (York Co, DOW(3)930)
Apr. 1660— Negro man John, who belonged to Thomas Whitehead,
manumitted and give a house and land as well all Whitehead's
clothes. Named guardian and overseer of Mary Rogers till she
came of age. John was to receive everything left to Mary if
she and her brother James died before coming to age. (York Co,
Inventories(3)82-83) Jan. 1660/61— Lt. Col. Thomas Ludlowe
owned 5 English servants and Negro men Will, Robin, Lawrence
(old Negro men), George, Tom and women Jugg, Moll, Bridgett,
Anne, Bess, Pegg, Sue, Jane, Margery, Sarah, Nanne, Besse,
William lies an Anntient man Seasoned and Besse a Negro woman
his wife (York Co, Inventories(3)108)
Feb. 1660/61— John Heyward bequeathed to Henry Heyward one
young Negro called Cuttee (York Co, DOW(3)118)
Aug. 1661— Rebekah Noble accused of keeping company with a
Negro man of Col. Mathew's and for planning to marry a Negro

64

of Col. Read's (York Co, Order(3)129)
Jan. 1661/62— Wm Hughes owned 10 English servants and 2 Negro
women whom he bequeathed to 2 of the servants (York Co,
Inventories (3)148, 154)
Sept. 1662— Negro girl Mary ordered to work for Capt. John
Underhill to repay debts owed by the Basset estate to him
(York Co, Order(3)173)
Sept. 1662— Major George Colclough owned 6 English servants,
old Negro Joana, negro Bess and sucking child, negro man Tom
(Northumberland Book 4)
Dec. 1662— Major George Colclough bought 14 yards of oznabrig
to clothe the new Negroes (Sparacio, 1662-66, 54)
1663— York Co populations 3007, including 425 slaves (Kelly,
Table 3)
July 1663— Thomas Mack, son of Richard and Tugg, born,
belonged to Richard Perrott (Christ Church Register, 11)
July 1663— Mary, daughter of Deco and Philis, born, belonged
to Doodis Minor (Christ Church Register, 11)
Oct. 1663— James, belonging to Mr. Reeves, born (Christ Church
Register, 11)
Dec. 1663— Richard Wright bequeathed to wife Negro woman
called Patience and her child called Grande. All the rest of
my English servants and Negroes in Virginia and Maryland to
be equally divided (included 1 Negro woman and her 2 children
and 5 English servants) (Sparacio, 1662-66, 34, 38)
Mar. 1665— Thomas Kirby of New Poquoson gave to son Robert
Negro boy George (York Co, DOW(4)189)
July 1666— Nann, daughter of Deco and Philis, born, belonged
to Doodis Minor (Christ Church Register, 11)
July 1666— William Calvert of New Poquoson bequeathed to son
Robert 2 Negro children called Cadde and Moll and 1 Indian boy
Ben (York Co, DOW(4)114)
Feb. 1667— Edward Lockey owned 10 English servants and 3
Negroes named Silver, Julian and Bessie (York Co,
Inventories(4)191-192) His widow married John Hansford who
also had 10 English servants and another Negro named Penney
(York Co, Inventories (4)194)
Apr. 1667— Joseph Croshaw of Popler Necke gave to wife 3

65

Negroes Moll, Bridgett and Rose, to son Joseph 2 Negroes Gie
and Nan and 3 young Negro children, to son-in-law Major John
West 2 Negroes John and Megg (York Co, DOW(4)147)
Apr. 1667— Thomas Crighton owned one Negro man called Anne and
one Negro girl called Hagar (York Co, Inventories(4)143)
June 1667— Edward Lockey gave to wife Negroes Silver, Julian
and Bessie (York Co, DOW(4)171)
1668— York Co population: 2456, including 355 slaves (Kelly,
Table 3)
1668— John Harris, negro, bought 50 acres in New Kent County
from Robert Jones (Bruce, 12 6)
Feb. 1667/68— Robert Harrison bequeathed the following: to son
Nicholas young Negro servant Jacke, to son Robert Negro
servant Franke, to son James Negro boy Purry, to daughter
Amedea Negro men Peter and Jugg and Negro woman Mary and her
child, to daughter Elizabeth Negro old Jacke and woman Nann,
to daughter Frances Negro Beauty and children "that have or
may come on her" (York Co, DOW(4)180)
Apr. 1668— Frank, son of Sampson and Kate, born, belonged to
Richard Perrott (Christ Church Register, 11)
May 1668— William Barbar of Hampton Parish gave to grandchild
Elizabeth Baskervyle 1 negro boy (York Co, DOW(4)254-255)
June 1668— Adam Miles owned 2 English servants and Maria a
Negro (York Co, Inventories(4)212-213)
June 1668--Maj. Joseph Croshaw owned 6 English servants and 11
Negroes named Moll, Rose, Margarett, Bridgett, Gye, Man,
Moll, Man, Besse, and 2 sucking infants (York Co,
Inventories(4)190,288)
Sept. 1668— Judgment for a Negro for her freedom (Minutes,
513)
Dec. 1668— Captain William Nutt owned 2 old Negos, 1 lame with
1 hand and 3 English servants (Sparacio, 1662-66, 57)
Jan. 1669— James, sonof Deco and Philis, born, belonged to
Doodis Minor (Christ Church Register, 11)
July 1669— Mary Ludlowe bequeathed to son George 2 Negroes by
name Ralph and mother Jugg, and Melatto Moll + increase. To
daughter Elizabeth she gave Negro girl Manne (daughter to Old
Lawrence + increase. To daughter Mary she gave Negro girl
Bessie, also daughter of Lawrence. (York Co, Order(4)258-260)

