

X

South-Carolina Gazette.

Charlestown, S.C.

Vol. II 1756-1764

CAESAR

Baird, Archibald; Stephens, Thomas; Hopton, William

RUN away from the Subscriber's plantation near George town, about 4 months ago, a negro man called Caesar, supposed to be between 30 and 40 years old, about 5 feet 8 inches high, a well looking fellow, had on when he went away an old blue negro cloth waistcoat with a red lining, blue breeches, and white negro cloth boots; he formerly belonged to Mr. Thomas Stephens late of Wadmelah [Wadmalaw] island, where he is well known, and about which island or Stono, he is supposed to be harboured. Any person that will deliver the said negro to Mr. William Hopton in Charles-Town, or to me in George-Town, shall be paid 5 £ above the charges allowed by law; and if any person will give information of his being harboured, entertained or employed, he shall on conviction of the offender receive a further reward of 50 £ if the offender be a free white person, and 10 £ if a servant or slave. Archibald Baird.

[*South-Carolina Gazette.* Charlestown, S.C. 22 January 1756.]

KETCH; lived South Carolina & Georgia

Copp, Reverend; Copp, Jonathan; Taylor, Peter, Captain

ON the 8th of this Instant, a Negro man named Ketch, belonging to the Rev. Mr. Copp, of Augusta in Georgia, was sent out of Charles-Town to Capt. Peter Taylor's of Goose-Creek, with 2 horses, the one a bright sorrel, the other a grey (both trotters) and was ordered to return to this town with the said horses on Monday the 19th inst. but he has not since been heard of: Said negro is about 21 years of age, a stout, robust, cunning fellow, having one of the toes of his left foot disjoined, and lying upon that adjacent, speaks good English, has a father living on James island, and a grandmother as he says, in St. George's Dorchester: had on when he went away, a coat and breeches of green strouds, leather stockings, and an old beaver hat. Whoever takes up, or gives such intelligence that he may be taken by the subscriber or any of his friends in Charles-Town, shall have 3 pounds reward. Jonathan Copp.

[*South-Carolina Gazette.* Charlestown, S.C. 22 January 1756.]

JAMIE; b. Africa; Angola; filed teeth; lame; his murder solicited

White, William

TWO Years last Nov. ran away from the subscriber's plantation in Goose Creek Parish, a negro fellow named Jamie, Angola born, his teeth filed, about 5 feet 5 inches high, with crook legs bending forward, he is supposed to resort about Wassamsaw. Whoever takes up the said negro so that he may be had again, shall have 20 pounds reward, or if he refuses to be taken, **10 pounds for his head.** William White.

[*South-Carolina Gazette.* Charlestown, S.C. 29 January 1756. Supplement.]

BEN; b. Africa; Calabar; ritual scarification; filed teeth

Anderson, David; McCree, Mr.; Brazier, Zachariah

RUN away from my Plantation, the 21st of last July, a Calabar negro man, named Ben, was taken up about the first of August at Mr. McCree's plantation at Black Mingo, and delivered to Mr. Zacharia Brazier, constable in George Town, who let him make his escape by neglect or design; he is a short fellow, with some marks on his back, filed teeth, and a sullen countenance, speaks a little English, about 35 years of age. Whoever brings him to me, or to the Work-House in Charles-Town, shall have 25 pounds reward, or 50 if they can and will give just intelligence where he is harboured. David Anderson.

[*South-Carolina Gazette.* Charlestown, S.C. 12 February 1756.]

DICK; b. South Carolina; wife & 4 children

Rivers, John, Jr.; Rivers, Daniel; Fowler, James

RUN away (with his wife and 4 children, belonging to Daniel Rivers) a likely young negro fellow named **Dick**, this country born, wears a large beard, and had on white negro cloth jacket and trowsers. Whoever delivers him to me, or to Mr. James Fowler, shall have 3 £ reward. John Rivers, jun.

[*South-Carolina Gazette.* Charlestown, S.C. 12 February 1756.]

ANONYMOUS WOMAN; husband: Dick; 4 children

Rivers, Daniel

RUN away (with his **wife** and 4 children, **belonging to Daniel Rivers**) a likely young negro fellow named Dick, this country born, wears a large beard, and had on white negro cloth jacket and trowsers. Whoever delivers him to me, or to Mr. James Fowler, shall have 3 £ reward. John Rivers, jun.

[*South-Carolina Gazette*. Charlestown, S.C. 12 February 1756.]

ANONYMOUS CHILD #1; father: Dick; 3 siblings

Rivers, Daniel

RUN away (with his wife and **4 children**, belonging to Daniel Rivers) a likely young negro fellow named Dick, this country born, wears a large beard, and had on white negro cloth jacket and trowsers. Whoever delivers him to me, or to Mr. James Fowler, shall have 3 £ reward. John Rivers, jun.

[*South-Carolina Gazette*. Charlestown, S.C. 12 February 1756.]

ANONYMOUS CHILD #2; father: Dick; 3 siblings

Rivers, Daniel

RUN away (with his wife and **4 children**, belonging to Daniel Rivers) a likely young negro fellow named Dick, this country born, wears a large beard, and had on white negro cloth jacket and trowsers. Whoever delivers him to me, or to Mr. James Fowler, shall have 3 £ reward. John Rivers, jun.

[*South-Carolina Gazette*. Charlestown, S.C. 12 February 1756.]

ANONYMOUS CHILD #3; father: Dick; 3 siblings

Rivers, Daniel

RUN away (with his wife and **4 children**, belonging to Daniel Rivers) a likely young negro fellow named Dick, this country born, wears a large beard, and had on white negro cloth jacket and trowsers. Whoever delivers him to me, or to Mr. James Fowler, shall have 3 £ reward. John Rivers, jun.

[*South-Carolina Gazette*. Charlestown, S.C. 12 February 1756.]

ANONYMOUS CHILD #4; father: Dick; 3 siblings

Rivers, Daniel

RUN away (with his wife and **4 children**, belonging to Daniel Rivers) a likely young negro fellow named Dick, this country born, wears a large beard, and had on white negro cloth jacket and trowsers. Whoever delivers him to me, or to Mr. James Fowler, shall have 3 £ reward. John Rivers, jun.

[*South-Carolina Gazette*. Charlestown, S.C. 12 February 1756.]

CUDJOE; CUDJO

Poyas, John Ernest; Rivers, Thomas

RUN AWAY from the Subscriber's plantation in St. James's Goose-creek, the 16th instant, a negro man named CUDJOE, a lusty well set fellow, formerly belonging to Thomas Rivers of James Island. Whoever secures him in the Work-house, or at my plantation, shall have a reward of 5 pounds, with all lawful charges. JOHN ERNEST POYAS.

[*South-Carolina Gazette*. Charlestown, S.C. 19 February 1756.]

ANONYMOUS WOMAN; b. Portugal

Homer, Margaret; Glen & Cooper

RUN AWAY from Mrs. Homer, a tall thin negro wench, about 18 years old, Portugueze born, scarred on each side the face, and on each hand, had on a loose green gown, blue jacket and petticoat, and speaks good English: She is suspected, by her stealing a large quantity of goods at her departure, to be secreted by some gentleman's negro fellow. Whoever will apprehend and deliver the above wench to Messrs. GLEN & COOPER in Elliott-street, shall receive 5 £ reward, to be paid by me. Margaret Homer.

[*South-Carolina Gazette*. Charlestown, S.C. 19 February 1756.]

CAESAR

Smith, Benjamin

RUN away from my plantation near the Quarter-house, in Dec. last, 2 negro men named **CAESAR** and **BOND**, they speak good English, and **CAESAR** is a sensible fellow, both of them had on when they went away blue negro cloth jacket and breeches. Whoever delivers them to the warden of the Work-House, shall receive 10 £ reward for each, from Benj. Smith.

[*South-Carolina Gazette*. Charlestown, S.C. 19 February 1756.]

BOND**Smith, Benjamin**

RUN away from my plantation near the Quarter-house, in Dec. last, 2 negro men named **CAESAR** and **BOND**, they speak good English, and **CAESAR** is a sensible fellow, both of them had on when they went away blue negro cloth jacket and breeches. Whoever delivers them to the warden of the Work-House, shall receive 10 £ reward for each, from Benj. Smith.

[*South-Carolina Gazette*. Charlestown, S.C. 19 February 1756.]

MAWDIONG**Wainwright, Richard**

RUN away from the subscriber, the middle of January last, a negro wench named Mawdiong, well known in Charles-Town, where she has lived from her childhood, and is supposed to be harboured in or about it. Whoever delivers her to the subscriber, or to the warden of the work house, shall have 40 shi. [shillings] reward: But, if any person will give information by whom she is harboured, entertained or employed, so that the party may be prosecuted, he shall have a reward of 10 £ from Richard Wainwright.

[*South-Carolina Gazette*. Charlestown, S.C. 26 February 1756.]

JACK**Powers, Richard**

[*South-Carolina Gazette*. Charlestown, S.C. 26 February 1756.]

See JACK in other newspapers.

PRYMUS; PRIMUS; speaks English, French & German**Eberhardt, Abraham**

RUN AWAY, with a boat and 4 oars, from Purrysburg, 5 negroes, viz. **Prymus** a lusty fellow, aged 40 years; **Sampson**, a tall fellow, aged 20; **Betty**, a wench, aged 22; **Jenny**, a girl, aged 4, and **Abraham**, a boy, a year old. Whoever delivers them to me, shall have 5 £ sterling reward. Abraham Eberhardt. N.B. They all speak good English, French and German.

[*South-Carolina Gazette*. Charlestown, S.C. 4 March 1756.]

SAMPSON; speaks English, French & German**Eberhardt, Abraham**

RUN AWAY, with a boat and 4 oars, from Purrysburg, 5 negroes, viz. **Prymus** a lusty fellow, aged 40 years; **Sampson**, a tall fellow, aged 20; **Betty**, a wench, aged 22; **Jenny**, a girl, aged 4, and **Abraham**, a boy, a year old. Whoever delivers them to me, shall have 5 £ sterling reward. Abraham Eberhardt. N.B. They all speak good English, French and German.

[*South-Carolina Gazette*. Charlestown, S.C. 4 March 1756.]

BETTY; speaks English, French & German; daughter: Jenny; son: Abraham**Eberhardt, Abraham**

RUN AWAY, with a boat and 4 oars, from Purrysburg, 5 negroes, viz. **Prymus** a lusty fellow, aged 40 years; **Sampson**, a tall fellow, aged 20; **Betty**, a wench, aged 22; **Jenny**, a girl, aged 4, and **Abraham**, a boy, a year old. Whoever delivers them to me, shall have 5 £ sterling reward. Abraham Eberhardt. N.B. They all speak good English, French and German.

[*South-Carolina Gazette*. Charlestown, S.C. 4 March 1756.]

JENNY; mother: Betty; brother: Abraham**Eberhardt, Abraham**

RUN AWAY, with a boat and 4 oars, from Purrysburg, 5 negroes, viz. **Prymus** a lusty fellow, aged 40 years;

Sampson, a tall fellow, aged 20; Betty, a wench, aged 22; **Jenny**, a girl, aged 4, and Abraham, a boy, a year old. Whoever delivers them to me, shall have 5 £ sterling reward. Abraham Ebrhardt. N.B. They all speak good English, French and German.

[*South-Carolina Gazette*. Charlestown, S.C. 4 March 1756.]

ABRAHAM; mother: Betty; sister: Jenny

Eberhardt, Abraham

RUN AWAY, with a boat and 4 oars, from Purrysburg, 5 negroes, viz. Prymus a lusty fellow, aged 40 years; Sampson, a tall fellow, aged 20; Betty, a wench, aged 22; Jenny, a girl, aged 4, and **Abraham**, a boy, a year old. Whoever delivers them to me, shall have 5 £ sterling reward. Abraham Ebrhardt. N.B. They all speak good English, French and German.

[*South-Carolina Gazette*. Charlestown, S.C. 4 March 1756.]

SILVER

Futby, Hartly; Milner & Leger

RUN away from the Subscriber at Hobcaw ferry, about 9 months since, 3 negro men named **Silver**, Sandy and Primus, and one negro woman named Silvia, supposed to be harboured about Hobcaw: This is to offer a reward of 20 £ to any person that shall apprehend the said negroes, and deliver them to Messrs. Milner & Leger, factors in Charles-Town, or to the warden of the Work-House. A reward of 50 pounds will be given to any person that shall discover that the said negroes are harboured or entertained, on conviction of the offender if a free white person, and 10 pounds if a servant or slave. Hartly Futby.

[*South-Carolina Gazette*. Charlestown, S.C. 4 March 1756.]

SANDY

Futby, Hartly; Milner & Leger

RUN away from the Subscriber at Hobcaw ferry, about 9 months since, 3 negro men named Silver, **Sandy** and Primus, and one negro woman named Silvia, supposed to be harboured about Hobcaw: This is to offer a reward of 20 £ to any person that shall apprehend the said negroes, and deliver them to Messrs. Milner & Leger, factors in Charles-Town, or to the warden of the Work-House. A reward of 50 pounds will be given to any person that shall discover that the said negroes are harboured or entertained, on conviction of the offender if a free white person, and 10 pounds if a servant or slave. Hartly Futby.

[*South-Carolina Gazette*. Charlestown, S.C. 4 March 1756.]

PRIMUS

Futby, Hartly; Milner & Leger

RUN away from the Subscriber at Hobcaw ferry, about 9 months since, 3 negro men named Silver, Sandy and **Primus**, and one negro woman named Silvia, supposed to be harboured about Hobcaw: This is to offer a reward of 20 £ to any person that shall apprehend the said negroes, and deliver them to Messrs. Milner & Leger, factors in Charles-Town, or to the warden of the Work-House. A reward of 50 pounds will be given to any person that shall discover that the said negroes are harboured or entertained, on conviction of the offender if a free white person, and 10 pounds if a servant or slave. Hartly Futby.

[*South-Carolina Gazette*. Charlestown, S.C. 4 March 1756.]

SILVIA; SYLVIA

Futby, Hartly; Milner & Leger

RUN away from the Subscriber at Hobcaw ferry, about 9 months since, 3 negro men named Silver, Sandy and Primus, and one negro woman named **Silvia**, supposed to be harboured about Hobcaw: This is to offer a reward of 20 £ to any person that shall apprehend the said negroes, and deliver them to Messrs. Milner & Leger, factors in Charles-Town, or to the warden of the Work-House. A reward of 50 pounds will be given to any person that shall discover that the said negroes are harboured or entertained, on conviction of the offender if a free white person, and 10 pounds if a servant or slave. Hartly Futby.

[*South-Carolina Gazette*. Charlestown, S.C. 4 March 1756.]

BOB; b. South Carolina; mustee

Hayne, William

RUN away from the subscriber at Ponpon, about the first of December last a likely sensible mustee fellow named

Bob, about 25 years of age, this country born, supposed to be harboured about Ashepoo: Whoever harbours or entertains him, may expect to be sued with the utmost rigour of the law; but whoever takes him up and brings him to me, or to the warden of the work-house in Charles-Town, shall have 20 £ reward, and reasonable charges paid.
William Hayne.

[*South-Carolina Gazette*. Charlestown, S.C. 11 March 1756.]

JACK; carpenter

Milner, Solomon; Townsend, William

RUN away about a Month ago, from the plantation of Mr. William Townsend on John's Island, a negro fellow named Jack, a carpenter by trade, he is well known on Ashley-River and in Charles-Town. Whoever will bring him to me, or to the Work-House, shall have 5 £ reward: But whoever will give information of his being harboured or entertained by any white person, shall have 20 £ paid them on proving the same, and if harboured by a negro, they shall have 5 £ from Solomon Milner.

[*South-Carolina Gazette*. Charlestown, S.C. 25 March 1756.]

JAMIE

Rose, Alexander; D'Harriette, Mr., estate of; Waties, John

RUN AWAY last Week, from the plantation belonging to the estate of the late Mr. D'Harriette on John's Island, 2 negro men, which were bought by the subscriber at the sale of the said D'Harriette's effects, on the 24th ult. Both of them are well known on John's Island: One is a tall black fellow named **Jamie**, about 26 years old, and the other a middle sized fellow about 22 years of age, with a large bump on his left shoulder. Whoever secures them in the Work-House, or delivers them to me, shall have 10 pounds reward and all reasonable charges: But whoever will give information of their being harboured or entertained by any white person, shall have 50 £ currency paid them on proving the same; or if harboured by a negro 5 pounds, from Alexander Rose in Charles Town, or John Waties.

[*South-Carolina Gazette*. Charlestown, S.C. 1 April 1756.]

ANONYMOUS MAN

Rose, Alexander; D'Harriette, Mr.; Waties, John

RUN AWAY last Week, from the plantation belonging to the estate of the late Mr. D'Harriette on John's Island, 2 negro men, which were bought by the subscriber at the sale of the said D'Harriette's effects, on the 24th ult. Both of them are well known on John's Island: One is a tall black fellow named Jamie, about 26 years old, and **the other a middle sized fellow** about 22 years of age, with a large bump on his left shoulder. Whoever secures them in the Work-House, or delivers them to me, shall have 10 pounds reward and all reasonable charges: But whoever will give information of their being harboured or entertained by any white person, shall have 50 £ currency paid them on proving the same; or if harboured by a negro 5 pounds, from Alexander Rose in Charles Town, or John Waties.

[*South-Carolina Gazette*. Charlestown, S.C. 1 April 1756.]

BATH

Buckle, Thomas; Alex Livie & Co.

RUN AWAY on the 20th of March last, from the subscriber in Charles-Town, and supposed to be about Dr. Caw's, a likely negro fellow named Bath, 5 feet 10 inches high, formerly belonged to Alex Livie & Co. had on a blue jacket and trowsers. Whoever brings him to me, or carries him to the work-house, shall have 5 £ reward. Tho. Buckle.

[*South-Carolina Gazette*. Charlestown, S.C. 1 April 1756.]

SAM; waiting-boy

Lloyd, William; Goodby, James

RUN AWAY from the Subscriber, A Negro boy named Sam, who did belong Mr. James Goodby of Goose Creek, well known, and supposed to be harboured thereabouts: He was the waiting boy of the said Goodby. Whoever will give intelligence if harboured by a white person, shall be intitled to a reward of 20 if by a negro a reward of 5 £ currency, and all reasonable charges when delivered, paid by William Lloyd.

[*South-Carolina Gazette*. Charlestown, S.C. 8 April 1756.]

CYRUS

Tucker, Thomas, pilot

[*South-Carolina Gazette*. Charlestown, S.C. 15 April 1756.]

See CYRUS in other newspapers.

JACK; his murder solicited

Barksdale, Charles

RUN AWAY from the subscriber, a middle sized negro man, named **Jack**, about 25 years of age, and a short thick fellow named **Diego**. To any person that brings me **Jack's** head, I'll give a reward of ten pounds, and five pounds for **Diego's**; or 5 £ for **Jack** brought in alive, and 50 s. for **Diego**. Charles Barksdale.

[*South-Carolina Gazette*. Charlestown, S.C. 22 April 1756.]

DIEGO; his murder solicited

Barksdale, Charles

RUN AWAY from the subscriber, a middle sized negro man, named **Jack**, about 25 years of age, and a short thick fellow named **Diego**. To any person that brings me **Jack's** head, I'll give a reward of ten pounds, and five pounds for **Diego's**; or 5 £ for **Jack** brought in alive, and 50 s. for **Diego**. Charles Barksdale.

[*South-Carolina Gazette*. Charlestown, S.C. 22 April 1756.]

SCIPIO

Pinckney, William; Pinckney, Colonel; Welsh, James, overseer

RUN AWAY from the plantation belonging to Col. Pinckney at Beach-hill, five negro men, named **Scipio**, **Blackwall**, **Caesar**, **Ishmael**, and **Sampit**. Whoever apprehends any one of all of the said negroes, and will deliver them to James Welsh, overseer at the said plantation, or to the warden of the work-house in Charles-Town, shall receive from the subscriber, five pounds for each negro so delivered. William Pinckney.

[*South-Carolina Gazette*. Charlestown, S.C. 22 April 1756.]

BLACKWALL

Pinckney, William; Pinckney, Colonel; Welsh, James, overseer

RUN AWAY from the plantation belonging to Col. Pinckney at Beach-hill, five negro men, named **Scipio**, **Blackwall**, **Caesar**, **Ishmael**, and **Sampit**. Whoever apprehends any one of all of the said negroes, and will deliver them to James Welsh, overseer at the said plantation, or to the warden of the work-house in Charles-Town, shall receive from the subscriber, five pounds for each negro so delivered. William Pinckney.

[*South-Carolina Gazette*. Charlestown, S.C. 22 April 1756.]

CAESAR

Pinckney, William; Pinckney, Colonel; Welsh, James, overseer

RUN AWAY from the plantation belonging to Col. Pinckney at Beach-hill, five negro men, named **Scipio**, **Blackwall**, **Caesar**, **Ishmael**, and **Sampit**. Whoever apprehends any one of all of the said negroes, and will deliver them to James Welsh, overseer at the said plantation, or to the warden of the work-house in Charles-Town, shall receive from the subscriber, five pounds for each negro so delivered. William Pinckney.

[*South-Carolina Gazette*. Charlestown, S.C. 22 April 1756.]

ISHMAEL

Pinckney, William; Pinckney, Colonel; Welsh, James, overseer

RUN AWAY from the plantation belonging to Col. Pinckney at Beach-hill, five negro men, named **Scipio**, **Blackwall**, **Caesar**, **Ishmael**, and **Sampit**. Whoever apprehends any one of all of the said negroes, and will deliver them to James Welsh, overseer at the said plantation, or to the warden of the work-house in Charles-Town, shall receive from the subscriber, five pounds for each negro so delivered. William Pinckney.

[*South-Carolina Gazette*. Charlestown, S.C. 22 April 1756.]

SAMPIT

Pinckney, William; Pinckney, Colonel; Welsh, James, overseer

RUN AWAY from the plantation belonging to Col. Pinckney at Beach-hill, five negro men, named **Scipio**, **Blackwall**, **Caesar**, **Ishmael**, and **Sampit**. Whoever apprehends any one of all of the said negroes, and will deliver them to James Welsh, overseer at the said plantation, or to the warden of the work-house in Charles-Town, shall receive from the subscriber, five pounds for each negro so delivered. William Pinckney.

[*South-Carolina Gazette*. Charlestown, S.C. 22 April 1756.]

ANONYMOUS BOY #1; mustee

Bull, John

RUN away from the Subscriber, 2 negro lads, about 18 years old, speaks good English, **one a mustee** and the other very black, and are supposed to be gone to the Northward on horseback. Whoever will take up and deliver them to me, shall have 20 pounds for each. John Bull.

[*South-Carolina Gazette*. Charlestown, S.C. 7 May 1756.]

ANONYMOUS BOY #2**Bull, John**

RUN away from the Subscriber, 2 negro lads, about 18 years old, speaks good English, one a mustee and **the other very black**, and are supposed to be gone to the Northward on horseback. Whoever will take up and deliver them to me, shall have 20 pounds for each. John Bull.

[*South-Carolina Gazette*. Charlestown, S.C. 7 May 1756.]

NELL; husband: Okree**Langhorne, William; Randall; Randal, Mr.; Raper, Mr. [Robert?]**

RUN Away from the Subscriber, a negro wench named Nell, formerly belonged to Mr. Randal, blacksmith in Charles-Town; as her husband named Okree, now resides with Mr. Raper in Charles-Town, it is reasonable to suppose that she is harboured and supported by him. Whoever shall deliver the said wench to the subscriber, or to the warden of the work-house, shall receive three pounds reward from William Langhorne.

[*South-Carolina Gazette*. Charlestown, S.C. 13 May 1756.]

OKREE; OKRA?; wife: Nell**Raper, Mr. [Robert?]**

RUN Away from the Subscriber, a negro wench named Nell, formerly belonged to Mr. Randal, blacksmith in Charles-Town; as **her husband named Okree**, now resides with Mr. Raper in Charles-Town, it is reasonable to suppose that she is harboured and supported by him. Whoever shall deliver the said wench to the subscriber, or to the warden of the work-house, shall receive three pounds reward from William Langhorne.

[*South-Carolina Gazette*. Charlestown, S.C. 13 May 1756.]

GEORGE**Lining, John; Quincy, Mrs. (d)**

RUN Away on the 4th Instant, a negro man named George, formerly belonged to the late Mrs. Quincy, he is very well known in Charles Town, and about Ashley-River. Whoever delivers him to me at Hillborough, or to the warden of the work-house, shall have a reward of 10 pounds. John Lining.

[*South-Carolina Gazette*. Charlestown, S.C. 13 May 1756.]

MINGO; b. Africa; Guinea**Wainwright, Samuel**

RUN AWAY in August last, from the subscriber, a well set Guiney negro fellow, named Mingo, about 5 feet 10 inches high, talks fast, but speaks pretty good English, the white of his eyes mix'd with red, and was clothed in white negro cloth. Whoever delivers him to the overseer on my plantation at Horse savannah, or to me in Charles-Town, shall have Twenty Pounds reward from Samuel Wainwright.

[*South-Carolina Gazette*. Charlestown, S.C. 22 May 1756.]

FRANK; his murder solicited**Miller, Stephen; Frizer, Joseph; Fraser?**

Run away from the said Stephen Miller's plantation in September last, a tall, slim, yellow fellow, named Frank, very well known in St. Thomas's parish, and supposed to be harboured in Christ Church parish. **Whoever will deliver the said fellow's head to me** in Charles Town, or to Joseph Frizer in St. Thomas's parish, shall receive as a reward the sum of 25 £ currency: Or whoever can and will give information of his being harboured, so that the offender or offenders be convicted of the same, shall receive a reward of 50 £ from Stephen Miller.

[*South-Carolina Gazette*. Charlestown, S.C. 22 May 1756.]

JULIUS**Scott, Archibald**

RUN away from Archibald Scott of James Island, a short well set negro fellow, middle aged, and named Julius, had on a blue negro cloth jacket, and white negro cloth trowsers, but carried other cloaths with him, speaks very good English, and can read it also. Whoever brings him to his said master, or to the Work-House in Charles-Town, shall have 5 £ reward. As he once attempted to go off the province all masters of vessels are forbid to take him on board their respective vessels on any pretence.

[*South-Carolina Gazette*. Charlestown, S.C. 22 May 1756.]

JAMES; mutilated

Shaw, Alexander

RUN away from the Subscriber near Savannah town, a middle sized sensible negro fellow, about 30 years of age, named James, but now may have changed his name, and 'tis supposed wherever he is he passes for a free negro; he has lost the little toe of his right foot. Whoever takes up the said negro, and delivers him to the warden of the Work-house, shall receive 5 £ currency

reward. Alexander Shaw.

[*South-Carolina Gazette*. Charlestown, S.C. 22 May 1756.]

FRANK

Smith, Thomas

[*South-Carolina Gazette*. Charlestown, S.C. 29 May 1756.]

See FRANK in other newspapers.

ISHMAEL

Buckle, Thomas; Simmons, Captain

RUN AWAY from the work-house, on Wednesday the 26th of May, a short thick negro fellow, named Ishmael, formerly belonging to Capt. Simmons, speaks very thick, has a blemish in his left eye, and ran away naked.

Whoever delivers him to me in Charles Town, or to the warden of the work-house, shall have 10 £ reward. And whoever harbours or entertains him, may depend on being prosecuted with the utmost severity, by Tho. Buckle.

[*South-Carolina Gazette*. Charlestown, S.C. 29 May 1756.]

SUE; b. Bermuda

Outerbridge, [White?], Lieutenant; Milligen, George; Milligan

RUN AWAY a yellow wench named Sue, Bermuda born, (belonging to Lieut. Outerbridge) about 32 years of age, of a middle size, inclinable to be fat, with a pretty large scar on the right side of her neck; she took all her cloaths with her, amongst which were, a red petticoat, a striped jacket and gown, and an oznabrug gown; and it is supposed she designs privately to get on board some vessel bound to Bermuda. Whoever delivers her to the warden of the work house, shall have a reward of 10 £, and whoever harbours or conceals her, shall be prosecuted with the utmost rigour, by GEORGE MILLIGEN.

[*South-Carolina Gazette*. Charlestown, S.C. 15 July 1756.]

ROSE; speech impediment

Burrows, William

RUN AWAY from the subscriber, a young negro wench named Rose, about 13 years of age, has a stammering in her speech, and had on when she went away a blue camblet gown; is supposed to be harboured either in Charles-Town or on James Island. Whoever delivers her to me or the warden of the work-house, shall have 3 £ reward: But whoever can give information of her being harboured by a white person shall have 20 £ and if by a negro 10 £ reward. William Burrows.

[*South-Carolina Gazette*. Charlestown, S.C. 12 August 1756.]

ANONYMOUS MAN #1; b. Africa; Windward Coast

Waight, Abraham

RUN AWAY, from my plantation on John's Island, the 20th of May last, four Windward Coast negro men. Whoever takes up and send them to me, shall have 5 £ reward for each. ABRAHAM WAIGHT.

[*South-Carolina Gazette*. Charlestown, S.C. 26 August 1756.]

ANONYMOUS MAN #2; b. Africa; Windward Coast

Waight, Abraham

RUN AWAY, from my plantation on John's Island, the 20th of May last, four Windward Coast negro men. Whoever takes up and send them to me, shall have 5 £ reward for each. ABRAHAM WAIGHT.
[*South-Carolina Gazette*. Charlestown, S.C. 26 August 1756.]

ANONYMOUS MAN #3; b. Africa; Windward Coast

Waight, Abraham

RUN AWAY, from my plantation on John's Island, the 20th of May last, four Windward Coast negro men. Whoever takes up and send them to me, shall have 5 £ reward for each. ABRAHAM WAIGHT.
[*South-Carolina Gazette*. Charlestown, S.C. 26 August 1756.]

ANONYMOUS MAN #4; b. Africa; Windward Coast

Waight, Abraham

RUN AWAY, from my plantation on John's Island, the 20th of May last, four Windward Coast negro men. Whoever takes up and send them to me, shall have 5 £ reward for each. ABRAHAM WAIGHT.
[*South-Carolina Gazette*. Charlestown, S.C. 26 August 1756.]

WINTER

Williams, Robert, Jr.; Wainwright, Samuel

RUN AWAY from the Subscriber, a negro fellow named Winter, about 30 years of age, formerly belonging to Mr. Samuel Wainwright, and is supposed to conceal himself about Goose-Creek. Whoever delivers him to me, or the warden of the work-house, shall have 10 £ reward, and reasonable charges. ROBERT WILLIAMS, jun.
[*South-Carolina Gazette*. Charlestown, S.C. 16 September 1756. Supplement.]

DICK

Snipes, Thomas

RUN AWAY, in June last, a short well set negro man named Dick, much pitted with the Small Pox, well known about Goose Creek, Ponpon, the Horse shoe, and Stono, at some of which places he may be harboured, had on an osnabrug shirt, white negro jacket and breeches, felt hat, &c. Whoever delivers him to me at Stono, or to the warden of the work-house, shall have 5 £ reward, besides what is given by law. Thomas Snipes.
[*South-Carolina Gazette*. Charlestown, S.C. 16 September 1756. Supplement.]

FLORA; b. South Carolina

Cockfield, Barnaby; Jenys, Mr.; Harvey, William

RUN away from the Subscriber, last May, a negro wench named Flora, about 25 years of age, black and lusty, and this country born; had on when she went away, a white negro cloth jacket and petticoat, and a petticoat half oznabrug and half check'd linnen: She some time ago lived near Mr. Jenys's plantation at Ponpon there near Parker's ferry, and also near Willtown, and I am informed has been seen at Mr. William Harvey's plantation at Stono. Whoever can and does give information of her being harboured, entertained, or employed by any white person, so that the fact can be proved, and such person prosecuted, shall have a reward of Ten Pounds, and for bringing her to me Three Pounds, currency. BARNABY COCKFIELD.
[*South-Carolina Gazette*. Charlestown, S.C. 16 September 1756. Supplement.]

CUPID; bricklayer

St. John, Mel.

RUN AWAY the beginning of last June, from my plantation on John's Island [Johns Island], 2 negro men, one named **Cupid, a bricklayer** by trade, the other named Cuffee, a cooper, both well known in Charles Town and in most parts of the country. Whoever brings one or both to me, or to the work-house, shall have a reward of 20 £ for the former, and 10 for the latter; and whoever gives notice of their being harboured by any white person, shall have a further reward of 20 £ if convicted by a white man, or 10 £ if by a negro. MEL. ST. JOHN.
[*South-Carolina Gazette*. Charlestown, S.C. 16 September 1756. Postscript to the Supplement.]

CUFFEE; cooper

St. John, Mel.

RUN AWAY the beginning of last June, from my plantation on John's Island [Johns Island], 2 negro men, one named Cupid, a bricklayer by trade, the other named **Cuffee, a cooper**, both well known in Charles Town and in most parts of the country. Whoever brings one or both to me, or to the work-house, shall have a reward of 20 £ for

the former, and 10 for the latter; and whoever gives notice of their being harboured by any white person, shall have a further reward of 20 £ if convicted by a white man, or 10 £ if by a negro. MEL. ST. JOHN.
[*South-Carolina Gazette*. Charlestown, S.C. 23 September 1756. Postscript to the Supplement.]

POMPEY; b. Africa

Guerard, John

RAN (or stolen) away, Sept. 16th, 1756, a young slim new negro fellow, about 19 years of age, and about 5 feet 5 inches high; had on when he went away, a check'd shirt and osnabrug trowsers, but no cap, and was bought at my late sale; he was named Pompey, but it's supposed won't remember his name. Whoever delivers him to me or to the warden of the work-house, shall have 5 pounds reward, and all reasonable charges paid. John Guerard.

[*South-Carolina Gazette*. Charlestown, S.C. 23 September 1756. Postscript to the Supplement.]

STEPNEY; mustee

Lowndes, Rawlins; Sanders, John

RUN away from the Subscriber's plantation at Goose Creek, a few months ago, a mustee fellow named Stepney, formerly belonging to John Sanders at Ponpon; he is an artful sensible fellow, and can very readily invent a plausible tale if questioned, low of stature and pretty slim, is well acquainted in most of the parishes of this province, and was not long ago apprehended at Santee and at Dorchester. Whoever delivers him to me in Charles-Town, or at either of my plantations, shall receive 10 pounds reward. Rawlins Lowndes.

[*South-Carolina Gazette*. Charlestown, S.C. 30 September 1756.]

PRINCE

Smith, William

[*South-Carolina Gazette*. Charlestown, S.C. 30 September 1756.]

See PRINCE in other newspapers.

COFFEE; CUFFEE

Martin, Jacob

[*South-Carolina Gazette*. Charlestown, S.C. 7 October 1756.]

See COFFEE in other newspapers.

POMPY; POMPEY; cooper

Raper, Robert; Bonny, Thomas

RUN away from Mr. Thomas Bonny's plantation at Ponpon, a negro man named Pompy, a cooper by trade; he is of a middle size, aged about 40 years, speaks good English, and a sensible fellow; he is supposed to be harboured about Charles Town. Any Person that takes him up, and delivers him to the overseer on the said plantation, or to me, shall have 5 pounds reward. Robert Raper.

[*South-Carolina Gazette*. Charlestown, S.C. 7 October 1756.]

GLASCOW; GLASGOW

Fowler, Richard; Ragneus, John, silversmith

RUN away from the Subscriber in Christ-Church parish, about 2 months ago, a tall lusty negro fellow named Glasgow, formerly the property of John Ragneus, silver smith in Charles-Town he is this country born, well known in town and country, and speaks very good English. Whoever delivers the said fellow to the warden of the work-house, or to the subscriber, shall receive a reward of 5 pounds, besides lawful charges. Richard Fowler.

[*South-Carolina Gazette*. Charlestown, S.C. 14 October 1756.]

LUCY

Milligen, George; Milligan

RUN away from the Subscriber, a negro girl named Lucy, on Monday night last, the 18th instant; had on when she went away a blue and white check'd jacket, and a yellow quilted petticoat, and carried with her a blue and white strip'd gingham jacket and petticoat, and a purple and white petticoat. Whoever delivers her to the subscriber, or to the warden of the work house, shall have 5 £ reward and reasonable charges: But whoever harbours or conceals her, shall be prosecuted with the utmost severity, and ten pounds will be given to any person that will discover by whom she is harboured, by George Milligen.

[*South-Carolina Gazette*. Charlestown, S.C. 21 October 1756.]

PETER**Greenland, William**

RUN away, a new Negro Man, above 6 feet high, thin visage, his wind pipe sticking out remarkably sharp, and named **Peter**: Also a new negro named Will, full visaged, and had a large boil on his back when he went: Both of them had on long jackets, with short ones under them laced instead of buttoned and without sleeves, long breeches and caps, all of white negro cloth, but the caps turn'd up with blue. Whoever brings them to me, or gives information where they may be taken, shall have 5 £ reward for each. William Greenland.

[*South-Carolina Gazette*. Charlestown, S.C. 21 October 1756.]

WILL; b. Africa**Greenland, William**

RUN away, a new Negro Man, above 6 feet high, thin visage, his wind pipe sticking out remarkably sharp, and named Peter: Also a new negro named **Will**, full visaged, and had a large boil on his back when he went: Both of them had on long jackets, with short ones under them laced instead of buttoned and without sleeves, long breeches and caps, all of white negro cloth, but the caps turn'd up with blue. Whoever brings them to me, or gives information where they may be taken, shall have 5 £ reward for each. William Greenland.

[*South-Carolina Gazette*. Charlestown, S.C. 21 October 1756.]

CAESAR**Waties, John; Smith, Benjamin, Esq.**

RUN AWAY from the subscriber, some time in September last, two negro men, named Caesar, and Jemmy. **Caesar** a short well set fellow, formerly the property of Benjamin Smith, Esq; he is very well known in Charles-Town, and supposed to be harbour'd [sic]. Jemmy is a tall black fellow, about 23 years of age, and belonged formerly to the estate of Mr. D'Harriete deceased, on John's Island. Whoever secures the said negroes, and delivers to the warden of the work house in Charles-Town, shall have 10 £ reward and lawful charges: And whoever gives information of their being harboured by a white person (proving the same) shall have a reward of 50 £ and if harboured by a negro 5 £ of JOHN WATIES.

[*South-Carolina Gazette*. Charlestown, S.C. 28 October 1756.]

JEMMY**Waties, John; D'Harriete; D'Harriete, Mr., estate of**

RUN AWAY from the subscriber, some time in September last, two negro men, named Caesar, and **Jemmy**. Caesar a short well set fellow, formerly the property of Benjamin Smith, Esq; he is very well known in Charles-Town, and supposed to be harbour'd. **Jemmy** is a tall black fellow, about 23 years of age, and belonged formerly to the estate of Mr. D'Harriete deceased, on John's Island. Whoever secures the said negroes, and delivers to the warden of the work house in Charles-Town, shall have 10 £ reward and lawful charges: And whoever gives information of their being harboured by a white person (proving the same) shall have a reward of 50 £ and if harboured by a negro 5 £ of JOHN WATIES.

[*South-Carolina Gazette*. Charlestown, S.C. 28 October 1756.]

GEORGE**Crawford, Hugh, constable; Hull, John; Cooper, William**

ON the 18th of October 1756, in the night, escaped from me a negro man named George, about 27 years of age, 5 feet 8 inches high, well made, clean limbs, had on when he escaped, an osnabrug shirt, white negro cloth jacket, and worsted ribb'd stockings: He was found in the possession of one John Hull, and by me seized on execution for debt; supposed to be gone to the Northward, as he says he is very well acquainted about Santee and Williamsburg, and particularly known to Mr. Wm. Cooper at the Irish township. If any person will apprehend the said negro, and deliver him to me or the warden of the work house, he shall have 10 £ reward, besides all reasonable charges.

Hugh Crawford, Constable.

[*South-Carolina Gazette*. Charlestown, S.C. 28 October 1756.]

TOM; carpenter**Reid, James**

RUN away from the subscriber at Ponpon, the latter end of September last, a sensible country-born negro men,

named Tom, about 6 feet high, well made, by trade a carpenter, carried with him when he went away some carpenters tools, and had on a negro cloth jacket and oznabrug trowsers, has a large beard, and breast very hairy, is well known on St. Helena, Edisto-Island, and at Ponpon, at either of which places 'tis supposed he may be concealed, as he is cunning and sensible enough to tell a very plausible story any where. Whoever takes up the said fellow, or can give certain information where he may be had, shall (if a white person) have a reward of 15 pounds, or (if a negro) 7 pounds. James Reid.

[*South-Carolina Gazette*. Charlestown, S.C. 11 November 1756. Postscript to the Supplement.]

IRELAND

Raper, Robert

[*South-Carolina Gazette*. Charlestown, S.C. 11 November 1756. Postscript to the Supplement.]

See IRELAND in other newspapers.

MARIA; mustee; husband: Cupid; 1 son; 1 daughter

Lloyd, William; Hutchinson, Mrs.

RUN away from the Subscriber, on Monday morning last, a mustee wench, named **Maria**, with her two children, a boy and a girl, well known in Charles Town, and did formerly belong to Mrs. Hutchinson: She had to her husband a fellow well known in the butchering way, named Cupid, who I have a reason to suspect inticed her to go. I hereby forwarn any person or persons whatsoever, to harbour or entertain either the said wench or either of her children, on any pretence whatsoever; and any white person who shall secure them, or give intelligence so that they may be had again, shall have a reward of ten pounds currency, and a negro 5 pounds, paid by William Lloyd.

[*South-Carolina Gazette*. Charlestown, S.C. 11 December 1756. Supplement.]

ANONYMOUS BOY; mother: Maria; father: Cupid; 1 sister

Lloyd, William; Hutchinson, Mrs.

RUN away from the Subscriber, on Monday morning last, a mustee wench, named Maria, with her two children, a boy and a girl, well known in Charles Town, and did formerly belong to Mrs. Hutchinson: She had to her husband a fellow well known in the butchering way, named Cupid, who I have a reason to suspect inticed her to go. I hereby forwarn any person or persons whatsoever, to harbour or entertain either the said wench or either of her children, on any pretence whatsoever; and any white person who shall secure them, or give intelligence so that they may be had again, shall have a reward of ten pounds currency, and a negro 5 pounds, paid by William Lloyd.

[*South-Carolina Gazette*. Charlestown, S.C. 11 December 1756. Supplement.]

ANONYMOUS GIRL; mother: Maria; father: Cupid; 1 brother

Lloyd, William; Hutchinson, Mrs.

RUN away from the Subscriber, on Monday morning last, a mustee wench, named Maria, with her two children, a boy and a girl, well known in Charles Town, and did formerly belong to Mrs. Hutchinson: She had to her husband a fellow well known in the butchering way, named Cupid, who I have a reason to suspect inticed her to go. I hereby forwarn any person or persons whatsoever, to harbour or entertain either the said wench or either of her children, on any pretence whatsoever; and any white person who shall secure them, or give intelligence so that they may be had again, shall have a reward of ten pounds currency, and a negro 5 pounds, paid by William Lloyd.

[*South-Carolina Gazette*. Charlestown, S.C. 11 December 1756. Supplement.]

CUPID; wife: Maria; 1 son; 1 daughter

Free man?

RUN away from the Subscriber, on Monday morning last, a mustee wench, named Maria, with her two children, a boy and a girl, well known in Charles Town, and did formerly belong to Mrs. Hutchinson: She had to her husband a fellow well known in the butchering way, named Cupid, who I have a reason to suspect inticed her to go. I hereby forwarn any person or persons whatsoever, to harbour or entertain either the said wench or either of her children, on any pretence whatsoever; and any white person who shall secure them, or give intelligence so that they may be had again, shall have a reward of ten pounds currency, and a negro 5 pounds, paid by William Lloyd.

[*South-Carolina Gazette*. Charlestown, S.C. 11 December 1756. Supplement.]

ARCHY

Lawrence, Richard Dunn

RUN away from the Subscriber's plantation at Goose Creek, about 3 months past, a young negro fellow, thinly

made, of a yellow complexion, formerly the property of Mr. James Irving, well known in Charles Town by the name of **Archy**. It is imagined he is entertained and kept from his business by his mother, who lives with Mr. Joseph Pickering, merchant on the bay. Whoever takes up the said fellow, and delivers him to the warden of the work house, shall receive 5 pounds reward. I am informed he intends to leave this province, and therefore desire all captains of vessels and others not to entertain or carry him off, as I am determined to prosecute such person according to law. Richard Dunn Lawrence.

[*South-Carolina Gazette*. Charlestown, S.C. 23 December 1756.]

**ANONYMOUS WOMAN; son: Archy
Pickering, Joseph**

RUN away from the Subscriber's plantation at Goose Creek, about 3 months past, a young negro fellow, thinly made, of a yellow complexion, formerly the property of Mr. James Irving, well known in Charles Town by the name of Archy. It is imagined he is entertained and kept from his business by **his mother, who lives with Mr. Joseph Pickering**, merchant on the bay. Whoever takes up the said fellow, and delivers him to the warden of the work house, shall receive 5 pounds reward. I am informed he intends to leave this province, and therefore desire all captains of vessels and others not to entertain or carry him off, as I am determined to prosecute such person according to law. Richard Dunn Lawrence.

[*South-Carolina Gazette*. Charlestown, S.C. 23 December 1756.]

**QUAMINO; QUAMINA; cooper
Pinckney, William; Pinckney, Col.; Welsh, James**

RUN AWAY from Col. Pinckney's plantation at Beach Hill, about a month since, the following negroes: **Quamino**, a tall black fellow, a cooper by trade, speaks very plain English. Peter, a mustee short squat fellow, with black curl'd hair. Ishmael, Caesar, Cuffee, and Sampit, all of a middle stature, and speak plain English. The two first have been seen in Charles Town since they ran away. Any person, white or black, that will apprehend the said run aways, and deliver them, or either of them, to James Welsh overseer at the said plantation, to the warden of the work house, or to the subscriber in Charlestown, shall receive for the first named in the advertisement seven pounds, and for all or either of the five last mentioned five pounds current money each. William Pinckney. Dec. 24, 1756.

[*South-Carolina Gazette*. Charlestown, SC. 30 December 1756.]

See ISHMAEL, CAESAR, and SAMPIT in other newspapers.

**PETER; mustee
Pinckney, William; Pinckney, Col.; Welsh, James**

RUN AWAY from Col. Pinckney's plantation at Beach Hill, about a month since, the following negroes: Quamino, a tall black fellow, a cooper by trade, speaks very plain English. **Peter**, a mustee short squat fellow, with black curl'd hair. Ishmael, Caesar, Cuffee, and Sampit, all of a middle stature, and speak plain English. The two first have been seen in Charles Town since they ran away. Any person, white or black, that will apprehend the said run aways, and deliver them, or either of them, to James Welsh overseer at the said plantation, to the warden of the work house, or to the subscriber in Charlestown, shall receive for the first named in the advertisement seven pounds, and for all or either of the five last mentioned five pounds current money each. William Pinckney. Dec. 24, 1756.