66

1670s
Jan. 1670— Tom and Benn, belonging to Mr. Reeves, born (Christ
Church Register, 11)
July 1670— Roger Long of New Poquoson had one mulatto by about
a year old (York Co, Inventories(4)337)
Oct. 1670— Old Negro exempted from paying levies (Minutes,
517)
Jan. 1670/71— Capt Richard Croshaw had 3 Negroes (York Co,
Inventories(4)318)
1671— Total population 40000 including 2000 black slaves
(Hening, 2:515)
1671— 1 free black recorded in Charles Parish Register
(Richter diss)
June 1671— Richard Stock owned 2 English servants and Peter
Negro, Mary Negro with 2 children, and Old Dick Negro (York
Co, Inventories(4)370)
Feb. 1671/72— Jonathan Newell owned 3 English servants, 4
Turks, 3 Negros (York Co, Inventories(6)139-146)
Mar , 1672— Betty and Pallas, daughters of Deco and Philis,
born, belonged to Doodis Minor (Christ Church Register, 11)
1672— 2 free blacks recorded in Charles Parish Register
(Richter diss)
Apr. 1672— Toney, son of Toney and Sarah, born, belonged to
Richard Perrott (Christ Church Register, 11)
Oct. 1672— Hannah, daughter to William and Kate, * born,
belonged to Richard Perrott (Christ Church Register, 11)
1673— York Co population: 2168, including 335 slaves (Kelly,
Table 3)
1673-1677— 3 free blacks recorded in Charles Parish Register
(Richter diss)
Oct. 1673— "Whereas Andrew Moore A Servant Negro to Mr. George
Light Doth in Court make Appeare by Severall Othes that he
come into this Country but for five yeare, It is Thereof
ordered that the said Moore bee free from his said master, and
that the said Mr. Light pay him... According to the custom of
the Country" (corn, clothes, tobacco, cash) (Minutes, 354)

67

Mar. 1673/74— Edmund Peters owned 4 English servants and 2
Negro women (York Co, Inventories(5)107-108)
Mar. 1674— Francis Mathews owned Negro men Franke and Time,
Negro women Angella and Kate (very old), and girl Page (York
Co, Inventories(5)106, 130-131)
Apr. 1674— Mary Barbar gave to daughter Mary Baskervyle 1
Negro woman Blacke Betty and the "first child male or female
the said Betty shall bring I give unto my Grandchild Mary
Baskervyle" (York Co, DOW(5)169-170)
Dec. 1674— Phillipp Chesley ordered that "my Negro Joseph
shall from this day serve eleaven yeares and noe longer" (York
Co, DOW(5)92-93)
1675— Phillip Corven, a negro, petitioned for his freedom,
which he showed to have been given to him as of 1672 by the
will of Ann Beazley of James City County (Calendar, 9-10)
June 1675— Angell a negro servant to Capt. Mathews petitioned
the court that her "said master p[ro]mised that when he died
shee should be free which being Examined, It is ordered that
she Returne to her Service" (Minutes, 413)
Mar. 1675/76— Peter Starkey of New Poquoson bequeathed to
daughter Mary Negroes Jet and Elizabeth, to son Peter all the
land and Negroes Thomas and Dido (York Co, DOW(6)5)
July 167 6— James Crewes of Turkey Island bequeathed Negro maid
Keate (Weisiger, 6)
Sept. 1676— Daniel Wyld of Middlesex County bequeathed to
daughter Margaret all servants and slaves and both his York
County plantations (VCRP, SR 3561)
Aug. 1677— Daniel Parke bequeathed to his son Daniel all of
his plantations and negroes in Virginia (VCRP, SR 3720; Mss2
P2204 alOversize, VHS)
Nov. 1677— "Strong measure to be taken for apprehending Robin
a negro who had ravished a white woman. Master having declared
before his death that negro should be free, freedom was
declared." (Minutes, 520)
Jan. 1677/78— Capt. Wm Corker owned Negro women Besse and
Sarah (York Co, Inventories(6)33-34)
1678— York Co population: 1874, including 339 slaves (Kelly,
Table 3)
1678— Property survey indicated that a line "stopped at a

68

poplar tree by the negroes' quarter" (Bruce, 106)
1678— 4 free blacks recorded in Charles Parish Register
(Richter diss)
May 1678— James Vaulx owned 11 English servants and Negroes
Black Dick, Cophie and a mulatto girl lame (York Co,
Inventories(6)389-391)
1679— 3 free blacks recorded in Charles Parish Register
(Richter diss)
Apr. 1679— John Scarsbrook gave to son John 6 Negroes:
Lawrence, Bird, Joe, Moll, Joney and Madge (York Co,
DOW(6)97)
June 1679— John Duke owned 1 English servant and 1 Negro man
(York Co, Inventories(6)120)
Oct. 1679— Elizabeth Bushrod owned Negro women Angela, Doll,
Nancy, Betty, Kate, Lydia and Negro men Peter and Dick (York
Co, Inventories(6)3)

1680s
1680—1683— 2 free blacks recorded in Charles Parish Register
(Richter diss)
Feb. 1679/80— Capt. Francis Mathews owned a Negro woman called
Angell who was set free by the Governor and Council (York Co,
Inventories(6)287)
Oct. 1680— William Ball of Lancaster County— "it is my Will
and Pleasure yt my Loving Wife Hannah be and Remain in full
possession thereof together wth all house holde goods and
Servants both Christions and Negrowos," bequeathed: to son
William and his heirs 2 Negroes called Pam and Kate his wife,
and to son Joseph and his heirs Negro Tony and Dinah his wife,
to wife negro girl Bess and negro boy James (Mssl T3602a2,
VHS)
1681— Total population of VA 75000 including 3000 black slaves
(American Pop, 137)
Dec. 1681— Robert Shield owned 2 Negro boys about 15 years old
(York Co, Inventories(6)386)
July 1682— Wm Fellows owned Negro man William and a 3 year old
Negro boy (York Co, Inventories(6)424, 517)
Mar. 1682/83— Robertt Cobbs owned 3 English servants and 3
Negroes (York Co, Inventories(6)486-487)