[*South-Carolina Gazette*. Charlestown, SC. 30 December 1756.]

**ISHMAEL
Pinckney, William; Pinckney, Col.; Welsh, James**

RUN AWAY from Col. Pinckney's plantation at Beach Hill, about a month since, the following negroes: Quamino, a tall black fellow, a cooper by trade, speaks very plain English. Peter, a mustee short squat fellow, with black curl'd hair. **Ishmael**, Caesar, Cuffee, and Sampit, all of a middle stature, and speak plain English. The two first have been seen in Charles Town since they ran away. Any person, white or black, that will apprehend the said run aways, and deliver them, or either of them, to James Welsh overseer at the said plantation, to the warden of the work house, or to the subscriber in Charlestown, shall receive for the first named in the advertisement seven pounds, and for all or either of the five last mentioned five pounds current money each. William Pinckney. Dec. 24, 1756.

[*South-Carolina Gazette*. Charlestown, SC. 30 December 1756.]

See ISHMAEL, CAESAR, and SAMPIT in other newspapers.

**CAESAR
Pinckney, William; Pinckney, Col.; Welsh, James**

RUN AWAY from Col. Pinckney's plantation at Beach Hill, about a month since, the following negroes: Quamino, a tall black fellow, a cooper by trade, speaks very plain English. Peter, a mustee short squat fellow, with black curl'd hair. Ishmael, **Caesar**, Cuffee, and Sampit, all of a middle stature, and speak plain English. The two first have been seen in Charles Town since they ran away. Any person, white or black, that will apprehend the said run aways, and deliver them, or either of them, to James Welsh overseer at the said plantation, to the warden of the work house, or to the subscriber in Charlestown, shall receive for the first named in the advertisement seven pounds, and for all or either of the five last mentioned five pounds current money each. William Pinckney. Dec. 24, 1756.

[*South-Carolina Gazette*. Charlestown, SC. 30 December 1756.]

See ISHMAEL, CAESAR, and SAMPIT in other newspapers.

CUFFEE

Pinckney, William; Pinckney, Col.; Welsh, James

RUN AWAY from Col. Pinckney's plantation at Beach Hill, about a month since, the following negroes: Quamino, a tall black fellow, a cooper by trade, speaks very plain English. Peter, a mustee short squat fellow, with black curl'd hair. Ishmael, Caesar, **Cuffee**, and Sampit, all of a middle stature, and speak plain English. The two first have been seen in Charles Town since they ran away. Any person, white or black, that will apprehend the said run aways, and deliver them, or either of them, to James Welsh overseer at the said plantation, to the warden of the work house, or to the subscriber in Charlestown, shall receive for the first named in the advertisement seven pounds, and for all or either of the five last mentioned five pounds current money each. William Pinckney. Dec. 24, 1756.

[*South-Carolina Gazette*. Charlestown, SC. 30 December 1756.]

SAMPIT

Pinckney, William; Pinckney, Col.; Welsh, James

RUN AWAY from Col. Pinckney's plantation at Beach Hill, about a month since, the following negroes: Quamino, a tall black fellow, a cooper by trade, speaks very plain English. Peter, a mustee short squat fellow, with black curl'd hair. Ishmael, Caesar, Cuffee, and **Sampit**, all of a middle stature, and speak plain English. The two first have been seen in Charles Town since they ran away. Any person, white or black, that will apprehend the said run aways, and deliver them, or either of them, to James Welsh overseer at the said plantation, to the warden of the work house, or to the subscriber in Charlestown, shall receive for the first named in the advertisement seven pounds, and for all or either of the five last mentioned five pounds current money each. William Pinckney. Dec. 24, 1756.

[*South-Carolina Gazette*. Charlestown, SC. 30 December 1756.]

See ISHMAEL, CAESAR, and SAMPIT in other newspapers.

GEORGE

Jones, John

RUN AWAY from the subscriber's plantation on Wadmalah [Wadmalaw Island], about a month ago, a negro fellow named George, well known on the island. Whoever delivers him to my overseer on the said plantation shall have 3 £ reward, or to me in Charlestown 5 £. John Jones.

[*South-Carolina Gazette*. Charlestown, SC. 30 December 1756.]

WILL; b. South Carolina; mutilated

Waring, Benjamin; Johnson, Mr.

RUN away from the subscriber, on Tuesday night the 28th of December last, a negro fellow named **Will**, this country born, about 30 years of age, well set, very broad over the shoulders, and has lost all his toes on one foot; he had on when he went away a white negro cloth jacket and breeches, a coat with green buttons, and an old hat: I believe he has persuaded my boy Harry to go with him who is pretty well known, and had on when he went away a white negro cloth coat, jacket, and breeches, and have taken with them an old saddle and 2 bridles, also 2 horses, one a pretty large dark gelding, with a switch tail, paces slow, and branded on the buttock LP in one; the other a small likely bay mare, with a switch tail, paces slow, and branded on the mounting shoulder MB [upside-down] in one, the lower part of the B not visible; she paces about 6 or 7 miles an hour, and goes very free. Whoever delivers the said negroes and horses to me, shall receive for the fellow 15 pounds, for the boy 5 pounds, and for each of the horses 50 shillings reward. Benjamin Waring. N.B. As the fellow did formerly belong to Mr. Johnson at Winyah, it is likely they may go that way.

[*South-Carolina Gazette*. Charlestown, SC. 6 January 1757.]

HARRY

Waring, Benjamin

RUN away from the subscriber, on Tuesday night the 28th of December last, a negro fellow named Will, this country born, about 30 years of age, well set, very broad over the shoulders, and has lost all his toes on one foot; he had on when he went away a white negro cloth jacket and breeches, a coat with green buttons, and an old hat: I believe he has persuaded **my boy Harry** to go with him who is pretty well known, and had on when he went away a white negro cloth coat, jacket, and breeches, and have taken with them an old saddle and 2 bridles, also 2 horses, one a pretty large dark gelding, with a switch tail, paces slow, and branded on the buttock LP in one; the other a small likely bay mare, with a switch tail, paces slow, and branded on the mounting shoulder MB [upside-down] in one, the lower part of the B not visible; she paces about 6 or 7 miles an hour, and goes very free. Whoever delivers the said negroes and horses to me, shall receive for the fellow 15 pounds, for the boy 5 pounds, and for each of the horses 50 shillings reward. Benjamin Waring. N.B. As the fellow did formerly belong to Mr. Johnson at Winyah, it is likely they may go that way.

[*South-Carolina Gazette*. Charlestown, SC. 6 January 1757.]

FRANK**Holson, Christopher; Harvey, William**

RUN away from the Subscriber, about 8 days ago, a negro fellow named Frank, lately the property of William Harvey, about 5 feet 5 inches high, well made, smooth skin'd, and had on when he went away a white drab coat, and a green jacket, speaks good English, very well known in Charles-Town as he has lived so long at the workhouse, the warden of which he belongs to. Any person or persons, upon his or their bringing the said negro to the work-house, shall receive 5 pounds reward, and all charges: But if the said negro returns immediately, the subscriber will receive him kindly, and inflict no punishment upon him. CHRISTOPHER HOLSON.

[*South-Carolina Gazette*. Charlestown, SC. 6 January 1757. Supplement.]

JUNICE; (male); b. Africa; Gambia; ritual scarification**Heyward, Daniel**

RUN away from the Subscriber, near Port Royal, the following slaves, viz. **Junice, a tall slim black Gambia fellow**, about 40 years of age, with several of his country marks down the sides of his face, and has lost some of his fore teeth. **Cyphax**, a well set yellow Gambia fellow, about 5 feet 8 inches high, 35 years of age, and has several of his country marks down the sides of his face. **April**, a lusty Angola fellow, near 6 feet high, about 25 years of age, with a round full smooth face, and very black: The two first has been gone upwards of two years, and the last about 15 months, and they are supposed to be concealed by some of the settlers in the back parts of the province. Any person that delivers them to me, or to the warden of the Work-House in Charles-Town, shall receive 50 pounds reward for each. Daniel Heyward.

[*South-Carolina Gazette*. Charlestown, SC. 27 January 1757.]

CYPHAX; b. Africa; Gambia; ritual scarification**Heyward, Daniel**

RUN away from the Subscriber, near Port Royal, the following slaves, viz. **Junice**, a tall slim black Gambia fellow, about 40 years of age, with several of his country marks down the sides of his face, and has lost some of his fore teeth. **Cyphax, a well set yellow Gambia fellow**, about 5 feet 8 inches high, 35 years of age, and has several of his country marks down the sides of his face. **April**, a lusty Angola fellow, near 6 feet high, about 25 years of age, with a round full smooth face, and very black: The two first has been gone upwards of two years, and the last about 15 months, and they are supposed to be concealed by some of the settlers in the back parts of the province. Any person that delivers them to me, or to the warden of the Work-House in Charles-Town, shall receive 50 pounds reward for each. Daniel Heyward.

[*South-Carolina Gazette*. Charlestown, SC. 27 January 1757.]

APRIL; b. Africa; Angola**Heyward, Daniel**

RUN away from the Subscriber, near Port Royal, the following slaves, viz. **Junice**, a tall slim black Gambia fellow, about 40 years of age, with several of his country marks down the sides of his face, and has lost some of his fore teeth. **Cyphax**, a well set yellow Gambia fellow, about 5 feet 8 inches high, 35 years of age, and has several of his country marks down the sides of his face. **April, a lusty Angola fellow**, near 6 feet high, about 25 years of age, with a round full smooth face, and very black: The two first has been gone upwards of two years, and the last about 15

months, and they are supposed to be concealed by some of the settlers in the back parts of the province. Any person that delivers them to me, or to the warden of the Work-House in Charles-Town, shall receive 50 pounds reward for each. Daniel Heyward.

[*South Carolina Gazette*. Charlestown, SC. 27 January 1757.]

CATHARINA; mustee; her murder solicited

Ellis, Mary; Day, Mrs.

RUN away from the subscriber, a mustee wench named Catharina, about 30 years of age, pretty much pitted with the small pox, formerly belonging to Mrs. Day. Whoever takes the said wench **dead or alive**, and delivers her to me, shall have a reward of 10 pounds: But whoever will prove where she is harboured or entertained, upon conviction of the offender, shall receive a reward of 20 pounds. Mary Ellis. N.B. She is supposed to be harboured by some negroes who take in washing.

[*South-Carolina Gazette*. Charlestown, SC. 3 February 1757.]

WALLEY; b. Africa; Gambia

Peyre, René

RUN away in June or July last, a Gambia negro fellow named Walley, middle sized, of a yellowish complexion, has remarkable grey eyes, or rather of a yellowish white, smooth skin, and is about 20 years of age. Whoever takes him up, and delivers him to me in St. Stephen's parish, or to the warden of the Work House in Charles-Town, or gives information where he is, so

that he may be had again, shall have a good reward from Rene Peyre.

[*South-Carolina Gazette*. Charlestown, SC. 3 February 1757.]

JACK

Orr, Isabella; Rev. Orr; Chambers, Mr. (d)

RUN away from the subscriber, at the late Mr. Chamber's plantation on Wadmelah [Wadmalaw Island], two negro men, named **Jack** and Ben, belonging to the estate of the Rev. Mr. Orr, so well known in those parts as to require no further descriptions. Any person that delivers the said negroes to me in town, shall have 5 pounds for each, and reasonable charges. The harbourer or entertainer may depend on being prosecuted with severity, by Isabella Orr.

[*South-Carolina Gazette*. Charlestown, SC. 10 February 1757.]

BEN

Orr, Isabella; Rev. Orr; Chambers, Mr. (d)

RUN away from the subscriber, at the late Mr. Chamber's plantation on Wadmelah [Wadmalaw Island], two negro men, named Jack and **Ben**, belonging to the estate of the Rev. Mr. Orr, so well known in those parts as to require no further descriptions. Any person that delivers the said negroes to me in town, shall have 5 pounds for each, and reasonable charges. The harbourer or entertainer may depend on being prosecuted with severity, by Isabella Orr.

[*South-Carolina Gazette*. Charlestown, SC. 10 February 1757.]

CUDJO; mustee

Pelot, Francis; Sealy, William, estate of; Grimball, Charles

RUN away from the Plantation of the late William Sealy, deceased, on the Indian land, a mustee fellow named Cudjo, aged about 24 years, had on when he went away a white negro cloth jacket and breeches, and is imagined to have a gun: He is supposed to be harboured about John's or James Islands. Whoever delivers him either to Mr. Charles Grimball in Charles-Town, or to the subscriber at the said plantation, shall receive 5 L reward. FRANCIS PELOT

[*South-Carolina Gazette*. Charlestown, SC. 10 February 1757.]

CUFFEE; b. Africa?; ritual scarification?

Crosthwaite, Mrs.; Crosthwaite

RUN away, and keeps between the Quarter House and town, a middle sized yellowish negro fellow named Cuffee, has a thin face, sharp nose and chin, and some mark on his breast, and had on when he went away an oznabrug shirt, black allapine waistcoat, and fearnought jacket.... Whoever takes up and delivers him to Mrs. Crosthwaite, shall have 3 pounds reward.

[*South-Carolina Gazette*. Charlestown, SC. 10 March 1757.]

CHARLES; b. Africa; Angola

Waring, Richard, estate of ; Waring, Benjamin, Jr.; Waring, Joseph; Brown, Martin

INTICED and carried off from the plantation of the late Richard Waring, deceased, by a man who calls himself Martin Brown, who was late overseer at the said plantation, and is supposed to be gone to some of the back settlements, a small Angola negro man, named Charles, speaks very little English, about 5 feet high, a large nose, his face rough inclining to bumps. Whoever delivers the negro to the subscriber, shall have 20 pounds reward, and 50 pounds to any person that will bring the said Brown to the gaol in Charles-Town, and prove his going off with the said negro.

Benjamin Waring, Jr.; Joseph Waring. N.B. The said Brown is a thin fellow, speaks slow and came into the province from Virginia.

[*South-Carolina Gazette*. Charlestown, SC. 10 March 1757. Supplement.]

CATO; LOWLE'S CATO; mustee; mestizo

Legare, Daniel, Jr.; Lowle, Mr.

RUN away some time in June last, a short menizo [mestizo? mustee?] fellow, named Cato, formerly known by the name of Lowle's Cato; had on when he went away a white negro cloth jacket and breeches, and an old blue great coat. Any person that apprehends the said fellow and delivers him to me in Charles-Town, or to the warden of the Work house, shall receive a reward of 30 pounds currency, from Daniel Legare, jun.

[*South-Carolina Gazette*. Charlestown, SC. 24 March 1757.]

JACK; b. Africa; Angola; castrated

Culliatt, Adam; Brailsford, John; Brailesford

ADAM CULLIATT....RAN AWAY from the said Culliatt, about 6 or 7 months ago, a middle sized Angola negro man, named Jack, between 35 and 40 years of age, formerly belonging to Mr. John Brailesford, and may be easily known upon close examination, being **castrated**. Whoever delivers him to his master, shall have 5 £ reward, besides reasonable charges.

[*South-Carolina Gazette*. Charlestown, SC. 14 April 1757.]

CRAPEAU

Proctor, Richard

RUN AWAY about 2 months ago, from the subscriber, a negro man named Crapeau, well known in this town, and supposed to be harboured therein. Whoever apprehends and delivers him to the warden of the work house, shall have 5 £ reward. Richard Proctor.

[*South-Carolina Gazette*. Charlestown, SC. 28 April 1757.]

CAESAR

Branford, William; Ladson, Zachariah

RUN away from the Subscriber, a negro man named Caesar, who formerly belonged to Zachariah Ladson, an artful sensible fellow, low of stature, but well set, acquainted about Stono, Horse Savannah, and the upper part of St. Andrew's parish. Whoever delivers him to me, or the warden of the Work house, shall have 20 pounds reward, and all reasonable charges. William Branford.

[*South Carolina Gazette*. Charlestown, SC. 28 April 1757.]

JACK

Rose, Francis; Rose, Thomas (d)

RUN away from the Subscriber, the 17th of April, 1757, a negro man named Jack, formerly belonging to Mr. Thomas Rose, deceased. Whoever takes up the said fellow, and delivers him to me, shall have a reward of 20 pounds currency; but whoever will prove that he is harboured or entertained by any white person, upon conviction of the offender, shall receive a reward of 50 pounds currency, from Francis Rose.

[*South-Carolina Gazette*. Charlestown, SC. 12 May 1757.]

DONUS

Langhorne, William

[*South-Carolina Gazette*. Charlestown, SC. 12 May 1757. Supplement.]

See Donus in other newspapers.

ANONYMOUS MAN; b. Africa; Gambia

Lowndes, Rawlins

RUN away about a Month ago from the subscriber's plantation at Goose Creek, a tall slender new Gambia negro fellow, about 20 years of age, carried shackles about his legs, (which he may probably have gotten off) has a large broad scar behind one of his shoulders occasioned by fire when he was young and a scar on his throat that has raised the flesh. Whoever apprehends the said fellow, and delivers him to me in Charles-Town, or at the said plantation, shall have 5 pounds reward. Rawlins Lowndes.

[*South-Carolina Gazette*. Charlestown, SC. 9 June 1757.]

SAMBO; b. Africa; Gambia

Logan, George; Heyward, Col.

RUN away from the Subscriber, two negro fellows, viz. **Sambo**, a Gambia negro, about 5 feet 10 inches high, speaks tolerable English, a little knock kneed, and pitted with the small pox, was taken up last fall at Col. Heyward's and made his escape; he frequently denies his master's name, Jack, a short well made fellow, this country born, formerly the property of Andrew Rutledge, Esq; deceased, who is supposed to be harboured at Mrs. Rutledge's plantations at Stono or Wando. Whoever apprehends the said negroes, or either of them, and delivers them to the warden of the Work house, or at my plantation at Ponpon, shall have 20 pounds reward, from George Logan.

[*South-Carolina Gazette*. Charlestown, SC. 9 June 1757. Postscript.]

JACK; b. South Carolina

Logan, George; Rutledge, Andrew, Esq. (d); Rutledge, Mrs.

RUN away from the Subscriber, two negro fellows, viz. Sambo, a Gambia negro, about 5 feet 10 inches high, speaks tolerable English, a little knock kneed, and pitted with the small pox, was taken up last fall at Col. Heyward's and made his escape; he frequently denies his master's name, **Jack**, a short well made fellow, this country born, formerly the property of Andrew Rutledge, Esq; deceased, who is supposed to be harboured at Mrs. Rutledge's plantations at Stono or Wando. Whoever apprehends the said negroes, or either of them, and delivers them to the warden of the Work house, or at my plantation at Ponpon, shall have 20 pounds reward, from George Logan.

[*South-Carolina Gazette*. Charlestown, SC. 9 June 1757. Postscript.]

SIMON; mustee

Elliott, Samuel; Goddard, Mrs.

RAN AWAY from the subscriber, on the 3d of June, an artful sensible mustee fellow, named Simon, who formerly belonged to Mrs. Goddard, of a middle stature, much pitted with the small-pox, and very well known in Charles Town, at the Cypress and at Pedee. Whoever delivers him to me or to the warden of the work-house, shall have 10 £ reward and reasonable charges. Sam. Elliott.

[*South-Carolina Gazette*. Charlestown, SC. 13 June 1757. Supplement.]

PRINCE; shoemaker; drummer

Middleton, Henry

RUN away from the Subscriber about a month ago, a negro fellow named Prince, who is a shoe-maker by trade, and is well known in Charles Town, having been formerly a drummer to one of the companies of the regiment. Whoever will deliver the said fellow to the warden of the work-house, shall have 10 pounds reward: All persons are hereby forbid to harbour, entertain or employ him on pain of being prosecuted in the severest manner. and if any one will give information of his having been already harboured and employed, so that the offender may be brought to justice and convicted, he or she shall receive a reward of 20 pounds, from Henry Middleton.

[*South-Carolina Gazette*. Charlestown, SC. 23 June 1757.]

MAMADO; b. Africa?

Fairchild, Rachel

RUN away from the subscriber about 3 months ago, a negro man named Mamado, who had on when he went away a green negro cloth coat and breeches with white metal buttons, and as he is well known in town and country is supposed to be harboured. Whoever takes up the said fellow, and delivers him to me, or the warden of the work-house, shall have 5 pounds reward: But whoever will prove that he is harboured or entertained by any person, upon conviction of the offender shall receive a reward of 20 Pounds currency. Rachel Fairchild.

[*South-Carolina Gazette*. Charlestown, SC. 23 June 1757.]

POMPEY

Wingood, John

[*South-Carolina Gazette*. Charlestown, SC. 7 July 1757.]

TOM; b. Africa

Burn, John; Mayne, Mr.

ON Saturday Night the 16th Instant went away from the subscriber, at Combahee bridge, 6 negroes, and as it is supposed they have been decoyed away by a white man, this is therefore promising a reward of 50 pounds currency, to any person who shall take them up, which will be paid by Mr. Mayne in Charles Town, or by me at Combahee bridge. N. B. The marks whereby to know them are, the white man, a short squat well set man, talks very broad Scotch scarcely intelligible, with his own short redish hair tied behind, and very probable a short blue coat on; he has likewise a horse, and several kinds of carpenters tools with him: Two of the negroes are fellows, and the other 4 wenches; one of the fellows remarkably tall, the other somewhat less; one of the wenches big with child, another has a swelled leg with the sore open, another very tall, and the 4th a thin wench; all of them dressed in white negro cloth, and neither of them exceeds 30 years of age, and speaks very little English. The fellows names **Tom** and Will, and the wenches names Rose, Betty, Molly and Lucy. John Burn.

[*South-Carolina Gazette*. Charlestown, SC. 21 July 1757.]

WILL; b. Africa

Burn, John; Mayne, Mr.

ON Saturday Night the 16th Instant went away from the subscriber, at Combahee bridge, 6 negroes, and as it is supposed they have been decoyed away by a white man, this is therefore promising a reward of 50 pounds currency, to any person who shall take them up, which will be paid by Mr. Mayne in Charles Town, or by me at Combahee bridge. N. B. The marks whereby to know them are, the white man, a short squat well set man, talks very broad Scotch scarcely intelligible, with his own short redish hair tied behind, and very probable a short blue coat on; he has likewise a horse, and several kinds of carpenters tools with him: Two of the negroes are fellows, and the other 4 wenches; one of the fellows remarkably tall, the other somewhat less; one of the wenches big with child, another has a swelled leg with the sore open, another very tall, and the 4th a thin wench; all of them dressed in white negro cloth, and neither of them exceeds 30 years of age, and speaks very little English. The fellows names Tom and **Will**, and the wenches names Rose, Betty, Molly and Lucy. John Burn.

[*South-Carolina Gazette*. Charlestown, SC. 21 July 1757.]

ROSE; b. Africa

Burn, John; Mayne, Mr.

ON Saturday Night the 16th Instant went away from the subscriber, at Combahee bridge, 6 negroes, and as it is supposed they have been decoyed away by a white man, this is therefore promising a reward of 50 pounds currency, to any person who shall take them up, which will be paid by Mr. Mayne in Charles Town, or by me at Combahee bridge. N. B. The marks whereby to know them are, the white man, a short squat well set man, talks very broad Scotch scarcely intelligible, with his own short redish hair tied behind, and very probable a short blue coat on; he has likewise a horse, and several kinds of carpenters tools with him: Two of the negroes are fellows, and the other 4 wenches; one of the fellows remarkably tall, the other somewhat less; one of the wenches big with child, another has a swelled leg with the sore open, another very tall, and the 4th a thin wench; all of them dressed in white negro cloth, and neither of them exceeds 30 years of age, and speaks very little English. The fellows names Tom and Will, and the wenches names **Rose**, Betty, Molly and Lucy. John Burn.

[*South-Carolina Gazette*. Charlestown, SC. 21 July 1757.]

BETTY; b. Africa

Burn, John; Mayne, Mr.

ON Saturday Night the 16th Instant went away from the subscriber, at Combahee bridge, 6 negroes, and as it is supposed they have been decoyed away by a white man, this is therefore promising a reward of 50 pounds currency, to any person who shall take them up, which will be paid by Mr. Mayne in Charles Town, or by me at Combahee bridge. N. B. The marks whereby to know them are, the white man, a short squat well set man, talks very broad Scotch scarcely intelligible, with his own short redish hair tied behind, and very probable a short blue coat on; he has likewise a horse, and several kinds of carpenters tools with him: Two of the negroes are fellows, and the other 4 wenches; one of the fellows remarkably tall, the other somewhat less; one of the wenches big with child, another has

a swelled leg with the sore open, another very tall, and the 4th a thin wench; all of them dressed in white negro cloth, and neither of them exceeds 30 years of age, and speaks very little English. The fellows names Tom and Will, and the wenches names Rose, **Betty**, Molly and Lucy. John Burn.

[*South-Carolina Gazette*. Charlestown, SC. 21 July 1757.]

MOLLY; b. Africa

Burn, John; Mayne, Mr.

ON Saturday Night the 16th Instant went away from the subscriber, at Combahee bridge, 6 negroes, and as it is supposed they have been decoyed away by a white man, this is therefore promising a reward of 50 pounds currency, to any person who shall take them up, which will be paid by Mr. Mayne in Charles Town, or by me at Combahee bridge. N. B. The marks whereby to know them are, the white man, a short squat well set man, talks very broad Scotch scarcely intelligible, with his own short redish hair tied behind, and very probable a short blue coat on; he has likewise a horse, and several kinds of carpenters tools with him: Two of the negroes are fellows, and the other 4 wenches; one of the fellows remarkably tall, the other somewhat less; one of the wenches big with child, another has a swelled leg with the sore open, another very tall, and the 4th a thin wench; all of them dressed in white negro cloth, and neither of them exceeds 30 years of age, and speaks very little English. The fellows names Tom and Will, and the wenches names Rose, Betty, **Molly** and Lucy. John Burn.

[*South-Carolina Gazette*. Charlestown, SC. 21 July 1757.]

LUCY; b. Africa

Burn, John; Mayne, Mr.

ON Saturday Night the 16th Instant went away from the subscriber, at Combahee bridge, 6 negroes, and as it is supposed they have been decoyed away by a white man, this is therefore promising a reward of 50 pounds currency, to any person who shall take them up, which will be paid by Mr. Mayne in Charles Town, or by me at Combahee bridge. N. B. The marks whereby to know them are, the white man, a short squat well set man, talks very broad Scotch scarcely intelligible, with his own short redish hair tied behind, and very probable a short blue coat on; he has likewise a horse, and several kinds of carpenters tools with him: Two of the negroes are fellows, and the other 4 wenches; one of the fellows remarkably tall, the other somewhat less; one of the wenches big with child, another has a swelled leg with the sore open, another very tall, and the 4th a thin wench; all of them dressed in white negro cloth, and neither of them exceeds 30 years of age, and speaks very little English. The fellows names Tom and Will, and the wenches names Rose, Betty, Molly and **Lucy**. John Burn.

[*South-Carolina Gazette*. Charlestown, SC. 21 July 1757.]

WILLIAM SAUNDERS; mustee; bricklayer

Holson, Christopher

RUN away from the Subscriber, a thick set mustee fellow, calls himself **William Saunders**, and says he is free: And a mulatto fellow, about 5 feet 6 inches high, named Jack Flowers, belonging to Richard Lampton, Esq; both bricklayers. Whoever apprehends the above two fellows, or either of them, and brings them to me at the Work house, shall receive 5 pounds reward, and all reasonable charges. Christopher Holson.

[*South Carolina Gazette*. Charlestown, SC. 21 July 1757.]

JACK FLOWERS; mulatto; bricklayer

Lampton, Richard, Esq.; Holson, Christopher

RUN away from the Subscriber, a thick set mustee fellow, calls himself William Saunders, and says he is free: And a mulatto fellow, about 5 feet 6 inches high, named **Jack Flowers**, belonging to Richard Lampton, Esq; both bricklayers. Whoever apprehends the above two fellows, or either of them, and brings them to me at the Work house, shall receive 5 pounds reward, and all reasonable charges. Christopher Holson.

[*South-Carolina Gazette*. Charlestown, SC. 21 July 1757.]

BILLY

Jones, John

RUN away from the Subscriber, in June last, a negro fellow named Billy, tall, well set, and about 26 years of age; he is well known in Charles Town, where 'tis supposed he is harboured. The person who will deliver him to the warden of the work house, shall have 5 pounds reward; and whoever will prove by whom he is harboured, shall have ten pounds reward. John Jones.

[*South-Carolina Gazette*. Charlestown, SC. 21 July 1757. Postscript.]

YORK; b. Africa; Guinea; ritual scarification

May, William; Mackenzie & Moodie

STROLLED from the Market-wharf, on Tuesday night last, a Guiney negro named York, a stout well-set Fellow, with no other than his Country marks about him; the Property of Mr. William May on Edisto-Island; had on a white negro cloth Jacket, Osnabrug or crocus Breeches, a Cap, and Hat. Whoever delivers him to his said master, or to Mackenzie & Moodie in Tradd-street, shall be handsomely rewarded.

[*South-Carolina Gazette*. Charlestown, SC. 21 August 1757. Supplement.]

JACOB; b. South Carolina; carpenter; mother: Free Peg

Lowndes, Rawlins; Ladson, Mr.

RUN away from the Subscriber, about {?} weeks ago, a negro man named **Jacob**, a likely sensible fellow, this country born, a carpenter by trade, well known in Charles-Town and the adjacent parts, has a mother called Free Peg, who lives at Mr. Ladson's plantation on Ashley River, and many other relations both in that and Stono parish by some of whom it is probable he may be {concealed?}. Whoever delivers him at the Work house, shall have 10 pounds reward, and double that sum {for information?} made of his being harboured or {employed?} by white person, or free negro. Rawlins Lowndes.

[*South-Carolina Gazette*. Charlestown, SC. 25 August 1757.]

FREE PEG; son: Jacob

Free woman?; Ladson, Mr.

RUN away from the Subscriber, about {?} weeks ago, a negro man named Jacob, a likely sensible fellow, this country born, a carpenter by trade, well known in Charles-Town and the adjacent parts, has a mother called **Free Peg**, who lives at Mr. Ladson's plantation on Ashley River, and many other relations both in that and Stono parish by some of whom it is probable he may be {concealed?}. Whoever delivers him at the Work house, shall have 10 pounds reward, and double that sum {for information?} made of his being harboured or {employed?} by white person, or free negro. Rawlins Lowndes.

[*South-Carolina Gazette*. Charlestown, SC. 25 August 1757.]

SCIPIO; b. South Carolina; cooper

Barker, Thomas

RUN away from the Subscriber, about the 10th of August last, Scipio, a well-made Negro Man, of a yellow complexion, and this Country born; he's about 5 Feet 8 or 9 Inches high, and a Cooper by Trade. A Reward of 5 L Currency will be paid, on his being delivered either to the Warden of the Work-House or to THOMAS BARKER.

[*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

BOB; ROBIN; b. South Carolina

Baker, Elihu

RUN AWAY from the Horse-shoe, the 1st of March, the Four following Negroes, all this Country born, none above 25 Years of Age, and supposed to be harboured between Dorchester and Ashley-Ferry, viz. **Bob, or Robin**, tall and slim and yellowish. Manuel, short and well-set, also yellowish. Bram, and Abram, both very black and well-set; one of them has a smooth skin: but the other's Face is always full of Pimples, and he is also lame, tho' it is scarce perceptible. Whoever apprehends and delivers the said Fellows to me at my Plantation on Ashley-River, or to the Warden of the Work-House, within Three Weeks from the Publication hereof, shall have a Reward of FIFTY POUNDS. ELIHU BAKER.

[*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

MANUEL; b. South Carolina

Baker, Elihu

RUN AWAY from the Horse-shoe, the 1st of March, the Four following Negroes, all this Country born, none above 25 Years of Age, and supposed to be harboured between Dorchester and Ashley-Ferry, viz. Bob, or Robin, tall and slim and yellowish. **Manuel**, short and well-set, also yellowish. Bram, and Abram, both very black and well-set; one of them has a smooth skin: but the other's Face is always full of Pimples, and he is also lame, tho' it is scarce perceptible. Whoever apprehends and delivers the said Fellows to me at my Plantation on Ashley-River, or to the Warden of the Work-House, within Three Weeks from the Publication hereof, shall have a Reward of FIFTY

POUNDS. ELIHU BAKER.

[*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

BRAM; b. South Carolina

Baker, Elihu

RUN AWAY from the Horse-shoe, the 1st of March, the Four following Negroes, all this Country born, none above 25 Years of Age, and supposed to be harboured between Dorchester and Ashley-Ferry, viz. Bob, or Robin, tall and slim and yellowish. Manuel, short and well-set, also yellowish. **Bram**, and Abram, both very black and well-set; one of them has a smooth skin: but the other's Face is always full of Pimples, and he is also lame, tho' it is scarce perceptible. Whoever apprehends and delivers the said Fellows to me at my Plantation on Ashley-River, or to the Warden of the Work-House, within Three Weeks from the Publication hereof, shall have a Reward of FIFTY

POUNDS. ELIHU BAKER.

[*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

ABRAM; b. South Carolina; lame?

Baker, Elihu

RUN AWAY from the Horse-shoe, the 1st of March, the Four following Negroes, all this Country born, none above 25 Years of Age, and supposed to be harboured between Dorchester and Ashley-Ferry, viz. Bob, or Robin, tall and slim and yellowish. Manuel, short and well-set, also yellowish. Bram, and **Abram**, both very black and well-set; one of them has a smooth skin: but the other's Face is always full of Pimples, and he is also lame, tho' it is scarce perceptible. Whoever apprehends and delivers the said Fellows to me at my Plantation on Ashley-River, or to the Warden of the Work-House, within Three Weeks from the Publication hereof, shall have a Reward of FIFTY

POUNDS. ELIHU BAKER.

[*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

ISHMAEL

Buckle, Thomas

[*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

See ISHMAEL in other newspapers.

SAMBO; b. Africa?; boatman; sailor

Elliott, Bernard

RUN AWAY from my Plantation at Horse-Savannah, the following Ten Negroes, viz. **Sambo**, full 6 Feet high, large lip'd, one of his Ears naturally sharp, affects Valour, had on a fearnought Jacket, is a Pettiaugua-man, and supposed to hire himself as a Boatman or to work on board of Vessels; Dublin, well-set, 5 Feet and an half high, and this Country born; Monday, about the same Height; Tom, a yellow Ebo Fellow, about 5 Feet 7 Inches high; London, about 5 Feet 4 Inches; Ned, January, about 5 Feet and an half, and aged about 40 Years; March, a thin squinting Fellow; Pompey, about 5 Feet 4 Inches. Whoever delivers them to me, or to the Warden of the Work-House, shall have 20 £ reward for the first-named, 5 £ for the second, and 40 s. for each of the others. BERNARD ELLIOTT.

[*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

DUBLIN; b. South Carolina

Elliott, Barnard

RUN AWAY from my Plantation at Horse-Savannah, the following Ten Negroes, viz. Sambo, full 6 Feet high, large lip'd, one of his Ears naturally sharp, affects Valour, had on a fearnought Jacket, is a Pettiaugua-man, and supposed to hire himself as a Boatman or to work on board of Vessels; **Dublin**, well-set, 5 Feet and an half high, and this Country born; Monday, about the same Height; Tom, a yellow Ebo Fellow, about 5 Feet 7 Inches high; London, about 5 Feet 4 Inches; Ned, January, about 5 Feet and an half, and aged about 40 Years; March, a thin squinting Fellow; Pompey, about 5 Feet 4 Inches. Whoever delivers them to me, or to the Warden of the Work-House, shall have 20 £ reward for the first-named, 5 £ for the second, and 40 s. for each of the others. BERNARD [sic; Barnard] ELLIOTT.

[*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

MONDAY; b. South Carolina

Elliott, Bernard

RUN AWAY from my Plantation at Horse-Savannah, the following Ten Negroes, viz. Sambo, full 6 Feet high, large

lip'd, one of his Ears naturally sharp, affects Valour, had on a fearnought Jacket, is a Pettiaugua-man, and supposed to hire himself as a Boatman or to work on board of Vessels; Dublin, well-set, 5 Feet and an half high, and this Country born; **Monday**, about the same Height; Tom, a yellow Ebo Fellow, about 5 Feet 7 Inches high; London, about 5 Feet 4 Inches; Ned, January, about 5 Feet and an half, and aged about 40 Years; March, a thin squinting Fellow; Pompey, about 5 Feet 4 Inches. Whoever delivers them to me, or to the Warden of the Work-House, shall have 20 £ reward for the first-named, 5 £ for the second, and 40 s. for each of the others. BERNARD ELLIOTT. [*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

**TOM; b. Africa; Ibo
Elliott, Bernard**

RUN AWAY from my Plantation at Horse-Savannah, the following Ten Negroes, viz. Sambo, full 6 Feet high, large lip'd, one of his Ears naturally sharp, affects Valour, had on a fearnought Jacket, is a Pettiaugua-man, and supposed to hire himself as a Boatman or to work on board of Vessels; Dublin, well-set, 5 Feet and an half high, and this Country born; Monday, about the same Height; **Tom**, a yellow Ebo Fellow, about 5 Feet 7 Inches high; London, about 5 Feet 4 Inches; Ned, January, about 5 Feet and an half, and aged about 40 Years; March, a thin squinting Fellow; Pompey, about 5 Feet 4 Inches. Whoever delivers them to me, or to the Warden of the Work-House, shall have 20 £ reward for the first-named, 5 £ for the second, and 40 s. for each of the others. BERNARD ELLIOTT. [*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

**LONDON
Elliott, Bernard**

RUN AWAY from my Plantation at Horse-Savannah, the following Ten Negroes, viz. Sambo, full 6 Feet high, large lip'd, one of his Ears naturally sharp, affects Valour, had on a fearnought Jacket, is a Pettiaugua-man, and supposed to hire himself as a Boatman or to work on board of Vessels; Dublin, well-set, 5 Feet and an half high, and this Country born; Monday, about the same Height; Tom, a yellow Ebo Fellow, about 5 Feet 7 Inches high; **London**, about 5 Feet 4 Inches; Ned, January, about 5 Feet and an half, and aged about 40 Years; March, a thin squinting Fellow; Pompey, about 5 Feet 4 Inches. Whoever delivers them to me, or to the Warden of the Work-House, shall have 20 £ reward for the first-named, 5 £ for the second, and 40 s. for each of the others. BERNARD ELLIOTT. [*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

**NED; b. South Carolina
Elliott, Bernard**

RUN AWAY from my Plantation at Horse-Savannah, the following Ten Negroes, viz. Sambo, full 6 Feet high, large lip'd, one of his Ears naturally sharp, affects Valour, had on a fearnought Jacket, is a Pettiaugua-man, and supposed to hire himself as a Boatman or to work on board of Vessels; Dublin, well-set, 5 Feet and an half high, and this Country born; Monday, about the same Height; Tom, a yellow Ebo Fellow, about 5 Feet 7 Inches high; London, about 5 Feet 4 Inches; **Ned**, January, about 5 Feet and an half, and aged about 40 Years; March, a thin squinting Fellow; Pompey, about 5 Feet 4 Inches. Whoever delivers them to me, or to the Warden of the Work-House, shall have 20 £ reward for the first-named, 5 £ for the second, and 40 s. for each of the others. BERNARD ELLIOTT. [*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

**JANUARY
Elliott, Bernard**

RUN AWAY from my Plantation at Horse-Savannah, the following Ten Negroes, viz. Sambo, full 6 Feet high, large lip'd, one of his Ears naturally sharp, affects Valour, had on a fearnought Jacket, is a Pettiaugua-man, and supposed to hire himself as a Boatman or to work on board of Vessels; Dublin, well-set, 5 Feet and an half high, and this Country born; Monday, about the same Height; Tom, a yellow Ebo Fellow, about 5 Feet 7 Inches high; London, about 5 Feet 4 Inches; Ned, **January**, about 5 Feet and an half, and aged about 40 Years; March, a thin squinting Fellow; Pompey, about 5 Feet 4 Inches. Whoever delivers them to me, or to the Warden of the Work-House, shall have 20 £ reward for the first-named, 5 £ for the second, and 40 s. for each of the others. BERNARD ELLIOTT. [*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

**MARCH
Elliott, Bernard**

RUN AWAY from my Plantation at Horse-Savannah, the following Ten Negroes, viz. Sambo, full 6 Feet high, large

lip'd, one of his Ears naturally sharp, affects Valour, had on a fearnought Jacket, is a Pettiaugua-man, and supposed to hire himself as a Boatman or to work on board of Vessels; **Dublin**, well-set, 5 Feet and an half high, and this Country born; Monday, about the same Height; Tom, a yellow Ebo Fellow, about 5 Feet 7 Inches high; London, about 5 Feet 4 Inches; Ned, January, about 5 Feet and an half, and aged about 40 Years; **March**, a thin squinting Fellow; Pompey, about 5 Feet 4 Inches. Whoever delivers them to me, or to the Warden of the Work-House, shall have 20 £ reward for the first-named, 5 £ for the second, and 40 s. for each of the others. BERNARD ELLIOTT. [South-Carolina Gazette. Charlestown, SC. 13 October 1757.]

POMPEY

Elliott, Bernard

RUN AWAY from my Plantation at Horse-Savannah, the following Ten Negroes, viz. Sambo, full 6 Feet high, large lip'd, one of his Ears naturally sharp, affects Valour, had on a fearnought Jacket, is a Pettiaugua-man, and supposed to hire himself as a Boatman or to work on board of Vessels; **Dublin**, well-set, 5 Feet and an half high, and this Country born; Monday, about the same Height; Tom, a yellow Ebo Fellow, about 5 Feet 7 Inches high; London, about 5 Feet 4 Inches; Ned, January, about 5 Feet and an half, and aged about 40 Years; March, a thin squinting Fellow; **Pompey**, about 5 Feet 4 Inches. Whoever delivers them to me, or to the Warden of the Work-House, shall have 20 £ reward for the first-named, 5 £ for the second, and 40 s. for each of the others. BERNARD ELLIOTT. [South-Carolina Gazette. Charlestown, SC. 13 October 1757.]

CATO

Graeme, David; Fouquett, Mr.; Jordon, John; Wright, Mr.

RUN AWAY from Mr. Wright's plantation at Santee, about the first of May last, **a negro man named Cato**, a middle sized black fellow, speaks very good English, and formerly belonged to Mr. Fouquett at Amelia township, and is supposed to be harboured in or about that neighbourhood. ALSO run away, from Mr. Wright's plantation at Wambaw, about the same time, a negro fellow named Will, a short square-made yellow fellow, a blacksmith by trade, and speaks very good English, and has lost all his toes by the frost: he formerly belonged to Herman Gieger at the Congaree's, and is supposed to be gone that way. ALSO run away from the plantation last mentioned, in April last, a new Gambia negro man, named Titus, a tall well-made fellow, pretty black. Any person who shall take and deliver up the above mentioned negroes, or any of them, to Mr. John Jordan at Wambaw aforesaid, or at Mr. Wright's house in Charles-Town, shall have 5 £ reward for each of them, besides all other charges allowed by law. And Whereas there is strong suspicion, that the abovesaid negro **Cato** was taken up by some person at or near Amelia township: And that the said negro Titus has been taken up and kept near three months at a plantation nigh Monck's corner: If any person will inform and give evidence, against him or them who have kept and harboured either of the said negroes, so that such person or persons may be lawfully convicted thereof, the informer shall receive a reward of 50 £ for each, from DAVID GRAEME.

[South-Carolina Gazette. Charlestown, SC. 13 October 1757.]

WILL; blacksmith; mutilated

Graeme, David; Gieger, Herman; Jordon, John; Wright, Mr.

RUN AWAY from Mr. Wright's plantation at Santee, about the first of May last, a negro man named Cato, a middle sized black fellow, speaks very good English, and formerly belonged to Mr. Fouquett at Amelia township, and is supposed to be harboured in or about that neighbourhood. ALSO run away, from Mr. Wright's plantation at Wambaw, about the same time, **a negro fellow named Will**, a short square-made yellow fellow, a blacksmith by trade, and speaks very good English, and has lost all his toes by the frost: he formerly belonged to Herman Gieger at the Congaree's, and is supposed to be gone that way. ALSO run away from the plantation last mentioned, in April last, a new Gambia negro man, named Titus, a tall well-made fellow, pretty black. Any person who shall take and deliver up the above mentioned negroes, or any of them, to Mr. John Jordan at Wambaw aforesaid, or at Mr. Wright's house in Charles-Town, shall have 5 £ reward for each of them, besides all other charges allowed by law. And Whereas there is strong suspicion, that the abovesaid negro Cato was taken up by some person at or near Amelia township: And that the said negro Titus has been taken up and kept near three months at a plantation nigh Monck's corner: If any person will inform and give evidence, against him or them who have kept and harboured either of the said negroes, so that such person or persons may be lawfully convicted thereof, the informer shall receive a reward of 50 £ for each, from DAVID GRAEME.

[South-Carolina Gazette. Charlestown, SC. 13 October 1757.]

TITUS; b. Africa; Gambia

Graeme, David; Fouquett, Mr.; Jordon, John; Wright, Mr.

RUN AWAY from Mr. Wright's plantation at Santee, about the first of May last, a negro man named Cato, a middle sized black fellow, speaks very good English, and formerly belonged to Mr. Fouquett at Amelia township, and is supposed to be harboured in or about that neighbourhood. ALSO run away, from Mr. Wright's plantation at Wambaw, about the same time, a negro fellow named Will, a short square-made yellow fellow, a blacksmith by trade, and speaks very good English, and has lost all his toes by the frost: he formerly belonged to Herman Gieger at the Congaree's, and is supposed to be gone that way. ALSO run away from the plantation last mentioned, in April last, **a new Gambia negro man, named Titus**, a tall well-made fellow, pretty black. Any person who shall take and deliver up the above mentioned negroes, or any of them, to Mr. John Jordan at Wambaw aforesaid, or at Mr. Wright's house in Charles-Town, shall have 5 £ reward for each of them, besides all other charges allowed by law. And Whereas there is strong suspicion, that the abovesaid negro Cato was taken up by some person at or near Amelia township: And that the said negro **Titus** has been taken up and kept near three months at a plantation nigh Monck's corner: If any person will inform and give evidence, against him or them who have kept and harboured either of the said negroes, so that such person or persons may be lawfully convicted thereof, the informer shall receive a reward of 50 £ for each, from DAVID GRAEME.

[*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

KATE; son: Billy; daughter: Alice

Hartley, Stephen; Villepontoux, Paul; L'Escott, Mrs.