69

1683— York Co populations 2382, including 366 slaves (Kelly,
Table 3)
1683— Henry Jackson owned one Negro woman and one English
servant (York Co, Inventories(6)508)
May 1683— Robert Spring owned Negro man Tym and Negro woman
Mariah (York Co, Inventories(6)322, 502-504)
Aug. 1683— Thomas Clinker, son of Thomas Clinker and free
negro Ginney Bess, baptized (Christ Church Register, 24)
Dec. 1683— Phillip and Jane, children of Thomas and Elizabeth
Phillips, baptized, all belonged to Capt Creek (Christ Church
Register, 25)
1684-1688— 5 free blacks recorded in Charles Parish Register
(Richter diss)
Jan. 1683/84— Morris Hurd owned 3 English servants and one
Negro (York Co, Inventories(6)569)
Mar. 1684— Will of John Farrar: To my Negro man Jack, his
freedom after Christmas Day next, all English servants to
stay on plantation 1 year after my death and help make a crop
(Weisiger, 12)
Feb. 1685/86— Elizabeth Read bequeathed Negroes: Peter and
Brigitt his wife, 1 mulatto boy Harry, 1 Negro woman Black
Betty with her child, a mulatto boy Dick, Negro man Tony, 1
French boy Nickolice Morrele, 1 woman servant Mary Jane
Tissow, 1 Negro man Sandy, 1 Negro woman Bess, 1 Negro boy
Peter, 1 Negro man Will and Janie his wife, 1 Negro man Jeffry
with Nimino his wife and her child, Negro boys Tom and Will,
Negro man Jack, Negro woman Kate, Negro woman Pegg with her
child a mulatto girl named Dina, Negro girl Kate, Negro girls
Marriah and Hannah— all with their increase (York Co, DOW
(7)257, 259)
Aug. 1686— Robert Beverly of Middlesex County ordered that all
his "slaves, servants..."be inventoried, appraised, and
divided equally between wife and children (owned all or parts
of 7 plantations n 4 counties) (Mss2 B4675 al-3, VHS)
Oct. 1686— Katherine Isham bequeathed to grandson her negro
man Dick (Weisiger, 16)
Jan. 1686/87— -Henry Woodhouse of Lower Norfolk County
bequeathed to son Henry his 2 Negroes Roger and Sarah as well
as all his other Negroes and their increase, those to be
divided when other children reach majority. (VCRP, SR 3742)

70

Jan -Apr 1686/87— 9 Negro men and women buried, 1 Indian man
buried (Christ Church Register, 31)
Mar. 1686/87— Jane Barbar owned 1 Negro woman (York Co,
Inventories (7)308-309, 363)
Oct. 1687— Negro plot was discovered in Northern Neck— "this
Board haveing considered that the greate freedome and liberty
that has been by many Masters given to their Negro Slaves for
Walking on broad on Saturdays and Sundays and permitting them
to meete in greate numbers in makeing and holding Funerals
for Dead Negroes gives them the Opportunityes under
pretension of such publique meetings to Consult and advise for
the Carrying on of their Evill & wicked purposes &
Contrivances"— such meetings were prohibited (Executive
Journals, 86)
Nov. 1687— Maj. James Goowynes owned Negro men Horsee, Robin,
Jack, Old William, Peter, Dick, George, Peter and women Sarah
and child, Pall, and Mollotta woman and child (York Co,
Inventories(8)59)
1688— York Co populations 2420, including 560 slaves (Kelly,
Table 3)
Apr. 1688— John Smyth owned Negro woman Hagar and 3 Negro
children (York Co, Inventories(8)124-127, 384)
1689— 8 free blacks recorded in Charles Parish Register
(Richter diss)
Sept. 1689— Rowland Jones owned Peter and Pegg 2 old Negroes,
Nim an old Negro and Dinah, Sam and Joane 2 Negroes, Betty a
Negro, children Pegg and Jack, and a Molatto girl about 5
years old haveing to serve till 21 of age (York Co,
Inventories(8)362-363, 495-496)
Dec. 1689— John Tiplady owned 2 Negroes (York Co,
Inventories(8) 364, 401-403)

1690s
Mar. 1689/9 0— Major Thomas Cary of Warwick County owned
Negroes: Will Mottolo, Jack Bennett, Johnn, Penda, Nanne,
Bess, Jeanny, Will, Doll, Natt (Room by Room Inventories, CW)
1690— 9 free blacks recorded in Charles Parish Register
(Richter diss)
Mar. 1690— Dick, son of Nick and Jenney, born, belonged to
Henry Thacker (Christ Church Register, 45)