RUN AWAY from the Subscriber, at Wando, a negro woman named **KATE**, about 32 years old, of a yellowish complexion, hollow jaw'd, a pouting look, all her upper fore-teeth gone, and speaks good English, formerly belong'd to Mrs. L'Escott, and afterwards to Paul Villepontoux, of whom she was purchased. She is well known in Charles-Town, and it's supposed has changed her name and is harboured there (as she formerly was for 23 months together); and 'tis probable she will get into some of the negro washing-houses or kitchens, to be employ'd in them, and say she belongs to Mr. Villepontoux aforesaid. **She is 7 months gone with child**; and carried with her, her son Billy (a squat well-set boy about 13 years of age, who is apt to stutter when spoke smartly to), and her daughter Alce [sic; Alice?] (a girl about 5 years old, with a mark in her forehead and another somewhere about her breast, occasioned by accidental burns, and silver drops in her ears. She will no doubt change her dress, but had on when she went away, a blue jacket (the sleeves scolloped) and petticoat. As this inhuman creature, when she went away, left myself extreme ill in one bed, her mistress in another, and two of my children, not one able to help the other, she must be conscious of some very atrocious crime: I therefore humbly request every friend and acquaintance I have, in town and country, to use their utmost endeavours, in taking and delivering the said wench and children to me, or to the warden of the work-house; hereby promising a reward of 10 £ for so doing, and 20 £ to whoever will prove where she is harboured or employed. STEPHEN HARTLEY.

[*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

See KATE and BILLY in other newspapers.

BILLY; speech impediment; mother: Kate; sister: Alice

Hartley, Stephen; Villepontoux, Paul; L'Escott, Mrs.

RUN AWAY from the Subscriber, at Wando, a negro woman named KATE, about 32 years old, of a yellowish complexion, hollow jaw'd, a pouting look, all her upper fore-teeth gone, and speaks good English, formerly belong'd to Mrs. L'Escott, and afterwards to Paul Villepontoux, of whom she was purchased. She is well known in Charles-Town, and it's supposed has changed her name and is harboured there (as she formerly was for 23 months together); and 'tis probable she will get into some of the negro washing-houses or kitchens, to be employ'd in them, and say she belongs to Mr. Villepontoux aforesaid. She is 7 months gone with child; and carried with her, her son **Billy** (a squat well-set boy about 13 years of age, who is apt to stutter when spoke smartly to), and her daughter Alce [sic; Alice?] (a girl about 5 years old, with a mark in her forehead and another somewhere about her breast, occasioned by accidental burns, and silver drops in her ears. She will no doubt change her dress, but had on when she went away, a blue jacket (the sleeves scolloped) and petticoat. As this inhuman creature, when she went away, left myself extreme ill in one bed, her mistress in another, and two of my children, not one able to help the other, she must be conscious of some very atrocious crime: I therefore humbly request every friend and acquaintance I have, in town and country, to use their utmost endeavours, in taking and delivering the said wench and children to me, or to the warden of the work-house; hereby promising a reward of 10 £ for so doing, and 20 £ to whoever will prove where she is harboured or employed. STEPHEN HARTLEY.

[*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]
See KATE and BILLY in other newspapers.

**ALCE; ALICE; mother: Kate; brother: Billy
Hartley, Stephen; Villepontoux, Paul; L'Escott, Mrs.**

RUN AWAY from the Subscriber, at Wando, a negro woman named KATE, about 32 years old, of a yellowish complexion, hollow jaw'd, a pouting look, all her upper fore-teeth gone, and speaks good English, formerly belong'd to Mrs. L'Escott, and afterwards to Paul Villepontoux, of whom she was purchased. She is well known in Charles-Town, and it's supposed has changed her name and is harboured there (as she formerly was for 23 months together); and 'tis probable she will get into some of the negro washing-houses or kitchens, to be employ'd in them, and say she belongs to Mr. Villepontoux aforesaid. She is 7 months gone with child; and carried with her, her son Billy (a squat well-set boy about 13 years of age, who is apt to stutter when spoke smartly to), and her daughter **Alce [sic; Alice?]** (a girl about 5 years old, with a mark in her forehead and another somewhere about her breast, occasioned by accidental burns, and silver drops in her ears. She will no doubt change her dress, but had on when she went away, a blue jacket (the sleeves scolloped) and petticoat. As this inhuman creature, when she went away, left myself extreme ill in one bed, her mistress in another, and two of my children, not one able to help the other, she must be conscious of some very atrocious crime: I therefore humbly request every friend and acquaintance I have, in town and country, to use their utmost endeavours, in taking and delivering the said wench and children to me, or to the warden of the work-house; hereby promising a reward of 10 £ for so doing, and 20 £ to whoever will prove where she is harboured or employed. STEPHEN HARTLEY.

[*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

**JACK; b. Africa; Calabar
Smith, William; McCante; McCants, Mr.**

RAN AWAY on the 22d of August last, a Calabar Negro Fellow named **Jack**, had on a double-breasted blue Jacket; an Angola Fellow named Tom, had also a blue Jacket on; and Will, with his Wife Alce, and Daughter Daphne, all this Country born, and belonged formerly to Mr. McCante. I will give 40 s. reward for each delivered to me. WILLIAM SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

**TOM; b. Africa; Calabar
Smith, William; McCante; McCants, Mr.**

RAN AWAY on the 22d of August last, a Calabar Negro Fellow named Jack, had on a double-breasted blue Jacket; an Angola Fellow named **Tom**, had also a blue Jacket on; and Will, with his Wife Alce, and Daughter Daphne, all this Country born, and belonged formerly to Mr. McCante. I will give 40 s. reward for each delivered to me. WILLIAM SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

**WILL; b. South Carolina; wife: Alce, Alice; daughter: Daphne
Smith, William; McCante; McCants, Mr.**

RAN AWAY on the 22d of August last, a Calabar Negro Fellow named Jack, had on a double-breasted blue Jacket; an Angola Fellow named Tom, had also a blue Jacket on; and **Will**, with his Wife Alce, and Daughter Daphne, all this Country born, and belonged formerly to Mr. McCante. I will give 40 s. reward for each delivered to me. WILLIAM SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

**ALCE; ALICE; b. South Carolina; husband: Will; daughter: Daphne
Smith, William; McCante; McCants, Mr.**

RAN AWAY on the 22d of August last, a Calabar Negro Fellow named Jack, had on a double-breasted blue Jacket; an Angola Fellow named Tom, had also a blue Jacket on; and Will, with his Wife **Alce**, and Daughter Daphne, all this Country born, and belonged formerly to Mr. McCante. I will give 40 s. reward for each delivered to me. WILLIAM SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

**DAPHNE; b. South Carolina; mother: Alce, Alice; father: Will
Smith, William; McCante; McCants, Mr.**

RAN AWAY on the 22d of August last, a Calabar Negro Fellow named Jack, had on a double-breasted blue Jacket; an Angola Fellow named Tom, had also a blue Jacket on; and Will, with his Wife Alce, and Daughter **Daphne**, all this Country born, and belonged formerly to Mr. McCante. I will give 40 s. reward for each delivered to me.
WILLIAM SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 13 October 1757.]

ANTHONY; b. Africa; ritual scarification; wife: Judith

Ash, John

RUN AWAY in February last, a Negro Fellow named **Anthony**, about 5 Feet 10 Inches high, with his Country Marks on the Breast and Arms, and many on his Face, speaks tolerable English and had on white Negro Cloth Jacket and Breeches. Also his Wife Judith, marked nearly in the same Manner on the Body, with three black Spots on each and had on a white negro cloth Habit. Whoever takes and delivers them to the Subscriber, shall be well rewarded, as shall be, upon Conviction of the Offender, any Person who will inform by whom they are harboured. John Ash.

[*South-Carolina Gazette*. Charlestown, SC. June 1758.]

JUDITH; b. Africa; ritual scarification; husband: Anthony

Ash, John

RUN AWAY in February last, a Negro Fellow named Anthony, about 5 Feet 10 Inches high, with his Country Marks on the Breast and Arms, and many on his Face, speaks tolerable English and had on white Negro Cloth Jacket and Breeches. Also his Wife **Judith**, marked nearly in the same Manner on the Body, with three black Spots on each and had on a white negro cloth Habit. Whoever takes and delivers them to the Subscriber, shall be well rewarded, as shall be, upon Conviction of the Offender, any Person who will inform by whom they are harboured. John Ash.

[*South-Carolina Gazette*. Charlestown, SC. June 1758.]

SAMPSON

Cloudy, Valentine; Bryan, Mrs.; Bull, Stephen

RUN AWAY some Months ago, a negro fellow named Sampson, had on white negro cloth jacket and breeches, formerly belonging to Mrs. Bryan. Whoever delivers the said negro at Mr. Stephen Bull's plantation, or to the warden of the work-house, shall have 5 £ reward. VALENTINE CLOUDY.

[*South Carolina Gazette*. Charlestown, SC. June 1758.]

CHLOE

Chopard, Daniel

RUN AWAY from the subscriber, on the 11th of June 1758, a tall lusty negro woman named Chloe; had on when she went away a blue negro cloth gown and a check'd linnen apron. Whoever delivers her to the warden of the work-house, have 5 £ reward. Daniel Chopard.

[*South-Carolina Gazette*. Charlestown, SC. 30 June 1758.]

HANNAH

Jenkins, Thomas, Sr.; Jenkins, Mary

RUN away from the Subscribers at Goose-Creek, two Negro Women lately advertised and just taken out of the Work-House, one named **Hannah**, who is very black, about 20 Years of Age, and had on when she went away a brown quilted Coat, a Garlix Shift, and striped linnen Jacket; the other named Dorinda, about 18 Years of Age, had on a brown Camblet Habit, and Negro Cloth Coat dyed yellow. Whoever delivers them to the Warden of the Work-House, shall have 40 sh. reward. THOMAS JENKINS, sen'r. MARY JENKINS.

[*South-Carolina Gazette*. Charlestown, SC. 30 June 1758.]

DORINDA

Jenkins, Thomas, Sr.; Jenkins, Mary

RUN away from the Subscribers at Goose-Creek, two Negro Women lately advertised and just taken out of the Work-House, one named Hannah, who is very black, about 20 Years of Age, and had on when she went away a brown quilted Coat, a Garlix Shift, and striped linnen Jacket; the other named **Dorinda**, about 18 Years of Age, had on a brown Camblet Habit, and Negro Cloth Coat dyed yellow. Whoever delivers them to the Warden of the Work-House, shall have 40 sh. reward. THOMAS JENKINS, sen'r. MARY JENKINS.

[*South-Carolina Gazette*. Charlestown, SC. 30 June 1758.]

**PETER; b. South Carolina
Jeanneret, Stephen; Jenrette**

RUN AWAY from the Subscriber, on the 27th of June, 1758, a lusty yellow Fellow named **Peter**, about 22 Years of Age, this Country born, has lost two of his upper Fore Teeth, and had on when he went away, a check'd Linnen Jacket without sleeves, and new Negro Cloth Breeches: Also, a middle sized, lusty, black Negro Wench, named **Bella**, likewise this Country born, and about 18 Years of Age, had on when she went away, a Crocus Petticoat, and a Negro Cloth Gown dyed brown. Whoever takes up and delivers them to the Warden of the Work-House in Charles-Town, or to me on the North Side of Santee-River, near Lenud's Ferry, shall have a Reward of Twenty Pounds.
STEPHEN JEANNERET.

[*South-Carolina Gazette*. Charlestown, SC. 7 July 1758.]

**BELLA; b. South Carolina
Jeanneret, Stephen; Jenrette**

RUN AWAY from the Subscriber, on the 27th of June, 1758, a lusty yellow Fellow named Peter, about 22 Years of Age, this Country born, has lost two of his upper Fore Teeth, and had on when he went away, a check'd Linnen Jacket without sleeves, and new Negro Cloth Breeches: Also, a middle sized, lusty, black Negro Wench, named **Bella**, likewise this Country born, and about 18 Years of Age, had on when she went away, a Crocus Petticoat, and a Negro Cloth Gown dyed brown. Whoever takes up and delivers them to the Warden of the Work-House in Charles-Town, or to me on the North Side of Santee-River, near Lenud's Ferry, shall have a Reward of Twenty Pounds.
STEPHEN JEANNERET.

[*South-Carolina Gazette*. Charlestown, SC. 7 July 1758.]

**ABRAM; mustee
Wood, John; Coachman, Mr.**

RUN AWAY from the subscriber, the 29th of May last, a bold impertinent mustee fellow, named Abram, about 25 years old: had on when he went away an old blue great coat, and an old hat with a little of the brim before like a hunting cap; and by what I can learn since, says he belongs to Mr. Coachman. Whoever delivers him to me in Goose-Creek parish, or will carry him to the work-house, shall have a reward of 5 £ and all reasonable charges, paid by JOHN WOOD.

[*South-Carolina Gazette*. Charlestown, SC. 7 July 1758.]

**POMPEY
Wingood, John; Perkins, Samuel**

RUN AWAY, a negro fellow named Pompey, about 22 years of age, served an apprenticeship to Mr. Samuel Perkins, and has a wife in Charles-Town; had on when he went away, purple breeches and green jacket. Whoever delivers him to me, or into the work-house, shall have 5 £ reward: And whoever employs, harbours or entertains the said run-away, may depend on being prosecuted with rigour, by JOHN WINGOOD.

[*South-Carolina Gazette*. Charlestown, SC. 7 July 1758.]

**KATEY; b. Africa; ritual scarification
Binski, M.**

RUN AWAY on the 10th Inst. a tall lusty negro woman named Katey, is marked with 3 strokes down each cheek, and one below her nose, speaks very little English, and had on a blue worsted gown and oznabrug apron. Whoever carries her to the work-house, shall have 5 £ reward of M. BINSKI.

[*South-Carolina Gazette*. Charlestown, SC. 14 July 1758.]

**ANONYMOUS MAN; b. West Indies; sailor
Woolf, Jacob**

RUN AWAY from the Brig. *Exbury*, the subscriber master, a very likely negro fellow named {} about 5 feet 7 inches high, and about 19 years of age, born in the West-Indies, and speaks very good English; had on black stockings, blue breeches, white flannel jacket, and a blue cap bound with red bays. Whoever brings him to me, shall have 40 shi. reward. JACOB WOOLF.

[*South-Carolina Gazette*. Charlestown, SC. 14 July 1758.]

**FLORA; daughter: Nanny
Bennett, Anne, estate of; Bennett, Thomas**

RUN AWAY, on the 1st of July inst. a Negro Wench named **Flora**, with her Daughter Nanny, both which are well known in Town, as they belong to the Estate of Mrs. Anne Bennett deceased. Any person who will apprehend and deliver them to the Warden of the Work-House, or to me, shall have the customary Reward and all reasonable Charges paid; but whoever harbours the said Slaves, may depend on being prosecuted, by THO BENNETT.

[*South-Carolina Gazette*. Charlestown, SC. 21 July 1758.]

NANNY; mother: Flora

Bennett, Anne, estate of; Bennett, Thomas

RUN AWAY, on the 1st of July inst. a Negro Wench named Flora, with her Daughter **Nanny**, both which are well known in Town, as they belong to the Estate of Mrs. Anne Bennett deceased. Any person who will apprehend and deliver them to the Warden of the Work-House, or to me, shall have the customary Reward and all reasonable Charges paid; but whoever harbours the said Slaves, may depend on being prosecuted, by THO BENNETT.

[*South-Carolina Gazette*. Charlestown, SC. 21 July 1758.]

HAMILTON

Tobias, Joseph; Harden, Mrs. (d)

RUN away from the subscriber, the beginning of January last, the following negroes, late the property of Mrs. Harden, deceased, viz. **Hamilton**, a short well sett fellow: Jack, sir named [sic; surnamed] Ryan, a short well set fellow: Chloe, and Sylvia, both thick well set wenches: Paul, a boy about 10 years old: And Philis, a girl. Whoever delivers the said negroes to the warden of the work-house, or the subscriber on the Bay, shall have 3 pounds reward for each. and all charges. JOSEPH TOBIAS.

[*South-Carolina Gazette*. Charlestown, SC. 4 August 1758.]

JACK RYAN

Tobias, Joseph; Harden, Mrs. (d)

RUN away from the subscriber, the beginning of January last, the following negroes, late the property of Mrs. Harden, deceased, viz. Hamilton, a short well sett fellow: **Jack, sir named [sic; surnamed] Ryan**, a short well set fellow: Chloe, and Sylvia, both thick well set wenches: Paul, a boy about 10 years old: And Philis, a girl. Whoever delivers the said negroes to the warden of the work-house, or the subscriber on the Bay, shall have 3 pounds reward for each. and all charges. JOSEPH TOBIAS.

[*South-Carolina Gazette*. Charlestown, SC. 4 August 1758.]

CHLOE

Tobias, Joseph; Harden, Mrs. (d)

RUN away from the subscriber, the beginning of January last, the following negroes, late the property of Mrs. Harden, deceased, viz. Hamilton, a short well sett fellow: Jack, sir named [sic; surnamed] Ryan, a short well set fellow: **Chloe**, and Sylvia, both thick well set wenches: Paul, a boy about 10 years old: And Philis, a girl. Whoever delivers the said negroes to the warden of the work-house, or the subscriber on the Bay, shall have 3 pounds reward for each. and all charges. JOSEPH TOBIAS.

[*South-Carolina Gazette*. Charlestown, SC. 4 August 1758.]

SYLVIA

Tobias, Joseph; Harden, Mrs. (d)

RUN away from the subscriber, the beginning of January last, the following negroes, late the property of Mrs. Harden, deceased, viz. Hamilton, a short well sett fellow: Jack, sir named [sic; surnamed] Ryan, a short well set fellow: Chloe, and **Sylvia**, both thick well set wenches: Paul, a boy about 10 years old: And Philis, a girl. Whoever delivers the said negroes to the warden of the work-house, or the subscriber on the Bay, shall have 3 pounds reward for each. and all charges. JOSEPH TOBIAS.

[*South-Carolina Gazette*. Charlestown, SC. 4 August 1758.]

PAUL

Tobias, Joseph; Harden, Mrs. (d)

RUN away from the subscriber, the beginning of January last, the following negroes, late the property of Mrs. Harden, deceased, viz. Hamilton, a short well sett fellow: Jack, sir named [sic; surnamed] Ryan, a short well set

fellow: Chloe, and Sylvia, both thick well set wenches: **Paul**, a boy about 10 years old: And **Philis**, a girl. Whoever delivers the said negroes to the warden of the work-house, or the subscriber on the Bay, shall have 3 pounds reward for each. and all charges. JOSEPH TOBIAS.

[*South-Carolina Gazette*. Charlestown, SC. 4 August 1758.]

PHILIS; PHILLIS

Tobias, Joseph; Harden, Mrs. (d)

RUN away from the subscriber, the beginning of January last, the following negroes, late the property of Mrs. Harden, deceased, viz. Hamilton, a short well sett fellow: Jack, sir named [sic; surnamed] Ryan, a short well set fellow: Chloe, and Sylvia, both thick well set wenches: Paul, a boy about 10 years old: And **Philis**, a girl. Whoever delivers the said negroes to the warden of the work-house, or the subscriber on the Bay, shall have 3 pounds reward for each. and all charges. JOSEPH TOBIAS.

[*South-Carolina Gazette*. Charlestown, SC. 4 August 1758.]

TIM

Frost, Mary

RUN away from the subscriber the 30th of July last, a tall negro fellow named Tim, who had on when he went away a blue coat turned up with red, a pair of blue and white check'd trowsers, and a white shirt. Whoever takes up the said fellow, and delivers him to me, or the warden of the work-house, shall have 5 pounds reward. MARY FROST.

[*South-Carolina Gazette*. Charlestown, SC. 11 August 1758.]

LONDON; his murder solicited

Capers, William; Williams, William

RUN away from the subscriber, a negro fellow named London, formerly belonging to Mr. William Williams of Tobadoo, and supposed to be harboured on John's Island. Whoever will deliver the said fellow to me alive, shall receive a reward of 15 pounds, and **20 pounds for his head**. WILLIAM CAPERS.

[*South-Carolina Gazette*. Charlestown, SC. 11 August 1758.]

CAMBRIDGE; mustee

Waring, Richard, estate of; Waring, Benjamin; Waring, Joseph

RUN away on the 5th of August, from the plantation of Mr. Richard Waring, deceased, at Beach-Hill, a pretty tall slim mustee fellow, named Cambridge, who some time ago went in Smith & Scott's boat; is well known in Charles-Town, where he is supposed to be harboured, or rather gone for Georgia. Whoever delivers him to either of the subscribers, or to Messrs. Smith & Scott, merchants in Charles-Town, shall have a reward of 10 pounds, and all reasonable charges. N.B. It is hoped no Captain will attempt to take him on board their vessel. BENJAMIN WARING, JOSEPH WARING

[*South-Carolina Gazette*. Charlestown, SC. 11 August 1758.]

HARRY

Woodmason, Charles; Austin & Laurens

RUN away, a tall slim negro boy named Harry, had on white negro cloth coat and breeches faced with blue, an oznabrug shirt, green cloth boots, and a linnen cap, and speaks good English: He has made an attempt to go off in a vessel, and was brought from on board her when going over the bar; and as it is very probable he may again attempt to get off in the same manner, all commanders of ships and others are hereby cautioned against harbouring him. Whoever takes him up, and delivers him to Mr. Charles Woodmason, at Black-Mingo, Austin & Laurens, or the warden of the work-house in Charles-Town, shall have 5 pounds reward.

[*South-Carolina Gazette*. Charlestown, SC. 25 August 1758.]

PRINCE; SPITFIRE

Manigault, Peter

RUN away some time in July last, from my Plantation at Goose-Creek, a likely middle aged negro fellow, named Prince, but sometimes called Spitfire; had on white negro cloth jacket and breeches, and has been seen at the Saltcatchers [sic; Salkehatchie] and Goose-Creek. Whoever delivers him to the warden of the work-house in Charles-Town, shall receive from me 5 pounds reward, over and above the reward allowed by law. PETER

MANIGAULT.

[*South-Carolina Gazette*. Charlestown, SC. 25 August 1758.]

LONDON; b. Africa; Gambia; multilated

Legare, Daniel

RUN away from the subscriber last March, a middle sized Gambia fellow, about 30 years of age, named London, speaks tolerable good English, is remarkable for having but 3 toes upon one foot, which I think is the right, and his cloaths dyed with indico. Whoever will deliver him to the subscriber, or the warden of the work-house, shall have 5 pounds reward and reasonable charges: But whoever will give information of his being harboured, so that the offender may be convicted of the same, shall receive, if he be a negro, 10 pounds reward, and if a white person, 25 pounds. DANIEL LEGARE.

[*South-Carolina Gazette*. Charlestown, SC. 25 August 1758.]

DONAS

Langhorne, William

RUN AWAY from the Subscriber, a negro fellow named **Donas** and a wench named Nell. Whoever apprehends the said negroes, and delivers them to me at Dorchester, or to the warden of the work-house in Charles-Town, shall receive 3 £ reward for each.

[*South-Carolina Gazette*. Charlestown, SC. 1 September 1758.]

See DONAS in other newspapers.

NELL

Langhorne, William

RUN AWAY from the Subscriber, a negro fellow named Donas and a wench named **Nell**. Whoever apprehends the said negroes, and delivers them to me at Dorchester, or to the warden of the work-house in Charles-Town, shall receive 3 £ reward for each.

[*South-Carolina Gazette*. Charlestown, SC. 1 September 1758.]

JACK; b. South Carolina

Holmes, John

RUN AWAY from the Subscriber, two negro men, named **Jack** and Will, both this country born: Jack, short and well made, about 50 years of age, commonly wears a long beard and goes very shabby, and speaks good English: Will, a well-set, middle sized, likely fellow, has an impediment in his speech, and commonly wears sailors trowsers and a long leather apron, work'd at the cooper's trade some months past for Mr. Peter Bacot. Whoever delivers them to me or in the work-house, shall have 5 £ for Jack and 10 £ for Will. Whoever harbours or entertains them, will be prosecuted by JOHN HOLMES.

[*South-Carolina Gazette*. Charlestown, SC. 1 September 1758.]

WILL; b. South Carolina; speech impediment; cooper

Holmes, John; Bacot, Peter

RUN AWAY from the Subscriber, two negro men, named Jack and **Will**, both this country born: Jack, short and well made, about 50 years of age, commonly wears a long beard and goes very shabby, and speaks good English: Will, a well-set, middle sized, likely fellow, has an impediment in his speech, and commonly wears sailors trowsers and a long leather apron, work'd at the cooper's trade some months past for Mr. Peter Bacot. Whoever delivers them to me or in the work-house, shall have 5 £ for Jack and 10 £ for Will. Whoever harbours or entertains them, will be prosecuted by JOHN HOLMES.

[*South-Carolina Gazette*. Charlestown, SC. 1 September 1758.]

ANONYMOUS GIRL; b. Africa; Angola

Garden, Alexander

RUN AWAY about a week ago, a young Angola negro wench, about 13 or 14 years of age, speaks very little English, and is supposed to {be} lurking about some plantation on Charles-Town neck or the lower ones at Goose-Creek; she had on a green negro cloth petticoat and oznabrug shift. Whoever delivers her to me in Charles-Town, shall have a suitable reward, and any charges paid. Alex. Garden.

[*South-Carolina Gazette*. Charlestown, SC. 8 September 1758.]

SIAH; boatman; caulker; shoemaker

Elliott, Barnard, Sr. (d); Elliott, Barnard, Jr.; Cockfeild, Barnaby; Cockfield

RUN AWAY on the 9th of July last, from the plantation of Mr. Barnard Elliott, deceased, at Horse-Savannah, three negro men, named Siah, Monday, and Jack. **Siah about 6 feet high, and 50 years of age, of a yellow complexion, supposed to hire himself as a boatman or caulker, but is a shoe-maker by trade.** Monday about 5 feet 9 inches high, about 25 years of age, pretty thick, and both a cooper and sawyer by trade. Jack, a young black fellow, about 5 feet 4 inches high, of no trade. Whoever delivers either of the said negroes to me in Charles-Town, or to Mr. Barnaby Cockfeild at the said plantation, shall receive 5 £ reward for each over and above what the law allows: But whoever will give information of either of the said negroes being harboured, so that the offender may be convicted shall have 10 £ reward. Barnard Elliott.

[*South-Carolina Gazette*. Charlestown, SC. 8 September 1758.]

MONDAY; cooper; sawyer

Elliott, Barnard, Sr. (d); Elliott, Barnard, Jr.; Cockfeild, Barnaby; Cockfield

RUN AWAY on the 9th of July last, from the plantation of Mr. Barnard Elliott, deceased, at Horse-Savannah, three negro men, named Siah, Monday, and Jack. Siah about 6 feet high, and 50 years of age, of a yellow complexion, supposed to hire himself as a boatman or caulker, but is a shoe-maker by trade. **Monday** about 5 feet 9 inches high, about 25 years of age, pretty thick, and both a cooper and sawyer by trade. Jack, a young black fellow, about 5 feet 4 inches high, of no trade. Whoever delivers either of the said negroes to me in Charles-Town, or to Mr. Barnaby Cockfeild at the said plantation, shall receive 5 £ reward for each over and above what the law allows: But whoever will give information of either of the said negroes being harboured, so that the offender may be convicted shall have 10 £ reward. Barnard Elliott.

[*South-Carolina Gazette*. Charlestown, SC. 8 September 1758.]

See MONDAY in other newspapers.

JACK

Elliott, Barnard, Sr. (d); Elliott, Barnard, Jr.; Cockfeild, Barnaby; Cockfield

RUN AWAY on the 9th of July last, from the plantation of Mr. Barnard Elliott, deceased, at Horse-Savannah, three negro men, named Siah, Monday, and **Jack**. Siah about 6 feet high, and 50 years of age, of a yellow complexion, supposed to hire himself as a boatman or caulker, but is a shoe-maker by trade. Monday about 5 feet 9 inches high, about 25 years of age, pretty thick, and both a cooper and sawyer by trade. **Jack**, a young black fellow, about 5 feet 4 inches high, of no trade. Whoever delivers either of the said negroes to me in Charles-Town, or to Mr. Barnaby Cockfeild at the said plantation, shall receive 5 £ reward for each over and above what the law allows: But whoever will give information of either of the said negroes being harboured, so that the offender may be convicted shall have 10 £ reward. Barnard Elliott.

[*South-Carolina Gazette*. Charlestown, SC. 8 September 1758.]

CLARINDA

Saxby, George

RUN AWAY from the subscriber, a middle sized negro wench named Clarinda, very thin and black, and well known in Charles-Town. Whoever brings her home or to the warden of the work-house, shall receive 5 £. But if any person conceals her, they may depend on being severely prosecuted. And whoever will give information where she is harboured by a white person, shall receive 20 £ and if harboured by a negro 10 £ so that such person can be convicted thereof. George Saxby.

[*South-Carolina Gazette*. Charlestown, SC. 8 September 1758.]

JACK; lived Georgia

Place, Seth, Captain, estate of; Goffe, Francis; Habersham, James; Montaignut, David; Montacute; Montague; Gordon, John

RUN AWAY from Tybee light-house in Georgia, a negro fellow named Jack, belonging to the estate of Capt. Seth Place deceased: He absented about the 11th day of August, is a well set fellow, about 5 feet 7 inches high, speaks pretty good English, and it's thought may be harboured about Hilton Head, or he will endeavour to get off to Bermuda. Whoever apprehends and delivers him to Mr. John Gordon at Beaufort, or to Capt. Francis Goffe at Tybee lighthouse or to James Habersham or David Montaignut at Savannah in Georgia, shall be paid 40 shi. sterling reward,

in Savannah. All masters of vessels are cautioned against carrying him off.
[*South-Carolina Gazette*. Charlestown, SC. 8 September 1758.]

STEPNEY; b. Africa

Crokatt, Susannah; Crockett

RUN away or stolen from the Subscriber, on Friday the 8th Instant, a new Negro Boy named Stepney, who can tell his own, but it's believed not the Subscriber's Name, as he speaks very little English; he is about 14 Years old, has a Mark on his Arm from a fresh Burn, had on when he went away a Check Shirt, Oznabrug Breeches with yellow Buttons, and carried with him a Pewter Dish with a Coat of Arms engraved on the Brim. Whoever apprehends him, or discovers where he may be concealed, and delivers him to me or to the Warden of the Work-House, shall be sufficiently rewarded, by SUSANNAH CROKATT.

[*South-Carolina Gazette*. Charlestown, SC. 15 September 1758.]

ANONYMOUS MAN; b. Africa

Smith, Thomas

RUN away from the Subscriber in June last, a likely new Negro Man, about 5 Feet 8 Inches high, has a Bump on his Nose something like a Wart. Whoever delivers him to me, shall have 3 Pounds Reward. THOMAS SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 15 September 1758.]

ANONYMOUS MAN; b. Africa; ritual scarification; lived Georgia

Day, William; Day, George, Constable

RUN away from William Day at Augusta in Georgia, on the 13th of June last, a new negro fellow who can speak no English; he had on when he went away a sailors blue jacket, with 6 bullet-hole marks thro' it; he is very black, about 5 feet high, and has his country marks on each side of his face, and a very large one on his right shoulder and down part of his arm. Whoever delivers the said negro to the warden of the work-house in Charles-Town, to the said William Day at Augusta, or to the subscriber in Charles-Town, shall have 15 pounds reward, and reasonable charges. GEORGE DAY. Constable.

[*South-Carolina Gazette*. Charlestown, SC. 2 October 1758.]

ANONYMOUS MAN #1; b. Africa; Ibo

Boone, Mr.; Way, Lewis

RUN AWAY from Mr. Boone's plantation at Ponpon, seven Ebo negroes, five men and two women. Whoever delivers them to Mr. Lewis Way at the above plantation, or to the subscriber in Charles-Town, shall receive of him 5£ for each negro. THOMAS BOONE.

[*South-Carolina Gazette*. Charlestown, SC. 6 October 1758.]

ANONYMOUS MAN #2; b. Africa; Ibo

Boone, Mr.; Way, Lewis

RUN AWAY from Mr. Boone's plantation at Ponpon, seven Ebo negroes, five men and two women. Whoever delivers them to Mr. Lewis Way at the above plantation, or to the subscriber in Charles-Town, shall receive of him 5£ for each negro. THOMAS BOONE.

[*South-Carolina Gazette*. Charlestown, SC. 6 October 1758.]

ANONYMOUS MAN #3; b. Africa; Ibo

Boone, Mr.; Way, Lewis

RUN AWAY from Mr. Boone's plantation at Ponpon, seven Ebo negroes, five men and two women. Whoever delivers them to Mr. Lewis Way at the above plantation, or to the subscriber in Charles-Town, shall receive of him 5£ for each negro. THOMAS BOONE.

[*South-Carolina Gazette*. Charlestown, SC. 6 October 1758.]

ANONYMOUS MAN #4; b. Africa; Ibo

Boone, Mr.; Way, Lewis

RUN AWAY from Mr. Boone's plantation at Ponpon, seven Ebo negroes, five men and two women. Whoever delivers them to Mr. Lewis Way at the above plantation, or to the subscriber in Charles-Town, shall receive of him 5£ for each negro. THOMAS BOONE.

[*South Carolina Gazette*. Charlestown, SC. 6 October 1758.]

ANONYMOUS MAN #5; b. Africa; Ibo

Boone, Mr.; Way, Lewis

RUN AWAY from Mr. Boone's plantation at Ponpon, seven Ebo negroes, five men and two women. Whoever delivers them to Mr. Lewis Way at the above plantation, or to the subscriber in Charles-Town, shall receive of him 5L for each negro. THOMAS BOONE.

[*South-Carolina Gazette*. Charlestown, SC. 6 October 1758.]

ANONYMOUS WOMAN #1; b. Africa; Ibo

Boone, Mr.; Way, Lewis

RUN AWAY from Mr. Boone's plantation at Ponpon, seven Ebo negroes, five men and two women. Whoever delivers them to Mr. Lewis Way at the above plantation, or to the subscriber in Charles-Town, shall receive of him 5L for each negro. THOMAS BOONE.

[*South-Carolina Gazette*. Charlestown, SC. 6 October 1758.]

ANONYMOUS WOMAN #2; b. Africa; Ibo

Boone, Mr.; Way, Lewis

RUN AWAY from Mr. Boone's plantation at Ponpon, seven Ebo negroes, five men and two women. Whoever delivers them to Mr. Lewis Way at the above plantation, or to the subscriber in Charles-Town, shall receive of him 5L for each negro. THOMAS BOONE.

[*South-Carolina Gazette*. Charlestown, SC. 6 October 1758.]

BOB; speech impediment; cooper

Corbin, John, Dr.; Carne, Dr.

RUN away from Doct. John Corbin at Wilmington in North-Carolina, a negro fellow named Bob, about 20 years old, short and lusty, of a yellow complexion, speaks good English, a cooper by trade, slow of speech as if he had an impediment. Whoever delivers him to Doct. Carne in Charles-Town, or to the warden of the work-house, shall have 7 pounds reward, and reasonable charges.

[*South-Carolina Gazette*. Charlestown, SC. 6 October 1758.]

JACK

Smith, William

RUN AWAY from the subscriber, on the 25th of September last, five negro men, named **Jack**, Galway, Lisbon, Fortune, and Sampson; one negro wench named Alcie; three negro girls, named Daphne, Sabina, and Rachel; and one negro boy named Hector: They took with them a large canow 2 feet long and 5 feet wide, with all their cloaths, blankets pots, &c. and it's imagined will go up Ponpon-River, or to Chehosse-Island. Whoever takes them up, or any of them, and delivers them to me on Wadmelah [Wadmalaw Island], or to the warden of the work-house shall be sufficiently rewarded. WILLIAM SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 6 October 1758.]

GALWAY

Smith, William

RUN AWAY from the subscriber, on the 25th of September last, five negro men, named Jack, **Galway**, Lisbon, Fortune, and Sampson; one negro wench named Alcie; three negro girls, named Daphne, Sabina, and Rachel; and one negro boy named Hector: They took with them a large canow 2 feet long and 5 feet wide, with all their cloaths, blankets pots, &c. and it's imagined will go up Ponpon-River, or to Chehosse-Island. Whoever takes them up, or any of them, and delivers them to me on Wadmelah [Wadmalaw Island], or to the warden of the work-house shall be sufficiently rewarded. WILLIAM SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 6 October 1758.]

LISBON

Smith, William

RUN AWAY from the subscriber, on the 25th of September last, five negro men, named Jack, Galway, **Lisbon**, Fortune, and Sampson; one negro wench named Alcie; three negro girls, named Daphne, Sabina, and Rachel; and one negro boy named Hector: They took with them a large canow 2 feet long and 5 feet wide, with all their cloaths, blankets pots, &c. and it's imagined will go up Ponpon-River, or to Chehosse-Island. Whoever takes them up, or any

of them, and delivers them to me on Wadmelah [Wadmalaw Island], or to the warden of the work-house shall be sufficiently rewarded. WILLIAM SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 6 October 1758.]

FORTUNE

Smith, William

RUN AWAY from the subscriber, on the 25th of September last, five negro men, named Jack, Galway, Lisbon, **Fortune**, and Sampson; one negro wench named Alcie; three negro girls, named Daphne, Sabina, and Rachel; and one negro boy named Hector: They took with them a large canow 2 feet long and 5 feet wide, with all their cloaths, blankets pots, &c. and it's imagined will go up Ponpon-River, or to Chehosse-Island. Whoever takes them up, or any of them, and delivers them to me on Wadmelah [Wadmalaw Island], or to the warden of the work-house shall be sufficiently rewarded. WILLIAM SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 6 October 1758.]

SAMPSON

Smith, William

RUN AWAY from the subscriber, on the 25th of September last, five negro men, named Jack, Galway, Lisbon, Fortune, and **Sampson**; one negro wench named Alcie; three negro girls, named Daphne, Sabina, and Rachel; and one negro boy named Hector: They took with them a large canow 2 feet long and 5 feet wide, with all their cloaths, blankets pots, &c. and it's imagined will go up Ponpon-River, or to Chehosse-Island. Whoever takes them up, or any of them, and delivers them to me on Wadmelah [Wadmalaw Island], or to the warden of the work-house shall be sufficiently rewarded. WILLIAM SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 6 October 1758.]

ALCIE; ELSIE?

Smith, William

RUN AWAY from the subscriber, on the 25th of September last, five negro men, named Jack, Galway, Lisbon, Fortune, and Sampson; one negro wench named **Alcie**; three negro girls, named Daphne, Sabina, and Rachel; and one negro boy named Hector: They took with them a large canow 2 feet long and 5 feet wide, with all their cloaths, blankets pots, &c. and it's imagined will go up Ponpon-River, or to Chehosse-Island. Whoever takes them up, or any of them, and delivers them to me on Wadmelah [Wadmalaw Island], or to the warden of the work-house shall be sufficiently rewarded. WILLIAM SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 6 October 1758.]

DAPNE

Smith, William

RUN AWAY from the subscriber, on the 25th of September last, five negro men, named Jack, Galway, Lisbon, Fortune, and Sampson; one negro wench named Alcie; three negro girls, named **Daphne**, Sabina, and Rachel; and one negro boy named Hector: They took with them a large canow 2 feet long and 5 feet wide, with all their cloaths, blankets pots, &c. and it's imagined will go up Ponpon-River, or to Chehosse-Island. Whoever takes them up, or any of them, and delivers them to me on Wadmelah [Wadmalaw Island], or to the warden of the work-house shall be sufficiently rewarded. WILLIAM SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 6 October 1758.]

SABINA

Smith, William

RUN AWAY from the subscriber, on the 25th of September last, five negro men, named Jack, Galway, Lisbon, Fortune, and Sampson; one negro wench named Alcie; three negro girls, named Daphne, **Sabina**, and Rachel; and one negro boy named Hector: They took with them a large canow 2 feet long and 5 feet wide, with all their cloaths, blankets pots, &c. and it's imagined will go up Ponpon-River, or to Chehosse-Island. Whoever takes them up, or any of them, and delivers them to me on Wadmelah [Wadmalaw Island], or to the warden of the work-house shall be sufficiently rewarded. WILLIAM SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 6 October 1758.]

RACHEL

Smith, William

RUN AWAY from the subscriber, on the 25th of September last, five negro men, named Jack, Galway, Lisbon, Fortune, and Sampson; one negro wench named Alcie; three negro girls, named Daphne, Sabina, and Rachel; and one negro boy named Hector: They took with them a large canow 2 feet long and 5 feet wide, with all their cloaths, blankets pots, &c. and it's imagined will go up Ponpon-River, or to Chehosse-Island. Whoever takes them up, or any of them, and delivers them to me on Wadmelah [Wadmalaw Island], or to the warden of the work-house shall be sufficiently rewarded. WILLIAM SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 6 October 1758.]

HECTOR

Smith, William

RUN AWAY from the subscriber, on the 25th of September last, five negro men, named Jack, Galway, Lisbon, Fortune, and Sampson; one negro wench named Alcie; three negro girls, named Daphne, Sabina, and Rachel; and one negro boy named **Hector**: They took with them a large canow 2 feet long and 5 feet wide, with all their cloaths, blankets pots, &c. and it's imagined will go up Ponpon-River, or to Chehosse-Island. Whoever takes them up, or any of them, and delivers them to me on Wadmelah [Wadmalaw Island], or to the warden of the work-house shall be sufficiently rewarded. WILLIAM SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 6 October 1758.]

AUGUST; b. Africa; mutilated; lived Georgia

Baker, John

RUN away from the subscriber in the month of July last, a new negro fellow named August, about 20 years old, and 3 feet and an half high, of a very black complexion, has large bumps on each of his elbows, and lost one of his little toes, was lately brought from the other side of Savannah-river, and is supposed to be gone the same way again. Whoever shall deliver him to me at the Horse-Shoe, or the warden of the work-house in Charles-Town, shall receive 10 pounds reward, from JOHN BAKER.

[*South-Carolina Gazette*. Charlestown, SC. 13 October 1758.]

STREPHON; STEPHEN; b. West Indies; carpenter; sailor

Stobo, James

RUN AWAY from the Subscriber's Plantation near Willtown, the beginning of April last, a Negro Man named Strephon, West-India born, about six Feet high, smooth Countenance, down Look, slouching clumsy Gait, remarkable long flat Feet, and his Legs seem to stand on the Middle of his Feet, speaks very proper English, and is a Piece of a Carpenter; suspected to be harboured in or about Charles-Town; and as he has been used to go in a Scooner, may possibly offer himself as a Freeman to go to Sea on board some outward-bound Vessel. If any Person will apprehend the said Negro Man, and convey him to me or the Warden of the Work-House, or give information by whom he is concealed, so as the Person may be convicted, shall be paid 25 £ and all Charges, by JAMES STOBO.

[*South-Carolina Gazette*. Charlestown, SC. 20 October 1758.]

CATHARINA

Ellis, Mary

[*South-Carolina Gazette*. Charlestown, SC. 20 October 1758.]

See CATHARINA in other newspapers.

ANONYMOUS WOMAN; pregnant; 2 sons; 1 daughter

Pendarvis, Thomas

RUN away, a negro wench and three children; she had on when she went away a white negro cloth jacket and coat, and was very big with child. The children were two boys and a girl. Whoever delivers them to the subscriber, or the warden of the work-house, shall have 10 £ reward. THOMAS PENDARVIS.

[*South-Carolina Gazette*. Charlestown, SC. 27 October 1758.]

ANONYMOUS BOY #1; 2 siblings

Pendarvis, Thomas

RUN away, a negro wench and three children; she had on when she went away a white negro cloth jacket and coat, and was very big with child. The children were **two boys and a girl**. Whoever delivers them to the subscriber, or the warden of the work-house, shall have 10 £ reward. THOMAS PENDARVIS.

[*South-Carolina Gazette*. Charlestown, SC. 27 October 1758.]

ANONYMOUS BOY #2; 2 siblings

Pendarvis, Thomas

RUN away, a negro wench and three children; she had on when she went away a white negro cloth jacket and coat, and was very big with child. The children were **two boys and a girl**. Whoever delivers them to the subscriber, or the warden of the work-house, shall have 10 £ reward. THOMAS PENDARVIS.

[*South-Carolina Gazette*. Charlestown, SC. 27 October 1758.]

ANONYMOUS GIRL; 2 siblings

Pendarvis, Thomas

RUN away, a negro wench and three children; she had on when she went away a white negro cloth jacket and coat, and was very big with child. The children were **two boys and a girl**. Whoever delivers them to the subscriber, or the warden of the work-house, shall have 10 £ reward. THOMAS PENDARVIS.

[*South-Carolina Gazette*. Charlestown, SC. 27 October 1758.]

MINDA

Stobo, Richard Park; Jones, Susannah

RUN away about 3 Months ago, a Negro Wench named Minda, lately the Property of Mrs. Susannah Jones; she is well known in Charles-Town, where she has a Husband (now belonging to her former Mistress) and by him it is supposed she is harboured. Whoever delivers her to the Warden of the Work-House, shall have a Reward of 10 Pounds: But whoever will give Intelligence of her being harboured, shall upon conviction of the Offender, so as he or they may be brought to Justice, receive A Reward of 20 Pounds, from RICHARD-PARK STOBO.

[*South-Carolina Gazette*. Charlestown, SC. 27 October 1758.]

ANONYMOUS MAN; b. Africa; ritual scarification

DouxSaint, Paul

RUN away on the 6th instant, from the subscriber's plantation at Wambaw, a new negro fellow, near 6 feet high, has his country marks on each side of his face, and is a little knock knee'd; had on when he went away a white negro cloth jacket and breeches, and a striped cap. Whoever delivers him to me in Charles-Town, or to my overseer at the said plantation, shall have 5 pounds reward and reasonable charges. PAUL DOUXSAINT.

[*South-Carolina Gazette*. Charlestown, SC. 27 October 1758.]

**THYAS; JOSIAH SAUNDERS; b. West Indies?; lived St. Eustacius; caulker; ship's-carpenter
Burrows, John; Burrows, Samuel, Sr. (d); Somersall, Anthony; Savage, Thomas; Savage, Jeremiah; Cox,
Joseph, Captain; Outerbridge, White, Lieutenant**

St. Eustatius, October 2, 1758. RUN AWAY from John Burrows of this Island, in November 1756, a Negro Man who commonly goes by the Name of Thyas, formerly the Property of Samuel Burrows, sen'r. of Bermuda, deceased: He generally calls himself Josiah Saunders, was seen at Bermuda in July 1757, and his Master has since heard that he had got to South-Carolina, and had been committed to the Work-House in Charles-Town about 3 Months ago, and fears he has been released from thence for want of proper Application and due Proof of his Property. This Fellow is extremely artful and sensible, about 6 Feet high, and 32 Years old, of a black Complexion, very lively, active and mannerly; he generally takes Snuff, and is remarkably clean and neat in his Dress; he often wears in one of his Ears a Gold Ring-Bob, and has in one of them a very small Cut or Mark of a Knife: He is by Trade an extraordinary good Caulker, and a tolerable good Ship Carpenter, and speaks English extremely well. Whoever apprehends and delivers the said Negro to Capt. Joseph Cox, Mr. Thomas Savage, or Mr. Jeremiah Savage in South-Carolina; to Mr. Anthony Somersall at St. Christophers, or to Mr. John Burrows at St. Eustatia, shall receive from either of them 14 Pounds Sterling Reward, and all Charges paid. N.B. 'Tis supposed he is harboured somewhere with a run away Wench belonging to Lieut. White Outerbridge, frequently advertised in this Paper.

[*South-Carolina Gazette*. Charlestown, SC. 17 November 1758.]

ANONYMOUS WOMAN; b. Bermuda?

Outerbridge, White, Lieutenant

St. Eustatius, October 2, 1758. RUN AWAY from John Burrows of this Island, in November 1756, a Negro Man who commonly goes by the Name of Thyas, formerly the Property of Samuel Burrows, sen'r. of Bermuda, deceased: He generally calls himself Josiah Saunders, was seen at Bermuda in July 1757, and his Master has since heard that

he had got to South-Carolina, and had been committed to the Work-House in Charles-Town about 3 Months ago, and fears he has been released from thence for want of proper Application and due Proof of his Property. This Fellow is extremely artful and sensible, about 6 Feet high, and 32 Years old, of a black Complexion, very lively, active and mannerly; he generally takes Snuff, and is remarkably clean and neat in his Dress; he often wears in one of his Ears a Gold Ring-Bob, and has in one of them a very small Cut or Mark of a Knife: He is by Trade an extraordinary good Caulker, and a tolerable good Ship Carpenter, and speaks English extremely well. Whoever apprehends and delivers the said Negro to Capt. Joseph Cox, Mr. Thomas Savage, or Mr. Jeremiah Savage in South-Carolina; to Mr. Anthony Somersall at St. Christophers, or to Mr. John Burrows at St. Eustatia, shall receive from either of them 14 Pounds Sterling Reward, and all Charges paid. N.B. 'Tis supposed he is harboured somewhere with **a run away Wench belonging to Lieut. White Outerbridge**, frequently advertised in this Paper.

[*South-Carolina Gazette*. Charlestown, SC. 17 November 1758.]

TOM; mustee

Randall, Robert; Jones, Samuel

RUN away about two Months ago, a mustee Fellow named Tom, formerly the Property of Mr. Samuel Jones; he is well known in Charles-Town, and on John's-Island, where he is supposed to be harboured. Whoever delivers him to the Warden of the Work-House, or to me at my Plantation on John's-Island, shall have a Reward of 10 Pounds: But whoever will give Intelligence of his being harboured, shall, upon Conviction of the Offender, receive a Reward of 20 Pounds. ROBERT RANDALL.

[*South-Carolina Gazette*. Charlestown, SC. 1 December 1758.]

HARRY; lived Georgia

Austin & Laurens

RUN away from Charles-Town a slim sprightly sensible yellow Negro Boy, named Harry, lately sent from Georgia to be sold, and imagined to be returned to that Province. Whoever secures the said Boy, and delivers him to the Subscribers in Charles-Town, shall have 20 Pounds Currency Reward, and all reasonable Charges.

AUSTIN & LAURENS.

[*South-Carolina Gazette*. Charlestown, SC. 8 December 1758.]

LIMUS

Waight, Jacob

RUN away from the Subscriber, in April last, a young black Fellow named Limus, supposed to be about Savannah-Town. Whoever takes and delivers the said Fellow to me at my Plantation on John's-Island, or to the Warden of the Work-House, shall have 5 Pounds Reward, and reasonable Charges. JACOB WAIGHT.

[*South-Carolina Gazette*. Charlestown, SC. 15 December 1758.]

JACOB; mustee

Williamson, Elizabeth

RUN away from the subscriber, about 5 months ago, a mustee fellow named Jacob, about 6 feet high, supposed to be harboured in Charles-Town (where he has a mother) or at Stono. Whoever delivers him to the warden of the work-house in Charles-Town, or to me at Stono, shall have 5 pounds Reward, and all reasonable charges. ELIZABETH WILLIAMSON.

[*South-Carolina Gazette*. Charlestown, SC. 22 December 1758.]

BACCHUS; whipping scars; boatman; fisherman

Boyd, Robert; Lloyd, William

RUN AWAY from the subscriber, a negro fellow named BACCHUS, who formerly belonged to Mr. William Lloyd; he is about 30 years of age, speaks very good English, and is a good boatman; frequently goes fishing, and often works on board vessels at Hobcaw. Whoever brings him to me, or secures him in the work-house, shall have 5 L reward, besides reasonable charges: And whoever is found to conceal or entertain the said negro, will be dealt with as the law directs. But if the said negro will return to his duty, within 8 days from the publication hereof, he will be forgiven his past offence. ROBERT BOYD. Jan. 1, 1759.

[*South-Carolina Gazette*. Charlestown, SC. 1 January 1759.]

JOHN; b. Virginia; mulatto; whipping scars

Mullryne, John; Chalmers, Lionel, Dr.

RUN AWAY, a mulatto fellow NAMED JOHN, late the property of Doct. Lionel Chalmers: He is a Virginian born, and has been about 5 years in this province; is about 5 feet 4 inches high, of a sanguine complexion, has a strutting walk, is remarkably well set, and plausible in speech (tho' the many visible marks of correction upon his body prove him to be an old offender). He will probably conceal himself in Charles-Town, or attempt to get on board some outward-bound vessel: Therefore all masters of vessels and others whom it may concern, are hereby cautioned against receiving or harbouring him, as no expence will be spared, upon proper proof, in the prosecution of such delinquents, or the encouragement of any person who will inform against them. But whoever will apprehend the said fellow, and deliver him to the subscriber, or the warden of the work-house, shall receive a reward of Twenty-Five Pounds current money, and all reasonable charges, from JOHN MULLRYNE.
[*South-Carolina Gazette*. Charlestown, SC. 5 January 1759.]

WILL

Waring, Benjamin

[*South-Carolina Gazette*. Charlestown, SC. 12 January 1759.]
See WILL in other newspapers.

WILL; b. Jamaica; ritual scarification?; sailor Pettigrew, John

ALL Masters of Vessels, Pettiaugermen and others, are hereby cautioned against employing or carrying off the Province, a Negro Fellow named WILL, about 28 Years of Age, Five Feet Ten Inches and an Half high, mark 'd with a + on his Cheek, Scars on each Temple, Three Scars on the back of his Neck, and Two of his upper fore Teeth out; speaks tolerable good English, was born in Jamaica, and has followed the Sea some Time: The said Negro being my Property; and being determined to prosecute with the utmost Rigour, whoever shall disregard this Caution from JOHN PETTIGREW.

[*South-Carolina Gazette*. Charlestown, SC. 12 January 1759.]

WYE

Stone, Thomas, Jr.

RUN away from the subscriber, a negro boy named Wye, well known in Charles-Town, and many parts of the country. Whoever will deliver him to me, shall receive 2 dollars reward, and reasonable charges: But whoever harbours or conceals the said boy, may depend that no expence shall prevent their being severely prosecuted, by THOMAS STONE, jun.

[*South-Carolina Gazette*. Charlestown, SC. 19 January 1759.]

POMPEY

Hoof, Hans

[*South-Carolina Gazette*. Charlestown, SC. 19 January 1759. Supplement.]
See POMPEY in other newspapers.

CUFFEE

Grimke, John Paul; Grimké, Jean-Paul

Whereas the subscriber's two negro boys, **Cuffee** and **Sharper**, who work in his shop, have for several years past made a practice of robbing him and then running away, being harboured and entertained by some evil-disposed persons in this town while their money lasts: And whereas **Sharper** is now again run away: this is therefore to forewarn all persons, not to harbour, entertain, or sell any rum to either of these boys; he being determined to spare no pains or cost to make such offenders suffer the utmost severities of the law. John Paul Grimke.

[*South-Carolina Gazette*. Charlestown, SC. 27 January 1759.]

SHARPER

Grimke, John Paul; Grimké, Jean-Paul

Whereas the subscriber's two negro boys, **Cuffee** and **Sharper**, who work in his shop, have for several years past made a practice of robbing him and then running away, being harboured and entertained by some evil-disposed persons in this town while their money lasts: And whereas **Sharper** is now again run away: this is therefore to forewarn all persons, not to harbour, entertain, or sell any rum to either of these boys; he being determined to spare no pains or cost to make such offenders suffer the utmost severities of the law. John Paul Grimke.

[*South-Carolina Gazette*. Charlestown, SC. 27 January 1759.]

MOLLY; b. Africa; ritual scarification

Smiser, Paul; Schmeiser

Run away from Fort-Hill, in Goose-Creek Parish, a New negro wench named Molly, had on when she went away a white plain wrapper, and an oznabrug coat, marked with her country marks: Whoever takes up the said wench and delivers her to the warden of the work-house, or to me in Charles-Town, shall have a reward of two pounds currency, besides all reasonable charges. PAUL SMISER.

[*South-Carolina Gazette*. Charlestown, SC. 27 January 1759.]

CYRUS; mustee; wife: Dorinda

Tucker, Thomas, pilot; Powell, George Gabriel; Bull, William; Lining, John, Dr.; Hohnan, Thomas; Elliott, William

RUN AWAY some time since, from the subscriber, **a mustee fellow named CYRUS**, about 35 years of age, well known in Charles-Town, and in most parts of the country; formerly belonging to George Gabriel Powell, Esq; also his wife DORINDA, a Carolina born, smooth-skin'd black wench, about the same age. The wench and fellow are both together; and she has a mother and sister at the honourable William Bull, esqr's plantation on Ashley-river, a sister at the late Thomas Hohnan's, several relations at doct. Lining's, a brother at Mr. William Elliott's, and many others; amongst whom there is great reason to believe both are harboured. THIRTY POUNDS reward will be paid to any person that takes, and brings Cyrus to his master; and TWENTY POUNDS for Dorinda: But no cost or pains will be spared to punish those that conceal either of them. If these slaves will return to their duty within ten days, they shall be pardoned their past offence: But if they do not then return, nor are taken; in that case the above reward will be given for them dead or alive, by THOMAS TUCKER.

[*South-Carolina Gazette*. Charlestown, SC. 7 February 1759.]

DORINDA; b. South Carolina; husband: Cyrus

Tucker, Thomas, pilot; Powell, George Gabriel

RUN AWAY some time since, from the subscriber, a mustee fellow named CYRUS, about 35 years of age, well known in Charles-Town, and in most parts of the country; formerly belonging to George Gabriel Powell, Esq; also his wife **DORINDA**, a Carolina born, smooth-skin'd black wench, about the same age. The wench and fellow are both together; and she has a mother and sister at the honourable William Bull, Esqr's plantation on Ashley-river, a sister at the late Thomas Hohnan's, several relations at Doct. Lining's, a brother at Mr. William Elliott's, and many others; amongst whom there is great reason to believe both are harboured. THIRTY POUNDS reward will be paid to any person that takes, and brings Cyrus to his master; and TWENTY POUNDS for Dorinda: But no cost or pains will be spared to punish those that conceal either of them. If these slaves will return to their duty within ten days, they shall be pardoned their past offence: But if they do not then return, nor are taken; in that case the above reward will be given for them dead or alive, by THOMAS TUCKER.

[*South-Carolina Gazette*. Charlestown, SC. 7 February 1759.]

ANONYMOUS WOMAN #1; b. South Carolina; daughter: Dorinda

Bull, William

RUN AWAY some time since, from the subscriber, a mustee fellow named CYRUS, about 35 years of age, well known in Charles-Town, and in most parts of the country; formerly belonging to George Gabriel Powell, Esq; also his wife DORINDA, a Carolina born, smooth-skin'd black wench, about the same age. The wench and fellow are both together; and she has **a mother and sister at the honourable William Bull, Esqr's plantation** on Ashley-river, a sister at the late Thomas Hohnan's, several relations at Doct. Lining's, a brother at Mr. William Elliott's, and many others; amongst whom there is great reason to believe both are harboured. THIRTY POUNDS reward will be paid to any person that takes, and brings Cyrus to his master; and TWENTY POUNDS for Dorinda: But no cost or pains will be spared to punish those that conceal either of them. If these slaves will return to their duty within ten days, they shall be pardoned their past offence: But if they do not then return, nor are taken; in that case the above reward will be given for them dead or alive, by THOMAS TUCKER.

[*South-Carolina Gazette*. Charlestown, SC. 7 February 1759.]

ANONYMOUS WOMAN #2; b. South Carolina; sister: Dorinda

Bull, William

RUN AWAY some time since, from the subscriber, a mustee fellow named CYRUS, about 35 years of age, well

known in Charles-Town, and in most parts of the country; formerly belonging to George Gabriel Powell, Esq; also his wife DORINDA, a Carolina born, smooth-skin'd black wench, about the same age. The wench and fellow are both together; and she has a mother and **sister at the honourable William Bull, Esqr's plantation** on Ashley-river, a sister at the late Thomas Hohnan's, several relations at Doct. Lining's, a brother at Mr. William Elliott's, and many others; amongst whom there is great reason to believe both are harboured. THIRTY POUNDS reward will be paid to any person that takes, and brings Cyrus to his master; and TWENTY POUNDS for Dorinda: But no cost or pains will be spared to punish those that conceal either of them. If these slaves will return to their duty within ten days, they shall be pardoned their past offence: But if they do not then return, nor are taken; in that case the above reward will be given for them dead or alive, by THOMAS TUCKER.

[*South-Carolina Gazette*. Charlestown, SC. 7 February 1759.]

**ANONYMOUS WOMAN #3; b. South Carolina; sister: Dorinda
Hohnan, Thomas**

RUN AWAY some time since, from the subscriber, a mustee fellow named CYRUS, about 35 years of age, well known in Charles-Town, and in most parts of the country; formerly belonging to George Gabriel Powell, Esq; also his wife DORINDA, a Carolina born, smooth-skin'd black wench, about the same age. The wench and fellow are both together; and she has a mother and sister at the honourable William Bull, Esqr's plantation on Ashley-river, **a sister at the late Thomas Hohnan's**, several relations at Doct. Lining's, a brother at Mr. William Elliott's, and many others; amongst whom there is great reason to believe both are harboured. THIRTY POUNDS reward will be paid to any person that takes, and brings Cyrus to his master; and TWENTY POUNDS for Dorinda: But no cost or pains will be spared to punish those that conceal either of them. If these slaves will return to their duty within ten days, they shall be pardoned their past offence: But if they do not then return, nor are taken; in that case the above reward will be given for them dead or alive, by THOMAS TUCKER.

[*South-Carolina Gazette*. Charlestown, SC. 7 February 1759.]

**ANONYMOUS MAN; b. South Carolina; sister: Dorinda
Elliott, William**

RUN AWAY some time since, from the subscriber, a mustee fellow named CYRUS, about 35 years of age, well known in Charles-Town, and in most parts of the country; formerly belonging to George Gabriel Powell, Esq; also his wife DORINDA, a Carolina born, smooth-skin'd black wench, about the same age. The wench and fellow are both together; and she has a mother and **sister at the honourable William Bull, Esqr's plantation** on Ashley-river, a sister at the late Thomas Hohnan's, several relations at Doct. Lining's, a brother at Mr. William Elliott's, and many others; amongst whom there is great reason to believe both are harboured. THIRTY POUNDS reward will be paid to any person that takes, and brings Cyrus to his master; and TWENTY POUNDS for Dorinda: But no cost or pains will be spared to punish those that conceal either of them. If these slaves will return to their duty within ten days, they shall be pardoned their past offence: But if they do not then return, nor are taken; in that case the above reward will be given for them dead or alive, by THOMAS TUCKER.

[*South-Carolina Gazette*. Charlestown, SC. 7 February 1759.]

**BRISTOL; b. Africa; Guinea; ritual scarification
Cattell, John, son of Peter**

RUN AWAY from the subscriber, in October last, a well-set new negro fellow, named Bristol, about 45 years of age, and about 5 feet 6 inches high, generally wears a long beard, has several scars from his temple down his cheeks (being Guiney born) and has also a large scar down his left arm; had on an old white negro cloth jacket and breeches. Whoever harbours or entertains the said fellow, may depend on being prosecuted with the utmost severity. And whoever brings him to the Work-House, or delivers him to the subscriber, shall have 3 pounds reward. JOHN CATTELL, Son of PETER.

[*South-Carolina Gazette*. Charlestown, SC. 17 February 1759.]

**CYRUS
Sommers, Humphrey**

RUN AWAY from the subscriber's plantation at Stono, some months past, an elderly negro fellow named **Cyrus**. Also a negro boy named Bob, belonging to Miss Izabella Fitch, both very well known. Whoever delivers the said negroes to my overseer at Stono, or to me in Charles-Town, shall have 3 £ reward. HUMPHRY SOMMERS.

[*South-Carolina Gazette*. Charlestown, SC. 17 February 1759. Supplement.]

BOB**Fitch, Izabella, Miss; Sommers, Humphrey**

RUN AWAY from the subscriber's plantation at Stono, some months past, an elderly negro fellow named Cyrus. Also a negro boy named **Bob**, belonging to Miss Izabella Fitch, both very well known. Whoever delivers the said negroes to my overseer at Stono, or to me in Charles-Town, shall have 3 £ reward. HUMPHRY SOMMERS.
[*South-Carolina Gazette*. Charlestown, SC. 17 February 1759. Supplement.]

CAROLINA; (male); b. South Carolina; cooper; jobbing-carpenter**Clifford, Thomas**

Run Away from the subscriber on the 1st of December last. A negro man Carolina born, about 27 years of age, named CAROLINA, he is a little bow legg'd, and very artful to make his case good. I am informed he haunts about Ashley-Ferry and Stono, with a fellow of Mr. Phil Smith's, who, 'tis supposed, decoyed him away, as he never used to do such tricks before. This is to desire every one to acquaint their negroes, that I will give a reward of twenty five pounds, to any one that shall either bring him to me, or to the work-house. THOMAS CLIFFORD. N.B. He is a very good cooper, and understands jobbing.

[*South-Carolina Gazette*. Charlestown, SC. 10 March 1759.]

ANONYMOUS MAN**Smith, Phil**

Run Away from the subscriber on the 1st of December last. A negro man Carolina born, about 27 years of age, named CAROLINA, he is a little bow legg'd, and very artful to make his case good. I am informed he haunts about Ashley-Ferry and Stono, **with a fellow of Mr. Phil Smith's**, who, 'tis supposed, decoyed him away, as he never used to do such tricks before. This is to desire every one to acquaint their negroes, that I will give a reward of twenty five pounds, to any one that shall either bring him to me, or to the work-house. THOMAS CLIFFORD. N.B. He is a very good cooper, and understands jobbing.

[*South-Carolina Gazette*. Charlestown, SC. 10 March 1759.]

PRIMUS; b. South Carolina**Pamor, John**

Run away from the subscriber the 5th instant, three negroes, viz. **Primus** a black middle siz'd well made fellow, March a mustee fellow, formerly a waiting man to Col. Gendron, and Daphne his wife, a yellow wench, formerly belonging to John Gendron, all three Carolina born; the two latter attempted some time ago to go to the North-ward, and were taken up at Cape-Fear: Whoever takes up the said negroes and delivers them to the subscriber, shall have one hundred pounds reward, or for either of them in proportion. JOHN PAMOR.

[*South-Carolina Gazette*. Charlestown, SC. 10 March 1759.]

MARCH; b. South Carolina; mustee; waiting-man; wife: Daphne**Pamor, John; Gendron, Col.**

Run away from the subscriber the 5th instant, three negroes, viz. Primus a black middle siz'd well made fellow, **March** a mustee fellow, formerly a waiting man to Col. Gendron, and Daphne his wife, a yellow wench, formerly belonging to John Gendron, all three Carolina born; the two latter attempted some time ago to go to the North-ward, and were taken up at Cape-Fear: Whoever takes up the said negroes and delivers them to the subscriber, shall have one hundred pounds reward, or for either of them in proportion. JOHN PAMOR.

[*South-Carolina Gazette*. Charlestown, SC. 10 March 1759.]

DAPHNE; b. South Carolina; husband: March**Pamor, John; Gendron, John**

Run away from the subscriber the 5th instant, three negroes, viz. Primus a black middle siz'd well made fellow, March a mustee fellow, formerly a waiting man to Col. Gendron, and **Daphne** his wife, a yellow wench, formerly belonging to John Gendron, all three Carolina born; the two latter attempted some time ago to go to the North-ward, and were taken up at Cape-Fear: Whoever takes up the said negroes and delivers them to the subscriber, shall have one hundred pounds reward, or for either of them in proportion. JOHN PAMOR.

[*South-Carolina Gazette*. Charlestown, SC. 10 March 1759.]

SARAH

Harvey, Elizabeth

RUN away from the subscriber about the middle of January last, a yellow negro wench named Sarah, middle sized, well known in Charles-Town, and supposed to be harboured either in Town, or at Wappoo. Whoever apprehends and delivers her to me, or the warden of the work-house, shall receive 3 £ reward: But whoever harbours the said wench, may depend on being prosecuted according to law, by ELIZABETH HARVEY.

[*South-Carolina Gazette*. Charlestown, SC. 31 March 1759.]

TONEY; mustee; cooper; sawyer**Stevens, Samuel**

RUN away from the subscriber the 11th of March last, a mustee fellow named Toney, has much the appearance of an Indian both in his hair and complexion, and is both a cooper and sawyer: Whoever takes him up within 20 miles of my plantation, and delivers him to me, or the warden of the work-house, shall have 3 pounds reward, and if above 20 miles 5 pounds. All masters of Vessels and others are hereby cautioned from entertaining him in any shape whatever. SAMUEL STEVENS.

[*South-Carolina Gazette*. Charlestown, SC. 17 April 1759.]

DICK; ZICK**Smith, Philip**

[*South-Carolina Gazette*. Charlestown, SC. 17 April 1759.]

DERRY; b. Africa; Gambia; branded GH**Hogg, George**

RUN away about two months ago, two Gambia new negro men, viz. **Primus**, and Derry, both short fellows, and branded on one of their buttocks GH, had on when they went away white negro cloth trowsers, and home-spun jackets of wool and cotton mixed. Whoever takes up and delivers them to the warden of the work-house, or to me at the Yewhaw's [sic; Euhaws], shall have 3 £ reward for each. GEORGE HOGG.

[*South-Carolina Gazette*. Charlestown, SC. 5 May 1759. Supplement.]

PRIMUS; b. Africa; Gambia; branded GH**Hogg, George**

RUN away about two months ago, two Gambia new negro men, viz. Primus, and **Derry**, both short fellows, and branded on one of their buttocks GH, had on when they went away white negro cloth trowsers, and home-spun jackets of wool and cotton mixed. Whoever takes up and delivers them to the warden of the work-house, or to me at the Yewhaws [sic; Euhaws], shall have 3 £ reward for each. GEORGE HOGG.

[*South-Carolina Gazette*. Charlestown, SC. 5 May 1759. Supplement.]

SAM; b. South Carolina**Porcher, Peter; Ashby, Col., estate of; Wigfall, John**

RUN away from the subscriber's plantation at Santee the 7th instant, a tall, well-made Carolina-born negro man named SAM, about 27 years of age, well known in St. Thomas's Parish, as he not long since belonged to the estate of the late Col Ashby, and has several relations at Mr. John Wigfall's, and thereabouts, by some of whom he is supposed to be harboured. Whoever apprehends the said negro, and delivers him to the warden of the work-house or the subscriber at Santee, shall receive 10 pounds reward and reasonable charges. PETER PORCHER.

[*South-Carolina Gazette*. Charlestown, SC. 19 May 1759.]

STATIRA; STATIRAH; STATYRA; b. Africa; Gold Coast; ritual scarification**Lowndes, Rawlins**

RUN away from the subscriber's plantation at the Horse-Shoe, about the 25th of April last, a New negro woman named Statira, of the Gold Coast country, of a yellowish complexion, marked on the temples and on the small of her back with her country marks; had on a white negro cloth gown, a green woolen jacket, and blue camblet coat, cannot speak any English, and is supposed will endeavour to find the way to Goose-Creek from whence she was sent: Whoever delivers her either at the said plantation, or to me in Charles-Town, shall receive over and above lawful charges, the sum of THREE POUNDS from RAWLINS LOWNDES.

[*South-Carolina Gazette Extraordinary*. Charlestown, SC. 21 May 1759.]

GLASGOW; wife: Phoebe

Singleton, Mr.; Buchanan, William (d)

RUN away the 22d of May, from Mr. Singleton's plantation in Goose-Creek, 3 negroes, viz. **GLASGOW**, a slim fellow, of a yellow complexion, about 5 feet 6 inches high; **PHOEBE**, his wife, a tall black slim wench, both late the property of William Buchanan of Combahee, deceased; **POMPEY**, a young fellow 22 years old, this country born, 5 feet 7 inches high. It is supposed they are gone towards St. Augustine. FIFTY POUNDS reward will be given to any person who will deliver the said negroes to the above Mr. Singleton, at Goose-Creek, or proportionably for any of them.

[*South-Carolina Gazette*. Charlestown, SC. 2 June 1759.]

PHOEBE; husband: Glasgow

Singleton, Mr.; Buchanan, William (d)

RUN away the 22d of May, from Mr. Singleton's plantation in Goose-Creek, 3 negroes, viz. **GLASGOW**, a slim fellow, of a yellow complexion, about 5 feet 6 inches high; **PHOEBE**, his wife, a tall black slim wench, both late the property of William Buchanan of Combahee, deceased; **POMPEY**, a young fellow 22 years old, this country born, 5 feet 7 inches high. It is supposed they are gone towards St. Augustine. FIFTY POUNDS reward will be given to any person who will deliver the said negroes to the above Mr. Singleton, at Goose-Creek, or proportionably for any of them.

[*South-Carolina Gazette*. Charlestown, SC. 2 June 1759.]

POMPEY; b. South Carolina

Singleton, Mr.; Buchanan, William (d)

RUN away the 22d of May, from Mr. Singleton's plantation in Goose-Creek, 3 negroes, viz. **GLASGOW**, a slim fellow, of a yellow complexion, about 5 feet 6 inches high; **PHOEBE**, his wife, a tall black slim wench, both late the property of William Buchanan of Combahee, deceased; **POMPEY**, a young fellow 22 years old, this country born, 5 feet 7 inches high. It is supposed they are gone towards St. Augustine. FIFTY POUNDS reward will be given to any person who will deliver the said negroes to the above Mr. Singleton, at Goose-Creek, or proportionably for any of them.

[*South-Carolina Gazette*. Charlestown, SC. 2 June 1759.]

HAGAR; daughter: Fanny; 1 brother

Courtonne, Jerome; Cooper, John; Barksdale, Mr.

RUN away from the subscriber the 30th ult. a negro woman named **HAGAR**, with her child named Fanny, a mustee, about 6 weeks old: Hagar is short and strong made, had on a blue plains gown, and lately belonged to Mr. John Cooper of Charles-Town, and is supposed to be gone to Mr. Barksdale's plantation on Wando-neck, where she has a brother and other relations. Whoever takes her up and delivers her to Mr. James Courtonne, shall receive two dollars reward from JEROME COURTONNE.

[*South-Carolina Gazette*. Charlestown, SC. 2 June 1759.]

FANNY; mustee; mother: Hagar; father: (Indian)

Courtonne, Jerome; Cooper, John; Barksdale, Mr.

RUN away from the subscriber the 30th ult. a negro woman named **HAGAR**, with her child named **Fanny**, a mustee, about 6 weeks old: Hagar is short and strong made, had on a blue plains gown, and lately belonged to Mr. John Cooper of Charles-Town, and is supposed to be gone to Mr. Barksdale's plantation on Wando-neck, where she has a brother and other relations. Whoever takes her up and delivers her to Mr. James Courtonne, shall receive two dollars reward from JEROME COURTONNE.

[*South-Carolina Gazette*. Charlestown, SC. 2 June 1759.]

ANONYMOUS MAN; sister: Hagar

Barksdale, Mr.

RUN away from the subscriber the 30th ult. a negro woman named **HAGAR**, with her child named Fanny, a mustee, about 6 weeks old: Hagar is short and strong made, had on a blue plains gown, and lately belonged to Mr. John Cooper of Charles-Town, and is supposed to be gone to **Mr. Barksdale's plantation on Wando-neck, where she has a brother** and other relations. Whoever takes her up and delivers her to Mr. James Courtonne, shall receive two dollars reward from JEROME COURTONNE.

[*South-Carolina Gazette*. Charlestown, SC. 2 June 1759.]

JENNY; b. South Carolina

Elliott, Barnard, Jr.; Elliott, Barnard

RUN away from the subscriber, a negro wench named JENNY, well known in Charles-Town, this country born, of a black complexion, has lost one of her fore teeth, and is about 23 years of age: It is not unlikely that she may endeavour to make her escape in some vessel, therefore all captains of vessels and others are cautioned not to entertain or harbour her, as they may depend on being prosecuted with the utmost severity of the law: But whoever shall apprehend the said wench, and delivers her to the warden of the work-house, or to me in Charles-Town, shall receive two dollars reward. BERNARD [sic; Barnard] ELLIOTT Jr.

[*South-Carolina Gazette*. Charlestown, SC. 2 June 1759.]

TOM; mustee; his murder solicited

Randall, Robert; Jones, Samuel

RUN away about a month ago, a mustee fellow named TOM, formerly the property of Samuel Jones, well known in Charles-Town and on John's-Island [Johns Island]. Likewise a negro fellow named FRANCK, who speaks very good English. Any person that will bring them (or either of them) to me at my plantation on John's Island, shall receive TEN POUNDS reward, and **whoever will bring their heads**, shall receive a reward of TWENTY POUNDS from ROBERT RANDALL.

[*South-Carolina Gazette*. Charlestown, SC. 9 June 1759.]

See TOM in other newspapers.

FRANCK; FRANK; his murder solicited

Randall, Robert; Jones, Samuel

RUN away about a month ago, a mustee fellow named TOM, formerly the property of Samuel Jones, well known in Charles-Town and on John's-Island [Johns Island]. Likewise a negro fellow named FRANCK, who speaks very good English. Any person that will bring them (or either of them) to me at my plantation on John's Island, shall receive TEN POUNDS reward, and **whoever will bring their heads**, shall receive a reward of TWENTY POUNDS from ROBERT RANDALL.

[*South-Carolina Gazette*. Charlestown, SC. 9 June 1759.]

SANCHO; mutilated

Parsons, James

SANCHO a robust negro fellow, plies frequently about the wharves in Charles-town, wants the tops of 3 fingers of his left hand, and hath no licence to work out, or absent himself from his master's house: Any person that shall harbour or employ him will be prosecuted by JAMES PARSONS.

[*South-Carolina Gazette*. Charlestown, SC. 16 June 1759.]

GLASGOW; wife: Lucy

Axson, Jacob, Jr.; Screven, Robert

RUN AWAY in April last, a well set tall negro man, named Glasgow, and his wife Lucy, a likely black wench, this country born; both well known in Charles-Town and on James-island [James Island], and formerly belonging to Robert Screven on whose plantation they are supposed to be harboured, having a mother and several relations there. Whoever harbours or entertains them will be prosecuted with the utmost severity: but whoever brings them to me, shall have two dollars reward for each. Jacob Axson, jun.

[*South-Carolina Gazette*. Charlestown, SC. 23 June 1759.]

LUCY; b. South Carolina; husband: Glasgow

Axson, Jacob, Jr.; Screven, Robert

RUN AWAY in April last, a well set tall negro man, named Glasgow, and his wife Lucy, a likely black wench, this country born; both well known in Charles-Town and on James-island [James Island], and formerly belonging to Robert Screven on whose plantation they are supposed to be harboured, having a mother and several relations there. Whoever harbours or entertains them will be prosecuted with the utmost severity: but whoever brings them to me, shall have two dollars reward for each. Jacob Axson, jun.

[*South-Carolina Gazette*. Charlestown, SC. 23 June 1759.]

SAMBO; TOM; wife: Aba

Holzendorff, Ernest; Langhorn, Reverend; Meynell, Mr.; Postell, John, Jr.; Holzendorff, Frederick

RUN away from Ernest Holzendorff at Coosawhatchee a middle sized negro man named **SAMBO** (but may call himself **TOM**) near 6 feet high, the first joint of one of his middle fingers disabled; and a tall, slim, black, likely wench named **ABA**; both lately belonging to the rev. Mr. Langhorn, by whom they were bought at Mr. Meynell's sale: They carried all their cloaths with them, and are well known about Dorchester, whither it is supposed they are gone. Whoever delivers them to their master aforesaid, to Mr. John Postell, jun. at Dorchester, or to Mr. Frederick Holzendorff, sadler, in Charles-Town, shall have **FIVE POUNDS** reward, besides what the law allows, but whoever harbours or entertains them, may depend on prosecution with severity.

[*South-Carolina Gazette*. Charlestown, SC. 30 June 1759.]

ABBA; ABA; husband: Sambo, Tom

Holzendorff, Ernest; Langhorn, Reverend; Meynell, Mr.; Postell, John, Jr.; Holzendorff, Frederick

RUN away from Ernest Holzendorff at Coosawhatchee a middle sized negro man named **SAMBO** (but may call himself **TOM**) near 6 feet high, the first joint of one of his middle fingers disabled; and a tall, slim, black, likely wench named **ABA**; both lately belonging to the rev. Mr. Langhorn, by whom they were bought at Mr. Meynell's sale: They carried all their cloaths with them, and are well known about Dorchester, whither it is supposed they are gone. Whoever delivers them to their master aforesaid, to Mr. John Postell, jun. at Dorchester, or to Mr. Frederick Holzendorff, sadler, in Charles-Town, shall have **FIVE POUNDS** reward, besides what the law allows, but whoever harbours or entertains them, may depend on prosecution with severity.

[*South-Carolina Gazette*. Charlestown, SC. 30 June 1759.]

SAUNDERS; b. South Carolina; mustee

Hasell, Andrew; Ravenell, Mrs.; Ravenel

RUN AWAY on the 25th of December last, from the plantation of the late John Ashby deceased, in St. Thomas's parish, a tall well made Carolina-born negro man, named **SAUNDERS**, about thirty years of age, of a yellow complexion, being of the mustee breed; and is probably the same fellow who was seen at the plantation of Mrs. Ravenell in St. John's parish some time last spring, from whence he may have proceeded to the upper part of the said parish or Santee, at both which places he has acquaintances. Whoever will apprehend and deliver the said fellow to the warden of the work-house, or to Andrew Hasell, shall have **TWENTY-FIVE POUNDS** reward.

[*South-Carolina Gazette*. Charlestown, SC. 11 July 1759.]

TOM; fisherman; boatman

Jeanes, Michael

RUN away from the subscriber, a tall well made negro man named **TOM**, he scalded one of his feet last winter, and the scars are on his ankle and instep; he is well known in Charles-Town, often goes a fishing, and sometimes works on board shipping. I therefore forewarn all captains to take care he is not concealed on board their respective vessels; and whoever will deliver him to me or the warden of the workhouse, shall receive a reward of **TEN POUNDS**, but if the said negro will return to his duty, I will for give all past offences. **MICHAEL JEANES**.

[*South-Carolina Gazette*. Charlestown, SC. 28 July 1759.]

SCIPIO; sailor

Jamieson, John; Lamboll, Mr.; Trott

RUN away from the subscriber's schooner [schooner], a negro fellow named **SCIPIO**, has been seen within these few days at Mr. Lamboll's, also on Trott's-point, and likewise about some of the slaughter-houses up the path; he is rather less than of a middle size, about 40 years old, much pitted with the small pox, and had on when he went away a red jacket, oznabrug shirt, and petticoat trowsers. If the said negro will return in 2 days after the publication of this, he shall not be whipt; if not, **FIVE POUNDS** reward, will be given to any person that will bring him to me in Charles-Town, besides all necessary charges. **JOHN JAMIESON**.

[*South-Carolina Gazette*. Charlestown, SC. 18 August 1759.]

PRISCILLA

Dandridge, John

RUN away on Saturday the 28th of July, a negro wench named **PRISCILLA**, she is about 16 years old, and had on when she went away an oznabrug coat and shift: Whoever delivers the said wench to me at my plantation at Stono, or to the warden of the workhouse, shall receive a reward of **THREE POUNDS**, but whoever harbours or entertains the said wench, may depend on being prosecuted with the utmost rigour. **JOHN DANDRIDGE**.

[*South-Carolina Gazette*. Charlestown, SC. 18 August 1759.]

ADAM; mutilated; speech impediment; sailor; speaks English, French & Spanish

Davison, John

ALL masters of vessels, pettiauger-men and others, are hereby cautioned against employing or carrying off the Province, a negro fellow named ADAM, about 28 years old, used to the sea, has lost the third toe of his left foot, has an impediment in his speech, and can speak English, French and Spanish, tolerable well. The said negro being my property, I am determined to prosecute with the utmost rigour, those who shall disregard this caution. JOHN DAVISON.

[*South-Carolina Gazette*. Charlestown, SC. 25 August 1759.]

HANNAH

Williamson, Elizabeth

RUN away from the subscriber in January last, a negro wench named HANNAH, well known in CHARLES-TOWN and at STONO where she is harboured: Any person that will deliver the said wench to me in Charles-Town, shall receive a reward of SIX POUNDS and all reasonable charges from ELIZ. WILLIAMSON.

[*South-Carolina Gazette*. Charlestown, SC. 8 September 1759.]

SMART; b. Africa; Gambia

Mackewn, Robert, Jr.; McEwan

RUN away from the subscriber the 5th last month, two Gambia new negro men named **SMART** and **SAMBO**, had on when they went away crocus frocks without sleeves, crocus trowsers, and worsted caps. Whoever delivers the said negroes to me at my plantation at Stono, or to the warden of the work-house, shall receive a reward of FIVE POUNDS. ROBERT MACKEWN, jun. Sept. 3d, 1759.

[*South-Carolina Gazette*. Charlestown, SC. 8 September 1759.]

SAMBO; b. Africa; Gambia

Mackewn, Robert, Jr.; McEwan

RUN away from the subscriber the 5th last month, two Gambia new negro men named **SMART** and **SAMBO**, had on when they went away crocus frocks without sleeves, crocus trowsers, and worsted caps. Whoever delivers the said negroes to me at my plantation at Stono, or to the warden of the work-house, shall receive a reward of FIVE POUNDS. ROBERT MACKEWN, jun. Sept. 3d, 1759.

[*South-Carolina Gazette*. Charlestown, SC. 8 September 1759.]

PAWLEY; b. Africa; ritual scarification

Holson, Christopher, warden of the work-house

RUN away from the subscriber, a stout able lusty negro fellow, about 5 feet 9 inches high, marked with scars on each side of his cheeks and temples, had on a blue cloth coat and brown thickset breeches, a check shirt, with stockings and shoes; he hath been about 3 years in this country, speaks pretty good English, and his proper name is PAWLEY: Whoever apprehends the said negro, and brings him to the work-house, shall have FIVE POUNDS reward; but whoever harbours or entertains him, may depend on being prosecuted with the utmost rigour, by CHRISTOPHER HOLSON.

[*South-Carolina Gazette*. Charlestown, SC. 6 October 1759.]

PRINCE; b. Africa?; wife: Diana

Hartley, James; Parsons, James; Philp, Robert; Izard, Joseph (d)

RUN away about six weeks ago from James Hartley's plantation near Combahee bridge, a negro fellow named **PRINCE**, he is about 45 years of age, speaks very bad English, and had on when he went away a purple coloured jacket; also his wife named **DIANA**, who is about 50 years of age, speaks thick, and had on when she went an old negro cloth gown: The fellow is pretty well known in the neighbourhood, and is supposed to keep about the plantation of the late Joseph Izard, Esq; where he was lately seen. Whoever delivers the said negroes near Combahee-bridge, or to the warden of the work-house, shall have FIVE POUNDS reward for each from James Parsons or Robert Philp.

[*South-Carolina Gazette*. Charlestown, SC. 20 October 1759.]

DIANA; b. Africa?; husband: Prince

Hartley, James; Parsons, James; Philp, Robert; Izard, Joseph (d)

RUN away about six weeks ago from James Hartley's plantation near Combahee bridge, a negro fellow named PRINCE, he is about 45 years of age, speaks very bad English, and had on when he went away a purple coloured jacket; also his wife named **DIANA**, who is about 50 years of age, speaks thick, and had on when she went an old negro cloth gown: The fellow is pretty well known in the neighbourhood, and is supposed to keep about the plantation of the late Joseph Izard, Esq; where he was lately seen. Whoever delivers the said negroes near Combahee-bridge, or to the warden of the work-house, shall have FIVE POUNDS reward for each from James Parsons or Robert Philp.

[*South-Carolina Gazette*. Charlestown, SC. 20 October 1759.]

JENNY; mustee

Stone, Thomas, Jr.

RUN away from the subscriber, a young mustee negro wench named JENNY, well known in Charles-Town and many parts of the country, and I have been told is harboured in town. Whoever can prove her being harboured by a white person shall receive a reward of TEN POUNDS, and if by a slave FIVE POUNDS on delivering her at the workhouse in Charles-Town, besides any reasonable charges from THOMAS STONE, jun.

[*South-Carolina Gazette*. Charlestown, SC. 3 November 1759.]

CAIN

Shekel, Adam; Cooper, William (d)

RUN away from the subscriber, about five months ago, a negro fellow named CAIN, about five feet eight inches high, formerly belonged to one William Cooper deceased, he is well known on the fork of North-Edisto, and I have great reason to believe he is harboured there. Any person that will bring the said negro to me, shall have THIRTY POUNDS reward, or the same for his head; and whoever will give information of his being harboured by a white person, shall on conviction of the offender, receive the above reward. ADAM SHEKEL.

[*South-Carolina Gazette*. Charlestown, SC. 10 November 1759.]

GEORGE PRESTON; b. West Indies; Jamaica; sailor

Wolfe, Jacob; Woolfe

RUN AWAY from the subscriber, a negro man named GEORGE PRESTON, about 24 years of age, Jamaica born, speaks good English, and was brought up to the sea; he has a scar on his right eye-lash, and had on when he went away either a new pea blue jacket, or a blue coat with yellow lining, blue breeches or trowsers. Whoever apprehends the said negro and brings him to me, shall receive a reward of TEN POUNDS. JACOB WOLFE.

[*South-Carolina Gazette*. Charlestown, SC. 17 November 1759.]

DUBLIN

Screven, William; Benson, Colonel (d); Stoll, David

RUN AWAY from the subscriber about 3 months ago, a short black negro fellow named DUBLIN, has one of his knees quite crooked, and had on when he went away an old white negro cloth coat and breeches: As he formerly belonged to the estate of Col. Benson deceased on Wando, I have reason to think he has got over there again. Any person bringing the said negro to me on James island, or to Mr. David Stoll in Charles-Town, shall have FIVE POUNDS reward from WILLIAM SCREVEN.

[*South-Carolina Gazette*. Charlestown, SC. 17 November 1759.]

BOATSWAIN; b. Africa; Guinea; ritual scarification

Izard, Ralph; Clark, James

RUN away from the subscriber the 12th instant, a new negro fellow named Boatswain, about six feet high, of a yellowish complexion, with 3 cuts on each of his cheeks and a scar on his left; his country properly GUINEY: he had on when he went away a negro cloth jacket dyed black, with white metal buttons, a white negro cloth jacket and breeches with blue buttons, a pair of oznabrug trowsers, and a blanket. Whoever takes up the said fellow and delivers him to me at the plantation of Ralph Izard, Esq; at Combahee, or to the warden of the work-house, shall receive forty shillings reward and all reasonable charges paid by JAMES CLARK.

[*South-Carolina Gazette*. Charlestown, SC. 24 November 1759. Supplement.]

JEMMY

Smith, Margaret

RUN away from my plantation at Stono the 19th November, six NEGRO MEN, viz. **Jemmy**, Sampson, George,

Prince, Isaac, and Bristol, also a boy named Smart; had on when they went away white negro cloth jackets and breeches. Whoever takes up the said negroes, and delivers them to me or the warden of the work-house in Charles-Town, shall receive a reward of TEN POUNDS, and so in proportion for each of them. MARGARET SMITH.
[*South-Carolina Gazette*. Charlestown, SC. 1 December 1759.]

SAMPSON

Smith, Margaret

RUN away from my plantation at Stono the 19th November, six NEGRO MEN, viz. Jemmy, **Sampson**, George, Prince, Isaac, and Bristol, also a boy named Smart; had on when they went away white negro cloth jackets and breeches. Whoever takes up the said negroes, and delivers them to me or the warden of the work-house in Charles-Town, shall receive a reward of TEN POUNDS, and so in proportion for each of them. MARGARET SMITH.
[*South-Carolina Gazette*. Charlestown, SC. 1 December 1759.]

GEORGE

Smith, Margaret

RUN away from my plantation at Stono the 19th November, six NEGRO MEN, viz. Jemmy, Sampson, **George**, Prince, Isaac, and Bristol, also a boy named Smart; had on when they went away white negro cloth jackets and breeches. Whoever takes up the said negroes, and delivers them to me or the warden of the work-house in Charles-Town, shall receive a reward of TEN POUNDS, and so in proportion for each of them. MARGARET SMITH.
[*South-Carolina Gazette*. Charlestown, SC. 1 December 1759.]

PRINCE

Smith, Margaret

RUN away from my plantation at Stono the 19th November, six NEGRO MEN, viz. Jemmy, Sampson, George, **Prince**, Isaac, and Bristol, also a boy named Smart; had on when they went away white negro cloth jackets and breeches. Whoever takes up the said negroes, and delivers them to me or the warden of the work-house in Charles-Town, shall receive a reward of TEN POUNDS, and so in proportion for each of them. MARGARET SMITH.
[*South-Carolina Gazette*. Charlestown, SC. 1 December 1759.]

ISAAC

Smith, Margaret

RUN away from my plantation at Stono the 19th November, six NEGRO MEN, viz. Jemmy, Sampson, George, Prince, **Isaac**, and Bristol, also a boy named Smart; had on when they went away white negro cloth jackets and breeches. Whoever takes up the said negroes, and delivers them to me or the warden of the work-house in Charles-Town, shall receive a reward of TEN POUNDS, and so in proportion for each of them. MARGARET SMITH.
[*South-Carolina Gazette*. Charlestown, SC. 1 December 1759.]

BRISTOL

Smith, Margaret

RUN away from my plantation at Stono the 19th November, six NEGRO MEN, viz. Jemmy, Sampson, George, Prince, Isaac, and **Bristol**, also a boy named Smart; had on when they went away white negro cloth jackets and breeches. Whoever takes up the said negroes, and delivers them to me or the warden of the work-house in Charles-Town, shall receive a reward of TEN POUNDS, and so in proportion for each of them. MARGARET SMITH.
[*South-Carolina Gazette*. Charlestown, SC. 1 December 1759.]

SMART

Smith, Margaret

RUN away from my plantation at Stono the 19th November, six NEGRO MEN, viz. Jemmy, Sampson, George, Prince, Isaac, and Bristol, also a boy named **Smart**; had on when they went away white negro cloth jackets and breeches. Whoever takes up the said negroes, and delivers them to me or the warden of the work-house in Charles-Town, shall receive a reward of TEN POUNDS, and so in proportion for each of them. MARGARET SMITH.
[*South-Carolina Gazette*. Charlestown, SC. 1 December 1759.]