71

Dec. 1690— Nathaniel Bradford of Accomack County owned 5
Indian servants and Negroes: Sorridelow, Sambow, Judes, Bess
(Room by Room Inventories, CW)
1691-1692— 10 free blacks recorded in Charles Parish Register
(Richter diss)
Feb. 1690/91— Billey, son of Sampson and Nell, born, belonged
to Henry Thacker (Christ Church Register, 45)
Mar. 1690/91— Edmund Cobbs bequeathed Negroes Dick and Tom to
his children (York Co, DOW(9)244)
Apr. 1691— Robert Bouth owned Negro men Tony, Robert, Jarba,
Peeter, Matt and Negro women Abbigail and Betty (York Co,
Inventories(9)134-135)
Oct. 1691— Elizabeth Diggs owned following Negroes: At Indian
Feild Quarter: Old Bess, Jeffrey, Charles, Fish, Jack,
Margrett and child Robin, Judy, Kate, Little Frank, Betty,
George, and Alice. At Newground Quarter: Jack, Dick, Peeter,
Yarry, and Bridgett. At Home Quarter: Capt. Hobbes, Oakly,
Billy, Tom Ayres, Henry, Robin, Betty and child, Jane and
child, Old Bess, Nedd, Mary, Kate Indian, Sew, Michaell, Old
Frank, Nanny (York Co, Inventories(9)79, 161-165, 249-250)
Mar. 1691/92— Nathaniel Bacon freed Molatto Kate at his
decease, and bequeathed Negroes Moll to the Pettice at Little
Towne, and Indian servant William Davis was to be maintained
for the time he had to serve (York Co, DOW(9) 117)
June 1692— Edward Jones owned 3 Negro men, one Negro woman,
and 3 Negro children (York Co, Inventories(9)165-167)
July 1692— William Byrd complained that an English woman
belonging to him was killed and a Negro woman and mollato boy
were taken away by some strange Indians and were sold by the
Indians to the inhabitants of Philadelphia (Executive
Journals, 262)
Oct. 1692— In Maryland Robert Kemble was killed by his wife
Abigail. She then married William Luffman.and they with Jack,
Sue and child (negroes) and an English boy Peter ran away by
boat to Virginia (Executive Journals, 271)
1693— York Co population: 2512, including 788 slaves
1693— 14 free blacks recorded in Charles Parish Register
(Richter diss)
Jan. 1692/93— Christopher Robinson of Middlesex County owned
plantations in both Middlesex and Essex Counties, worked by

72

"Negroes and Servants and... Workmen" (Mssl T2478bl-2, VHS)
July 1693— Mary Baskeryle of Bruton Parish gave to son George
negro boy Frank (York Co, DOW(10)13)
Sept. 1693— Edmund Cobbs owned George, Annabah, Frank, Alice,
Pegg, Judah, Guy, and Dick (York Co, Inventories(9)261-262)
Sept. 1693— Martin Gardner owned Negro man slave named Napho
(York Co, Inventories(9)288-290)
Oct. 1693— John Keene owned 2 Negro men and one Negro girl of
10 years to serve til she is 24 (York Co, Inventories(9)283-
285)
1694— 16 free blacks recorded in Charles Parish Register
(Richter diss)
Jan. 1693/94--Henry Lee owned 3 Negroes (York Co,
Inventories(9) 310-311, 321- 322)
Feb. 1693/94— Katherine Besouth of Bruton Parish bequeathed
Negroes Ned, Moll, Jew, Abraham, Henry, Hannah and her boys
Jack, Abraham and Will (York Co, DOW(9)320)
Mar. 1693/94— Dudley Diggs of York County sent the following
notice to England: "Whereas there was a Rumor of an Evil and
Desperate design Contrived by the Negroes, and Frank a Negro
belonging to Henry Gibbs in this County being Suspected to be
active therein was Imediately apprehended and Comitted to the
County Goal for a further Examinacon in the matter where being
Continued with a Guard for the better Secureing him and
Several Evidences Sumond to appear and Declare their
knowledge whose Tesstimonial herewith are sent." (Mss3
C3807a57, VHS)
Mar. 1693/94— Capt Charles Hansford owned 3 Negroes (York Co,
Inventories(9)
1694— Peter, belonging to Francis Weeks, Jr., born (Christ
Church Register, 49)
Apr. 1694— Ned, son of Nick and Jenney, born, belonged to
Henry Thacker (Christ Church Register, 45)
June 1694— John Nickson owned 1 English servant and 1 Negro
(York Co Inventories(10)14-16)
June 1694— Capt. John Stannop owned Matt, Moll, Tom, Samboe—
Negro children (York Co, Inventories(10)40-42, 160)
Aug. 1694— Ralph Graves owned 2 English servants and 1 Negro

73

woman (York Co, Inventories(10)42-44, 205-206)
Sept. 1694— Capt. William Ball of Lancaster County bequeathed:
to son William a man servant named Luke Dickson, a negro man
named Robin, and a negro woman named Dynor, to son Richard a
man servant called Thomas Alderton and a negro woman Dadoe, to
wife 3 negroes called Sambo, Tom, and Mary, and 3 English or
white servants, to son James 2 slaves called Dominy and Kate,
to son Joseph a girl slave Nany, to son George a boy slave
Jack, to son David a girl slave Poll, to daughter Margaret 2
slave girls Hannah and Betty, to son Stretchley a girl slave
Sarah, to son Samuell a girl slave Doll. "The rest of my white
Servants and Slaves not hereby given[,] being Cox, Scotch,
Tom, Betty and her molatto child, 3 Negro women called Doll,
Betty and Bess go to my 3 eldest sons." (Mssl T3602a6-7, VHS)
Oct. 1694— Nathaniel Bacon, Esq., owned Jack, Parratt,
Gabrieli, Andrew, Jack, Crook, Yaddo, Tom, Jack, Cuffey,
Denbo, Robin, James, Peter, Hanna, Old Betty, Young Betty,
Hester, Bridgett, Sam, Marth, Natt, Colly and Will Colly,
Sarah, Alice, Bungey, Parratt, Roger, Lidea, Christopher,
Jockey, Bridgett, Jane, Cunbo, Frank, Roger, Robin, Cross,
Judy and Harry— 26 male, 14 female (York Co,
Inventories(10)274-277)
Nov. 1694— John Clifford owned 3 Negroes (York Co,
Inventories(10)61-62)
Nov. 1694— Katherine a Mulatto woman was baptized (Christ
Church Register, 43)
1695-1698— 14 free blacks recorded in Charles Parish Register
(Richter diss)
1695— Milly, belonging to Milicent Weeks, born (Christ Church
Register, 49)
June 1695— Katherine Thorpe owned: At Dwelling Housing: Jack,
Will, Cuffee, Denbo, Robin, Kate, Jack, Sark, Poll, Sam,
Molotta boy. At Ould Quarter: Mary, Tom, Ned, Dannyell, Sarah.
(York Co, Inventories(10)198-201)
Nov. 1695— John Archer owned Negroes Abraham and Henry (York
Co, Inventories(10)456)
Nov. 1695— James Hubbert owned Negro woman named Hanna and
Negro boys Billy, Abraham and Robin (York Co, Inventories(10)
Dec. 1695— James Harrison owned 1 Negro man (York Co,
Inventories(10)235)
Dec. 1695— Edward Jones owned 1 Negro man and woman (York Co,