ANTHONY; b. South Carolina; carpenter

Rantowle, Alexander

RUN away from Charles-Town, the 7th instant, a negro fellow named ANTHONY, of a yellow complexion, this

country born, a carpenter by trade, had on when he went away an under jacket, called a robbin, welted with strip'd tape, a check shirt, and a white one under it. Whoever apprehends the said negro, and carries him to the work-house, shall have FIVE POUNDS reward, and all reasonable charges paid, by ALEXANDER RANTOWLE.

[*South-Carolina Gazette*. Charlestown, SC. 15 December 1759.]

LONDON

Logan, Mr.

RUN away from Mr. Logan's plantation at Ponpon, the following negroes, viz. **LONDON**, a tall lusty fellow, **CHLOE** and **NANNY**, both middle sized wenches, the latter is now with child; they are all supposed to be gone to St. Thomas's and Christ-Church parishes, where they are well known. Whoever takes up the said negroes, and delivers them to the warden of the work-house, shall have FIVE POUNDS reward for the fellow, and THREE POUNDS for each of the wenches, besides reasonable charges.

[*South-Carolina Gazette*. Charlestown, SC. 29 December 1759.]

CHLOE

Logan, Mr.

RUN away from Mr. Logan's plantation at Ponpon, the following negroes, viz. **LONDON**, a tall lusty fellow, **CHLOE** and **NANNY**, both middle sized wenches, the latter is now with child; they are all supposed to be gone to St. Thomas's and Christ-Church parishes, where they are well known. Whoever takes up the said negroes, and delivers them to the warden of the work-house, shall have FIVE POUNDS reward for the fellow, and THREE POUNDS for each of the wenches, besides reasonable charges.

[*South-Carolina Gazette*. Charlestown, SC. 29 December 1759.]

NANNY; pregnant

Logan, Mr.

RUN away from Mr. Logan's plantation at Ponpon, the following negroes, viz. **LONDON**, a tall lusty fellow, **CHLOE** and **NANNY**, both middle sized wenches, the latter is now with child; they are all supposed to be gone to St. Thomas's and Christ-Church parishes, where they are well known. Whoever takes up the said negroes, and delivers them to the warden of the work-house, shall have FIVE POUNDS reward for the fellow, and THREE POUNDS for each of the wenches, besides reasonable charges.

[*South-Carolina Gazette*. Charlestown, SC. 29 December 1759.]

RICHMOND; b. Africa; Angola

Fitch, John

RUN AWAY from the subscriber at Augusta, a negro fellow named **RICHMOND**, Angola born, is a well set thick fellow, very black, speaks pretty good English, but his voice is very hoarse. Whoever takes up the said negro, and brings him to Samuel Sleigh at Ponpon, or to me at Augusta, shall receive TEN POUNDS reward; and whoever will prove his being harboured by a white person, shall receive THIRTY POUNDS from **JOHN FITCH**.

[*South-Carolina Gazette*. Charlestown, SC. 12 January 1760.]

HARRY

Legare, Thomas, Jr.; Bassnett, Mr.; Barry, Joseph

RUN AWAY from the subscriber on Wednesday the 24th instant, a negro man named **HARRY**, well known in Charles-Town, being formerly the property of Joseph Barry, and late belonging to Mr. Bassnett. Whoever will apprehend and deliver him to the warden of the work-house, or to me on John's-Island, shall receive a pistole reward. Thomas Legare, jun.

[*South-Carolina Gazette*. Charlestown, SC. 26 January 1760.]

FLORA; b. Africa?; 1 son

Bourquin, Elizabeth; Girardeau, Peter

RUN AWAY about four months ago, a negro wench named **FLORA**, about forty years of age, speaks very bad English, had on when she went away a green negro cloth petticoat and short gown, and the same of oznabrug, but carried other cloaths along with her. She is supposed to be harboured up the path, or is gone to Mr. Peter Girardeau's plantation at Chebaw [Chehaw?], where she has a son belonging to Mr. Jonathan Heap. Whoever takes up the said negro and delivers her to me or the warden of the work-house, shall receive THREE POUNDS reward.

ELIZABETH BOURQUIN.

[*South-Carolina Gazette*. Charlestown, SC. 26 January 1760.]

**ANONYMOUS MAN; mother: Flora
Heap, Jonathan; Girardeau, Peter**

RUN AWAY about four months ago, a negro wench named FLORA, about forty years of age, speaks very bad English, had on when she went away a green negro cloth petticoat and short gown, and the same of oznabrug, but carried other cloaths along with her. She is supposed to be harboured up the path, or is gone to Mr. Peter Girardeau's plantation at Chebaw, where she has a **son belonging to Mr. Jonathan Heap**. Whoever takes up the said negro and delivers her to me or the warden of the work-house, shall receive THREE POUNDS reward. ELIZABETH BOURQUIN.

[*South-Carolina Gazette*. Charlestown, SC. 26 January 1760.]

**CHARLES; b. Africa; Ibo
Martin, John; Glaze, Malachai; Williamson, William**

RUN AWAY from the subscriber the 19th inst. a negro fellow named CHARLES, Ebo born, is marked on his forehead with his country marks, and formerly belonged to Mr. Malachy Glaze on Wadmelah [Wadmalaw Island]; he has a wife at Mr. William Williamson's on the said island, and 'tis thought he keeps there. Whoever apprehends the said negro and brings him to me at Jacksonburg, or delivers him to the warden of the work-house in Charles-Town, shall receive FIVE POUNDS reward, besides all reasonable charges. JOHN MARTIN.

[*South-Carolina Gazette*. Charlestown, SC. 26 January 1760.]

**WILL; b. West Indies
Snelling, John; Stevens, Dr.**

RUN AWAY from the subscriber in August last, two negro men named WILL and GUY, Will is a short fellow, about five feet high, and 40 years of age, had on when he went away a white negro cloth jacket and breeches, and an oznabrug shirt. Guy is about 27 years of age, five feet eight inches high, and had on when he went away a green jacket and striped breeches: They are both West-India born, and speak very good English. Whoever apprehends the said negroes, and delivers them to doctor Stevens near Bacon-Bridge, or to the warden of the work-house in Charles-Town, shall receive a reward of FIVE POUNDS for each; and whoever will give information of their being harboured or entertained by a white person, they, upon conviction of the offender, shall receive for each TWENTY-FIVE POUNDS reward, from JOHN SNELLING. N.B. If the said fellows will deliver themselves up to doctor Stevens who has hired them, they will be kindly received.

[*South-Carolina Gazette*. Charlestown, SC. 2 February 1760.]

**GUY; b. West Indies
Snelling, John; Stevens, Dr.**

RUN AWAY from the subscriber in August last, two negro men named WILL and GUY, Will is a short fellow, about five feet high, and 40 years of age, had on when he went away a white negro cloth jacket and breeches, and an oznabrug shirt. Guy is about 27 years of age, five feet eight inches high, and had on when he went away a green jacket and striped breeches: They are both West-India born, and speak very good English. Whoever apprehends the said negroes, and delivers them to doctor Stevens near Bacon-Bridge, or to the warden of the work-house in Charles-Town, shall receive a reward of FIVE POUNDS for each; and whoever will give information of their being harboured or entertained by a white person, they, upon conviction of the offender, shall receive for each TWENTY-FIVE POUNDS reward, from JOHN SNELLING. N.B. If the said fellows will deliver themselves up to doctor Stevens who has hired them, they will be kindly received.

[*South-Carolina Gazette*. Charlestown, SC. 2 February 1760.]

**SUE; father: Somerset
Michie, James; Nisbet, Alexander, Sir (d); Raper, Robert**

RUN away from the subscriber's plantation near the Quarter-House, about three weeks ago, two very likely young negro wenches, **one named SUE**, the other BELLA; **the former being purchased from Sir Alexander Nisbet, deceased**, it is apprehended she may be harboured by SOMERSET her father, or some other of the negroes at Coatbaw plantation, or in the neighbourhood. The latter being the daughter of the subscriber's cook LUCY, is supposed to be entertained in or about Charles-Town, where she is well known; in the neighbourhood of

Dorchester having a sister named PENDAR at Capt. Izard's plantation; or at Mr. Norman's plantation at Goose-Creek; where she now has or lately had a husband. The subscriber hereby engages to pay to any person or persons who will apprehend and deliver the said negro wench to the warden of the work-house in Charles-Town aforesaid, to Mr. Robert Raper, or to himself, TWENTY POUNDS current money for each, and the person or persons harbouring both or either of them, may depend on being prosecuted with the utmost severity. JAMES MICHIE
[*South-Carolina Gazette*. Charlestown, SC. 9 February 1760.]

SOMERSET; daughter: Sue

Nisbet, Alexander, Sir (d); Raper, Robert

RUN away from the subscriber's plantation near the Quarter-House, about three weeks ago, two very likely young negro wenchs, one named SUE, the other BELLA; the former being purchased from Sir Alexander Nisbet, deceased, it is apprehended she may be harboured by **SOMERSET her father**, or some other of the negroes at Coatbaw plantation, or in the neighbourhood. The latter being the daughter of the subscriber's cook LUCY, is supposed to be entertained in or about Charles-Town, where she is well known; in the neighbourhood of

Dorchester having a sister named PENDAR at Capt. Izard's plantation; or at Mr. Norman's plantation at Goose-Creek; where she now has or lately had a husband. The subscriber hereby engages to pay to any person or persons who will apprehend and deliver the said negro wench to the warden of the work-house in Charles-Town aforesaid, to Mr. Robert Raper, or to himself, TWENTY POUNDS current money for each, and the person or persons harbouring both or either of them, may depend on being prosecuted with the utmost severity. JAMES MICHIE
[*South-Carolina Gazette*. Charlestown, SC. 9 February 1760.]

BELLA; mother: Lucy

Michie, James ; Raper, Robert

RUN away from the subscriber's plantation near the Quarter-House, about three weeks ago, two very likely young negro wenchs, one named SUE, **the other BELLA**; the former being purchased from Sir Alexander Nisbet, deceased, it is apprehended she may be harboured by SOMERSET her father, or some other of the negroes at Coatbaw plantation, or in the neighbourhood. **The latter being the daughter of the subscriber's cook LUCY**, is supposed to be entertained in or about Charles-Town, where she is well known; in the neighbourhood of

Dorchester having a sister named PENDAR at Capt. Izard's plantation; or at Mr. Norman's plantation at Goose-Creek; where she now has or lately had a husband. The subscriber hereby engages to pay to any person or persons who will apprehend and deliver the said negro wench to the warden of the work-house in Charles-Town aforesaid, to Mr. Robert Raper, or to himself, TWENTY POUNDS current money for each, and the person or persons harbouring both or either of them, may depend on being prosecuted with the utmost severity. JAMES MICHIE.
[*South-Carolina Gazette*. Charlestown, SC. 9 February 1760.]

ANONYMOUS MAN; wife: Bella

Norman, Mr.

RUN away from the subscriber's plantation near the Quarter-House, about three weeks ago, two very likely young negro wenchs, one named SUE, the other BELLA; the former being purchased from Sir Alexander Nisbet, deceased, it is apprehended she may be harboured by SOMERSET her father, or some other of the negroes at Coatbaw plantation, or in the neighbourhood. The latter being the daughter of the subscriber's cook LUCY, is supposed to be entertained in or about Charles-Town, where she is well known; in the neighbourhood of

Dorchester having a sister named PENDAR at Capt. Izard's plantation; or **at Mr. Norman's plantation at Goose-Creek; where she now has or lately had a husband**. The subscriber hereby engages to pay to any person or persons who will apprehend and deliver the said negro wench to the warden of the work-house in Charles-Town aforesaid, to Mr. Robert Raper, or to himself, TWENTY POUNDS current money for each, and the person or persons harbouring both or either of them, may depend on being prosecuted with the utmost severity. JAMES MICHIE.

[*South-Carolina Gazette*. Charlestown, SC. 9 February 1760.]

**PENDAR; mother: Lucy; sister: Bella
Izard, Captain [Ralph?]**

RUN away from the subscriber's plantation near the Quarter-House, about three weeks ago, two very likely young negro wenches, one named SUE, the other BELLA; the former being purchased from Sir Alexander Nisbet, deceased, it is apprehended she may be harboured by SOMERSET her father, or some other of the negroes at Coatbaw plantation, or in the neighbourhood. The latter being the daughter of the subscriber's cook LUCY, is supposed to be entertained in or about Charles-Town, where she is well known; in the neighbourhood of

Dorchester having a sister named **PENDAR at Capt. Izard's** plantation; or at Mr. Norman's plantation at Goose-Creek; where she now has or lately had a husband. The subscriber hereby engages to pay to any person or persons who will apprehend and deliver the said negro wench to the warden of the work-house in Charles-Town aforesaid, to Mr. Robert Raper, or to himself, TWENTY POUNDS current money for each, and the person or persons harbouring both or either of them, may depend on being prosecuted with the utmost severity. JAMES MICHIE.

[*South-Carolina Gazette*. Charlestown, SC. 9 February 1760.]

FLORA

Richardson, Edward; Bennet, Thomas

RUN AWAY from the subscriber some time past, three negro women, viz. **FLORA**, PHEBE, and NANNY, late the property of Mr. Thomas Bennet, and are supposed to be harboured in Charles-Town. Whoever apprehends or gives information of the said slaves being harboured or entertained, shall on conviction of the offender if a white person, receive THIRTY POUNDS reward, and whoever delivers them to the warden of the work-house or gives notice of their being harboured by any free or other negroes, shall have three pounds reward for each, from EDWARD RICHARDSON.

[*South-Carolina Gazette*. Charlestown, SC. 9 February 1760.]

See FLORA and NANNY in other newspapers.

PHEBE; PHOEBE

Richardson, Edward; Bennet, Thomas

RUN AWAY from the subscriber some time past, three negro women, viz. FLORA, **PHEBE**, and NANNY, late the property of Mr. Thomas Bennet, and are supposed to be harboured in Charles-Town. Whoever apprehends or gives information of the said slaves being harboured or entertained, shall on conviction of the offender if a white person, receive THIRTY POUNDS reward, and whoever delivers them to the warden of the work-house or gives notice of their being harboured by any free or other negroes, shall have three pounds reward for each, from EDWARD RICHARDSON.

[*South-Carolina Gazette*. Charlestown, SC. 9 February 1760.]

NANNY

Richardson, Edward; Bennet, Thomas

RUN AWAY from the subscriber some time past, three negro women, viz. FLORA, PHEBE, and NANNY, late the property of Mr. Thomas Bennet, and are supposed to be harboured in Charles-Town. Whoever apprehends or gives information of the said slaves being harboured or entertained, shall on conviction of the offender if a white person, receive THIRTY POUNDS reward, and whoever delivers them to the warden of the work-house or gives notice of their being harboured by any free or other negroes, shall have three pounds reward for each, from EDWARD RICHARDSON.

[*South-Carolina Gazette*. Charlestown, SC. 9 February 1760.]

See FLORA and NANNY in other newspapers.

SAM; waiting man; porter; sailor

Stobo, Richard Park; Cattell, Charles, Esq., estate of

RUN AWAY from the subscriber, a slim made negro fellow named SAM, bought of the estate of Charles Cattell, Esq; deceased, at public vendue about two years ago; he is well known at Ashley-River, as he attended there as a waiting man on his said former master, also in Charles-Town, where he has been employed as a porter, and to work on board vessels ever since he has been my property: He had on when he went away a blue fearnought great coat, blue negro cloth trowsers and lapelled waistcoat, and sometimes wore silver drops in his ears. All masters of vessels are forwarned not to employ him, as, upon proof thereof, they will be liable for every day he has been absent, and a severe prosecution, which will be extended to the utmost rigour of the law: Whoever delivers the said negro to the warden of the work-house shall have TEN Pounds reward, and if he will return immediately to me of his own

accord, the punishment he has justly incurred upon himself shall be remitted him by RICHARD-PARK STOBO.
[*South-Carolina Gazette*. Charlestown, SC. 16 February 1760.]

BESS

Gowdey, William; Gaudery; Barlow, Susannah (d)

RUN AWAY from the subscriber the 9th instant, a negro wench named BESS, formerly in the possession of Mrs. Susannah Barlow deceased, had on when she went away, a blue negro cloth coat and jacket. Whoever apprehends the said negro, and delivers her to me, shall receive 20 s. reward: But whoever harbours, employs or conceals the said wench, may depend on being prosecuted according to law, and any person giving information of her being harboured, shall, on conviction of the offender, receive 10 £ reward. WILLIAM GOWDEY. N.B. As she was bred in Charles-Town, and always lived in it, she is supposed to be harboured in or about it.

[*South-Carolina Gazette*. Charlestown, SC. 23 February 1760.]

ADAM

Davidson, John

[*South-Carolina Gazette*. Charlestown, SC. 23 February 1760.]

See ADAM in other newspapers.

BOB (adult); b. South Carolina; carpenter

Wainwright, Samuel; Hutchinson, John, Dr. (d)

RUN AWAY on the 24th of February last, from my plantation at Horse-Savannah, four negroes formerly belonging to doctor John Hutchinson, deceased, and therefore supposed to be gone towards Port-Royal, viz. three men and a boy, one of the men named **BOB**, this country born, is a carpenter by trade; the two others Angola born, named TOM and PUNCH; the boy named BOB has a scar on the side of his mouth. TEN POUNDS reward will be given to any person that delivers Bob, the carpenter, to me, and three pounds for each of the others, besides reasonable charges. SAMUEL WAINWRIGHT.

[*South-Carolina Gazette*. Charlestown, SC. 1 March 1760.]

BOB (boy)

Wainwright, Samuel; Hutchinson, John, Dr. (d)

RUN AWAY on the 24th of February last, from my plantation at Horse-Savannah, four negroes formerly belonging to doctor John Hutchinson, deceased, and therefore supposed to be gone towards Port-Royal, viz. three men and a boy, one of the men named BOB, this country born, is a carpenter by trade; the two others Angola born, named TOM and PUNCH; **the boy named BOB** has a scar on the side of his mouth. TEN POUNDS reward will be given to any person that delivers Bob, the carpenter, to me, and three pounds for each of the others, besides reasonable charges. SAMUEL WAINWRIGHT.

[*South-Carolina Gazette*. Charlestown, SC. 1 March 1760.]

TOM; b. Africa; Angola

Wainwright, Samuel; Hutchinson, John, Dr. (d)

RUN AWAY on the 24th of February last, from my plantation at Horse-Savannah, four negroes formerly belonging to doctor John Hutchinson, deceased, and therefore supposed to be gone towards Port-Royal, viz. three men and a boy, one of the men named BOB, this country born, is a carpenter by trade; the two others Angola born, named **TOM** and PUNCH; the boy named BOB has a scar on the side of his mouth. TEN POUNDS reward will be given to any person that delivers Bob, the carpenter, to me, and three pounds for each of the others, besides reasonable charges. SAMUEL WAINWRIGHT.

[*South-Carolina Gazette*. Charlestown, SC. 1 March 1760.]

PUNCH; b. Africa; Angola

Wainwright, Samuel; Hutchinson, John, Dr. (d)

RUN AWAY on the 24th of February last, from my plantation at Horse-Savannah, four negroes formerly belonging to doctor John Hutchinson, deceased, and therefore supposed to be gone towards Port-Royal, viz. three men and a boy, one of the men named BOB, this country born, is a carpenter by trade; the two others Angola born, named TOM and **PUNCH**; the boy named BOB has a scar on the side of his mouth. TEN POUNDS reward will be given to any person that delivers Bob, the carpenter, to me, and three pounds for each of the others, besides reasonable charges. SAMUEL WAINWRIGHT.

[*South-Carolina Gazette*. Charlestown, SC. 1 March 1760.]

JAMES; mustee

Chaning, John; Channing

RUN AWAY about 10 weeks since, a tall thin mustee fellow named **James**; And a negro fellow named Maurice, who speaks pretty much through his nose; both well known in St. John's parish, where 'tis supposed they are harboured. Whoever secures the said negroes, and delivers them to the warden of the Work-House, or to the subscriber near Dorchester, shall have ten pounds reward. JOHN CHANING.

[*South-Carolina Gazette*. Charlestown, SC. 8 March 1760.]

MAURICE

Chaning, John; Channing

RUN AWAY about 10 weeks since, a tall thin mustee fellow named James; And a negro fellow named **Maurice**, who speaks pretty much through his nose; both well known in St. John's parish, where 'tis supposed they are harboured. Whoever secures the said negroes, and delivers them to the warden of the Work-House, or to the subscriber near Dorchester, shall have ten pounds reward. JOHN CHANING.

[*South-Carolina Gazette*. Charlestown, SC. 8 March 1760.]

MARIA

Narney, John; Vanderdussen, Col. [Alexander?], (d)

RUN AWAY from the vendue of the late colonel Vanderdussen at Stono, an old negro wench called MARIA, who it is imagined has been harboured on or near the said plantation since the sale. Whoever will apprehend the said negro and deliver her at my plantation on the Horse-Shoe, shall have FORTY SHILLINGS reward, besides reasonable charges. JOHN NARNEY.

[*South-Carolina Gazette*. Charlestown, SC. 22 March 1760.]

TONEY; b. Bermuda; two sets of teeth

Scott & Smith

RUN AWAY from the sloop Carolina, lying at Motte's Wharff, a lusty fat negro fellow, Bermuda born, named TONEY, has a large scar on one of his legs, and what is more remarkable two sets of teeth; wore when he went away, a blue pea jacket, oznabrug frock and trowsers, blue worsted stockings, and good shoes. Whoever takes up and delivers him on board the said sloop, or to Messrs. Smith and Scott, merchants, in Charles-Town, shall have FIVE POUNDS reward, besides reasonable charges.

[*South-Carolina Gazette*. Charlestown, SC. 22 March 1760.]

FRANK; FRANCK

Holson, Christopher

[*South-Carolina Gazette*. Charlestown, SC. 7 April 1760.]

See FRANK or FRANCK in other newspapers.

BOB; plowman; sawyer; driver; 1 brother

Elfe, Thomas; Poole, Joseph, Esq., estate of; Stoutenburgh, Luke, Esq.; Broughton, Thomas

Run away the 26th of January last, A NEGRO Fellow named BOB, formerly the Property of Luke Stoutenburgh, Esq; and was bought at the Sale of Joseph Poole's Estate; he is a good Plowman, Sawyer, and Driver, which he has been used to; is a thin black Fellow, very hairy about the breast, and had on a brown Negro Cloth Jacket and Breeches with Brass Buttons, an Oznabrug Shirt, green Negro Cloth Boots, and is supposed to be gone to Winyah: He has a Brother at Mr. Thomas Broughton's at Goose-Creek. Whoever takes up the said Fellow and delivers him to me in Charles-Town, shall have TEN POUNDS Reward and all reasonable Charges. Thomas Elfe.

[*South-Carolina Gazette*. Charlestown, SC. 3 May 1760.]

ANONYMOUS MAN; brother: Bob

Broughton, Thomas

Run away the 26th of January last, A NEGRO Fellow named BOB, formerly the Property of Luke Stoutenburgh, Esq; and was bought at the Sale of Joseph Poole's Estate; he is a good Plowman, Sawyer, and Driver, which he has been used to; is a thin black Fellow, very hairy about the breast, and had on a brown Negro

Cloth Jacket and Breeches with Brass Buttons, an Oznabrug Shirt, green Negro Cloth Boots, and is supposed to be gone to Winyah: He **has a Brother at Mr. Thomas Broughton's** at Goose-Creek. Whoever takes up the said Fellow and delivers him to me in Charles-Town, shall have TEN POUNDS Reward and all reasonable Charges. Thomas Elfe.

[*South-Carolina Gazette*. Charlestown, SC. 3 May 1760.]

**LONDON; barber
Outerbridge, White**

RUN AWAY from the Subscriber on Monday the 5th Instant, a negro fellow named LONDON, by Trade a Barber, and well known in Charles-Town. Whoever delivers the said Fellow to the Warden of the Work-House, or to the Subscriber shall have FIVE POUNDS reward, besides all reasonable Charges; and whoever will give Information of his being harboured or employed by any white Person after this Date, shall have a Reward of TEN POUNDS. All Masters of Vessels are hereby cautioned from employing or carrying him off the Province, as he may pretend to be free. White Outerbridge. May 3d, 1760.

[*South-Carolina Gazette*. Charlestown, SC. 10 May 1760.]

**DAPHNE; b. South Carolina
The Printer (Timothy, Peter?)**

RUN AWAY, on Wednesday Night the 14th Instant, a likely young Negro Wench named DAPHNEY, this Country born; had on when she went away a Check Wrapper, green Negro Cloth Petticoat, and a white Handkercher round her Head; she has a remarkable white Spot on one of her heels, and carried with her a white Stone Plate. Whoever takes up the said Wench and delivers her to the Printer hereof, shall have FORTY SHILLINGS Reward. N.B. As she is a cunning artful Wench, it is hoped no Person will suffer her to impose on them by any artful Insinuations.

[*South-Carolina Gazette*. Charlestown, SC. 17 May 1760.]

MYRSILLA

Raven, William; Baker, Mary, Mrs., estate of

RUN away, with her Child about 12 Months old, a negro Wench named Myrsilla, about 23 Years of Age, bought at the Sale of Mrs. Mary Baker's Estate, and well known in Charles-Town, where she is suspected to be harboured. Whoever delivers her to the Warden of the Work-House, or at my plantation on John's-Island, shall have FOUR POUNDS Reward: But whoever harbours, entertains or employs the said Wench, will be prosecuted with the utmost Rigour. WM. RAVEN.

[*South-Carolina Gazette*. Charlestown, SC. 7 June 1760.]

ANONYMOUS CHILD

Raven, William; Baker, Mary, Mrs., estate of

RUN away, **with her Child about 12 Months old**, a negro Wench named Myrsilla, about 23 Years of Age, bought at the Sale of Mrs. Mary Baker's Estate, and well known in Charles-Town, where she is suspected to be harboured. Whoever delivers her to the Warden of the Work-House, or at my plantation on John's-Island, shall have FOUR POUNDS Reward: But whoever harbours, entertains or employs the said Wench, will be prosecuted with the utmost Rigour. WM. RAVEN.

[*South-Carolina Gazette*. Charlestown, SC. 7 June 1760.]

PETER; b. Africa; Gambia

Cox, Joseph; Liston, Thomas

RUN AWAY from my plantation on James-island [James Island], about the middle of April last, a Gambia negro fellow named PETER, well set, and round-shoulder'd, about 30 years of age, and 5 feet and an half high; had on when he went away a blue negro cloth lappell'd jacket, the lappels lined with strip'd flannel, and white negro cloth trowsers. Whoever delivers him to me at the aforesaid plantation, or to Mr. Thomas Liston in Charles-Town, shall have THREE POUNDS reward besides reasonable charges. JOSEPH COX.

[*South-Carolina Gazette*. Charlestown, SC. 7 June 1760.]

CHRISTOPHER; CATO; b. Africa; Guinea

Lowndes, Rawlins

RUN AWAY from the subscriber's plantation at the Horse-shoe about two months ago, a negro fellow named CHRISTOPHER (but may be taken for Cato by his way of expression) he is a tall slender fellow, Guiney born, has a

remarkable large foot, and a pretty considerable scar below one of his shoulder blades, hath been twice taken up at Indian-Land and Purrysburg and made his escape, and it is probable will make his way to Georgia. Whoever delivers him at the said plantation shall receive FIVE POUNDS reward besides lawful charges. RAWLINS LOWNDES.
[*South-Carolina Gazette*. Charlestown, SC. 7 June 1760.]

PIERO; PIERRO

Gibbes, William

RUN away from the Subscriber's Schooner at White-Point near Tugudoo [Toogoodoo], a very sensible Negro Man named PIERO, about 5 Feet 8 high, pretty square shoulder'd, had on when he went away a blue Pea jacket, and Oznabrug Shirt and Trowsers. Whoever will deliver him at the Work-House, shall have THREE POUNDS Reward. WILLIAM GIBBES.

[*South-Carolina Gazette*. Charlestown, SC. 14 June 1760.]

JEFFREY; b. Africa; mutilated

Hurst, Benjamin

RUN away from the Subscriber, on Wednesday the 11th of June 1760, a new Negro Fellow named JEFFREY, but cannot tell his own or Master's Name, had on when he went away a Crocus Shirt without Sleeves, and Crocus Trowsers: He has in his left Ear Three Beads strung for an Ear-Ring, the first Joint of the middle Finger of his left hand cut off, is about 18 or 20 Years old, and carried a Blanket with him. Whoever takes up the said Fellow, and delivers him to me at Goose-Creek, or to the Warden of the Work-House in Charles-Town, shall receive FIVE POUNDS Reward. BENJAMIN HURST.

[*South-Carolina Gazette*. Charlestown, SC. 14 June 1760.]

DANIEL; b. Virginia; lived North Carolina; Georgia

Macartan & Campbell

RUN AWAY from Savannah in Georgia, and supposed to be gone into CAROLINA, FIVE NEGROES, viz. DANIEL, a tall likely fellow, of a yellow complexion, Virginia born. GLASGOW, KILBERRY, and BRISTOL, three well-set stout fellows, born in Africa. The above negroes had on when they went away strip'd woollen jackets and breeches. BEN, a boy about 14 years of age, had on when he went away a light colour'd cloth coat and breeches, and blue cloth waistcoat: The coat had blue cuffs. All the above negroes speak good English, and it is suspected will endeavour to get to North-Carolina, from whence they were lately brought. Any person who will secure all or any of the above negroes, and deliver him or them to the subscribers, or to the warden of the Work-House in Charles-Town, shall receive a reward of SEVEN POUNDS Currency for each, besides all reasonable expences for carrying them to Charles-Town, paid by Macartan & Campbell.

[*South-Carolina Gazette*. Charlestown, SC. 28 June 1760.]

GLASGOW; b. Africa; lived North Carolina; Georgia

Macartan & Campbell

RUN AWAY from Savannah in Georgia, and supposed to be gone into CAROLINA, FIVE NEGROES, viz. DANIEL, a tall likely fellow, of a yellow complexion, Virginia born. GLASGOW, KILBERRY, and BRISTOL, three well-set stout fellows, born in Africa. The above negroes had on when they went away strip'd woollen jackets and breeches. BEN, a boy about 14 years of age, had on when he went away a light colour'd cloth coat and breeches, and blue cloth waistcoat: The coat had blue cuffs. All the above negroes speak good English, and it is suspected will endeavour to get to North-Carolina, from whence they were lately brought. Any person who will secure all or any of the above negroes, and deliver him or them to the subscribers, or to the warden of the Work-House in Charles-Town, shall receive a reward of SEVEN POUNDS Currency for each, besides all reasonable expences for carrying them to Charles-Town, paid by Macartan & Campbell.

[*South-Carolina Gazette*. Charlestown, SC. 28 June 1760.]

KILBERRY; b. Africa; lived North Carolina; Georgia

Macartan & Campbell

RUN AWAY from Savannah in Georgia, and supposed to be gone into CAROLINA, FIVE NEGROES, viz. DANIEL, a tall likely fellow, of a yellow complexion, Virginia born. GLASGOW, KILBERRY, and BRISTOL, three well-set stout fellows, born in Africa. The above negroes had on when they went away strip'd woollen jackets and breeches. BEN, a boy about 14 years of age, had on when he went away a light colour'd cloth coat and

breeches, and blue cloth waistcoat: The coat had blue cuffs. All the above negroes speak good English, and it is suspected will endeavour to get to North-Carolina, from whence they were lately brought. Any person who will secure all or any of the above negroes, and deliver him or them to the subscribers, or to the warden of the Work-House in Charles-Town, shall receive a reward of SEVEN POUNDS Currency for each, besides all reasonable expences for carrying them to Charles-Town, paid by Macartan & Campbell.

[*South-Carolina Gazette*. Charlestown, SC. 28 June 1760.]

BRISTOL; b. Africa; lived North Carolina; Georgia

Macartan & Campbell

RUN AWAY from Savannah in Georgia, and supposed to be gone into CAROLINA, FIVE NEGROES, viz. DANIEL, a tall likely fellow, of a yellow complexion, Virginia born. GLASGOW, KILBERRY, and BRISTOL, three well-set stout fellows, born in Africa. The above negroes had on when they went away strip'd woollen jackets and breeches. BEN, a boy about 14 years of age, had on when he went away a light colour'd cloth coat and breeches, and blue cloth waistcoat: The coat had blue cuffs. All the above negroes speak good English, and it is suspected will endeavour to get to North-Carolina, from whence they were lately brought. Any person who will secure all or any of the above negroes, and deliver him or them to the subscribers, or to the warden of the Work-House in Charles-Town, shall receive a reward of SEVEN POUNDS Currency for each, besides all reasonable expences for carrying them to Charles-Town, paid by Macartan & Campbell.

[*South-Carolina Gazette*. Charlestown, SC. 28 June 1760.]

BEN; lived North Carolina

Macartan & Campbell

RUN AWAY from Savannah in Georgia, and supposed to be gone into CAROLINA, FIVE NEGROES, viz. DANIEL, a tall likely fellow, of a yellow complexion, Virginia born. GLASGOW, KILBERRY, and BRISTOL, three well-set stout fellows, born in Africa. The above negroes had on when they went away strip'd woollen jackets and breeches. BEN, a boy about 14 years of age, had on when he went away a light colour'd cloth coat and breeches, and blue cloth waistcoat: The coat had blue cuffs. All the above negroes speak good English, and it is suspected will endeavour to get to North-Carolina, from whence they were lately brought. Any person who will secure all or any of the above negroes, and deliver him or them to the subscribers, or to the warden of the Work-House in Charles-Town, shall receive a reward of SEVEN POUNDS Currency for each, besides all reasonable expences for carrying them to Charles-Town, paid by Macartan & Campbell.

[*South-Carolina Gazette*. Charlestown, SC. 28 June 1760.]

SUE; 1 child (unnamed); daughter: Nanny

Lance, Lambert; Sharp, James; Freer, John; Frier; Fryer

RUN AWAY the 8th instant, a negro woman named SUE, a young child, and her daughter NANNY, about 22 years of age; They are supposed to be harboured about this town, or gone towards Ponpon. Whoever take up the said negroes, and deliver them to Mr. James Sharp at Ponpon, Mr. John Freer on John's island [Johns Island], or to the subscriber in Charles-Town, shall have FIVE POUNDS reward for Sue and her child, and THREE POUNDS for Nanny, besides what the law allows. LAMBERT LANCE. N.B. Fifty pounds reward will also be given to any person who will give intelligence of their being harboured by any white person; and twenty pounds if by a negro, on conviction of the offender.

[*South-Carolina Gazette*. Charlestown, SC. 12 July 1760.]

ANONYMOUS CHILD; mother: Sue; sister: Nanny

Lance, Lambert; Sharp, James; Freer, John; Frier; Fryer

RUN AWAY the 8th instant, a negro woman named SUE, a young child, and her daughter NANNY, about 22 years of age; They are supposed to be harboured about this town, or gone towards Ponpon. Whoever take up the said negroes, and deliver them to Mr. James Sharp at Ponpon, Mr. John Freer on John's island [Johns Island], or to the subscriber in Charles-Town, shall have FIVE POUNDS reward for Sue and her child, and THREE POUNDS for Nanny, besides what the law allows. LAMBERT LANCE. N.B. Fifty pounds reward will also be given to any person who will give intelligence of their being harboured by any white person; and twenty pounds if by a negro, on conviction of the offender.

[*South-Carolina Gazette*. Charlestown, SC. 12 July 1760.]

NANNY; mother: Sue; 1 sibling

Lance, Lambert; Sharp, James; Freer, John; Frier; Fryer

RUN AWAY the 8th instant, a negro woman named SUE, a young child, and her daughter NANNY, about 22 years of age; They are supposed to be harboured about this town, or gone towards Ponpon. Whoever take up the said negroes, and deliver them to Mr. James Sharp at Ponpon, Mr. John Freer on John's island [Johns Island], or to the subscriber in Charles-Town, shall have FIVE POUNDS reward for Sue and her child, and THREE POUNDS for Nanny, besides what the law allows. LAMBERT LANCE. N.B. Fifty pounds reward will also be given to any person who will give intelligence of their being harboured by any white person; and twenty pounds if by a negro, on conviction of the offender.

[*South-Carolina Gazette*. Charlestown, SC. 12 July 1760.]

BEN; b. Africa; Guinea; wife: Linda; 1 child

Reid, James; Becket, John

RUN AWAY from the subscriber, about 12 months ago, a tall lusty negro man named BEN, Guiney born, with his wife, named LINDA, Ebo born, and her child. They are supposed to be on Edisto, or some of the small islands near it. Whoever takes them up, and delivers them to Mr. John Becket on Edisto-island, or to me at Ponpon, shall have a reward of TWENTY POUNDS.

JAMES REID.

[*South-Carolina Gazette*. Charlestown, SC. 19 July 1760.]

LINDA; b. Africa; Ibo; husband: Ben; 1 child

Reid, James; Becket, John

RUN AWAY from the subscriber, about 12 months ago, a tall lusty negro man named BEN, Guiney born, with his wife, named LINDA, Ebo born, and her child. They are supposed to be on Edisto, or some of the small islands near it. Whoever takes them up, and delivers them to Mr. John Becket on Edisto-island, or to me at Ponpon, shall have a reward of TWENTY POUNDS.

JAMES REID.

[*South-Carolina Gazette*. Charlestown, SC. 19 July 1760.]

ANONYMOUS CHILD; mother: Linda; father: Ben

Reid, James; Becket, John

RUN AWAY from the subscriber, about 12 months ago, a tall lusty negro man named BEN, Guiney born, with his wife, named LINDA, Ebo born, and her child. They are supposed to be on Edisto, or some of the small islands near it. Whoever takes them up, and delivers them to Mr. John Becket on Edisto-island, or to me at Ponpon, shall have a reward of TWENTY POUNDS.

JAMES REID.

[*South-Carolina Gazette*. Charlestown, SC. 19 July 1760.]

HAGER; HAGAR; daughter: Jenny

Coats, William; Williams, John

RUN AWAY from the subscriber, A NEGRO wench named HAGER and her child JENNY; the former had on when she went away a strip'd coat and short oznabrug gown; the latter a linen habit; and both formerly belonged to John Williams, planter, on John's-island [Johns Island]. Whoever delivers the said negroes to me in Charles-Town, shall have FIVE POUNDS reward, and whoever gives information of their being harboured or entertained, shall upon conviction of the offender, receive a reward of TEN POUNDS. WILLIAM COATS.

[*South-Carolina Gazette*. Charlestown, SC. 2 August 1760.]

JENNY; mother: Hagar, Hager

Coats, William; Williams, John

RUN AWAY from the subscriber, A NEGRO wench named HAGER and her child JENNY; the former had on when she went away a strip'd coat and short oznabrug gown; the latter a linen habit; and both formerly belonged to John Williams, planter, on John's-island [Johns Island]. Whoever delivers the said negroes to me in Charles-Town, shall have FIVE POUNDS reward, and whoever gives information of their being harboured or entertained, shall upon conviction of the offender, receive a reward of TEN POUNDS. WILLIAM COATS.

[*South-Carolina Gazette*. Charlestown, SC. 2 August 1760.]

JACK; father: Cupid

Lampert, John; Lambert; Wright, Thomas, Esq.

ELOP'D from the subscriber the 6th instant (August), a negro boy named **JACK**, he is about 12 years of age, had on when he went away an oznabrug shirt and green pair of breeches, and is supposed to be harboured by his father Cupid, belonging to Thomas Wright, Esq; in Charles-Town. Whoever delivers the said negro to me or the warden of the work-house in Charles-Town, shall receive FORTY SHILLINGS reward. JOHN LAMPERT.

[*South-Carolina Gazette*. Charlestown, SC. 23 August 1760.]

CUPID; son: Jack

Wright, Thomas, Esq.

ELOP'D from the subscriber the 6th instant (August), a negro boy named **JACK**, he is about 12 years of age, had on when he went away an oznabrug shirt and green pair of breeches, and is supposed to be harboured by his father **Cupid**, belonging to Thomas Wright, Esq; in Charles-Town. Whoever delivers the said negro to me or the warden of the work-house in Charles-Town, shall receive FORTY SHILLINGS reward. JOHN LAMPERT.

[*South-Carolina Gazette*. Charlestown, SC. 23 August 1760.]

MAY; (male); his murder solicited

M'Pherson, James, Jr.; McPherson; Fleming, Thomas, estate of; Boone, William

RUN AWAY about the beginning of August, two negro fellows named **May** and **Harry**, formerly belonging to the estate of Thomas Fleming deceased: Whoever brings them to William Boone on John's-island [Johns Island], or to the subscriber at Indian-Land, shall have ten pounds reward for each, or **TWENTY POUNDS for their heads**. And any person giving information where they are harboured, so that the person or persons offending is convicted thereof, shall receive a reward of FIFTY POUNDS. JAMES M'PHERSON, jun. N.B. **May** is supposed to be harboured at Stono, and **Harry** in Charles-Town where he is well known.

[*South-Carolina Gazette*. Charlestown, SC. 6 September 1760.]

HARRY; his murder solicited

M'Pherson, James, Jr.; McPherson; Fleming, Thomas, estate of; Boone, William

RUN AWAY about the beginning of August, two negro fellows named **May** and **Harry**, formerly belonging to the estate of Thomas Fleming deceased: Whoever brings them to William Boone on John's-island [Johns Island], or to the subscriber at Indian-Land, shall have ten pounds reward for each, or **TWENTY POUNDS for their heads**. And any person giving information where they are harboured, so that the person or persons offending is convicted thereof, shall receive a reward of FIFTY POUNDS. JAMES M'PHERSON, jun. N.B. **May** is supposed to be harboured at Stono, and **Harry** in Charles-Town where he is well known.

[*South-Carolina Gazette*. Charlestown, SC. 6 September 1760.]

ANONYMOUS MAN #1; b. Africa; Angola

Bulline, John

RUN AWAY from the subscriber's plantation on Horse-Savannah, August 23d, 1760, three Angola new negro fellows, who carried away with them an old gun with a small quantity of ammunition, neither of them can speak any English; had on when they went away each a crocus shirt without sleeves, and crocus breeches; they are of a middling stature, two of them are black, and the other of a yellowish complexion. Whoever takes up the said negroes and brings them to me on Ashley-River, or delivers them to the white man on said plantation, will receive a reward of FORTY POUNDS for each. John Bulline.

[*South-Carolina Gazette*. Charlestown, SC. 6 September 1760.]

ANONYMOUS MAN #2; b. Africa; Angola

Bulline, John

RUN AWAY from the subscriber's plantation on Horse-Savannah, August 23d, 1760, three Angola new negro fellows, who carried away with them an old gun with a small quantity of ammunition, neither of them can speak any English; had on when they went away each a crocus shirt without sleeves, and crocus breeches; they are of a middling stature, two of them are black, and the other of a yellowish complexion. Whoever takes up the said negroes and brings them to me on Ashley-River, or delivers them to the white man on said plantation, will receive a reward of FORTY POUNDS for each. John Bulline.

[*South-Carolina Gazette*. Charlestown, SC. 6 September 1760.]

ANONYMOUS MAN #3; b. Africa; Angola

Bulline, John

RUN AWAY from the subscriber's plantation on Horse-Savannah, August 23d, 1760, three Angola new negro fellows, who carried away with them an old gun with a small quantity of ammunition, neither of them can speak any English; had on when they went away each a crocus shirt without sleeves, and crocus breeches; they are of a middling stature, two of them are black, and the other of a yellowish complexion. Whoever takes up the said negroes and brings them to me on Ashley-River, or delivers them to the white man on said plantation, will receive a reward of FORTY POUNDS for each. John Bulline.

[*South-Carolina Gazette*. Charlestown, SC. 6 September 1760.]

VIOLET; b. Africa

Stone, Thomas, Jr.

RUN AWAY from the subscriber, a lusty new negro wench named VIOLET, had on when she went away a check'd jacket and strip'd coat. As I am suspicious she was enticed away, and is now harboured in Charles-Town, whoever will give information of her being harboured, if by a white person, shall receive TEN POUNDS reward, and if by a negro FIVE POUNDS, upon conviction of the offender, and delivering her to the warden of the work-house.

THOMAS STONE, jun.

[*South-Carolina Gazette*. Charlestown, SC. 13 September 1760.]

CASTLE; his murder solicited

Hopton, William

RUN AWAY from me on Saturday 23d August last, a negro man called CASTLE, being a tall, black likely fellow, had on a green jacket and yellowish fustian breeches. Whoever takes up and delivers him to me or the warden of the Work-House, shall have TEN POUNDS reward; and if he offers any resistance, or refuses to stand to be taken, in case he is killed I will give the same for his head; and if any white person will give information of his being harboured, entertained or employed, I will give FIFTY POUNDS reward on the conviction of the offender, if a white person, and ten pounds if a slave. WILLIAM HOPTON.

[*South-Carolina Gazette*. Charlestown, SC. 20 September 1760.]

BOB; b. Africa; Guinea

Martin, John

RUN AWAY from the subscriber about two months ago, four negroes, viz. **Bob**, Sambo, Sancho, and Bess; **Bob** is about 30 years of age, of a yellowish complexion, about 6 feet high, and Guiney born: Sambo is about 5 feet 8 inches high, black complexion, and Guiney born: Sancho is Ebo born, of a black complexion, about 16 years of age, and five feet six inches high: And Bess, a young wench, of a yellow complexion, about 16 years of age. Whoever takes up the said negroes and bring them to me shall be rewarded. JOHN MARTIN. N.B. Bob and Sancho are supposed to be gone to Wadmelah [Wadmalaw Island] where 'tis thought they are harboured.

[*South-Carolina Gazette*. Charlestown, SC. 27 September 1760.]

SAMBO; b. Africa; Guinea

Martin, John

RUN AWAY from the subscriber about two months ago, four negroes, viz. Bob, **Sambo**, Sancho, and Bess; Bob is about 30 years of age, of a yellowish complexion, about 6 feet high, and Guiney born: Sambo is about 5 feet 8 inches high, black complexion, and Guiney born: Sancho is Ebo born, of a black complexion, about 16 years of age, and five feet six inches high: And Bess, a young wench, of a yellow complexion, about 16 years of age. Whoever takes up the said negroes and bring them to me shall be rewarded. JOHN MARTIN. N.B. Bob and Sancho are supposed to be gone to Wadmelah [Wadmalaw Island] where 'tis thought they are harboured.

[*South-Carolina Gazette*. Charlestown, SC. 27 September 1760.]