74

Inventories (10)244-245)
\

1696— Jimmy, belonging to Francis Weeks, Jr, born (Christ
Church Register, 49)
May 1696— John Crosby owned 5 Negroes (York Co,
Inventories(10)296)
July 1696— Peter, belonging to John Bristow, born (Christ
Church Register, 49)
July 1696— Charles Minnes owned 1 old and young Negro man
(York Co, Inventories (10)306-307)
1697— 11 year old Negro boy born to servants of Major Tayloe
on the Rappahannock River was taken to England by Capt.
Charles Wager. By age 3 the boy started showing white spots
and by 11 was all white except for face, arms and legs (VCRP,
SR 934)
1697— Ben, belonging to Francis Weeks, Jr, born (Christ Church
Register, 49)
1697— Pegg, Nell and Bess, belonging to John Bannister born
(Abingdon Parish Register, 19)
July 1697— Capt. James Archer owned 3 Negro men and 1 Negro
woman (York Co, Inventories(10)456-457)
Nov. 1697— Ambrose Cleare of New Kent County bequeathed 2
Negroes and 1 Scotch boy (VCRP, SR 4777)
1698— Rigault Bew, planter, of Gloucester County bequeathed 5
Negroes (VCRP, SR 4782)
Mar. 1697/98— Robert Crawley owned 1 Negro man, woman and
child (York Co, Inventories(11)19-2 0, 107)
May 1698— William Digges owned Old Negro Dick, Old Negro
Oakey, Young Negro Ned, 2 Negro women and sucking child, Negro
woman Mary and child, girl Kate, boy Billey and girl Betty
(York Co, Inventories(11)229-230)
Aug. 1698— John Woodding owned 1 Negro man and woman and 3
children, Gabrieli, Sam, and Billy (York Co,
Inventories(11)88, 110-111)
Jan. 1698/99— Mary Bennett owned Negroes Betty, Kate, Hanna,
Ned, Frank and Woman (York Co, Inventories(11)323)
1699— 13 free blacks recorded in Charles Parish Register
(Richter diss)

75

1699— Tom Trotter was a free black in Charles Parish (Richter
diss)
Dec. 1699— David Warner, negro, baptized (Abingdon Parish
Register, 21)
Jan. 1699/1700— Mary, daughter of negroes Richard and
Elizabeth Woodfulk, was baptized (Abingdon Parish Register,
2 1)

1700
Jan. 1699/1700— Nicholas Spencer of Nominy in Westmoreland
County bequeathed all Negroes slaves (and rest of personal
estate) to wife and sons (VCRP, SR 4790)
1700— 16 free blacks recorded in Charles Parish Register
(Richter diss)
Apr. 1700— Susanna a Mulotta belonging to Joseph Coleman
baptized (Abingdon Parish Register, 22)
May 1700— John Moore owned Negroes Tom, Affrica, Abram, and
a woman and 2 children (York Co, Inventories(11)410-415)
May 1700— John Ferne of Middlesex County owned 2 Indian
servants and 1 Negro man George (Room by Room Inventories, CW)
June 1700— John Thompson of Surry County owned Negroes: Peter,
Rogr, Mungoe, Sarah, Tommy Mingo (Room by Room Inventories,
CW)
June 1700— Mussella and Lettice, negroes of Major Dudley's,
were baptized (Christ Church Register, 47)
Sept. 1700— James Wimboth, mulatto, died (Charles Parish
Register)
1701— Eve a negro belonging to John Bannister born (Abingdon
Parish Register, 24)
June 1701— Sarah, Katherine, Philis, and Frances, belonging to
the Widow Briscoe were baptized (Christ Church Register, 48)
July 1701— Betty, belonging to Capt. Smith, was baptized
(Christ Church Register, 48)
Aug. 1701— Elizabeth Handy owned 2 Negro men, Negro woman and
child (York Co, Inventories(11)501-504)
Aug. 1701— capt. John Goodwin owned Negroes Captain, Dick,
Lucy, Rachel, Franck, Hanah, Peg, and Sam (York Co,
Inventories(11)504-506)

76

1702— Dick, belonging to Francis Weeks, Jr, born (Christ
Church Register, 49)
1702— Grace a Negro belonging to John Bannister born (Abingdon
Parish Register, 25)
1702— Grace a Negro belonging to Mrs. Stubbs was born
(Abingdon Parish Register, 25)
Apr. 1702— Dy, belonging to John Bristow, born (Christ Church
Register, 49)
Mar. 1704— Dick a Negor belonging to William Kemp was born
(Abingdon Parish Register, 29)
1705— Numer, belonging to Francis Weeks, Jr., born (Christ
Church Register, 49)
Mar. 17 05--Peter a Negro belonging to Mr. Guy Smith Clerk born
(Abingdon Parish Register, 30)
June 1705— Ann a Negro belong to Mr. Guy Smith Clerk born
(Abingdon Parish Register, 30)
1709-1711 — Inventory of Daniel Parke, the younger2— owned 2130
acres in York County, 500 acres in New Kent County, 13 acres
adjoining Williamsburg, and 1658 acres in James City which he
bequeathed to Lucy Byrd

"Account of all the Negroes and other Slaves of Daniel
Parke, Esq.,

deced in Virginia, at the time of his Death"
"I am very well acquainted with all these Slaves and know

their Goodness and Value by having had Tryal of All that were
fit to Labour and to the best of my Judgment their Utmost
Value and with another several— being Young and not fit for
Service and were only a charge for several Years and several
old and not able to go through hard Labour I say— that to the
best of my judgment the whole cannot be worth more than 1504
pounds Sterling which is valuing them at the Utmost" —
William Byrd (?)
At Home House: Billy Twino (age) 25, Billy Shoemaker 25,
Quammonos 30, Squire 50, Peter 16, Old Peter 80, Moll 25,
Jenny 20, Judy 60, Lucy 18, Boson 25, Yokin 50, Billy 25, Nan
50, Jenny 30, Moll 25, Amy 40, Kate 4, Sarah 7, Betty 7, Dinah

2While this inventory is later than the project's focus,
many of the slaves inventoried most likely belonged to the
elder Daniel Parke who died in 1677 and bequeathed all of his
plantations and slaves to his son Daniel Parke.

77

4, Isabella 8, Anthony 5, Tomazin 4, Moll 2, Jenny 2, Nanny 2
At the Mill Quarter: Harry 50, Franko 20, Betty 50, Sue 52,
Beck 16, Pegg 4, Nanny 7, Jenny 18, Daniel 13
At Mount Follv: Old Roger 60, Philip 23, Martin 40, Jenny 16,
Prince 14, Roger 12, Mary 55, Grace 25, Jenny 30, Daniel 4,
Peter 1, Alice 6, Horculos 5, Caesar 2
At the Hill Quarter: Abboth 30, Harry 17, Judy 11, Peter 3,
Betty 5, Jay 6
At Black Creek Quarter: Daniel 30, Bacchus 25, Kate 25, Juo
30, Abboth 18, Moll 18, Beck 10
At Mount Pleasant: Fortune 45, Abboth 50, Caesar 50, Evelyn
25, Darius 10, Dinah 12, Pegg 12, Jenny 6
At Park Lovell; Horculos 40, Sam 14, Stephen 16, Sylvia 45,
Little Evelyn 20, Naya 40, Jenny 45, Mary 6, Queen 8, Toby 6,
Trooper 2, Robin 4 months old, Philip 1, Corajo 2
At Park Mannor: Jenny 60, Cyrus 35, Alice 25, Beck 25, Queen
40, Winny 2, Betty 4 months old
At Parke Valo: Paul 45, Roso 17, Sampson 20, George 10, Tom
10, Nanny 15, Frank 9 months old, Darkus 7
At Park Meadow: Frank 45, Hannibal 40, Sarah 23, Sarah 40,
Abigal 6, Jenny 3, Batt 6, Frank 3, Doll 2, Noll 1
At Mr. Thommins: Tompson the Shoemaker 40 (2 [shoemakers?])
Total 111 Slaves Young and Old Valued at L1504 Sterling
"A List of the Negroes and other Slaves which remained to

the Debt after
the Sale to William Byrd Esq. with their respective Ages and
Values at

the time of the Death of Daniel Parke Esq.”3
Negroes that are now dead: Quomino Lamo 30 (value— 20), Old
Peter 80 (5), Moll 25 (25), Jenny 20 (25), Judith blind 60 (—
), Bowson 25 (30), Yokon 50 (15), Nan 50 (15), Old Roger 60
(15), Old Martin 40 (20), Darius 10 (10), Naphar 40 (25), Old
Frank 45 (20), Old Hannibal 40 (20), Old Marry 55 of no value,
Pappa Jonny 30 (20), Rose 11 (20), Trooper 2 (very sickly 2),
Tobin 4 months (1), Jonny 3 (8), Old Tony 70 nothing

3These are the "young and not fit for service" and "old
and not able to go through hard labour" described above.

78

Negroes now living: Old Queen 40 (15), Old Paul 45 (20), Sarah
40 (20), Billy Shoemaker 25 (25), Moll 25 (30), Moll a black
Cook 25 (20), Harry very sickly 17 (15), Frank 20 (20), Jenny
18 (20), Grace 25 (25), Wars Crook Johnny 16 (20), Old Cato 25
(20), Abbo trouble with fits 18 (20), Stephen Camo 16 (20),
Cyrus 35 (25), Alice 25 (25), Sampson 20 (20), John Twino 18
(20), Peter 18 (20), Billy 13 (18), Daniel 13 (18), Prince 14
(20), Younger Roger 12 (15), Sam 14 (18), Billy Boy 13 (15)
Children: George 10 (12), Tom 10 (12), Bat 6 (8), Young Martin
6 (6), Toby 6 (10), Young Queen 8 (10), Betty 5 (3), Moll 6
(10), Frank 3 (5), Jenny 3 (3), Anthony trouble with fits 5
(5), Cora jo one of his eyes bur out 2, Philip lame 1 (2),
Peter almost burnt to death 1 (—), Betty diseased 4 months (-
->
In all 61 valued at ---

 Thomas Parke married Frances Parke, oldest daughter of
Daniel Parke, and received: 5600 acres, Negroes: Daniel a
Carpenter and very good Sailor (40), Gushiro a good Shoemaker
and Tanner (40), Marrico a good plowman and carter (40), Peter
(25), Will (25), Jeffry (30), Caesar a good sailor (25),
Papupoy a valuable young slave (30), Barbara (40), Moll
Spinner (25), Bess (20), Hester (30), Ciss (30), Betty (30),
Man Charico a valuable slave (35), Siko (30), Kate (20)— 3 or
4 are illegible— Peggy abt 7 yrs old (7), Pyrhus (25), Young
Chauco abt 12 yrs old (12), and Moccon Sarah (20), also
received cattle, horses, hogs, money, and plate
 (Mss2 P2205al, VHS)

79

BIBLIOGRAPHY

Primary Sources:
Colonial Williamsburg Foundation (CVH :
Room By Room Inventories
York County Deeds, Orders, Will Books, Nos. 1-12, 1637-1706
Virginia Historical Society (VHS):
Robert Beverly Will, 1687 (Mss2 B4675al-3)
Diggs Family Papers (Mss3 C807a57)
John Herdon Manuscript, "Stories of Bellfield," (Mss7

2B4165:1)
Daniel Parke Papers (Mss2 P2204al Oversize, Mss2 P2205al)
Temple Family Papers (Mssl T2478bl-2)
Thom Family Papers (Mssl T3602a2-7)
Virginia State Library (VSL):
Lancaster County, Deeds and Wills, 1650-1709, microfilm
Northumberland County, Deeds, Orders, Will Books, 1651-1680
Virginia Colonial Records Project

Published Primary Sources;
Bell, Landon C., ed. Charles Parish History and Registers.