SANCHO; b. Africa; Ibo

Martin, John

RUN AWAY from the subscriber about two months ago, four negroes, viz. Bob, Sambo, **Sancho**, and Bess; Bob is about 30 years of age, of a yellowish complexion, about 6 feet high, and Guiney born: Sambo is about 5 feet 8 inches high, black complexion, and Guiney born: **Sancho is Ebo** born, of a black complexion, about 16 years of age, and five feet six inches high: And Bess, a young wench, of a yellow complexion, about 16 years of age. Whoever

takes up the said negroes and bring them to me shall be rewarded. JOHN MARTIN. N.B. Bob and Sancho are supposed to be gone to Wadmelah [Wadmalaw Island] where 'tis thought they are harboured.
[*South-Carolina Gazette*. Charlestown, SC. 27 September 1760.]

BESS

Martin, John

RUN AWAY from the subscriber about two months ago, four negroes, viz. Bob, Sambo, Sancho, and **Bess**; Bob is about 30 years of age, of a yellowish complexion, about 6 feet high, and Guiney born: Sambo is about 5 feet 8 inches high, black complexion, and Guiney born: Sancho is Ebo born, of a black complexion, about 16 years of age, and five feet six inches high: And **Bess**, a young wench, of a yellow complexion, about 16 years of age. Whoever takes up the said negroes and bring them to me shall be rewarded. JOHN MARTIN. N.B. Bob and Sancho are supposed to be gone to Wadmelah [Wadmalaw Island] where 'tis thought they are harboured.
[*South-Carolina Gazette*. Charlestown, SC. 27 September 1760.]

**BEDFORD; b. Africa; ritual scarification; lame; mutilated
Sanders, Peter**

RUN AWAY from the subscriber the 4th day of September 1760, a negro man named BEDFORD, about 25 years of age, middle sized, took with him a blue negro cloth jacket and breeches, and a pair of short wide trowsers: He is a black fellow and goes lame of one foot, has lost a joint of one of his fore fingers and one of his little toes, is marked on his body and arms with his country marks, and is supposed to be about Charles-Town. This is to forwarn any persons from harbouring the said fellow, as also captains of vessels from taking him off the province, as I am determined to prosecute with the utmost rigour such as shall offend. Whoever secures the said negro and delivers him to the warden of the work-house in Charles-Town, or to me in Goose-Creek, shall receive FORTY SHILLINGS reward. PETER SANDERS.
[*South-Carolina Gazette*. Charlestown, SC. 4 October 1760.]

CELIA; mustee; 1 child

Calwell, Henry; Calwell, John; Lewis, Sedgwick; Norman, George

RUN AWAY from Mr. Henry Calwell the 10th day of September last, a mustee wench named Celia with her child: She is thought to be either about Mr. Sedgwick Lewis's, or Mr. George Norman's plantation in Goose-Creek parish. Whoever will give information of her being harboured, if by a negro, shall upon conviction of the offender and delivering her to me or the warden of the work-house in Charles-Town, receive FIVE POUNDS reward. JOHN CALWELL.
[*South-Carolina Gazette*. Charlestown, SC. 11 October 1760.]

ANONYMOUS CHILD; mother: Celia

Calwell, Henry; Caldwell; Calwell, John; Lewis, Sedgwick; Norman, George

RUN AWAY from Mr. Henry Calwell the 10th day of September last, a mustee wench named Celia **with her child**: She is thought to be either about Mr. Sedgwick Lewis's, or Mr. George Norman's plantation in Goose-Creek parish. Whoever will give information of her being harboured, if by a negro, shall upon conviction of the offender and delivering her to me or the warden of the work-house in Charles-Town, receive FIVE POUNDS reward. JOHN CALWELL.
[*South-Carolina Gazette*. Charlestown, SC. 11 October 1760.]

ANONYMOUS MAN; b. Africa; Guinea; branded SC

Cater, Stephen

FIVE POUNDS Sterling Reward BESIDES reasonable charges for a new negro fellow, Guiney born, who absented himself from my plantation at Medway, in Georgia, the beginning of June last: He is branded on the breast with the letters SC. Whoever delivers him on said plantation, or to me near Dorchester, or to the warden of the work-house in Charles-town, shall be reward[ed] as above by Stephen Cater.
[*South-Carolina Gazette*. Charlestown, SC. 25 October 1760.]

BUL; BULL; born South Carolina; his murder solicited

Smith, Joseph; Rose, Thomas

RUN AWAY from the subscriber, a negro man named BUL [sic], this country born, speaks very good English, and is a very sensible fellow: He is about 6 feet 3 inches high, belonged formerly to Mr. Thomas Rose, and had on when he

went away a white negro cloth coat turned up with blue, and white negro cloth breeches. Whoever takes up and delivers the said fellow to me at Stono, or to the warden of the work-house in Charles-Town, shall have TWENTY-FIVE POUNDS reward, or FIFTY for his head if he refuses to be taken, and whoever harbours or entertains him may depend on being prosecuted. JOSEPH SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 1 November 1760.]

SAMBO; CATO; b. Africa; Guinea

Walzer, John; Armbruster, John; Tobler, John, Esq.

RUN AWAY about twelve-months ago from me at Purrysburg, a Guiney born negro man named Sambo, but sometimes goes by the name of Cato; he is a tall slim raw-boned fellow, about 5 feet 8 inches high, two of his fore-teeth are black and he has a bump on his belly about the navel, occasioned by a cut. Whoever takes up and delivers the said run-away to John Tobler, Esq; at New-Windsor, to Mr. John Armbruster in Charles-Town, or to me, shall have TWENTY POUNDS reward besides lawful charges. JOHN WALZER. N.B. Said negro is supposed to have gone towards Georgia when he first went away.

[*South-Carolina Gazette*. Charlestown, SC. 8 November 1760.]

BARNABY; b. West Indies; Barbados; mulatto

Keith, William

RUN AWAY from the subscriber, a mulatto fellow named Barnaby, born in Barbados, speaks good English, and is of a middling size; he had on when he went away a blue negro cloth coat with flat mettal buttons, a red lappelled jacket faced with green, and breeches the same as his coat; but as he had a brown Yorkshire drab coat lined with shalloon, a white negro cloth jacket, with dyed breeches of the same cloth, he may change his apparel. Whoever brings him to me, or delivers him to the warden of the work-house, shall have TWENTY POUNDS currency reward, and all reasonable charges allowed by WILLIAM KEITH. N.B. One of my horses, a small bay, branded K, was taken out of my stable, the night he went off.

[*South-Carolina Gazette*. Charlestown, SC. 15 November 1760.]

JACK

Coates, William; Harden, Mrs.; Hardin; Hardin

RUN AWAY from the subscriber's plantation at Stono, the following negroes, viz. **JACK**, **CHLOE**, and **KATE**; **Jack** had on when he went away a white negro cloth jacket, canvas trowsers, and a hat, and lately belonged to Mrs.

Harden: **Chloe** had on a blue negro cloth jacket, and blue linen coat, and also belonged to Mrs. Harden: **Kate** had on a green negro cloth gown, a speck'd linen coat, and lately belonged to the estate of Charles Mayne, Esq; deceased.

Whoever delivers the said negroes at my plantation at Stono, or to me in Charles-Town, shall receive FIVE POUNDS reward for each: And whoever gives information of their being harboured or entertained, shall, on conviction of the offender, receive a reward of TEN POUNDS from WILLIAM COATES.

[*South-Carolina Gazette*. Charlestown, SC. 15 November 1760.]

CHLOE

Coates, William; Harden, Mrs.; Hardin; Hardin

RUN AWAY from the subscriber's plantation at Stono, the following negroes, viz. **JACK**, **CHLOE**, and **KATE**;

Jack had on when he went away a white negro cloth jacket, canvas trowsers, and a hat, and lately belonged to Mrs.

Harden: **Chloe** had on a blue negro cloth jacket, and blue linen coat, and also belonged to Mrs. Harden: **Kate** had on a green negro cloth gown, a speck'd linen coat, and lately belonged to the estate of Charles Mayne, Esq; deceased.

Whoever delivers the said negroes at my plantation at Stono, or to me in Charles-Town, shall receive FIVE POUNDS reward for each: And whoever gives information of their being harboured or entertained, shall, on conviction of the offender, receive a reward of TEN POUNDS from WILLIAM COATES.

[*South-Carolina Gazette*. Charlestown, SC. 15 November 1760.]

KATE

Coates, William; Mayne, Charles, Esq., estate of

RUN AWAY from the subscriber's plantation at Stono, the following negroes, viz. **JACK**, **CHLOE**, and **KATE**;

Jack had on when he went away a white negro cloth jacket, canvas trowsers, and a hat, and lately belonged to Mrs.

Harden: **Chloe** had on a blue negro cloth jacket, and blue linen coat, and also belonged to Mrs. Harden: **Kate** had on a green negro cloth gown, a speck'd linen coat, and lately belonged to the estate of Charles Mayne, Esq; deceased.

Whoever delivers the said negroes at my plantation at Stono, or to me in Charles-Town, shall receive FIVE POUNDS reward for each: And whoever gives information of their being harboured or entertained, shall, on conviction of the offender, receive a reward of TEN POUNDS from WILLIAM COATES.

[*South-Carolina Gazette*. Charlestown, SC. 15 November 1760.]

ANONYMOUS MAN #1; b. Africa; Gambia

Heyward, Thomas

RUN AWAY on Wednesday the 5th instant, **five Gambia new negro men and a boy**; they speak no English, had on when they went away new white negro cloth jackets and breeches, and carried with them their blankets. Whoever takes up and delivers the said negroes to the subscriber on James-island [James Island], or to the warden of the work-house in Charles-Town, shall receive a reward of FORTY SHILLINGS for each, and reasonable charges from THOMAS HEYWARD.

[*South-Carolina Gazette*. Charlestown, SC. 15 November 1760.]

ANONYMOUS MAN #2; b. Africa; Gambia

Heyward, Thomas

RUN AWAY on Wednesday the 5th instant, **five Gambia new negro men and a boy**; they speak no English, had on when they went away new white negro cloth jackets and breeches, and carried with them their blankets. Whoever takes up and delivers the said negroes to the subscriber on James-island [James Island], or to the warden of the work-house in Charles-Town, shall receive a reward of FORTY SHILLINGS for each, and reasonable charges from THOMAS HEYWARD.

[*South-Carolina Gazette*. Charlestown, SC. 15 November 1760.]

ANONYMOUS MAN #3; b. Africa; Gambia

Heyward, Thomas

RUN AWAY on Wednesday the 5th instant, **five Gambia new negro men and a boy**; they speak no English, had on when they went away new white negro cloth jackets and breeches, and carried with them their blankets. Whoever takes up and delivers the said negroes to the subscriber on James-island [James Island], or to the warden of the work-house in Charles-Town, shall receive a reward of FORTY SHILLINGS for each, and reasonable charges from THOMAS HEYWARD.

[*South-Carolina Gazette*. Charlestown, SC. 15 November 1760.]

ANONYMOUS MAN #4; b. Africa; Gambia

Heyward, Thomas

RUN AWAY on wednesday the 5th instant, **five Gambia new negro men and a boy**; they speak no English, had on when they went away new white negro cloth jackets and breeches, and carried with them their blankets. Whoever takes up and delivers the said negroes to the subscriber on James-island [James Island], or to the warden of the work-house in Charles-Town, shall receive a reward of FORTY SHILLINGS for each, and reasonable charges from THOMAS HEYWARD.

[*South-Carolina Gazette*. Charlestown, SC. 15 November 1760.]

ANONYMOUS MAN #5; b. Africa; Gambia

Heyward, Thomas

RUN AWAY on Wednesday the 5th instant, **five Gambia new negro men and a boy**; they speak no English, had on when they went away new white negro cloth jackets and breeches, and carried with them their blankets. Whoever takes up and delivers the said negroes to the subscriber on James-island [James Island], or to the warden of the work-house in Charles-Town, shall receive a reward of FORTY SHILLINGS for each, and reasonable charges from THOMAS HEYWARD.

[*South-Carolina Gazette*. Charlestown, SC. 15 November 1760.]

ANONYMOUS BOY; b. Africa; Gambia

Heyward, Thomas

RUN AWAY on Wednesday the 5th instant, **five Gambia new negro men and a boy**; they speak no English, had on when they went away new white negro cloth jackets and breeches, and carried with them their blankets. Whoever takes up and delivers the said negroes to the subscriber on James-island [James Island], or to the warden of the work-house in Charles-Town, shall receive a reward of FORTY SHILLINGS for each, and reasonable charges from

THOMAS HEYWARD.

[*South-Carolina Gazette*. Charlestown, SC. 15 November 1760.]

DURHAM; b. Africa; Guinea

Baxter, John

RUN AWAY from the subscriber the 25th of October last, a tall slim negro man named DURHAM, Guiney born, the joints of both his thumbs seem as if disjoined, is a very likely negro, and ready in making his cause good; he had on when he went away a coat made of blue plains with brass buttons on the left side, and a pair of blue broad cloth breeches, and is supposed to be harboured in town. Whoever delivers the said fellow to me or to the warden of the Work-House, shall receive a reward of THREE POUNDS. JOHN BAXTER.

[*South-Carolina Gazette*. Charlestown, SC. 22 November 1760.]

BETTY

Williamson, William; Harden, Mrs. (d); Hardin; Harding

RUN AWAY from the subscriber in Charles-Town, a negro wench named BETTY, formerly the property of Mrs. Harden deceased, and supposed to be harboured in or about Charles-Town, where she is well known: She speaks good English, and had on when she went away a green negro cloth gown. Whoever apprehends and delivers the said wench to the subscriber shall be entitled to a reward of TEN POUNDS, and whoever will give information of her being harboured or entertained by a white person, shall, on conviction of the offender, receive ONE HUNDRED POUNDS currency reward. WILLIAM WILLIAMSON.

[*South-Carolina Gazette*. Charlestown, SC. 29 November 1760.]

GLASGOW

Gibson, Thomas; Fowler, Mr.

RUN AWAY from Thomas Gibson of North-Carolina, a likely young negro fellow named GLASGOW, formerly the property of Mr. Fowler, and well known in Christ-Church parish, where he's supposed to be harboured. Whoever takes up the said negro and delivers him to the warden of the work-house in Charles-Town, shall have TEN POUNDS reward, and reasonable charges.

[*South-Carolina Gazette*. Charlestown, SC. 29 November 1760.]

ANONYMOUS MAN; b. Africa; Coromantee lived North Carolina

Dunn, John; Walker, William; Walker, John

WILLIAM WALKER of Wilmington in NORTH-CAROLINA, advertises a hard-favored RUN AWAY Coromantee negro fellow about five feet six inches high, who speaks bad English, and is said to belong to one John Dunn at the Indian-Land; which said fellow has been in his custody ever since August last was twelve-month, and has been frequently advertised in the North-Carolina Gazettes. The owner may have him again by applying to Mr. John Walker, or said

WILLIAM WALKER.

[*South-Carolina Gazette*. Charlestown, SC. 6 December 1760.]

AUSTIN; b. Africa; ritual scarification

Ravenell, Daniel, Sr.; Ravenell, James; Ravenel

RUN AWAY from the subscribers about a month ago, the following new negro men, viz. **Austin**, July, Strawberry, and George; **Austin** is of a yellow complexion, about 5 feet 6 inches high, and has his country marks down his cheeks; July, calls himself Emanuel, is of a black complexion; Strawberry is very black and about the same height; and George is about 5 feet 6 inches high, and has a scar on his left cheek occasioned by a gum boil. Whoever delivers any of the above negroes to us in St. John's parish, Colleton county, or to the warden of the work-house in Charles-Town, shall receive FIVE POUNDS reward for each. DANIEL RAVENELL, sen., JAMES RAVENELL.

[*South-Carolina Gazette*. Charlestown, SC. 6 December 1760.]

JULY; EMANUEL

Ravenell, Daniel, Sr.; Ravenell, James; Ravenel

RUN AWAY from the subscribers about a month ago, the following new negro men, viz. Austin, **July**, Strawberry, and George; Austin is of a yellow complexion, about 5 feet 6 inches high, and has his country marks down his cheeks; **July**, calls himself Emanuel, is of a black complexion; Strawberry is very black and about the same height; and George is about 5 feet 6 inches high, and has a scar on his left cheek occasioned by a gum boil. Whoever

delivers any of the above negroes to us in St. John's parish, Colleton county, or to the warden of the work-house in Charles-Town, shall receive FIVE POUNDS reward for each. DANIEL RAVENELL, sen., JAMES RAVENELL.
[*South-Carolina Gazette*. Charlestown, SC. 6 December 1760.]

STRAWBERRY

Ravenell, Daniel, Sr.; Ravenell, James; Ravenel

RUN AWAY from the subscribers about a month ago, the following new negro men, viz. Austin, July, **Strawberry**, and George; Austin is of a yellow complexion, about 5 feet 6 inches high, and has his country marks down his cheeks; July, calls himself Emanuel, is of a black complexion; **Strawberry** is very black and about the same height; and George is about 5 feet 6 inches high, and has a scar on his left cheek occasioned by a gum boil. Whoever delivers any of the above negroes to us in St. John's parish, Colleton county, or to the warden of the work-house in Charles-Town, shall receive FIVE POUNDS reward for each. DANIEL RAVENELL, sen., JAMES RAVENELL.
[*South-Carolina Gazette*. Charlestown, SC. 6 December 1760.]

GEORGE

Ravenell, Daniel, Sr.; Ravenell, James; Ravenel

RUN AWAY from the subscribers about a month ago, the following new negro men, viz. Austin, July, Strawberry, and **George**; Austin is of a yellow complexion, about 5 feet 6 inches high, and has his country marks down his cheeks; July, calls himself Emanuel, is of a black complexion; Strawberry is very black and about the same height; and **George** is about 5 feet 6 inches high, and has a scar on his left cheek occasioned by a gum boil. Whoever delivers any of the above negroes to us in St. John's parish, Colleton county, or to the warden of the work-house in Charles-Town, shall receive FIVE POUNDS reward for each. DANIEL RAVENELL, sen., JAMES RAVENELL.
[*South-Carolina Gazette*. Charlestown, SC. 6 December 1760.]

BETTY; mestizo; mustee; husband: Free Quaco

Scott, William

RUN AWAY from the subscriber about ten days ago, a young mestizo wench named BETTY, well known in Charles-Town, and is supposed to be harboured by her husband free Quaco. Whoever delivers the said wench to me shall receive FORTY SHILLINGS reward, and whoever gives information of her being harboured or entertained, shall, on conviction of the offender, receive a reward of TWENTY Pounds. WILLIAM SCOTT.
[*South-Carolina Gazette*. Charlestown, SC. 30 December 1760.]

QUACO; FREE QUACO; wife: Betty

Free man

RUN AWAY from the subscriber about ten days ago, a young mestizo wench named BETTY, well known in Charles-Town, and is supposed to be harboured by **her husband free Quaco**. Whoever delivers the said wench to me shall receive FORTY SHILLINGS reward, and whoever gives information of her being harboured or entertained, shall, on conviction of the offender, receive a reward of TWENTY Pounds. WILLIAM SCOTT.
[*South-Carolina Gazette*. Charlestown, SC. 30 December 1760.]

CAROLINA; (male); waiter

Pryce, Charles; Mercer, Mrs.; Tisdale, Mr.; Gordon, Alexander, Esq.

RUN AWAY from the subscriber's plantation near Savannah in Georgia, on the 3d of January 1761, a very sensible negro fellow named CAROLINA, about five feet high and 18 years of age, well known both in Carolina and Georgia, having from his childhood been a waiter in the tavern formerly kept by Mr. Tisdale, afterwards by Mrs. Mercer, in Savannah; and was in Charles-Town with his master about two years ago: Had on when he went away a blue negro cloth jacket lined with oznaburgs, and breeches of the same, and black shoes with buckles. Whoever delivers him to Alexander Gordon, Esq, attorney at law, and notary-public in Charles-Town, or to the warden of the work-house, or to me in Savannah, shall receive TWENTY SHILLINGS sterl. reward, and all reasonable charges: And whoever shall harbour him, may depend on being prosecuted with the utmost rigour. CHARLES PRYCE.
N.B. All masters of vessels and others are forwarned from carrying him off either province, or taking him on board.
[*South-Carolina Gazette*. Charlestown, SC. 24 January 1761.]

FRANCK; FRANK; mustee

Wilkinson, Christopher; Guy, Christopher (d); Farr, Thomas; Chapman, William

RUN AWAY in October, 1759, a mustee negro fellow named Franck, but may now assume some other name,

formerly belonging to Christopher Guy deceased, and passes as belonging to Mr. William Chapman on James Island, where it is supposed he is harboured: This is to caution all persons against harbouring or employing the said fellow, and whoever will deliver him to the subscriber at the plantation of Mr. Thomas Farr at Stono, shall have TWENTY pounds reward. CHRISTOPHER WILKINSON.
[*South-Carolina Gazette*. Charlestown, SC. 7 March 1761.]

GEORGE

Lining, Sarah

RUN AWAY from the subscriber, two negro men named **George** and Harry, supposed to be harboured in or about town. Whoever delivers either of said negroes to me shall be suitably rewarded. SARAH LINING.
[*South-Carolina Gazette*. Charlestown, SC. 14 March 1761.]

HARRY

Lining, Sarah

RUN AWAY from the subscriber, two negro men named George and **Harry**, supposed to be harboured in or about town. Whoever delivers either of said negroes to me shall be suitably rewarded. SARAH LINING.
[*South-Carolina Gazette*. Charlestown, SC. 14 March 1761.]

BETTY; mulatto or mustee; seamstress

Stobo, Richard Park

RUN AWAY from the subscriber, three house wenches, viz. a mulatto wench named **BETTY**, had on a habit and coat of green plains, oznabrug apron, &c. She is short and square made, has short Indian hair, is well known in Charles-Town, where perhaps she may hire herself out at needle-work, being an exceeding good seamstress, under pretence of having my permission. A negro wench named LADY, bought of the estate of Elizabeth Yonge; she is tall and slim made, has a black mole under her left eye, and had on also a green habit and white negro cloth coat, apron, &c. Any person that will deliver the said slaves, or either of them, to me in Charles-Town, shall receive a reward of FIVE POUNDS for each, and upon proof of their being harboured or employed by a white person, shall receive ONE HUNDRED POUNDS, and if by a negro, TEN POUNDS reward. RICHARD PARK STOBO
[*South-Carolina Gazette*. Charlestown, SC. 21 March 1761.]

LADY

Stobo, Richard Park; Yonge, Elizabeth

RUN AWAY from the subscriber, three house wenches, viz. a mulatto wench named BETTY, had on a habit and coat of green plains, oznabrug apron, &c. She is short and square made, has short Indian hair, is well known in Charles-Town, where perhaps she may hire herself out at needle-work, being an exceeding good seamstress, under pretence of having my permission. A negro wench named **LADY**, bought of the estate of Elizabeth Yonge; she is tall and slim made, has a black mole under her left eye, and had on also a green habit and white negro cloth coat, apron, &c. Any person that will deliver the said slaves, or either of them, to me in Charles-Town, shall receive a reward of FIVE POUNDS for each, and upon proof of their being harboured or employed by a white person, shall receive ONE HUNDRED POUNDS, and if by a negro, TEN POUNDS reward. RICHARD PARK STOBO
[*South-Carolina Gazette*. Charlestown, SC. 21 March 1761.]

ELEY; ELLY?; ELLIE?

Lockwood, Joshua

RUN AWAY, a negro woman named Eley, had on when she went away a blue negro cloth gown, but took with her several changes of jackets and petticoats, of check'd linen and striped cotton. Whoever delivers her to the warden of the work-house, shall have 5 £ reward and reasonable charges. On proof of any white person harbouring or employing her, five guineas reward will be given by Joshua Lockwood.
[*South-Carolina Gazette*. Charlestown, SC. 28 March 1761.]

JEMMY; b. South Carolina

Vanderhorst, William; Perroneau, Alexander; Perreneau

RUN AWAY from the subscriber, a negro lad named Jemmy, about five feet six inches high, this country born, speaks very good English, and is well known in Charles-Town as he formerly belonged to Mr. Alexander Perenneau. Whoever apprehends the said lad and delivers him to me in Christ-Church parish, or the warden of the work-house in Charles-Town, shall have FIVE POUNDS reward, and whoever harbours or entertains him, may depend on being

prosecuted by WILLIAM VANDERHORST.
[*South-Carolina Gazette*. Charlestown, SC. 11 April 1761.]

QUAMINE; QUAMINA

Reid, James

RUN AWAY on Monday the 30th of March last from the subscriber, a negro man named Quamine, a short well-set fellow, and well known in Charles-Town. Whoever delivers the said negro to the warden of the Work-house, shall be properly rewarded. JAMES REID.

[*South-Carolina Gazette*. Charlestown, SC. 18 April 1761.]

KENT

Colleton, John

RUN AWAY from the subscriber's boat on Monday night last, three negro men, viz. **Kent**, Billy, and Winter, the two former were dressed in blue negro cloth jackets, the latter in a white negro cloth jacket dyed with bark; they are all much of a height, about 5 feet 8 inches high. Whoever apprehends and delivers them to me at Fair-Lawn, or to the warden of the work-house in Charles-Town, shall meet with a suitable reward, and all charges paid them, by JOHN COLLETON. April 16, 1761.

[*South-Carolina Gazette*. Charlestown, SC. 18 April 1761.]

BILLY

Colleton, John

RUN AWAY from the subscriber's boat on Monday night last, three negro men, viz. Kent, **Billy**, and Winter, the two former were dressed in blue negro cloth jackets, the latter in a white negro cloth jacket dyed with bark; they are all much of a height, about 5 feet 8 inches high. Whoever apprehends and delivers them to me at Fair-Lawn, or to the warden of the work-house in Charles-Town, shall meet with a suitable reward, and all charges paid them, by JOHN COLLETON. April 16, 1761.

[*South-Carolina Gazette*. Charlestown, SC. 18 April 1761.]

WINTER

Colleton, John

RUN AWAY from the subscriber's boat on Monday night last, three negro men, viz. Kent, Billy, and **Winter**, the two former were dressed in blue negro cloth jackets, the latter in a white negro cloth jacket dyed with bark; they are all much of a height, about 5 feet 8 inches high. Whoever apprehends and delivers them to me at Fair-Lawn, or to the warden of the work-house in Charles-Town, shall meet with a suitable reward, and all charges paid them, by JOHN COLLETON. April 16, 1761.

[*South-Carolina Gazette*. Charlestown, SC. 18 April 1761.]

HAMBRO; b. Africa; Guinea

Appleby, George; Laurens, Colonel; Hart, Philip

RUN AWAY from colonel Laurens's sloop [schooner] on Sunday the 19th of April, a short young Guiney born negro fellow named Hambro, he formerly belonged to Philip Hart, is well known in Charles-Town and has been lately seen lurking about the New-Barracks. Whoever takes up and delivers the said negro to me, shall have FIVE POUNDS reward. George Appleby.

[*South-Carolina Gazette*. Charlestown, SC. 25 April 1761.]

NANTZ; LANCE; ANSON; carpenter; his murder solicited

Mathewes, William; Matthews; Jones, Susannah, Mrs.; Christie, Henry

RUN AWAY from the subscriber about three weeks ago, a negro man, a carpenter by trade, well known in Charles-Town, where he is supposed to be harboured, he having a wife there. **The said negro goes by the names of Nantz, Lance, and Anson**, he formerly belonged to Mr. Henry Christie, and lately to Mrs. Susannah Jones, from whom I bought him. Whoever apprehends and delivers him to me, or the warden of the Work-House, shall have five pounds reward, and if harboured or employed by any white person, I hereby offer a reward of fifty pounds currency to whoever will prove the same, or ten pounds if harboured by a negro, or the sum of **twenty-five pounds for the head** of the said run away slave. WILLIAM MATTHEWES.

[*South-Carolina Gazette*. Charlestown, SC. 25 April 1761.]

DANDY

Vanderhorst, Arnoldus

RUN away from the subscriber's boat the 20th inst. a tall slender yellowish negro fellow named Dandy, well known in Charles-Town, where it is supposed he is now harboured. FIVE POUNDS reward will be given to any person who apprehends and delivers him to the warden of the Work-House, or to his master in Christ-Church parish.

ARNOLDUS VANDERHORST.

[*South-Carolina Gazette*. Charlestown, SC. 2 May 1761.]

CHLOE; 1 child

Phillips, Timothy

RUN AWAY about a month ago, from the subscriber, a young negro wench named **Chloe**, with her child about 3 months old: She is well known in Charles-Town, where it is supposed she is harboured. Whoever delivers her to me on White-Point, or to the warden of the Work-House, shall have forty shillings reward. TIMOTHY PHILLIPS.

[*South-Carolina Gazette*. Charlestown, SC. 2 May 1761.]

ANONYMOUS CHILD; mother: Chloe

Phillips, Timothy

RUN AWAY about a month ago, from the subscriber, a young negro wench named Chloe, with **her child about 3 months old**: She is well known in Charles-Town, where it is supposed she is harboured. Whoever delivers her to me on White-Point, or to the warden of the Work-House, shall have forty shillings reward. TIMOTHY PHILLIPS.

[*South-Carolina Gazette*. Charlestown, SC. 2 May 1761.]

CLARINDA

Holmes, John; Chinners, Abraham; Ragby, James; Bampffield, William

RUN AWAY from Charles-Town and supposed to be gone to Mr. James Ragby's plantation at Santee, a negro wench named Clarinda, formerly belonging to Mr. Abraham Chinners: Whoever will bring the said wench to Mr. William Bampffield in Charles-Town, or to the warden of the work-house, or to me on John's-island, shall have three pounds reward, and all reasonable charges. JOHN HOLMES.

[*South-Carolina Gazette*. Charlestown, SC. 9 May 1761.]

CAESAR

Legare, Thomas, Jr.; Bassnett, John, estate of; Barry, Joseph (d)

RUN AWAY the 6th instant, a negro man named CAESAR, belonging to the estate of John Bassnett, deceased, and formerly the property of Joseph Barry, deceased; he is so well known in Charles-Town (where 'tis tho't he is harboured) that he needs no description. Any person that will deliver him to the warden of the work-house, shall receive FIVE POUNDS reward, and whoever will give information where he is harboured, shall, upon proving it, receive TEN POUNDS from

Thomas Legare, jun.

[*South-Carolina Gazette*. Charlestown, SC. 16 May 1761.]

ADAM

Spoon William; Shoemaker, Dr.

RUN AWAY from Doctor Shoemaker's plantation at Ponpon, a negro fellow named Adam, about 20 years of age, had on when he went away a blue negro cloth coat, blue German serge breeches, oznabrug shirt, and a yellow laced hat. Whoever delivers him at the said plantation, or to the warden of the work-house in Charles-Town, shall have THREE POUNDS reward, from WILLIAM SPOON.

[*South-Carolina Gazette*. Charlestown, SC. 16 May 1761.]

PETER; b. South Carolina

Fullerton, John; Badger, Jonathan; Barksdale, Thomas; Hodsden, John

RUN AWAY last June a likely well-bred negro fellow named Peter, this country born, formerly belonging to Mr. Thomas Barksdale, and since to Mr. Jonathan Badger in Charles-Town, where he is well known, having worked upon the fortifications, and I am informed was harboured for some months past, but is now gone to the South-ward. Whoever takes up said fellow and delivers him to Mr. John Hodsden in Charles-Town, or the warden of the work-house, or to me at Sewee, shall receive twenty pounds reward. JOHN FULLERTON.

[*South-Carolina Gazette*. Charlestown, SC. 16 May 1761.]

SCIPIO

Nicholson, Joseph

RUN away from the subscriber the 16th inst. May, a yellow negro fellow named Scipio, well set, about 5 feet 6 inches high, had on when he went away a blue cloth coat and black breeches. Whoever brings him to me or the warden of the work-house, shall have forty shillings reward. JOSEPH NICHOLSON.

[*South-Carolina Gazette*. Charlestown, SC. 16 May 1761.]

JACK; b. Africa; Angola

Smith, Henry

RUN AWAY about 4 months ago from the subscriber's plantation at Ponpon, near Parker's ferry, a negro man named Jack, Angola born, about 5 feet 7 inches high, and supposed to be harboured by negroes in or near the borough. Whoever delivers the said fellow to the overseer on said plantation, or to me at Goose-Creek, shall have FIVE POUNDS reward. HENRY SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 23 May 1761.]

HANNAH

Lining, Thomas

RUN AWAY from the Subscriber, A Tall slim negro wench named Hannah. Whoever delivers her to me in Charles-Town, shall have Five Pounds reward, or informs of her being harboured by a negro, shall receive Ten Pounds, or if by a white person, a reward of Twenty Pounds; provided the information by such as will bring the offenders to justice. Thomas Lining.

[*South-Carolina Gazette*. Charlestown, SC. 13 June 1761.]

QUACO; b. South Carolina; his murder solicited

Withers, William; Calvert, John

RUN AWAY from the Subscriber, ON the first instant June, a thick well made negro fellow, named Quaco, this country born, about twenty-six years of age, and five feet eight inches high; had on when he went away, a blue negro cloth jacket, a white one under it, and oznabrug breeches. Whoever delivers him to Mr. John Calvert, or the warden of the work-house, in Charles-Town, or to me at Goose-Creek, shall have Ten Pounds reward for him alive **or for his head**.

WILLIAM WITHERS.

[*South-Carolina Gazette*. Charlestown, SC. 13 June 1761.]

BESS

Ward, John; Chisolme, Alexander; Chisholm

RUN AWAY Friday morning the 5th inst. BESS, a yellow negro wench, formerly the property of Mr. Alexander Chisolme, and well known in Charlestown and the country. Whoever delivers the said wench to me or to the warden of the work-house, shall have Three Pounds reward. And whoever will give information (so that it can be proved) of her being harboured by any white person, shall have Fifty Pounds, and if by a negro Ten Pounds reward, from JOHN WARD, Taylor [tailor].

[*South-Carolina Gazette*. Charlestown, SC. 13 June 1761.]

JULY; b. South Carolina; mustee

Seabrook, Joseph; Cattell, Benjamin (d); Mackenzie, Robert

RUN AWAY FROM the subscriber on Edisto island, three negroes, viz. **JULY**, a mustee fellow, about five feet six inches high, had on when he went away negro cloth coat and breeches. **GUNNAH**, a slim fellow about five feet seven inches high, with one of his upper fore teeth out, had on when he went away a negro cloth jacket and breeches. **OTTO**, a thick well set wench, had on when she went away a negro cloth coat and jacket; all this country born, formerly the property of Mr. Benjamin Cattell, deceased. Whoever delivers the said negroes to me on Edisto-island, or to Mr. Robert Mackenzie in Charles-Town, shall receive a reward of £ 5 for each. Joseph Seabrook.

[*South-Carolina Gazette*. Charlestown, SC. 13 June 1761.]

GUNNAH; b. South Carolina

Seabrook, Joseph; Cattell, Benjamin (d); Mackenzie, Robert

RUN AWAY FROM the subscriber on Edisto island, three negroes, viz. **JULY**, a mustee fellow, about five feet six

inches high, had on when he went away negro cloth coat and breeches. **GUNNAH**, a slim fellow about five feet seven inches high, with one of his upper fore teeth out, had on when he went away a negro cloth jacket and breeches. **OTTO**, a thick well set wench, had on when she went away a negro cloth coat and jacket; all this country born, formerly the property of Mr. Benjamin Cattell, deceased. Whoever delivers the said negroes to me on Edisto-island, or to Mr. Robert Mackenzie in Charles-Town, shall receive a reward of £ 5 for each. Joseph Seabrook.
[*South-Carolina Gazette*. Charlestown, SC. 13 June 1761.]

OTTO; b. South Carolina

Seabrook, Joseph; Cattell, Benjamin (d); Mackenzie, Robert

RUN AWAY FROM the subscriber on Edisto island, three negroes, viz. **JULY**, a mustee fellow, about five feet six inches high, had on when he went away negro cloth coat and breeches. **GUNNAH**, a slim fellow about five feet seven inches high, with one of his upper fore teeth out, had on when he went away a negro cloth jacket and breeches. **OTTO**, a thick well set wench, had on when she went away a negro cloth coat and jacket; all this country born, formerly the property of Mr. Benjamin Cattell, deceased. Whoever delivers the said negroes to me on Edisto-island, or to Mr. Robert Mackenzie in Charles-Town, shall receive a reward of £ 5 for each. Joseph Seabrook.
[*South-Carolina Gazette*. Charlestown, SC. 13 June 1761.]

BINAH

Sabb, Morgan; Cannon, Daniel; Nightingale, Mr.

RUN AWAY from the Subscriber, A Very black, likely, sensible, country-born, young negro wench, named Binah, bought at the public sale at Mr. Nightingale's on the 28th ult. and is supposed to be harboured in town. Whoever delivers her to Mr. Daniel Cannon, or the warden of the work-house in Charles-Town, or to me, shall have Ten Pounds. Morgan Sabb.

[*South-Carolina Gazette*. Charlestown, SC. 13 June 1761.]

CAIN

Gaillard, Tacitus; Stoutenburg, Mrs.; Ogilvie, Charles; Doyley, Daniel; Lloyd, William

The under-mentioned Negroes, the property of Mr. Tacitus Gaillard, which were mortgaged to Mrs. Stoutenburgh, which mortgage was assigned to Mr. Charles Ogilvie and others the creditors of the said Mr. Gaillard, being run away, and not to be come at, so as to be exposed to open and public vendue, in order to discharge the said mortgage. These are therefore to advertise all persons, that the said negroes will be exposed for sale at public vendue, at the usual place in Charles-Town, as they run, on Thursday the 9th of July next; and as the said mortgage takes place of all others, being the first recorded, the purchasers may be assured of the sales being warranted. **DANIEL DOYLEY. WILLIAM LLOYD.** Names of the negroes, **CAIN, ISAAC, PETER, JEFFERY, SCIPIO, PHILANDER, BELLA, COCKCOOSE, MUSCO JACK.** N.B. In case any person will apprehend any of the said negroes before the day of sale, and deliver them in Charles-Town, they will be suitably rewarded.

[*South-Carolina Gazette*. Charlestown, SC. 20 June 1761.]

ISAAC

Gaillard, Tacitus; Stoutenburg, Mrs.; Ogilvie, Charles; Doyley, Daniel; Lloyd, William

The under-mentioned Negroes, the property of Mr. Tacitus Gaillard, which were mortgaged to Mrs. Stoutenburgh, which mortgage was assigned to Mr. Charles Ogilvie and others the creditors of the said Mr. Gaillard, being run away, and not to be come at, so as to be exposed to open and public vendue, in order to discharge the said mortgage. These are therefore to advertise all persons, that the said negroes will be exposed for sale at public vendue, at the usual place in Charles-Town, as they run, on Thursday the 9th of July next; and as the said mortgage takes place of all others, being the first recorded, the purchasers may be assured of the sales being warranted. **DANIEL DOYLEY. WILLIAM LLOYD.** Names of the negroes, **CAIN, ISAAC, PETER, JEFFERY, SCIPIO, PHILANDER, BELLA, COCKCOOSE, MUSCO JACK.** N.B. In case any person will apprehend any of the said negroes before the day of sale, and deliver them in Charles-Town, they will be suitably rewarded.

[*South-Carolina Gazette*. Charlestown, SC. 20 June 1761.]

PETER

Gaillard, Tacitus; Stoutenburg, Mrs.; Ogilvie, Charles; Doyley, Daniel; Lloyd, William

The under-mentioned Negroes, the property of Mr. Tacitus Gaillard, which were mortgaged to Mrs. Stoutenburgh, which mortgage was assigned to Mr. Charles Ogilvie and others the creditors of the said Mr. Gaillard, being run

away, and not to be come at, so as to be exposed to open and public vendue, in order to discharge the said mortgage. These are therefore to advertise all persons, that the said negroes will be exposed for sale at public vendue, at the usual place in Charles-Town, as they run, on Thursday the 9th of July next; and as the said mortgage takes place of all others, being the first recorded, the purchasers may be assured of the sales being warranted. DANIEL DOYLEY. WILLIAM LLOYD. Names of the negroes, CAIN, ISAAC, **PETER**, JEFFERY, SCIPIO, PHILANDER, BELLA, COCKCOOSE, MUSCO JACK. N.B. In case any person will apprehend any of the said negroes before the day of sale, and deliver them in Charles-Town, they will be suitably rewarded.

[*South-Carolina Gazette*. Charlestown, SC. 20 June 1761.]

JEFFERY

Gaillard, Tacitus; Stoutenburg, Mrs.; Ogilvie, Charles; Doyley, Daniel; Lloyd, William

The under-mentioned Negroes, the property of Mr. Tacitus Gaillard, which were mortgaged to Mrs. Stoutenburgh, which mortgage was assigned to Mr. Charles Ogilvie and others the creditors of the said Mr. Gaillard, being run away, and not to be come at, so as to be exposed to open and public vendue, in order to discharge the said mortgage. These are therefore to advertise all persons, that the said negroes will be exposed for sale at public vendue, at the usual place in Charles-Town, as they run, on Thursday the 9th of July next; and as the said mortgage takes place of all others, being the first recorded, the purchasers may be assured of the sales being warranted. DANIEL DOYLEY. WILLIAM LLOYD. Names of the negroes, CAIN, ISAAC, PETER, **JEFFERY**, SCIPIO, PHILANDER, BELLA, COCKCOOSE, MUSCO JACK. N.B. In case any person will apprehend any of the said negroes before the day of sale, and deliver them in Charles-Town, they will be suitably rewarded.

[*South-Carolina Gazette*. Charlestown, SC. 20 June 1761.]

SCIPIO

Gaillard, Tacitus; Stoutenburg, Mrs.; Ogilvie, Charles; Doyley, Daniel; Lloyd, William

The under-mentioned Negroes, the property of Mr. Tacitus Gaillard, which were mortgaged to Mrs. Stoutenburgh, which mortgage was assigned to Mr. Charles Ogilvie and others the creditors of the said Mr. Gaillard, being run away, and not to be come at, so as to be exposed to open and public vendue, in order to discharge the said mortgage. These are therefore to advertise all persons, that the said negroes will be exposed for sale at public vendue, at the usual place in Charles-Town, as they run, on Thursday the 9th of July next; and as the said mortgage takes place of all others, being the first recorded, the purchasers may be assured of the sales being warranted. DANIEL DOYLEY. WILLIAM LLOYD. Names of the negroes, CAIN, ISAAC, PETER, JEFFERY, **SCIPIO**, PHILANDER, BELLA, COCKCOOSE, MUSCO JACK. N.B. In case any person will apprehend any of the said negroes before the day of sale, and deliver them in Charles-Town, they will be suitably rewarded.

[*South-Carolina Gazette*. Charlestown, SC. 20 June 1761.]

PHILANDER

Gaillard, Tacitus; Stoutenburg, Mrs.; Ogilvie, Charles; Doyley, Daniel; Lloyd, William

The under-mentioned Negroes, the property of Mr. Tacitus Gaillard, which were mortgaged to Mrs. Stoutenburgh, which mortgage was assigned to Mr. Charles Ogilvie and others the creditors of the said Mr. Gaillard, being run away, and not to be come at, so as to be exposed to open and public vendue, in order to discharge the said mortgage. These are therefore to advertise all persons, that the said negroes will be exposed for sale at public vendue, at the usual place in Charles-Town, as they run, on Thursday the 9th of July next; and as the said mortgage takes place of all others, being the first recorded, the purchasers may be assured of the sales being warranted. DANIEL DOYLEY. WILLIAM LLOYD. Names of the negroes, CAIN, ISAAC, PETER, JEFFERY, SCIPIO, **PHILANDER**, BELLA, COCKCOOSE, MUSCO JACK. N.B. In case any person will apprehend any of the said negroes before the day of sale, and deliver them in Charles-Town, they will be suitably rewarded.

[*South-Carolina Gazette*. Charlestown, SC. 20 June 1761.]

BELLA

Gaillard, Tacitus; Stoutenburg, Mrs.; Ogilvie, Charles; Doyley, Daniel; Lloyd, William

The under-mentioned Negroes, the property of Mr. Tacitus Gaillard, which were mortgaged to Mrs. Stoutenburgh, which mortgage was assigned to Mr. Charles Ogilvie and others the creditors of the said Mr. Gaillard, being run away, and not to be come at, so as to be exposed to open and public vendue, in order to discharge the said mortgage. These are therefore to advertise all persons, that the said negroes will be exposed for sale at public vendue, at the usual place in Charles-Town, as they run, on Thursday the 9th of July next; and as the said mortgage takes place of

all others, being the first recorded, the purchasers may be assured of the sales being warranted. DANIEL DOYLEY. WILLIAM LLOYD. Names of the negroes, CAIN, ISAAC, PETER, JEFFERY, SCIPIO, PHILANDER, **BELLA**, COCKCOOSE, MUSCO JACK. N.B. In case any person will apprehend any of the said negroes before the day of sale, and deliver them in Charles-Town, they will be suitably rewarded.

[*South-Carolina Gazette*. Charlestown, SC. 20 June 1761.]

COCKCOOSE

Gaillard, Tacitus; Stoutenburg, Mrs.; Ogilvie, Charles; Doyley, Daniel; Lloyd, William

The under-mentioned Negroes, the property of Mr. Tacitus Gaillard, which were mortgaged to Mrs. Stoutenburgh, which mortgage was assigned to Mr. Charles Ogilvie and others the creditors of the said Mr. Gaillard, being run away, and not to be come at, so as to be exposed to open and public vendue, in order to discharge the said mortgage. These are therefore to advertise all persons, that the said negroes will be exposed for sale at public vendue, at the usual place in Charles-Town, as they run, on Thursday the 9th of July next; and as the said mortgage takes place of all others, being the first recorded, the purchasers may be assured of the sales being warranted. DANIEL DOYLEY. WILLIAM LLOYD.

Names of the negroes, CAIN, ISAAC, PETER, JEFFERY, SCIPIO, PHILANDER, BELLA, **COCKCOOSE**, MUSCO JACK. N.B. In case any person will apprehend any of the said negroes before the day of sale, and deliver them in Charles-Town, they will be suitably rewarded.

[*South-Carolina Gazette*. Charlestown, SC. 20 June 1761.]

MUSCO JACK

Gaillard, Tacitus; Stoutenburg, Mrs.; Ogilvie, Charles; Doyley, Daniel; Lloyd, William

The under-mentioned Negroes, the property of Mr. Tacitus Gaillard, which were mortgaged to Mrs. Stoutenburgh, which mortgage was assigned to Mr. Charles Ogilvie and others the creditors of the said Mr. Gaillard, being run away, and not to be come at, so as to be exposed to open and public vendue, in order to discharge the said mortgage. These are therefore to advertise all persons, that the said negroes will be exposed for sale at public vendue, at the usual place in Charles-Town, as they run, on Thursday the 9th of July next; and as the said mortgage takes place of all others, being the first recorded, the purchasers may be assured of the sales being warranted. DANIEL DOYLEY. WILLIAM LLOYD.

Names of the negroes, CAIN, ISAAC, PETER, JEFFERY, SCIPIO, PHILANDER, BELLA, COCKCOOSE, **MUSCO JACK**. N.B. In case any person will apprehend any of the said negroes before the day of sale, and deliver them in Charles-Town, they will be suitably rewarded.