York County. Virginia. Richmond: Virginia State
Library, 1984.

Chapman, Blanche Adams, ed. Wills and Administrations of
Elizabeth City County. 1610-1800. 1941.

______. Wills and Administrations of Isle of Wight County.
Virginia. 1647-1800. Richmond: Virginia State Library,
1938.

Colonial Records of Virginia. Baltimore: Genealogical
Publishing Company, 1964.

Davis, Elizabeth T, ed. Surrv County Records. Surrv County.
Virginia. 1652-1684. Richmond: Virginia State Library.

"Decisions of the General Court," Virginia Magazine of History
and Biography. 5 (1898): 236-237.

Donnan, Elizabeth. Documents Illustrative of the History of
the Slave Trade to North America. New York: Octagon
Books, 1969.

Duvall, Lindsay O., ed. Lancaster County. 1657-1680:
Virginia Colonial Abstracts. Richmond: Virginia State
Library, 1953.

80

Fleet, Beverly. Virginia Colonial Abstracts. Baltimore:
Genealogical Publishing Company, 1988.

Grant, W.L. and James Munro, eds. Acts of the Privy Council
of England: Colonial Series. Nendeln, Liechtenstein:
Kraus Reprint Ltd., 1966.

Greene, Evarts B. and Virginia D. Harrington, eds. American
Population Before the Federal Census of 1790. New York:
Columbia University Press, 193 2.

Hening, William Waller, ed. The Statutes at Large; Being a
Collection of all the Laws of Virginia, from the First
Session of the Legislature. in the Year 1619.
Charlottesville: University Press of Virginia, 1969.

Hopkins, William Lindsay, ed. Middlesex County. Virginia:
Wills and Inventories. 1673-1812. Richmond: Gen-n-dex,
1989.

Kingsbury, Susan Myra, ed. The Records of the Virginia
Company of London. Washington: Government Printing
Office, 1906.

Mcllwaine, H.R., ed. Executive Journals of the Council of
Colonial Virginia. Richmond: Virginia State Library,
1925.

______. Journals of the House of Burgesses of Virginia.
Richmond: 1915.

______. Minutes of the Council and General Court of Colonial
Virginia. Richmond: Virginia State Library, 1979.

Montague, Ludwell Lee. "Richard Lee, the Emigrant, 1613(?)-
1664," Virginia Magazine of History and Biography. 62
(January 1954): 3-49.

Nugent, Nell Marion, ed. Cavaliers and Pioneers: Abstracts
of Virginia Land Patents and Grants. 1623-1800.
Richmond: Press of the Dietz Printing Co., 1934.

Palmer, William P. , ed. Calendar of Virginia State Papers and
Other Manuscripts. New York: Kraus Reprint Corp., 1968.

Parish Register of Christ Church. Middlesex County. Virginia,
from 1653-1812. Richmond: William Ellis Jones, 1897.

Register of Abingdon Parish. Gloucester Co.. Lee
Transcription. 1677-1761.

Sainsburg, W. Noel, ed. Calendar of State Papers. Colonial
81

Series. America and the West Indies. Vaduz: Kraus
Reprint Ltd., 1964.

Sparacio, Ruth, ed. Deed and Will Abstracts of Northumberland
County. Virginia. 4 vol (1650-1670). McLean, VA: The
Antient Press, 1992-1993.

, Virginia County Records: Deed and Will Abstracts of
(Old) Rappahannock County. Virginia. 1677-1682. McLean,
VA: The Antient Press, 1990.

Turman, Nora Miller and Mark C. Lewis, eds. "Inventory of the
Estate of Argoll Yeardley of Northampton County,
Virginia, in 1655," Virginia Magazine of History and
Biography. 70 (1962): 410-419.

"The Virginia Census, 1624-1625," Virginia Magazine of History
and Biography. 7(4) (April 1900): 364-366.

"Virginia in 1628," Virginia Magazine of History and
Biography. 7(3) (January 1900): 258-268.

Weisiger, Benjamin B., III, ed. Colonial Wills of Henrico
County. Virginia. 1654-1737. Richmond: Virginia State
Library, 1976.

Secondary Sources:
Berlin, Ira. "Time, Space, and the Evolution of Afro-American

Society in British Mainland North America," American
Historical Review. 85 (1980): 44-78.

Berlin, Ira and Philip D. Morgan. Cultivation and Culture:
Labor and the Shaping of Slave Life in the Americas.
Charlottesville: University Press of Virginia, 1993.

Billings, Warren M. "The Case of Fernando and Elizabeth Key:
A Note on the Status of Blacks in Seventeenth-Century
Virginia," William and Marv Quarterly. 3d. ser., 30
(1973): 468-474.

Breen, T. H. "A Changing Labor Force and Race Relations in
Virginia, 1660-1710," Journal of Social History. (Fall
1973): 3-25.

Breen, T. H. and Stephen Innes. "Mvne Owne Ground: Race and
Freedom on Virginia's Eastern Shore. 1640-1676. New
York: Oxford University Press, 1980.

Bruce, Philip Alexander. Economic History of Virginia in the
Seventeenth Century: An Inguirv into the Material
Conditions of the People. Based Upon Original and

82

Contemporaneous Records. New York: The Macmillan Co.,
1907.

Carr, Lois Green and Russell R. Menard. "Immigration and
Opportunity: The Freedman in Early Colonial Maryland,"
in Tate and Ammerman, eds., 206-242.

Carr, Lois Green and Lorena S. Walsh. "Economic
Diversification and Labor Organization in the Chesapeake,
1650-1820," in Innes, ed., 144-188.

Craven, Wesley Frank. The Southern Colonies in the
Seventeenth Century. 1607-1689. New Orleans: Louisiana
State University Press, 1949.

_____. White. Red, and Black: The Seventeenth Century
Virginian. Charlottesville: University Press of
Virginia, 1971.

Curtin, Philip. The Atlantic Slave Trade. A Census. Madison,
University of Wisconsin Press, 1969.

Deetz, James. Flowerdew Hundred: The Archaeology of a
Virginia Plantation. 1619-1864. Charlottesville:
University Press of Virginia, 1993.

Degler, Carl. "Slavery and the Genesis of American Race
Prejudice," Comparative Studies in Society and History.
2(1) (October 1559): 49-66.

Dunn, Richard S. "Servants and Slaves: The Recruitment and
Employment of Labor," in Greene and Pole, eds., 157-194.

Ferguson, Leland. Uncommon Ground: Archaeology and Early
African America. 1650-1800. Washington: Smithsonian
Institution Press, 1992.

Forbes, Jack. Black Africans and Native Americans: Color.
Race and Caste in the Evolution of Red-Black Peoples.
Oxford: Basil Blackwell, 1988.

Genovese, Eugene. Roll. Jordan. Roll: The World the Slaves
Made. New York: Pantheon, 1974.

Greene, Jack P. and J. R. Pole, eds. Colonial British
America: Essays in the New History of the Earlv Modern
Era. Baltimore: The Johns Hopkins University Press,
1984.

Greer, George Cabell. Earlv Virginia Immigrants. 1623-1666.
Baltimore: Genealogical Publishing Company, 1960.

Handlin, Oscar and Mary F. Handlin. "Origins of the Southern
Labor System," William and Marv Quarterly. 3d. ser.,
7(2) (April 1950): 199-222.

Horn, James. "Servant Emigration to the Chesapeake in the
Seventeenth Century," in Tate and Ammerman, 51-95.

Innes, Stephen, ed. Work and Labor in Earlv America. Chapel
Hill: Published for the IEAHC by the University of North
Carolina Press, 1988.

Jordan, Winthrop D. White Over Black: American Attitudes
Toward the Negro. 1550-1812. New York: W. W. Norton and
Company, 1968.

Kelly, Kevin. "A Demographic Description of Seventeenth-
Century York County, Virginia," Paper presented at an
Institute of Early American History and Culture
Colloquium, Williamsburg, Virginia, 1983.

Kelso, William M. Kingsmill Plantations. 1619-1800:
Archaeology of Country Life in Colonial Virginia.
Academic Press, 1984.

Kulikoff, Alan. "The Origins of Afro-American Society in
Tidewater Maryland and Virginia, 1700-1790," William and
Marv Quarterly. 3d ser., 35 (1978): 226-259.

Menard, Russell. "From Servants to Slaves: The
Transformation of the Chesapeake Labor System," Southern
Studies. 16 (1977): 355-390.

Morgan, Edmund. American Slavery. American Freedom: The
Ordeal of Colonial Virginia. New York: W. W. Norton &
Co., 1975.

Morgan, Philip D. "Task and Gang Systems: The Organization
of Labor on New World Plantations," in Innes, ed., 189-
220.

Neiman, Frasier. "Domestic Architecture at the Clifts
Plantation: The Social Context of Early Virginia
Building," Northern Neck of Virginia Historical Magazine.
28(1) (December 1978): 3096-3128.

Plunkett, Michael. Afro-American Sources in Virginia: A
Guide to Manuscripts. Charlottesville: University Press
of Virginia, 1990.

Richter, Caroline Julia. A Community and its Neighbors:
Charles Parish. York Countv. Virginia. 1630-1740. (PhD
diss., College of William and Mary, 1992).

84

Rutman, Darrett B. and Anita H. Rutman. A Place in Time:
Middlesex County. Virginia. 1650-1750. New York: W. W.
Norton and Company, 1984.

Singleton, Theresa A. , ed. The Archaeology of Slavery and
Plantation Life. Academic Press, 1985.

Tate, Thad W. and David L. Ammerman, eds. The Chesapeake in
the Seventeenth Century:____Essays on Anglo-American
Society. New York: W. W. Norton & Co. for the IEAHC,
1979.

Vaughan, Alden T. "Blacks in Virginia: A Note on the First
Decade." William and Marv Quarterly. 3d. ser., 29 (1972):
469-478.

______ . "The Origins Debate: Slavery and Racism in
Seventeenth-Century Virginia,” Virginia Magazine of
History and Biography. 97 (1989): 311-354.

Vlach, John Michael. The Afro-American Tradition in
Decorative Arts. Cleveland: Museum of Art, 1978.

Walsh, Lorena S. "Slave Life, Slave Society, and Tobacco
Production in the Tidewater Chesapeake, 1620-1820,” in
Berlin and Morgan, 170-199.

Wright, J. Leitch. The Only Land They Knew: The Tragic Story
of the American Indians in the Old South. New York:
Free Press, 1981.

85

VITA

Laura Ann Croghan
Born in Hagerstown, Maryland, August 27, 1970. Graduated

from Clear Spring High School in Clear Spring, Maryland, June
1988. Received a Bachelor of Arts degree, cum laude, in
History from Dickinson College, Carlisle, Pennsylvania, May
1992. Entered the College of William and Mary as a graduate
assistant and historical archaeology apprentice in the
Department of History, July 1992.

86