[*South-Carolina Gazette*. Charlestown, SC. 20 June 1761.]

OWEN; bricklayer

Gadsden, Christopher; Sommers, Mr.; Freeman, Mr.

Run away a few days since, FROM Christopher Gadsden, A negro fellow named Owen, formerly belonged to Mr. Freeman, and served four years with Mr. Sommers the bricklayer: He is a short, thick very black fellow, has a very broad flat nose, and is about 26 years old; had on sailor's large blue pea jacket, and osnabrug trowsers. Whoever brings him to me, or secures him in the work-house, shall have 5 £ and all reasonable charges. CHRISTOPHER GADSDEN.

[*South-Carolina Gazette*. Charlestown, SC. 20 June 1761.]

JAMES; b. South Carolina; waiting boy

Mackewn, Robert, Jr.; McEwan

RUN AWAY from the Subscriber. ON the 7th instant, a young negro fellow named James, this country born, of a yellowish complexion, speaks very good English, very sensible, and has been brought up as a waiting boy: His height is about five feet; his dress cannot be described as he took all his cloaths with him; and he was lately seen at Ponpon. Whoever delivers him to me at my plantation at Stono, or to the warden of the work-house in Charles-Town, shall have 5 £ reward. ROBERT MACKEWN, jun.

[*South-Carolina Gazette*. Charlestown, SC. 27 June 1761.]

SAM

Chapman, William

RUN AWAY from the Subscriber, ON the 22d of December last, a negro fellow named Sam, had on when he went

away a white negro cloth jacket and breeches, and cap: He is about six feet high, has remarkably white fore teeth and a very stately walk; and is supposed to be harboured by some white person. I therefore hereby forwarn all persons whosoever from harbouring the said run-away, on pain of a most rigorous prosecution. And whoever delivers him to me on James-Island [James Island], or to the warden of the work-house, shall have 10 £ reward.
WILLIAM CHAPMAN.

[*South-Carolina Gazette*. Charlestown, SC. 27 June 1761.]

**PHILIP; b. South Carolina; mutilated
Stocker, Edmund; Stocker, Charles**

Run away from the Subscriber, FOUR months ago, a negro boy named Philip, this country born, about 16 years of age, had on when he went away a coarse light drab coloured coat, and an old pair of black breeches; he is remarkable, having lost two toes of one of his feet. Whoever delivers the said boy to Mr. Charles Stocker, or the warden of the work-house, in Charles-Town, or to me at Goose-Creek, shall have 3 £ reward; and whoever will give information of his being harboured by any white person, shall, on conviction, have 50 £ and if by a negro 10 £ reward, from EDMUND STOCKER. N.B. I have received some information of his being gone with the army.

[*South-Carolina Gazette*. Charlestown, SC. 4 July 1761.]

**DINAH; b. South Carolina
Perroneau, Alexander**

Run away, from the Subscriber, A few days past, a Negro woman named DINAH, well known in town: she is this country born, and aged about fifty years, very sensible and artful, has a large acquaintance in town particularly with the free negroes. Whoever takes up the said wench, and delivers her to the warden of the work-house, or to me, shall receive a reward of Four Pounds; and if any person will give information by whom she is harboured and concealed (on proof thereof) if it be by a white person, the informer shall have a reward of Fifteen Pounds, and if by a negro Seven Pounds and Ten Shillings. ALEX. PERONNEAU.

[*South-Carolina Gazette*. Charlestown, SC. 4 July 1761.]

**HANNAH; FREE MOLLY; b. South Carolina
Jenkin, Samuel; Jenkins; Rose, Alexander; Johnson, Joseph**

RUN AWAY (6th July instant) FROM the subscriber's plantation on Pee-Dee, a negro wench named HANNAH, Carolina born; had on when she went a way a white negro cloth coat and jacket: there is some suspicion that she went with one Joseph Johnson towards Georgia, as he was found in her cabin the evening before, and their tracks were seen for some miles together. She (with her sister) about five years ago passed in Charles-Town for a free negro near three months, **by the name of free Molly**. Whoever delivers said wench to the warden of the work-house shall have Ten Pounds Reward paid by Mr. Alexander Rose merchant in Charles-Town, or the same reward will be given if brought to me. SAMUEL JENKIN.

[*South-Carolina Gazette*. Charlestown, SC. 18 July 1761.]

**DICK; b. Africa; Angola
Raven, Sarah; Raven, John**

RUN AWAY FROM Mr. John Raven's plantation at Horse-Savannah, about the middle of June last, an artful, sensible negro fellow named DICK, Angola born, near 40 years old, and about five feet six inches high, had on when he went away a blue cloth jacket and breeches with brass buttons: he is supposed to be harboured on James Island, where he is well known. Whoever delivers him to me in Charles-Town, or to the overseer at the aforesaid plantation, shall have Five Pounds reward from SARAH RAVEN.

[*South-Carolina Gazette*. Charlestown, SC. 18 July 1761.]

**BULL
Smith, Joseph**

[*South-Carolina Gazette*. Charlestown, SC. 18 July 1761.]

See BULL in other newspapers.

**DUBLIN
Neilson, Matthew; Howard, Joseph, Dr.**

A Negro fellow named DUBLIN, belonging to Dr. Joseph Howard, who lately lived on Santee, and is now moved into North-Carolina, has run away from his master, and come and delivered himself up to MATTHEW NEILSON.

[*South-Carolina Gazette*. Charlestown, SC. 25 July 1761.]

JEMMY

Fuller, Whitmarsh; Cattell, Benjamin (d)

Run away 21st July, FROM me, at my plantation on Ashley River, a likely well made negro fellow named JEMMY, formerly the property of Mr. Benjamin Cattell, deceased: as he has a wife on Edisto Island he may possibly proceed there. Whoever delivers the said fellow to me on Ashley River shall receive a reward of Four Pounds.

WHITMARSH FULLER.

[*South-Carolina Gazette*. Charlestown, SC. 1 August 1761.]

CATO; speech impediment; his murder solicited

Seabrook, Benjamin; Cattell, Benjamin; Edwards, John; John Edwards & Co.

RUN AWAY from the Subscriber, TWO negro fellows, formerly the property of Mr. Benjamin Cattell, which negroes I imagine are gone to Ashley River, or to the Horseshoe, viz. A negro fellow named Cato, about five feet eight inches high, has an impediment in his speech. Any person that will deliver the said negro to me on Edisto Island, or to Mr. John Edwards and Co. in Charles-Town, shall receive Twenty Pounds currency reward: in case he will not be taken alive, **I will give Fifty Pounds reward for his head**, to any person that will deliver it to me on Edisto Island. A negro fellow named John Harry, about five feet and an half high, well set. Any person that will deliver him to me on Edisto Island, or to Mr. John Edwards and Co. in Charlestown, shall receive Five Pounds reward, and, upon proof of said fellows being harboured or employed by any white person, shall receive Twenty-five Pounds reward, and if by a negro Ten Pounds reward. BENJAMIN SEABROOK.

[*South-Carolina Gazette*. Charlestown, SC. 1 August 1761.]

JOHN HARRY

Seabrook, Benjamin; Cattell, Benjamin; Edwards, John; John Edwards & Co.

RUN AWAY from the Subscriber, TWO negro fellows, formerly the property of Mr. Benjamin Cattell, which negroes I imagine are gone to Ashley River, or to the Horseshoe, viz. A negro fellow named Cato, about five feet eight inches high, has an impediment in his speech. Any person that will deliver the said negro to me on Edisto Island, or to Mr. John Edwards and Co. in Charles-Town, shall receive Twenty Pounds currency reward: in case he will not be taken alive, I will give Fifty Pounds reward for his head, to any person that will deliver it to me on Edisto Island. A negro fellow named **John Harry**, about five feet and an half high, well set. Any person that will deliver him to me on Edisto Island, or to Mr. John Edwards and Co. in Charlestown, shall receive Five Pounds reward, and, upon proof of said fellows being harboured or employed by any white person, shall receive Twenty-five Pounds reward, and if by a negro Ten Pounds reward. BENJAMIN SEABROOK.

[*South-Carolina Gazette*. Charlestown, SC. 1 August 1761.]

DIANA; 2 children

Matthewes, Anne; Matthews

Run away on Friday 24th July last, a Negro wench named **DIANA**, who took with her two children; she is a very sensible wench, born in this province, and well known in Charles-Town, where she has a large acquaintance, particularly among the free negroes, by some of whom she is supposed to be harboured. Whoever delivers the said wench to the warden of the work-house, shall receive a reward of Three Pounds; and whoever will give information by whom she is harboured and concealed, on proof thereof shall be intitled to a reward of Ten Pounds currency from ANNE MATTHEWES in Church- street.

[*South-Carolina Gazette*. Charlestown, SC. 1 August 1761.]

ANONYMOUS CHILD #1; mother: Diana

Matthewes, Anne; Matthews

Run away on Friday 24th July last, a Negro wench named **DIANA**, who took with her two **children**; she is a very sensible wench, born in this province, and well known in Charles-Town, where she has a large acquaintance, particularly among the free negroes, by some of whom she is supposed to be harboured. Whoever delivers the said wench to the warden of the work-house, shall receive a reward of Three Pounds; and whoever will give information by whom she is harboured and concealed, on proof thereof shall be intitled to a reward of Ten Pounds currency from ANNE MATTHEWES in Church- street.

[*South-Carolina Gazette*. Charlestown, SC. 1 August 1761.]

**ANONYMOUS CHILD #2; mother: Diana
Matthewes, Anne; Matthews**

Run away on Friday 24th July last, a Negro wench named DIANA, who took with her two **children**; she is a very sensible wench, born in this province, and well known in Charles-Town, where she has a large acquaintance, particularly among the free negroes, by some of whom she is supposed to be harboured. Whoever delivers the said wench to the warden of the work-house, shall receive a reward of Three Pounds; and whoever will give information by whom she is harboured and concealed, on proof thereof shall be intitled to a reward of Ten Pounds currency from ANNE MATTHEWES in Church- street.

[*South-Carolina Gazette*. Charlestown, SC. 1 August 1761.]

**JACK; b. South Carolina
Wingood, Charvil**

Run away from the Subscriber about ten days ago, A Likely sensible negro fellow named JACK, about five feet six inches high, this country born, and 25 years of age: he had on when he went away a lappelled white negro cloth jacket, and osnaburg trowsers; and, as he has a wife at Mr. Crosby's, is supposed to be harboured in Charles-Town. Whoever delivers the said fellow to the warden of the work-house, or to me in Christ-church parish, shall receive a reward of Twenty Pounds currency from CHARVIL WINGOOD.

[*South-Carolina Gazette*. Charlestown, SC. 1 August 1761.]

**ANONYMOUS WOMAN; husband: Jack
Crosby, Mr.; Wingood, Charvil**

Run away from the Subscriber about ten days ago, A Likely sensible negro fellow named JACK, about five feet six inches high, this country born, and 25 years of age: he had on when he went away a lappelled white negro cloth jacket, and osnaburg trowsers; and, as he has a wife at Mr. Crosby's, is supposed to be harboured in Charles-Town. Whoever delivers the said fellow to the warden of the work-house, or to me in Christ-church parish, shall receive a reward of Twenty Pounds currency from CHARVIL WINGOOD.

[*South-Carolina Gazette*. Charlestown, SC. 1 August 1761.]

**NEWBERRY; lame
Logan, John**

RUN away my negro man named NEWBERRY, well known in Charles-Town, he is a lusty fellow, about five feet six inches high, has a round full face, a large beard, and walks a little lame. Whoever takes up the said fellow, and delivers him to the warden of the work-house shall have Ten Pounds reward. As I have some reason to suspect his being carried off the province, I hereby offer a reward of One Hundred Pounds currency, to any person who will prove the same. Those who harbour him may depend upon being prosecuted by JOHN LOGAN.

[*South-Carolina Gazette*. Charlestown, SC. 8 August 1761.]

**CAESAR; b. Africa; Coromantee
Edwards, Digby; Stuart, Francis**

RUN away from the subscriber, 2d July last, a Coromantee negro man named Caesar, about five feet seven or eight inches high, pretty well set, is about twenty-five years of age, had on when he run away a pair of scarlet stocking breeches, a white negro cloth jacket, and a good hat. Whoever takes and delivers the said negro to me on St. Helena Island, or to Mr. Francis Stuart merchant in Beaufort, shall receive two Dollars reward. DIGBY EDWARDS.

[*South-Carolina Gazette*. Charlestown, SC. 15 August 1761.]

**JENNY
Elliott, Elizabeth**

[*South-Carolina Gazette*. Charlestown, SC. 5 September 1761.]

See JENNY in other newspapers.

**EMANUEL; boat patrol
Beresford, Richard**

RUN away about the 1st of August last, a negro fellow named Emanuel, well known in Charles-Town, having been patrol of a boat upwards of twenty years. Whoever delivers him to me, or to the warden of the work-house, shall receive Five Pounds. A further reward of Ten Pounds will be paid to any person giving information of his being harboured, upon due proof being made thereof.

RICHARD BERESFORD.

[*South-Carolina Gazette*. Charlestown, SC. 5 September 1761.]

**ABRAM; b. Africa; Angola; porter; labourer
Richards, James; Timothy, Elizabeth, Mrs. (d)**

RUN away from the subscriber, about the beginning of September last, a short Angola negro fellow named **Abram**, had on a fear-nothing blue pea jacket, brown cloth breeches, is well known in Charles-Town, where he has for some time worked as a porter and labourer, and formerly belonged to Mrs. Elizabeth Timothy, deceased. Whoever takes up and delivers the said fellow to the warden of the work-house, or the subscriber in Charles-Town, shall have a reward of Three Pounds and all reasonable charges, from JAMES RICHARDS.

[*South-Carolina Gazette*. Charlestown, SC. 3 October 1761.]

JEHU

Prioleau, Samuel

RUN away from the subscriber's plantation at Back-River, about 14 days ago, a negro man named JEHU, well known in Charles-Town. Whoever delivers him to the warden of the work-house shall receive Three Pounds reward; and whoever gives information of his being harboured or entertained, shall, on conviction of the offender, receive a reward of Ten pounds. SAMUEL PRIOLEAU.

[*South-Carolina Gazette*. Charlestown, SC. 10 October 1761.]

JACK; mulatto; soldier?

Glover, Joseph

RUN away about 15 months ago, a mulatto man slave, about 25 years of age, near five feet ten inches high, stoops a little in the shoulders, no other description can be given, only under one of his breasts he has a white mark like a scar, whiter than the rest of his skin; his name is JACK, but may have changed it; It has been said that he enlisted himself in one of the provincial scouts of rangers; if true, after being discharged to get farther out of the way, he may go northward: When he left me, he stayed for some time about the Saltcatchers [sic; Salkehatchie], and Barker's fort, and perhaps may be about there now, or gone to Georgia, in his way to the Spaniards: This is to offer a reward of Twenty Pounds to any person that will deliver him to me at Ponpon, near Jacksonborough; and a further reward of Fifty Pounds, on conviction of any white or free person's harbouring the said fellow, by JOSEPH GLOVER.

[*South-Carolina Gazette*. Charlestown, SC. 10 October 1761.]

**NORFOLK; b. Africa; ritual scarification; sailor
Jennys, Robert, Captain; Torrans, Greg & Pouag**

RUN away from the ship *Amity's Assistance*, Capt. Robert Jennys, in his Majesty's service, at Strawberry, on Monday the 5th inst. a negro fellow named NORFOLK, 18 years old, about five feet three inches high, understands but speaks little English; had on when he went a sailor's jacket and trowsers, has a cross or country mark on the back of each leg, and the same round his waist. Whoever secures the said negro, and brings him to the ship, or the subscriber in Charles-Town, shall receive a sufficient reward; and any person who may hereafter be found harbouring the said negro, will be prosecuted as the law directs, by TORRANS, GREG & POAUG.

[*South-Carolina Gazette*. Charlestown, SC. 10 October 1761.]

SANCHO; boatman; pilot?

Talbart, James

RUN away from the subscriber, a stout able negro man, named SANCHO, so well known in Charles-Town as to want no description, having been many years used to go in the pilot boats. All masters of vessels, and others, are cautioned against carrying him off the province. Whoever entertains, harbours or employs him, will be prosecuted with the utmost severity; and Twenty Pounds reward will be paid to any one that will prove his being so entertained, &c. by any white person. Whoever delivers him to me, or secures him in the work-house shall have Ten Pounds reward. JAMES TALBART.

[*South-Carolina Gazette*. Charlestown, SC. 10 October 1761.]

CAUCAUSE; CAUCUS

Neyle, Sampson; Gaillard, Tacitus

WHEREAS the subscriber purchased, on the 15th of last month, a negro fellow named CAUCUSE, late the property of Tacitus Gaillard, who has absented himself ever since, and as he strongly suspects the said negro to be detained

and harboured at a certain plantation at Wambaw; This is to give notice, that a reward of Fifty Pounds will be given, on conviction of the offender, that he is so detained and harboured by a white person; and if by a negro, on conviction, a reward of Five Pounds will be given. If the said negro will go to my plantation, he shall be received without correction, or any questions asked. SAMPSON NEYLE.

[*South-Carolina Gazette*. Charlestown, SC. 17 October 1761.]

CUDJO; lived Georgia

Neyle, Sampson; Holmes, John; Spencer, Thomas

RUN away from my plantation at Santee, a negro fellow named CUDJO, late the property of Mr. John Holmes of Charles-Town, who brought him about 12 months ago from Georgia, whither he may be supposed to be gone, as he has taken two blankets with him. He is a pretty stout fellow, of a sullen, surly temper, and very sensible; had on when he went away a check shirt, oznaburg breeches, an old negro cloth jacket, and a hat. Whoever apprehends said negro, and delivers him to Thomas Spencer on my plantation, or to the warden of the work-house, is intitled to a reward of Ten Pounds. SAMPSON NEYLE.

[*South-Carolina Gazette*. Charlestown, SC. 17 October 1761.]

LUCY

Axson, Jacob, Jr.

[*South-Carolina Gazette*. Charlestown, SC. 24 October 1761.]

See LUCY in other newspapers.

ABRAM; b. Africa; Bambara

Parsons, James

LATELY run away from my plantation at Ashepoo, two tall likely young new Banbara negro fellows, named Abram and Lymas, each of them had on a crocus frock without sleeves, a pair of black Stocking breeches, and Osnaburgh trowsers. Also run away from the said plantation, about two years ago, a short chubby, hairy Angola fellow named March; and about two months since a very black hipshod fellow, this country born, called Harry, who speaks good English, and is well known in Charles-Town, and many places in the country: Likewise went away about this time twelve-month (two days after I bought him in the ship in which he was imported) from Mr. William Williamson's plantation in St. Paul's parish, a new negro lad of the Pappa country, his country name Arrow. I will pay Ten Pounds reward, and all legal charges, for each of the said negroes that shall be taken up and delivered to my overseer, at my said plantation, or to me in Charles-Town; and Two Hundred Pounds reward to any person that shall inform against a white man, and Twenty Pounds to any informing against a slave, harbouring any one of the said negroes, upon conviction of the harbourer . JAMES PARSONS.

[*South-Carolina Gazette*. Charlestown, SC. 31 October 1761.]

LYMAS; LIMUS; LIMAS; b. Africa; Bambara

Parsons, James

LATELY run away from my plantation at Ashepoo, two tall likely young new Banbara negro fellows, named Abram and Lymas, each of them had on a crocus frock without sleeves, a pair of black Stocking breeches, and Osnaburgh trowsers. Also run away from the said plantation, about two years ago, a short chubby, hairy Angola fellow named March; and about two months since a very black hipshod fellow, this country born, called Harry, who speaks good English, and is well known in Charles-Town, and many places in the country: Likewise went away about this time twelve-month (two days after I bought him in the ship in which he was imported) from Mr. William Williamson's plantation in St. Paul's parish, a new negro lad of the Pappa country, his country name Arrow. I will pay Ten Pounds reward, and all legal charges, for each of the said negroes that shall be taken up and delivered to my overseer, at my said plantation, or to me in Charles-Town; and Two Hundred Pounds reward to any person that shall inform against a white man, and Twenty Pounds to any informing against a slave, harbouring any one of the said negroes, upon conviction of the harbourer . JAMES PARSONS.

[*South-Carolina Gazette*. Charlestown, SC. 31 October 1761.]

MARCH; b. Africa; Angola

Parsons, James

LATELY run away from my plantation at Ashepoo, two tall likely young new Banbara negro fellows, named Abram and Lymas, each of them had on a crocus frock without sleeves, a pair of black Stocking breeches, and Osnaburgh trowsers. Also run away from the said plantation, about two years ago, a short chubby, hairy Angola fellow named

March; and about two months since a very black hipshod fellow, this country born, called Harry, who speaks good English, and is well known in Charles-Town, and many places in the country: Likewise went away about this time twelve-month (two days after I bought him in the ship in which he was imported) from Mr. William Williamson's plantation in St. Paul's parish, a new negro lad of the Pappa country, his country name Arrow. I will pay Ten Pounds reward, and all legal charges, for each of the said negroes that shall be taken up and delivered to my overseer, at my said plantation, or to me in Charles-Town; and Two Hundred Pounds reward to any person that shall inform against a white man, and Twenty Pounds to any informing against a slave, harbouring any one of the said negroes, upon conviction of the harbourer . JAMES PARSONS.
[*South-Carolina Gazette*. Charlestown, SC. 31 October 1761.]
See MARCH in other newspapers.

**HARRY; b. South Carolina; lame
Parsons, James**

LATELY run away from my plantation at Ashepoo, two tall likely young new Banbara negro fellows, named Abram and Lymas, each of them had on a crocus frock without sleeves, a pair of black Stocking breeches, and Osnaburgh trowsers. Also run away from the said plantation, about two years ago, a short chubby, hairy Angola fellow named March; and about two months since a very black hipshod [hipshot] fellow, this country born, called **Harry**, who speaks good English, and is well known in Charles-Town, and many places in the country: Likewise went away about this time twelve-month (two days after I bought him in the ship in which he was imported) from Mr. William Williamson's plantation in St. Paul's parish, a new negro lad of the Pappa country, his country name Arrow. I will pay Ten Pounds reward, and all legal charges, for each of the said negroes that shall be taken up and delivered to my overseer, at my said plantation, or to me in Charles-Town; and Two Hundred Pounds reward to any person that shall inform against a white man, and Twenty Pounds to any informing against a slave, harbouring any one of the said negroes, upon conviction of the harbourer . JAMES PARSONS.
[*South-Carolina Gazette*. Charlestown, SC. 31 October 1761.]

**ARROW; b. Africa; Pape; Pappa; Pawpaw
Parsons, James; Williamson, William**

LATELY run away from my plantation at Ashepoo, two tall likely young new Banbara negro fellows, named Abram and Lymas, each of them had on a crocus frock without sleeves, a pair of black Stocking breeches, and Osnaburgh trowsers. Also run away from the said plantation, about two years ago, a short chubby, hairy Angola fellow named March; and about two months since a very black hipshod fellow, this country born, called Harry, who speaks good English, and is well known in Charles-Town, and many places in the country: Likewise went away **about this time twelve-month (two days after I bought him in the ship in which he was imported) from Mr. William Williamson's plantation in St. Paul's parish, a new negro lad of the Pappa [Pape] country, his country name Arrow**. I will pay Ten Pounds reward, and all legal charges, for each of the said negroes that shall be taken up and delivered to my overseer, at my said plantation, or to me in Charles-Town; and Two Hundred Pounds reward to any person that shall inform against a white man, and Twenty Pounds to any informing against a slave, harbouring any one of the said negroes, upon conviction of the harbourer . JAMES PARSONS.
[*South-Carolina Gazette*. Charlestown, SC. 31 October 1761.]

**ROVER; daughter: Maria
Williams, Robert**

RUN away from the subscriber about 10 weeks ago, from Wando-neck, five negroes, viz. **ROVER**, a thick short negro man above 50 years of age; **MARIA**, his daughter, a strong middle-sized wench, about 20 years of age; **JACOB**, a yellow negro fellow middle-sized, is a carpenter by trade, has one of his great toes cut off with an ax, and is about 28 years of age; **CUPID**, a short, thick, black fellow, above 40 years of age, and walks lame: These two last negroes were lately seen at John's Island, at the plantation of the late Robert Gibbs; but are supposed to be now about Wando: **JOE**, a black boy about 15 years of age, this country born. Whoever apprehends the above negroes, or any of them, and delivers them to the warden of the work-house, shall receive Three Pounds for each; or whoever will give information where any of them are harboured, if by a white person shall, on conviction, receive Fifty Pounds, or if by a negro Five Pounds. **ROBERT WILLIAMS**.
[*South-Carolina Gazette*. Charlestown, SC. 31 October 1761.]

MARIA; father: Rover

Williams, Robert

RUN away from the subscriber about 10 weeks ago, from Wando-neck, five negroes, viz. ROVER, a thick short negro man above 50 years of age; MARIA, his daughter, a strong middle-sized wench, about 20 years of age; JACOB, a yellow negro fellow middle-sized, is a carpenter by trade, has one of his great toes cut off with an ax, and is about 28 years of age; CUPID, a short, thick, black fellow, above 40 years of age, and walks lame: These two last negroes were lately seen at John's Island, at the plantation of the late Robert Gibbs; but are supposed to be now about Wando: JOE, a black boy about 15 years of age, this country born. Whoever apprehends the above negroes, or any of them, and delivers them to the warden of the work-house, shall receive Three Pounds for each; or whoever will give information where any of them are harboured, if by a white person shall, on conviction, receive Fifty Pounds, or if by a negro Five Pounds. ROBERT WILLIAMS.

[*South-Carolina Gazette*. Charlestown, SC. 31 October 1761.]

JACOB; carpenter; mutilated**Williams, Robert; Gibbes, Robert (d)**

RUN away from the subscriber about 10 weeks ago, from Wando-neck, five negroes, viz. ROVER, a thick short negro man above 50 years of age; MARIA, his daughter, a strong middle-sized wench, about 20 years of age; JACOB, a yellow negro fellow middle-sized, is a carpenter by trade, has one of his great toes cut off with an ax, and is about 28 years of age; CUPID, a short, thick, black fellow, above 40 years of age, and walks lame: These two last negroes were lately seen at John's Island, at the plantation of the late Robert Gibbs; but are supposed to be now about Wando: JOE, a black boy about 15 years of age, this country born. Whoever apprehends the above negroes, or any of them, and delivers them to the warden of the work-house, shall receive Three Pounds for each; or whoever will give information where any of them are harboured, if by a white person shall, on conviction, receive Fifty Pounds, or if by a negro Five Pounds. ROBERT WILLIAMS.

[*South-Carolina Gazette*. Charlestown, SC. 31 October 1761.]

CUPID; lame**Williams, Robert; Gibbes, Robert (d)**

RUN away from the subscriber about 10 weeks ago, from Wando-neck, five negroes, viz. ROVER, a thick short negro man above 50 years of age; MARIA, his daughter, a strong middle-sized wench, about 20 years of age; JACOB, a yellow negro fellow middle-sized, is a carpenter by trade, has one of his great toes cut off with an ax, and is about 28 years of age; CUPID, a short, thick, black fellow, above 40 years of age, and walks lame: These two last negroes were lately seen at John's Island, at the plantation of the late Robert Gibbs; but are supposed to be now about Wando: JOE, a black boy about 15 years of age, this country born. Whoever apprehends the above negroes, or any of them, and delivers them to the warden of the work-house, shall receive Three Pounds for each; or whoever will give information where any of them are harboured, if by a white person shall, on conviction, receive Fifty Pounds, or if by a negro Five Pounds. ROBERT WILLIAMS.

[*South-Carolina Gazette*. Charlestown, SC. 31 October 1761.]

JOE; b. South Carolina**Williams, Robert**

RUN away from the subscriber about 10 weeks ago, from Wando-neck, five negroes, viz. ROVER, a thick short negro man above 50 years of age; MARIA, his daughter, a strong middle-sized wench, about 20 years of age; JACOB, a yellow negro fellow middle-sized, is a carpenter by trade, has one of his great toes cut off with an ax, and is about 28 years of age; CUPID, a short, thick, black fellow, above 40 years of age, and walks lame: These two last negroes were lately seen at John's Island, at the plantation of the late Robert Gibbs; but are supposed to be now about Wando: JOE, a black boy about 15 years of age, this country born. Whoever apprehends the above negroes, or any of them, and delivers them to the warden of the work-house, shall receive Three Pounds for each; or whoever will give information where any of them are harboured, if by a white person shall, on conviction, receive Fifty Pounds, or if by a negro Five Pounds. ROBERT WILLIAMS.

[*South-Carolina Gazette*. Charlestown, SC. 31 October 1761.]

LONDON; blacksmith**Thibout, Teunis; Tibout; Tiebout; Thiebout**

RUN away from the subscriber, about two months ago, a negro fellow named London, by trade a blacksmith; he has been seen on the road to the Congarees. Whoever will deliver him to the warden of the work-house, or to me in

Charles-Town, shall have Ten Pounds reward. TEUNIS TIEBOUT.
[*South-Carolina Gazette*. Charlestown, SC. 7 November 1761.]

**WILL; b. Africa; Gambia
Middleton, Henry; Watts, Captain**

RUN away from one of the subscriber's plantations at Horse-Savannah, on Monday night the 19th of October last, three Gambia negro fellows, who were lately bought out of Capt. Watts's cargo, and speak no English. **One of them is a short, black, well set fellow**, and stoops very much, occasioned by a large wound he had in his back, either between or a little below his shoulders, the scar of which is still very visible. Another is a middle-sized fellow, of a yellowish complexion, and is much marked in the face with his country marks. The last fellow answers to the name of Scipio, **the short fellow is named Will**, and the other Jacob. They had on white negro-cloth jackets and breeches, and caps of the same; and carried with them their blankets and an axe. Whoever apprehends the said negroes, and will bring them to my plantation on Ashley-River, or deliver them to the warden of the work-house, shall receive a reward of Three Pounds currency for each, besides all lawful charges. HENRY MIDDLETON.
[*South-Carolina Gazette*. Charlestown, SC. 7 November 1761.]

**JACOB; b. Africa; Gambia; ritual scarification
Middleton, Henry; Watts, Captain**

RUN away from one of the subscriber's plantations at Horse-Savannah, on Monday night the 19th of October last, three Gambia negro fellows, who were lately bought out of Capt. Watts's cargo, and speak no English. One of them is a short, black, well set fellow, and stoops very much, occasioned by a large wound he had in his back, either between or a little below his shoulders, the scar of which is still very visible. **Another is a middle-sized fellow, of a yellowish complexion, and is much marked in the face with his country marks.** The last fellow answers to the name of Scipio, **the short fellow is named Will**, and the other Jacob. They had on white negro-cloth jackets and breeches, and caps of the same; and carried with them their blankets and an axe. Whoever apprehends the said negroes, and will bring them to my plantation on Ashley-River, or deliver them to the warden of the work-house, shall receive a reward of Three Pounds currency for each, besides all lawful charges. HENRY MIDDLETON.
[*South-Carolina Gazette*. Charlestown, SC. 7 November 1761.]

**SCIPIO; b. Africa; Gambia
Middleton, Henry; Watts, Captain**

RUN away from one of the subscriber's plantations at Horse-Savannah, on Monday night the 19th of October last, three Gambia negro fellows, who were lately bought out of Capt. Watts's cargo, and speak no English. One of them is a short, black, well set fellow, and stoops very much, occasioned by a large wound he had in his back, either between or a little below his shoulders, the scar of which is still very visible. Another is a middle-sized fellow, of a yellowish complexion, and is much marked in the face with his country marks. **The last fellow answers to the name of Scipio**, the short fellow is named Will, and the other Jacob. They had on white negro-cloth jackets and breeches, and caps of the same; and carried with them their blankets and an axe. Whoever apprehends the said negroes, and will bring them to my plantation on Ashley-River, or deliver them to the warden of the work-house, shall receive a reward of Three Pounds currency for each, besides all lawful charges. HENRY MIDDLETON.
[*South-Carolina Gazette*. Charlestown, SC. 7 November 1761.]

**JEMMY; JAMES FREEMAN; mulatto
Whitesides, Thomas**

RUN away from Thomas Whitesides, about two months ago, **JEMMY**, a mulatto fellow, well set, about five feet six inches high, and about 21 years of age: He now goes by the name of James Freeman. Also a negro wench named **ATHY**, has a blemish in one of her eyes, about five feet eight inches high, 18 years of age; has been harboured on Sullivan's [Sullivan's] Island, and now supposed to be harboured in Charles-Town. Fifty Pounds reward for each will be given on proof of any white person's harbouring the said slaves, or Five Pounds if delivered at the work house, and all reasonable charges. All masters of vessels are hereby forewarned not to carry off the said slaves, as they may depend their securities will be prosecuted according to law. THOMAS WHITESIDES. N.B. If the above negroes will return home they will be pardoned, and have tickets given them to look for a new master.
[*South-Carolina Gazette*. Charlestown, SC. 7 November 1761.]

ATHY

Whitesides, Thomas

RUN away from Thomas Whitesides, about two months ago, JEMMY, a mulatto fellow, well set, about five feet six inches high, and about 21 years of age: He now goes by the name of James Freeman. Also a negro wench named **ATHY**, has a blemish in one of her eyes, about five feet eight inches high, 18 years of age; has been harboured on Sullivan's [Sullivan's] Island, and now supposed to be harboured in Charles-Town. Fifty Pounds reward for each will be given on proof of any white person's harbouring the said slaves, or Five Pounds if delivered at the work house, and all reasonable charges. All masters of vessels are hereby forewarned not to carry off the said slaves, as they may depend their securities will be prosecuted according to law. THOMAS WHITESIDES. N.B. If the above negroes will return home they will be pardoned, and have tickets given them to look for a new master.
[*South-Carolina Gazette*. Charlestown, SC. 7 November 1761.]

**DICK; b. Africa; Coromantee
Smith, Benjamin**

RUN away from the subscriber about two years since, two Coromantee negro fellows, named **Dick** and Charles: **Dick** has since been taken, and Charles is supposed to be harboured; he is about 20 years old, has a round face, and remarkable large legs. Whoever will give information of his being harboured by a white person shall have One Hundred Pounds reward, and if by a negro Twenty Pounds; and Twenty Pounds will be given if delivered to the warden of the work-house, or to BENJAMIN SMITH.
[*South-Carolina Gazette*. Charlestown, SC. 7 November 1761.]

**CHARLES; b. Africa; Coromantee
Smith, Benjamin**

RUN away from the subscriber about two years since, two Coromantee negro fellows, named **Dick** and **Charles**: **Dick** has since been taken, and **Charles** is supposed to be harboured; he is about 20 years old, has a round face, and remarkable large legs. Whoever will give information of his being harboured by a white person shall have One Hundred Pounds reward, and if by a negro Twenty Pounds; and Twenty Pounds will be given if delivered to the warden of the work-house, or to BENJAMIN SMITH.
[*South-Carolina Gazette*. Charlestown, SC. 7 November 1761.]

**JANUARY; b. South Carolina; mustee
Sanders, Peter, Jr.; Baron, Reverend**

RUN away in August last, a middle-sized mustee country born fellow named January, and is supposed either to be harboured about Charles-Town, where he has a sister and many acquaintance, or at Ponpon, where he has a mother at the Rev. Mr. Baron's; or may be employed and concealed by some vile white person; he may deceive persons by saying he is free, or that he belongs to somebody else, or may be decoyed to the back settlements: He had on when he went away a smoaked or dingey coloured jacket and breeches, old boots, a pair of new negro shoes, check shirt, and has a scar cut across the back of his left hand, which is easy discerned. Any person that will deliver the said fellow to me in Goose Creek, or to the warden of the work-house, shall receive Five Pounds reward; and, on sufficient proof so as to convict any white person of harbouring, concealing, or employing said fellow, will pay the sum of Ten Pounds currency; and Five Pounds for proof against any negro guilty of the like offence. PETER SANDERS, jun.
[*South-Carolina Gazette*. Charlestown, SC. 14 November 1761.]

**ANONYMOUS WOMAN; son: January
Baron, Reverend**

RUN away in August last, a middle-sized mustee country born fellow named January, and is supposed either to be harboured about Charles-Town, where he has a sister and many acquaintance, or at Ponpon, where he has **a mother at the Rev. Mr. Baron's**; or may be employed and concealed by some vile white person; he may deceive persons by saying he is free, or that he belongs to somebody else, or may be decoyed to the back settlements: He had on when he went away a smoaked or dingey coloured jacket and breeches, old boots, a pair of new negro shoes, check shirt, and has a scar cut across the back of his left hand, which is easy discerned. Any person that will deliver the said fellow to me in Goose Creek, or to the warden of the work-house, shall receive Five Pounds reward; and, on sufficient proof so as to convict any white person of harbouring, concealing, or employing said fellow, will pay the sum of Ten Pounds currency; and Five Pounds for proof against any negro guilty of the like offence. PETER SANDERS, jun.

[*South-Carolina Gazette*. Charlestown, SC. 14 November 1761.]

SAFFRAN; b. Africa

Kershaw, Joseph; Ancrum, Lance & Loocock

RUN away about 20th August last, from a waggon near Neilson's ferry, a new negro fellow, cannot speak English, his country name SAFFRAN, had on a new hat and cap, a check shirt, and oznaburg trowsers, and is pretty tall and likely. Whoever delivers him to Mr. Joseph Kershaw at the Waterees, or to us in Charles-Town, shall have Ten Pounds reward. ANCRUM, LANCE, & LOOCOCK.

[*South-Carolina Gazette*. Charlestown, SC. 14 November 1761.]

DICK; b. South Carolina

Gibbes, Culcheth; Ladson, Thomas, Major (d)

RUN away the 28th September last, a sensible negro fellow this country born, named DICK formerly the property of Major Thomas Ladson, deceased. Whoever delivers the said fellow to the warden of the work-house or to me, at my plantation at Ponpon, shall receive a reward of Five Pounds, and all reasonable charges, from CULCHETH GIBBES.

[*South-Carolina Gazette*. Charlestown, SC. 14 November 1761.]

ANONYMOUS BOY; b. Africa; Gambia

Neufville, John; Neufville, Edward; Godin, [Benjamin?]; Bostock, Captain (slave ship)

RUN away from a waggon, on the road between the Halfway house and Mr. Godin's in Goose-creek, on Tuesday night 10th inst, a new negro boy about 12 or 14 years of age, well set, lately purchased out of Capt. Bostock's cargo, from Gambia, and cannot speak a word of English; had on when he went away white negro cloth cloathes, and a cap of the same with a red border. Whoever gives information of said boy, or delivers him to us in Charles-Town, shall receive a reward of Three Pounds, besides all lawful charges. JOHN & EDWARD NEUFVILLE.

[*South-Carolina Gazette*. Charlestown, SC. 14 November 1761.]

QUAMINE; QUAMINO

Reid, James

[*South-Carolina Gazette*. Charlestown, SC. 14 November 1761.]

See QUAMINE or QUAMINO in other newspapers.

ROVER; daughter: Maria

Williams, Robert

RUN AWAY from my plantation on Wando neck, about 3 months ago, 5 negroes, viz. **Rover**, a short thick man, above 50 years old; **Maria**, his daughter, about 20 years of age; a strong middle-sized wench: **Jacob**, a middle-sized yellow fellow, about 28 years old, a carpenter by trade, and has lost one of his great toes by the cut of an axe: **Cupid**, above 40 years old, a short thick black fellow, and walks lame: The two last lately seen at the plantation of the late Mr. Robert Gibbes on Johns Island, but now supposed to be about Wando. Also, about 10 days ago, my negro driver, named **Carolina**, about 50 years of age: Whoever takes up all or any of the above negroes, and delivers them to the warden of the work-house, shall have 3£ reward for each; and whoever will give information where any of them are harboured, if by a white person, shall receive 50£ reward, or by a negro 5£ upon conviction of the offender. ROBT. WILLIAMS. Charles-Town, Nov. 21, 1761.

[*South-Carolina Gazette*. Charlestown, SC. 21 November 1761.]

MARIA; father: Rover

Williams, Robert

RUN away from the subscriber about 10 weeks ago, from Wando-neck, five negroes, viz. **ROVER**, a thick short negro man above 50 years of age; **MARIA**, his daughter, a strong middle-sized wench, about 20 years of age; **JACOB**, a yellow negro fellow middle-sized, is a carpenter by trade, has one of his great toes cut off with an ax, and is about 28 years of age; **CUPID**, a short, thick, black fellow, above 40 years of age, and walks lame: The two last lately seen at the plantation of the late Mr. Robert Gibbes on Johns Island, but now supposed to be about Wando. Also, about 10 days ago, my negro driver, named **Carolina**, about 50 years of age: Whoever takes up all or any of the above negroes, and delivers them to the warden of the work-house, shall have 3£ reward for each; and whoever will give information where any of them are harboured, if by a white person, shall receive 50£ reward, or by a negro 5£ upon conviction of the offender. ROBT. WILLIAMS. Charles-Town, Nov. 21, 1761.

[*South-Carolina Gazette*. Charlestown, SC. 21 November 1761.]

JACOB; carpenter; mutilated

Williams, Robert; Gibbes, Robert (d)

RUN away from the subscriber about 10 weeks ago, from Wando-neck, five negroes, viz. ROVER, a thick short negro man above 50 years of age; MARIA, his daughter, a strong middle-sized wench, about 20 years of age; JACOB, a yellow negro fellow middle-sized, is a carpenter by trade, has one of his great toes cut off with an ax, and is about 28 years of age; CUPID, a short, thick, black fellow, above 40 years of age, and walks lame: The two last lately seen at the plantation of the late Mr. Robert Gibbes on Johns Island, but now supposed to be about Wando. Also, about 10 days ago, my negro driver, named Carolina, about 50 years of age: Whoever takes up all or any of the above negroes, and delivers them to the warden of the work-house, shall have 3£ reward for each; and whoever will give information where any of them are harboured, if by a white person, shall receive 50£ reward, or by a negro 5£ upon conviction of the offender. ROBT. WILLIAMS. Charles-Town, Nov. 21, 1761.

[*South-Carolina Gazette*. Charlestown, SC. 21 November 1761.]

CUPID; lame

Williams, Robert; Gibbes, Robert (d)

RUN away from the subscriber about 10 weeks ago, from Wando-neck, five negroes, viz. ROVER, a thick short negro man above 50 years of age; MARIA, his daughter, a strong middle-sized wench, about 20 years of age; JACOB, a yellow negro fellow middle-sized, is a carpenter by trade, has one of his great toes cut off with an ax, and is about 28 years of age; CUPID, a short, thick, black fellow, above 40 years of age, and walks lame: The two last lately seen at the plantation of the late Mr. Robert Gibbes on Johns Island, but now supposed to be about Wando. Also, about 10 days ago, my negro driver, named Carolina, about 50 years of age: Whoever takes up all or any of the above negroes, and delivers them to the warden of the work-house, shall have 3£ reward for each; and whoever will give information where any of them are harboured, if by a white person, shall receive 50£ reward, or by a negro 5£ upon conviction of the offender. ROBT. WILLIAMS. Charles-Town, Nov. 21, 1761.

[*South-Carolina Gazette*. Charlestown, SC. 21 November 1761.]

CAROLINA; (male); driver

Williams, Robert

RUN away from the subscriber about 10 weeks ago, from Wando-neck, five negroes, viz. ROVER, a thick short negro man above 50 years of age; MARIA, his daughter, a strong middle-sized wench, about 20 years of age; JACOB, a yellow negro fellow middle-sized, is a carpenter by trade, has one of his great toes cut off with an ax, and is about 28 years of age; CUPID, a short, thick, black fellow, above 40 years of age, and walks lame: The two last lately seen at the plantation of the late Mr. Robert Gibbes on Johns Island, but now supposed to be about Wando. Also, about 10 days ago, my negro driver, named CAROLINA, about 50 years of age: Whoever takes up all or any of the above negroes, and delivers them to the warden of the work-house, shall have 3£ reward for each; and whoever will give information where any of them are harboured, if by a white person, shall receive 50£ reward, or by a negro 5£ upon conviction of the offender. ROBT. WILLIAMS. Charles-Town, Nov. 21, 1761.

[*South-Carolina Gazette*. Charlestown, SC. 21 November 1761.]

SAM; b. South Carolina; mustee

Allison, George; Brown, David

RUN AWAY from the subscriber, a young mustee man slave, named Sam, who upon these occasions calls himself free, and is about eighteen years of age. Whoever takes up and delivers him to Mr. David Brown in Charles-town, shall be well rewarded by GEORGE ALLISON.

[*South-Carolina Gazette*. Charlestown, SC. 28 November 1761.]

CHARLES; branded SC

Cater, Stephen; Barton, Thomas

RUN AWAY from the subscriber near Dorchester, about a week since, a young negro fellow named CHARLES, branded SC, which he hides with a piece of negro cloth, and wore a blue pea jacket; he is very well known, especially on the road to Georgia, and took with him a small grey horse, branded GS on the shoulder. Whoever delivers him to Mr. Thomas Barton on the Horse-shoe savannah, or to myself, shall have 5£ reward and all reasonable charges. STEPHEN CATER. Nov. 19, 1761.

[*South-Carolina Gazette*. Charlestown, SC. 28 November 1761.]

**GEORGE; b. South Carolina
Perry, Edward**

RUN away from the subscriber about 10 days since, a likely black fellow, this country born, named GEORGE, about 18 years of age, well known in Charles-Town, and several other parts of this province; and as he was a few days after his running away seen in town, has reason to believe he is there harboured. He will give a reward of five pounds, besides legal charges, to any person that will deliver the said fellow to the warden of the work-house; and the sum of twenty pounds to any person that shall inform against a white man, and five pounds against a negro, harbouring the said fellow, upon being convicted thereof. EDWARD PERRY.

[*South-Carolina Gazette*. Charlestown, SC. 28 November 1761.]

**DICK; b. Africa; Calabar
Middleton, Thomas**

RUN away from the subscriber's plantation True-Blue, in Prince-William's parish, on the 18th Nov. 1761, one Calabar and seven Coromantee negro men, named **DICK**, ARTHUR, SMART, CUDEJO, QUAMINO, STEPHEN, CUFFEE, and HUGHKY. They have been in the province about 15 months, and speak little English; had on white negro cloth waistcoats and breeches, and took their blankets with them. A reward of forty shillings for each, and the lawful charges, will be paid to any one delivering them at the said plantation, or to the warden of the work-house. THO. MIDDLETON.

[*South-Carolina Gazette*. Charlestown, SC. 5 December 1761.]

**ARTHUR; b. Africa; Coromantee
Middleton, Thomas**

RUN away from the subscriber's plantation True-Blue, in Prince-William's parish, on the 18th Nov. 1761, one Calabar and seven Coromantee negro men, named **DICK**, **ARTHUR**, SMART, CUDEJO, QUAMINO, STEPHEN, CUFFEE, and HUGHKY. They have been in the province about 15 months, and speak little English; had on white negro cloth waistcoats and breeches, and took their blankets with them. A reward of forty shillings for each, and the lawful charges, will be paid to any one delivering them at the said plantation, or to the warden of the work-house. THO. MIDDLETON.

[*South-Carolina Gazette*. Charlestown, SC. 5 December 1761.]

**SMART; b. Africa; Coromantee
Middleton, Thomas**

RUN away from the subscriber's plantation True-Blue, in Prince-William's parish, on the 18th Nov. 1761, one Calabar and seven Coromantee negro men, named **DICK**, ARTHUR, SMART, CUDEJO, QUAMINO, STEPHEN, CUFFEE, and HUGHKY. They have been in the province about 15 months, and speak little English; had on white negro cloth waistcoats and breeches, and took their blankets with them. A reward of forty shillings for each, and the lawful charges, will be paid to any one delivering them at the said plantation, or to the warden of the work-house. THO. MIDDLETON.

[*South-Carolina Gazette*. Charlestown, SC. 5 December 1761.]

**CUDJO; CUDEJO; b. Africa; Coromantee
Middleton, Thomas**

RUN away from the subscriber's plantation True-Blue, in Prince-William's parish, on the 18th Nov. 1761, one Calabar and seven Coromantee negro men, named **DICK**, ARTHUR, SMART, **CUDEJO**, QUAMINO, STEPHEN, CUFFEE, and HUGHKY. They have been in the province about 15 months, and speak little English; had on white negro cloth waistcoats and breeches, and took their blankets with them. A reward of forty shillings for each, and the lawful charges, will be paid to any one delivering them at the said plantation, or to the warden of the work-house. THO. MIDDLETON.

[*South-Carolina Gazette*. Charlestown, SC. 5 December 1761.]

**QUAMINA; QUAMINO; b. Africa; Coromantee
Middleton, Thomas**

RUN away from the subscriber's plantation True-Blue, in Prince-William's parish, on the 18th Nov. 1761, one Calabar and seven Coromantee negro men, named **DICK**, ARTHUR, SMART, CUDEJO, **QUAMINO**, STEPHEN,

CUFFEE, and HUGHKY. They have been in the province about 15 months, and speak little English; had on white negro cloth waistcoats and breeches, and took their blankets with them. A reward of forty shillings for each, and the lawful charges, will be paid to any one delivering them at the said plantation, or to the warden of the work-house.
THO. MIDDLETON.

[*South-Carolina Gazette*. Charlestown, SC. 5 December 1761.]

STEPHEN; b. Africa; Coromantee

Middleton, Thomas

RUN away from the subscriber's plantation True-Blue, in Prince-William's parish, on the 18th Nov. 1761, one Calabar and seven Coromantee negro men, named DICK, ARTHUR, SMART, CUDEJO, QUAMINO, STEPHEN, CUFFEE, and HUGHKY. They have been in the province about 15 months, and speak little English; had on white negro cloth waistcoats and breeches, and took their blankets with them. A reward of forty shillings for each, and the lawful charges, will be paid to any one delivering them at the said plantation, or to the warden of the work-house.
THO. MIDDLETON.

[*South-Carolina Gazette*. Charlestown, SC. 5 December 1761.]

CUFFEE; b. Africa; Coromantee

Middleton, Thomas

RUN away from the subscriber's plantation True-Blue, in Prince-William's parish, on the 18th Nov. 1761, one Calabar and seven Coromantee negro men, named DICK, ARTHUR, SMART, CUDEJO, QUAMINO, STEPHEN, CUFFEE, and HUGHKY. They have been in the province about 15 months, and speak little English; had on white negro cloth waistcoats and breeches, and took their blankets with them. A reward of forty shillings for each, and the lawful charges, will be paid to any one delivering them at the said plantation, or to the warden of the work-house.
THO. MIDDLETON.

[*South-Carolina Gazette*. Charlestown, SC. 5 December 1761.]

HUGHKY ?; b. Africa; Coromantee

Middleton, Thomas

RUN away from the subscriber's plantation True-Blue, in Prince-William's parish, on the 18th Nov. 1761, one Calabar and seven Coromantee negro men, named DICK, ARTHUR, SMART, CUDEJO, QUAMINO, STEPHEN, CUFFEE, and HUGHKY. They have been in the province about 15 months, and speak little English; had on white negro cloth waistcoats and breeches, and took their blankets with them. A reward of forty shillings for each, and the lawful charges, will be paid to any one delivering them at the said plantation, or to the warden of the work-house.
THO. MIDDLETON.

[*South-Carolina Gazette*. Charlestown, SC. 5 December 1761.]

ANONYMOUS MAN; b. Africa; ritual scarification

Bourquin, Henry Lewis; Bourquin, Henri-Louis; Meuron, Henry; Gulliat, Adam

RUN away from the subscribers, about the middle of August last, **two new negroes, one a fellow**, the other a wench: They were brought from Charles-Town a day or two before they went away, are not named, and can speak no English. The fellow is tall, with very thick lips, has some of his country marks about his body, and had nothing on but a blanket. The wench short and lusty, very much pitted with the small-pox, marked with her country marks, one of her legs crooked, which seems as if it had been broke, having a bump and white scar thereon, and had on an old brown quilted petticoat. Whoever takes up the said negroes, and delivers them to either of the subscribers at Purrysburgh, or to Mr. Adam Gulliat at Jacksonburgh, shall receive a reward of three pounds for each, and all reasonable charges; and whoever gives information of their being harbored or entertained, shall, on conviction of the offender, if a white person, receive a reward of one hundred pounds. HENRY LEWIS BOURQUIN; HENRY MEURON.

[*South-Carolina Gazette*. Charlestown, SC. 5 December 1761.]

ANONYMOUS WOMAN; b. Africa; ritual scarification

Bourquin, Henry Lewis; Bourquin, Henri-Louis; Meuron, Henry; Gulliat, Adam

RUN away from the subscribers, about the middle of August last, **two new negroes, one a fellow, the other a wench**: They were brought from Charles-Town a day or two before they went away, are not named, and can speak no English. The fellow is tall, with very thick lips, has some of his country marks about his body, and had nothing

on but a blanket. The wench short and lusty, very much pitted with the small-pox, marked with her country marks, one of her legs crooked, which seems as if it had been broke, having a bump and white scar thereon, and had on an old brown quilted petticoat. Whoever takes up the said negroes, and delivers them to either of the subscribers at Purrysburgh, or to Mr. Adam Gulliat at Jacksonburgh, shall receive a reward of three pounds for each, and all reasonable charges; and whoever gives information of their being harbored or entertained, shall, on conviction of the offender, if a white person, receive a reward of one hundred pounds. HENRY LEWIS BOURQUIN; HENRY MEURON.

[*South-Carolina Gazette*. Charlestown, SC. 5 December 1761.]

CUPID

St. John, Miller, estate of; Lance, Lambert; Dandridge, William

RUN away from the subscriber about the middle of November last, a negro man named Cupid, belonging to the estate of Miller St. John; he was hired out to Mr. William Dandridge, and had on a new white negro cloth jacket and breeches, with an old green jacket underneath, and is well known in Charles-Town, on John's island [Johns Island], and at Ponpon. Whoever will take up the said negro, and deliver him to me in Charles-Town, shall receive five pounds reward and all reasonable charges. LAMBERT LANCE.

[*South-Carolina Gazette*. Charlestown, SC. 5 December 1761.]

GEORGE; b. Bermuda

Dickinson, Josiah

RUN away from on board the Sloop *Sukey & Nancy*, a negro fellow, Bermuda born, named GEORGE, about six feet high, of a yellowish complexion, had on when he went away a short red freeze jacket, short breeches with trowsers over them. Whoever will deliver him to Josiah Dickinson master of said Sloop, or the warden of the work-house, shall receive FIVE POUNDS reward.

[*South-Carolina Gazette*. Charlestown, SC. 19 December 1761.]

BERWICK; b. South Carolina, Prince William Parish; wife: Chloe

Dering, Cholmondeley; Yonge, Elizabeth, Mrs., estate of; Ratcliffe, Mr.

RUN away from the subscriber's plantation at Stono, about 12 months ago, a stout black negro man, about 28 years of age, and 6 feet high, named **Berwick**, bought of the estate of Mrs. Elizabeth Yonge deceased, and was born and lived in Prince William's parish, where it is supposed he is, having a mother and sister at Mr. Ratcliffe's plantation at Ashepoo, where he has been seen. **ALSO** his wife, Chloe, a short thick wench about 35 years old. Likewise about 4 months ago, a negro boy named Fay, has been used to wait in the house, and is well known both in town and country. And about ten days since, a house wench named Hannah, is supposed to be harboured in town, where she has often work'd out, had on when she went away a blue and white strip'd flannel bed-gown, and blue and white furniture check petticoat. Whoever takes up any of the above negroes, and delivers them to the warden of the work-house, shall have ten pounds rewards and all reasonable charges: and whoever will give information where any of them are harboured, if by a white person, shall receive fifty pounds reward, or if by a negro, ten pounds, upon conviction of the offender. Cholmondeley Dering.

[*South-Carolina Gazette*. Charlestown, SC. 19 December 1761.]

CHLOE; husband:Berwick

Dering, Cholmondeley

RUN away from the subscriber's plantation at Stono, about 12 months ago, a stout black negro man, about 28 years of age, and 6 feet high, named Berwick, bought of the estate of Mrs. Elizabeth Yonge deceased, and was born and lived in Prince William's parish, where it is supposed he is, having a mother and sister at Mr. Ratcliffe's plantation at Ashepoo, where he has been seen. **ALSO his wife, Chloe**, a short thick wench about 35 years old. Likewise about 4 months ago, a negro boy named Fay, has been used to wait in the house, and is well known both in town and country. And about ten days since, a house wench named Hannah, is supposed to be harboured in town, where she has often work'd out, had on when she went away a blue and white strip'd flannel bed-gown, and blue and white furniture check petticoat. Whoever takes up any of the above negroes, and delivers them to the warden of the work-house, shall have ten pounds rewards and all reasonable charges: and whoever will give information where any of them are harboured, if by a white person, shall receive fifty pounds reward, or if by a negro, ten pounds, upon conviction of the offender. Cholmondeley Dering.

[*South-Carolina Gazette*. Charlestown, SC. 19 December 1761.]

ANONYMOUS WOMAN #1; 1 daughter; son: Berwick

Ratcliffe, Mr.; Radcliffe

RUN away from the subscriber's plantation at Stono, about 12 months ago, a stout black negro man, about 28 years of age, and 6 feet high, named **Berwick**, bought of the estate of Mrs. Elizabeth Yonge deceased, and was born and lived in Prince William's parish, where it is supposed he is, having **a mother and sister at Mr. Ratcliffe's plantation at Ashepoo**, where he has been seen. ALSO his wife, Chloe, a short thick wench about 35 years old. Likewise about 4 months ago, a negro boy named Fay, has been used to wait in the house, and is well known both in town and country. And about ten days since, a house wench named Hannah, is supposed to be harboured in town, where she has often work'd out, had on when she went away a blue and white strip'd flannel bed-gown, and blue and white furniture check petticoat. Whoever takes up any of the above negroes, and delivers them to the warden of the work-house, shall have ten pounds rewards and all reasonable charges: and whoever will give information where any of them are harboured, if by a white person, shall receive fifty pounds reward, or if by a negro, ten pounds, upon conviction of the offender. Cholmondeley Dering.

[*South-Carolina Gazette*. Charlestown, SC. 19 December 1761.]

ANONYMOUS WOMAN #2; brother: Berwick

Ratcliffe, Mr.; Radcliffe

RUN away from the subscriber's plantation at Stono, about 12 months ago, a stout black negro man, about 28 years of age, and 6 feet high, named Berwick, bought of the estate of Mrs. Elizabeth Yonge deceased, and was born and lived in Prince William's parish, where it is supposed he is, having **a mother and sister at Mr. Ratcliffe's plantation at Ashepoo**, where he has been seen. ALSO his wife, Chloe, a short thick wench about 35 years old. Likewise about 4 months ago, a negro boy named Fay, has been used to wait in the house, and is well known both in town and country. And about ten days since, a house wench named Hannah, is supposed to be harboured in town, where she has often work'd out, had on when she went away a blue and white strip'd flannel bed-gown, and blue and white furniture check petticoat. Whoever takes up any of the above negroes, and delivers them to the warden of the work-house, shall have ten pounds rewards and all reasonable charges: and whoever will give information where any of them are harboured, if by a white person, shall receive fifty pounds reward, or if by a negro, ten pounds, upon conviction of the offender. Cholmondeley Dering.

[*South-Carolina Gazette*. Charlestown, SC. 19 December 1761.]

FAY; (male); waiting boy

Dering, Cholmondeley

RUN away from the subscriber's plantation at Stono, about 12 months ago, a stout black negro man, about 28 years of age, and 6 feet high, named Berwick, bought of the estate of Mrs. Elizabeth Yonge deceased, and was born and lived in Prince William's parish, where it is supposed he is, having a mother and sister at Mr. Ratcliffe's plantation at Ashepoo, where he has been seen. ALSO his wife, Chloe, a short thick wench about 35 years old. Likewise about 4 months ago, **a negro boy named Fay**, has been used to wait in the house, and is well known both in town and country. And about ten days since, a house wench named Hannah, is supposed to be harboured in town, where she has often work'd out, had on when she went away a blue and white strip'd flannel bed-gown, and blue and white furniture check petticoat. Whoever takes up any of the above negroes, and delivers them to the warden of the work-house, shall have ten pounds rewards and all reasonable charges: and whoever will give information where any of them are harboured, if by a white person, shall receive fifty pounds reward, or if by a negro, ten pounds, upon conviction of the offender. Cholmondeley Dering.

[*South-Carolina Gazette*. Charlestown, SC. 19 December 1761.]

HANNAH; house-maid

Dering, Cholmondeley

RUN away from the subscriber's plantation at Stono, about 12 months ago, a stout black negro man, about 28 years of age, and 6 feet high, named Berwick, bought of the estate of Mrs. Elizabeth Yonge deceased, and was born and lived in Prince William's parish, where it is supposed he is, having a mother and sister at Mr. Ratcliffe's plantation at Ashepoo, where he has been seen. ALSO his wife, Chloe, a short thick wench about 35 years old. Likewise about 4 months ago, a negro boy named Fay, has been used to wait in the house, and is well known both in town and country. And about ten days since, **a house wench named Hannah**, is supposed to be harboured in town, where she has often work'd out, had on when she went away a blue and white strip'd flannel bed-gown, and blue and white

furniture check petticoat. Whoever takes up any of the above negroes, and delivers them to the warden of the work-house, shall have ten pounds rewards and all reasonable charges: and whoever will give information where any of them are harboured, if by a white person, shall receive fifty pounds reward, or if by a negro, ten pounds, upon conviction of the offender. Cholmondeley Dering.

[*South-Carolina Gazette*. Charlestown, SC. 19 December 1761.]

LIMAS; LIMUS; LYMUS; b. Africa; Surago

Williams, James

RUN away from my plantation at Ashepoo, in the month of September last, a very black tall, likely young new Surago negro fellow named **LIMAS**; he had on an osnabrug frock without sleeves, a pair of black stocking breeches, and osnabrug trowsers. With this negro went away another, since taken on an island of Marsh near Long-Island, about which place it is supposed they parted. Also run away from the said plantation, about two years ago, a short chubby hairy Angola fellow named **MARCH**, and about four months since, a very black hipshot fellow this country born, called **HARRY**, speaks good English, and is well known in Charles-Town, and many places in the country, by the name of Parson Harry. Also a negro lad named **ISAAC**, formerly belonging to John Reily, deceased, and supposed to be harboured about Spoon-Savannah, where he has several relations. Likewise went away about fourteen months ago (two days after I bought him in the ship in which he was imported) from Mr. William Williamson's plantation in St. Paul's parish, a new negro lad of the Papaw country, his country name Arrow. I will pay **TEN POUNDS** reward and all legal charges for each of the said negroes that shall be taken up and delivered to my overseer, at my said plantation, or to me in Charles-Town; and **TWO HUNDRED POUNDS** reward to any person that shall inform against a white man and **TWENTY POUNDS** to any informing against a slave, harbouring any one of the said negroes, upon conviction of the harbourer. **JAMES PARSONS**.

[*South-Carolina Gazette*. Charlestown, SC. 26 December 1761.]

MARCH; b. Africa; Angola

Williams, James

RUN away from my plantation at Ashepoo, in the month of September last, a very black tall, likely young new Surago negro fellow named **LIMAS**; he had on an osnabrug frock without sleeves, a pair of black stocking breeches, and osnabrug trowsers. With this negro went away another, since taken on an island of Marsh near Long-Island, about which place it is supposed they parted. Also run away from the said plantation, about two years ago, a short chubby hairy Angola fellow named **MARCH**, and about four months since, a very black hipshot fellow this country born, called **HARRY**, speaks good English, and is well known in Charles-Town, and many places in the country, by the name of Parson Harry. Also a negro lad named **ISAAC**, formerly belonging to John Reily, deceased, and supposed to be harboured about Spoon-Savannah, where he has several relations. Likewise went away about fourteen months ago (two days after I bought him in the ship in which he was imported) from Mr. William Williamson's plantation in St. Paul's parish, a new negro lad of the Papaw country, his country name Arrow. I will pay **TEN POUNDS** reward and all legal charges for each of the said negroes that shall be taken up and delivered to my overseer, at my said plantation, or to me in Charles-Town; and **TWO HUNDRED POUNDS** reward to any person that shall inform against a white man and **TWENTY POUNDS** to any informing against a slave, harbouring any one of the said negroes, upon conviction of the harbourer. **JAMES PARSONS**.

[*South-Carolina Gazette*. Charlestown, SC. 26 December 1761.]

HARRY; PARSON HARRY; b. South Carolina

Williams, James

RUN away from my plantation at Ashepoo, in the month of September last, a very black tall, likely young new Surago negro fellow named **LIMAS**; he had on an osnabrug frock without sleeves, a pair of black stocking breeches, and osnabrug trowsers. With this negro went away another, since taken on an island of Marsh near Long-Island, about which place it is supposed they parted. Also run away from the said plantation, about two years ago, a short chubby hairy Angola fellow named **MARCH**, and about four months since, a very black hipshot fellow this country born, called **HARRY, speaks good English, and is well known in Charles-Town, and many places in the country, by the name of Parson Harry**. Also a negro lad named **ISAAC**, formerly belonging to John Reily, deceased, and supposed to be harboured about Spoon-Savannah, where he has several relations. Likewise went away about fourteen months ago (two days after I bought him in the ship in which he was imported) from Mr. William Williamson's plantation in St. Paul's parish, a new negro lad of the Papaw country, his country name Arrow. I will pay **TEN POUNDS** reward and all legal charges for each of the said negroes that shall be taken up and

delivered to my overseer, at my said plantation, or to me in Charles-Town; and TWO HUNDRED POUNDS reward to any person that shall inform against a white man and TWENTY POUNDS to any informing against a slave, harbouring any one of the said negroes, upon conviction of the harbourer. JAMES PARSONS.

[*South-Carolina Gazette*. Charlestown, SC. 26 December 1761.]

ISAAC

Williams, James; Reily, John (d); Riley; Reily

RUN away from my plantation at Ashepoo, in the month of September last, a very black tall, likely young new Surago negro fellow named LIMAS; he had on an osnabrug frock without sleeves, a pair of black stocking breeches, and osnabrug trowsers. With this negro went away another, since taken on an island of Marsh near Long-Island, about which place it is supposed they parted. Also run away from the said plantation, about two years ago, a short chubby hairy Angola fellow named MARCH, and about four months since, a very black hipshot fellow this country born, called HARRY, speaks good English, and is well known in Charles-Town, and many places in the country, by the name of Parson Harry. Also a negro lad named **ISAAC, formerly belonging to John Reily, deceased**, and supposed to be harboured about Spoon-Savannah, where he has several relations. Likewise went away about fourteen months ago (two days after I bought him in the ship in which he was imported) from Mr. William Williamson's plantation in St. Paul's parish, a new negro lad of the Papaw country, his country name Arrow. I will pay TEN POUNDS reward and all legal charges for each of the said negroes that shall be taken up and delivered to my overseer, at my said plantation, or to me in Charles-Town; and TWO HUNDRED POUNDS reward to any person that shall inform against a white man and TWENTY POUNDS to any informing against a slave, harbouring any one of the said negroes, upon conviction of the harbourer. JAMES PARSONS.

[*South-Carolina Gazette*. Charlestown, SC. 26 December 1761.]

ARROW; b. Africa; Papaw; Papa; Pappa

Williams, James; Williamson, William

RUN away from my plantation at Ashepoo, in the month of September last, a very black tall, likely young new Surago negro fellow named LIMAS; he had on an osnabrug frock without sleeves, a pair of black stocking breeches, and osnabrug trowsers. With this negro went away another, since taken on an island of Marsh near Long-Island, about which place it is supposed they parted. Also run away from the said plantation, about two years ago, a short chubby hairy Angola fellow named MARCH, and about four months since, a very black hipshot fellow this country born, called HARRY, speaks good English, and is well known in Charles-Town, and many places in the country, by the name of Parson Harry. Also a negro lad named ISAAC, formerly belonging to John Reily, deceased, and supposed to be harboured about Spoon-Savannah, where he has several relations. Likewise went away about fourteen months ago (**two days after I bought him in the ship in which he was imported**) from Mr. William Williamson's plantation in St. Paul's parish, a new negro lad of the Papaw country, his country name Arrow. I will pay TEN POUNDS reward and all legal charges for each of the said negroes that shall be taken up and delivered to my overseer, at my said plantation, or to me in Charles-Town; and TWO HUNDRED POUNDS reward to any person that shall inform against a white man and TWENTY POUNDS to any informing against a slave, harbouring any one of the said negroes, upon conviction of the harbourer. JAMES PARSONS.

[*South-Carolina Gazette*. Charlestown, SC. 26 December 1761.]

DICK; b. Africa; Gambia

Withers, William

RUN away from the subscriber some time ago, a likely Gambia fellow named DICK, he is a little knock-kneed, and has a flat nose. Whoever brings him to the warden of the work-house, or to the subscriber in Goose-Creek, shall have ten dollars reward, and all reasonable charges. WILLIAM WITHERS.

[*South-Carolina Gazette*. Charlestown, SC. 2 January 1762.]

BETTY

Burdell, Thomas; Martin, Mr.

RUN away from the subscriber, two negro wenches, one named **Betty**, the other Phillis, **Betty** the tallest; they had on broad red and white striped garlix gowns, blue and white garlix petticoats; the shortest has also a broad chequered jacket, and the tallest a narrow striped ditto. Whoever takes up said negroes and delivers them to Mr. Martin at the Quarter-House, shall have five pounds reward. THOMAS BURDELL.

[*South-Carolina Gazette*. Charlestown, SC. 9 January 1762.]

PHILLIS

Burdell, Thomas; Martin, Mr.

RUN away from the subscriber, two negro wenches, one named Betty, the other **Phillis**, Betty the tallest; they had on broad red and white striped garlix gowns, blue and white garlix petticoats; the shortest has also a broad chequered jacket, and the tallest a narrow striped ditto. Whoever takes up said negroes and delivers them to Mr. Martin at the Quarter-House, shall have five pounds reward. THOMAS BURDELL.

[*South-Carolina Gazette*. Charlestown, SC. 9 January 1762.]

SAM; waiter

Roche, Francis

RUN away from the subscriber the 8th instant, a negro fellow named SAM, about five feet seven inches high, and about twenty-one years of age; had on when he went away an oznabrug shirt, a white negro cloth jacket with leather buttons, and breeches of the same, a pair of shoes stockings, and cloth boots: He is well known in Charles-Town, and in the country, as he formerly waited on me; but I apprehend he is harboured in town, where he has many relations. Whoever takes up said fellow, and delivers him to me, at my plantation at St. Thomas's parish, or to the warden of the work-house, shall receive five pounds reward; and fifty pounds reward to any person that shall inform against a white man, and ten pounds to any informing against a slave, harbouring said fellow, upon conviction of the harbourer. FRANCIS ROCHE.

[*South-Carolina Gazette*. Charlestown, SC. 16 January 1762.]

SUE; 1 daughter

White, Thomas

RUN AWAY, an old thin spare negro wench, named **SUE**, thin visaged, had on an old negro cloth gown, and was lately seen with a pail of water on her head, upon Trott's point, whereabout she is supposed to be harboured. Also, a young wench, daughter to the above, about 20 years of age, of a yellowish complexion, wants two of her fore teeth, has a mole on one of her cheeks, wore a cross bar gown, and supposed to be with her mother in town, or with her husband at Mr. Jonathan Drake's plantation at Coatbaw in Goose-Creek. Whoever apprehends and delivers the said run-aways to me at Monck's corner, or to the warden of the work-house, shall have 10£ reward for the old wench, and 15 for the young one. And if any person will give information by whom they are harboured, upon conviction of the offender, if a white person, shall receive 30£, or a negro 10, from Thomas White.

[*South-Carolina Gazette*. Charlestown, SC. 16 January 1762.]

ANONYMOUS WOMAN; mother: Sue

White, Thomas

RUN AWAY, an old thin spare negro wench, named SUE, thin visaged, had on an old negro cloth gown, and was lately seen with a pail of water on her head, upon Trott's point, whereabout she is supposed to be harboured. **Also, a young wench, daughter to the above**, about 20 years of age, of a yellowish complexion, wants two of her fore teeth, has a mole on one of her cheeks, wore a cross bar gown, and supposed to be with her mother in town, or with her husband at Mr. Jonathan Drake's plantation at Coatbaw in Goose-Creek. Whoever apprehends and delivers the said run-aways to me at Monck's corner, or to the warden of the work-house, shall have 10£ reward for the old wench, and 15 for the young one. And if any person will give information by whom they are harboured, upon conviction of the offender, if a white person, shall receive 30£, or a negro 10, from Thomas White.

[*South-Carolina Gazette*. Charlestown, SC. 16 January 1762.]

ANONYMOUS MAN; mother-in-law: Sue

Drake, Jonathan; White, Thomas

RUN AWAY, an old thin spare negro wench, named SUE, thin visaged, had on an old negro cloth gown, and was lately seen with a pail of water on her head, upon Trott's point, whereabout she is supposed to be harboured. Also, a young wench, daughter to the above, about 20 years of age, of a yellowish complexion, wants two of her fore teeth, has a mole on one of her cheeks, wore a cross bar gown, and supposed to be with her mother in town, or **with her husband at Mr. Jonathan Drake's** plantation at Coatbaw in Goose-Creek. Whoever apprehends and delivers the said run-aways to me at Monck's corner, or to the warden of the work-house, shall have 10£ reward for the old wench, and 15 for the young one. And if any person will give information by whom they are harboured, upon conviction of the offender, if a white person, shall receive 30£, or a negro 10, from Thomas White.

[*South-Carolina Gazette*. Charlestown, SC. 16 January 1762.]

**LONDON; b. South Carolina; lame
Shute, John**

RUN away from the subscriber, the 16th of July 1759, a sensible negro boy named LONDON, about 18 years of age, this country born, and lame in his right foot. Whoever delivers him to the warden of the work-house in Charles-Town, or to me at Indian-land, shall receive twenty pounds reward. JOHN SHUTE.

[*South-Carolina Gazette*. Charlestown, SC. 23 January 1762.]

**JACK; b. Providence or Bermuda
Sears, David, Captain; Wilson, William, Jr.**

RUN away from the Sloop *Polly and Nancy*, Capt. David Sears, commander, an old negro man named JACK, had on at his going away a striped flannel jacket, is marked with the small pox, and is either Providence or Bermuda born. Whoever delivers him to the subscriber shall receive ten pounds reward. WILLIAM WILSON, jun.

[*South-Carolina Gazette*. Charlestown, SC. 6 February 1762.]

**JULY; b. South Carolina; mustee
Ainslie, John**

RUN AWAY at Christmas, a mustee fellow named JULY, about thirty years of age, and very well known in different parts of the country. Whoever delivers him to me at my plantation, or to the warden of the work-house, shall have TEN POUNDS reward. JOHN AINSLIE.

[*South-Carolina Gazette*. Charlestown, SC. 6 February 1762.]

**LYMUS; shoemaker
Townsend, Stephen**

RUN away the 23d ult. a negro fellow named LYMUS, by trade a shoemaker, he is about six feet high, and had on when he went away, a blue negro cloth jacket and trowsers. Whoever takes up said negro, and delivers him to the warden of the work-house, or to the subscriber in Charles-Town, shall receive a reward of five pounds and all lawful charges. STEPHEN TOWNSEND.

[*South-Carolina Gazette*. Charlestown, SC. 6 February 1762.]

**JUPITER; b. South Carolina
Morgandollar, Casper; Morgenthaler**

RUN away from the subscriber, on Monday the 25th of last month, a negro man named JUPITER, about twenty-five years of age, this country born, and about 5 feet 10 inches high, and has lost one of his upper fore teeth; he had on when he went away a negro cloth coat and breeches dyed yellow, and a check shirt. Whoever takes up the said fellow, and delivers him to me at Wassamsaw, shall receive five pounds reward from CASPER MORGANDOLLAR.

[*South-Carolina Gazette*. Charlestown, SC. 13 February 1762.]

**DOWAY; b. South Carolina
Cuthbert, James, Jr.; Bryan, Mary, Mrs.**

RUN away from the subscriber, about three months ago, a tall, very black likely negro fellow named DOWAY, formerly the property of Mrs. Mary Bryan, about twenty-three years old, this country born, very sensible, and speaks very good English, has remarkable red eyes, and had on when he went away, a white negro cloth jacket trimmed with blue, boots cut out of a blanket, and is well known about Ponpon and Stono. Whoever will take up the said fellow, and deliver him to me at Indian-Land, or to the warden of the work-house, shall receive £20 reward and all reasonable charges. JAMES CUTHBERT, jun.

[*South-Carolina Gazette*. Charlestown, SC. 13 February 1762.]

**JEMMY
Fuller, Whitmarsh**

[*South-Carolina Gazette*. Charlestown, SC. 13 February 1762.]
See JEMMY in other newspapers.

CRACK; mother: Pegg; wife: free Indian; 1 child

Allston, Joseph; Rothmaler, Job, Major; Austin, George

RUN away from the subscriber at Winyah, about six days ago, a stout black negro man about twenty three years old, near six feet high, named CRACK; also his mother PEGG, a short thick wench, about fifty years old, and a molatto boy named HARRY, about twelve years old, lately bought of Major Job Rothmahler; they are thought to be in or about Charles-Town, as they took a canow with them, and told some negroes at Mr. George Austin's plantation on Pedee, that they were coming down there: they have relations near it. A reward of ten pounds for the fellow, three for the wench and three for the boy will be given to any person that will take up the said negroes and deliver them to the warden of the work-house, also all reasonable charges in conveying them there; and whoever will give information where any of them are harboured, if by a white person, shall receive fifty pounds reward, or if by a negro ten pounds, upon conviction of the offender. JOSEPH ALLSTON. Feb. 16, 1762.

N.B. The above negroes carried with them a free Indian wench, wife to the fellow Crack, who had a child with her about two years of age: A white man was also seen in the canow with them.

[*South-Carolina Gazette*. Charlestown, SC. 20 February 1762.]

ANONYMOUS WOMAN; b. South Carolina; free; Indian; 1 child; husband: Crack

Free

RUN away from the subscriber at Winyah, about six days ago, a stout black negro man about twenty three years old, near six feet high, named CRACK; also his mother PEGG, a short thick wench, about fifty years old, and a molatto boy named HARRY, about twelve years old, lately bought of Major Job Rothmahler; they are thought to be in or about Charles-Town, as they took a canow with them, and told some negroes at Mr. George Austin's plantation on Pedee, that they were coming down there: they have relations near it. A reward of ten pounds for the fellow, three for the wench and three for the boy will be given to any person that will take up the said negroes and deliver them to the warden of the work-house, also all reasonable charges in conveying them there; and whoever will give information where any of them are harboured, if by a white person, shall receive fifty pounds reward, or if by a negro ten pounds, upon conviction of the offender. JOSEPH ALLSTON. Feb. 16, 1762.

N.B. The above negroes carried with them **a free Indian wench, wife to the fellow Crack**, who had a child with her about two years of age: A white man was also seen in the canow with them.

[*South-Carolina Gazette*. Charlestown, SC. 20 February 1762.]

ANONYMOUS CHILD; father: Crack; mother: Free Indian

Free, born of a free mother

RUN away from the subscriber at Winyah, about six days ago, a stout black negro man about twenty three years old, near six feet high, named CRACK; also his mother PEGG, a short thick wench, about fifty years old, and a molatto boy named HARRY, about twelve years old, lately bought of Major Job Rothmahler; they are thought to be in or about Charles-Town, as they took a canow with them, and told some negroes at Mr. George Austin's plantation on Pedee, that they were coming down there: they have relations near it. A reward of ten pounds for the fellow, three for the wench and three for the boy will be given to any person that will take up the said negroes and deliver them to the warden of the work-house, also all reasonable charges in conveying them there; and whoever will give information where any of them are harboured, if by a white person, shall receive fifty pounds reward, or if by a negro ten pounds, upon conviction of the offender. JOSEPH ALLSTON. Feb. 16, 1762.

N.B. The above negroes carried with them a free Indian wench, wife to the fellow Crack, who had a child with her about two years of age: A white man was also seen in the canow with them.

[*South-Carolina Gazette*. Charlestown, SC. 20 February 1762.]

PEGG; son: Crack

Allston, Joseph; Austin, George

RUN away from the subscriber at Winyah, about six days ago, a stout black negro man about twenty three years old, near six feet high, named CRACK; **also his mother PEGG**, a short thick wench, about fifty years old, and a molatto boy named HARRY, about twelve years old, lately bought of Major Job Rothmahler; they are thought to be in or about Charles-Town, as they took a canow with them, and told some negroes at Mr. George Austin's plantation on Pedee, that they were coming down there: they have relations near it. A reward of ten pounds for the fellow, three for the wench and three for the boy will be given to any person that will take up the said negroes and deliver them to the warden of the work-house, also all reasonable charges in conveying them there; and whoever will give information where any of them are harboured, if by a white person, shall receive fifty pounds reward, or if by a negro ten pounds, upon conviction of the offender. JOSEPH ALLSTON. Feb. 16, 1762.

N.B. The above negroes carried with them a free Indian wench, wife to the fellow Crack, who had a child with her about two years of age: A white man was also seen in the canow with them.
[*South-Carolina Gazette*. Charlestown, SC. 20 February 1762.]

HARRY; mulatto

Allston, Joseph; Rothmahler, Job, Major; Austin, George

RUN away from the subscriber at Winyah, about six days ago, a stout black negro man about twenty three years old, near six feet high, named CRACK; also his mother PEGG, a short thick wench, about fifty years old, and **a molatto boy named HARRY**, about twelve years old, lately bought of Major Job Rothmahler; they are thought to be in or about Charles-Town, as they took a canow with them, and told some negroes at Mr. George Austin's plantation on Pedee, that they were coming down there: they have relations near it. A reward of ten pounds for the fellow, three for the wench and three for the boy will be given to any person that will take up the said negroes and deliver them to the warden of the work-house, also all reasonable charges in conveying them there; and whoever will give information where any of them are harboured, if by a white person, shall receive fifty pounds reward, or if by a negro ten pounds, upon conviction of the offender. JOSEPH ALLSTON. Feb. 16, 1762.

N.B. The above negroes carried with them a free Indian wench, wife to the fellow Crack, who had a child with her about two years of age: A white man was also seen in the canow with them.
[*South-Carolina Gazette*. Charlestown, SC. 20 February 1762.]

MARY

Evans, John; Copp, Reverend; Smith, Thomas, Jr.; Edwards, John; Burn, Michael; Middleton, Mr.

RUN away from the subscriber, on Tuesday the 9th of February, a negro wench about 28 years of age, of a yellow complexion, named Mary; she is well known in Charles-Town, and John's island [Johns Island], being formerly the property of Mr. Thomas Smith, jun. in Broad-Street, afterwards the property of the Rev. Mr. Copp on John's island: This is therefore to forewarn all persons from harbouring the said negro, or any master of vessel from carrying her off, as she may insinuate to them that she is free. Whoever takes up the said negro wench and delivers her to the warden of the work-house, or to John Edwards in Charles-Town, or Mr. Michael Burn, at Mr. Middleton's plantation on Wadmalaw, shall have ten pounds reward, and fifteen pounds reward if delivered to the subscriber on St. Helena; also fifty pounds reward to any white person that will inform against any white person that may conceal or employ her, and thirty pounds to any negro that will inform of her being concealed by any free negro. If the said wench returns to her master, or applies to Mr. John Edwards, she shall be forgiven. JOHN EVANS.

[*South-Carolina Gazette*. Charlestown, SC. 27 February 1762.]

JOE; b. South Carolina

Torrans, Greg & Poaug; Smith, Thomas, Jr.

RUN away from the subscribers, on Saturday the 13th February, a negro fellow named JOE, formerly the property of Mr. Thomas Smith, jun. he is about twenty-five years old, this country born, is sensible and speaks good English, has a scar in his upper lip, and of a whitish colour; he had on when he went away a cloth coloured frize coat and great coat; he is well known in and about Charles-Town. Whoever apprehends and delivers the said fellow to us in Charlestown, or to the warden of the work-house, shall receive five pounds reward, and all reasonable charges, from TORRANS, GREG, & POAUG.

[*South-Carolina Gazette*. Charlestown, SC. 27 February 1762.]

BETTY

Williamson, William

[*South-Carolina Gazette*. Charlestown, SC. 27 February 1762.]

See BETTY in other newspapers.

HAGAR

Fuller, William; Coats, Captain

RUN away from my plantation on Ashley-River, about the 20th Feb. last, a negro wench named HAGAR, bought at Capt. Coats's vendue; has lost two of her fore teeth, is well known at Stono, and in Charles-Town, where I imagine she is harboured. Whoever takes up the said wench, and delivers her to the subscriber, or to the warden of the work-house, shall receive a reward of TEN POUNDS and all reasonable charges. WILLIAM FULLER.

[*South-Carolina Gazette*. Charlestown, SC. 6 March 1762.]

JOE; mulatto**Milner, John**

RUN away from the subscriber, since April last, his mulatto man named JOE, about five feet and an half high, well set and has a large scar on his cheek-bone. Any person that will deliver him to me in Charles-Town, shall receive twenty pounds; and the same sum for discovering where he is harboured, so that he may be taken, and the informer's name will be kept a secret if desired. JOHN MILNER.

[*South-Carolina Gazette*. Charlestown, SC. 13 March 1762.]

JACK**Logan, George; Rutledge, Andrew, Esq. (d)**

RUN away from the subscriber, a negro fellow named JACK, formerly the property of Andrew Rutledge, Esq, deceased; whoever delivers him at my plantation at Round-O, or to the warden of the work-house, shall receive fifty pounds reward: and a further sum of £200 to any person who will prove his being harboured by any white person or persons. Also run away, a negro fellow named MATTHIAS, about five feet-eight inches high, this country born, speaks good English, his cloaths made of white plains. Ten pounds reward will be paid to any person who delivers him at my plantation, or the warden of the work-house. GEORGE LOGAN.

[*South-Carolina Gazette*. Charlestown, SC. 13 March 1762.]

MATTHIAS; b. South Carolina**Logan, George;**

RUN away from the subscriber, a negro fellow named JACK, formerly the property of Andrew Rutledge, Esq, deceased; whoever delivers him at my plantation at Round-O, or to the warden of the work-house, shall receive fifty pounds reward: and a further sum of £200 to any person who will prove his being harboured by any white person or persons. Also run away, a negro fellow named MATTHIAS, about five feet-eight inches high, this country born, speaks good English, his cloaths made of white plains. Ten pounds reward will be paid to any person who delivers him at my plantation, or the warden of the work-house. GEORGE LOGAN.

[*South-Carolina Gazette*. Charlestown, SC. 13 March 1762.]

SAMPSON; mustee; cooper**Miles, William**

RUN away from my plantation at Horse-Savannah the 8th inst.[of] March, a mustee fellow named SAMPSON, about five feet and an half high, and a cooper by trade, had on when he went away a white negro cloth jacket and breeches and a leather apron. Whoever takes up the said fellow and delivers him to the subscriber shall have five pounds and all reasonable charges. WILLIAM MILES.

[*South-Carolina Gazette*. Charlestown, SC. 20 March 1762.]

ANONYMOUS MAN; b. Africa**Lightner, John; Warley, Melchior**

RUN away from the subscriber on the 6th of March, a negro fellow, about thirty years of age, and five feet nine inches high, speaks very little English as he has been but a short time in the country; he had on when he went away a blue sailor's jacket and leather breeches. Whoever delivers the said fellow to Mr. Melchoir [Melchior] Warley in Charles-Town, or the subscriber at the Congarees shall have ten pounds reward. JOHN LIGHTNER.

[*South-Carolina Gazette*. Charlestown, SC. 3 April 1762.]

MICHAEL; b. Africa**Quash, Robert**

RUN from my plantation the 5th of April instant, five new negroes, viz. **Michael**, Job, Moses, and Cato, middle-sized fellows, and Paul, a lad: They had on when they went away cloaths made of white plains. Whoever takes up the said negroes, and delivers them to me in St. Thomas's parish, shall be sufficiently rewarded, and all reasonable charges paid. ROBERT QUASH.

[*South-Carolina Gazette*. Charlestown, SC. 10 April 1762.]

JOB; b. Africa**Quash, Robert**

RUN from my plantation the 5th of April instant, five new negroes, viz. Michael, **Job**, Moses, and Cato, middle-sized fellows, and Paul, a lad: They had on when they went away cloaths made of white plains. Whoever takes up

the said negroes, and delivers them to me in St. Thomas's parish, shall be sufficiently rewarded, and all reasonable charges paid. ROBERT QUASH.

[*South-Carolina Gazette*. Charlestown, SC. 10 April 1762.]

MOSES; b. Africa

Quash, Robert

RUN from my plantation the 5th of April instant, five new negroes, viz. Michael, Job, **Moses**, and Cato, middle-sized fellows, and Paul, a lad: They had on when they went away cloaths made of white plains. Whoever takes up the said negroes, and delivers them to me in St. Thomas's parish, shall be sufficiently rewarded, and all reasonable charges paid. ROBERT QUASH.

[*South-Carolina Gazette*. Charlestown, SC. 10 April 1762.]

CATO; b. Africa

Quash, Robert

RUN from my plantation the 5th of April instant, five new negroes, viz. Michael, Job, Moses, and **Cato**, middle-sized fellows, and Paul, a lad: They had on when they went away cloaths made of white plains. Whoever takes up the said negroes, and delivers them to me in St. Thomas's parish, shall be sufficiently rewarded, and all reasonable charges paid. ROBERT QUASH.

[*South-Carolina Gazette*. Charlestown, SC. 10 April 1762.]

PAUL; b. Africa

Quash, Robert

RUN from my plantation the 5th of April instant, five new negroes, viz. Michael, Job, Moses, and Cato, middle-sized fellows, and **Paul**, a lad: They had on when they went away cloaths made of white plains. Whoever takes up the said negroes, and delivers them to me in St. Thomas's parish, shall be sufficiently rewarded, and all reasonable charges paid. ROBERT QUASH.

[*South-Carolina Gazette*. Charlestown, SC. 10 April 1762.]

**PHILANDER; b. Georgia; Augusta; cowboy; brother: Paul
M'Gillivray, Lachlan; McGillivray; Trewin, William; McQueen & Gordon**

RUN away from my plantation near Savannah in Georgia, the 6th April instant, two negro fellows born at Augusta, well known there, and other out parts of the country: They are two brothers, **PHILANDER** the eldest, pretty tall, aged about twenty-five years, and **PAUL**, twenty years, both very expert in riding, being used to a cowpen. Also in August 1761, a negro man named **SIMON**, aged about forty years, thick set and very remarkable, having a large excrescence or bump of flesh on the back of his neck. It is suspected they are gone towards the back settlements. Whoever will secure the said negroes, or any of them, and deliver him or them to Mr. William Trewin at Augusta, or at my said plantation, or to Messrs. McQueen and Gordon in Charles-Town, shall receive twenty pounds currency reward for each of the said negroes, and all reasonable charges: And whereas it is but too common a practice to harbour and screen runaway negroes; and as I am determined to prosecute such persons with the utmost rigour of the law, I do hereby promise a reward of thirty pounds currency for each of the said negroes, upon conviction of the offender. LACHLAN M'GILLIVRAY. N.B. If the said negroes, or any of them, will return to their duty of their own accord, they shall not be punished.

[*South-Carolina Gazette*. Charlestown, SC. 17 April 1762.]

**PAUL; b. Georgia; Augusta; cowboy; brother: Philander
M'Gillivray, Lachlan; McGillivray; Trewin, William; McQueen & Gordon**

RUN away from my plantation near Savannah in Georgia, the 6th April instant, two negro fellows born at Augusta, well known there, and other out parts of the country: They are two brothers, **PHILANDER** the eldest, pretty tall, aged about twenty-five years, and **PAUL**, twenty years, both very expert in riding, being used to a cowpen. Also in August 1761, a negro man named **SIMON**, aged about forty years, thick set and very remarkable, having a large excrescence or bump of flesh on the back of his neck. It is suspected they are gone towards the back settlements. Whoever will secure the said negroes, or any of them, and deliver him or them to Mr. William Trewin at Augusta, or at my said plantation, or to Messrs. McQueen and Gordon in Charles-Town, shall receive twenty pounds currency reward for each of the said negroes, and all reasonable charges: And whereas it is but too common a practice to harbour and screen runaway negroes; and as I am determined to prosecute such persons with the utmost rigour of the

law, I do hereby promise a reward of thirty pounds currency for each of the said negroes, upon conviction of the offender. LACHLAN M'GILLIVRAY. N.B. If the said negroes, or any of them, will return to their duty of their own accord, they shall not be punished.

[*South-Carolina Gazette*. Charlestown, SC. 17 April 1762.]

SIMON

M'Gillivray, Lachlan; McGillivray; Trewin, William; McQueen & Gordon

RUN away from my plantation near Savannah in Georgia, the 6th April instant, two negro fellows born at Augusta, well known there, and other out parts of the country: They are two brothers, PHILANDER the eldest, pretty tall, aged about twenty-five years, and PAUL, twenty years, both very expert in riding, being used to a cowpen. Also in August 1761, a negro man named SIMON, aged about forty years, thick set and very remarkable, having a large excrescence or bump of flesh on the back of his neck. It is suspected they are gone towards the back settlements. Whoever will secure the said negroes, or any of them, and deliver him or them to Mr. William Trewin at Augusta, or at my said plantation, or to Messrs. McQueen and Gordon in Charles-Town, shall receive twenty pounds currency reward for each of the said negroes, and all reasonable charges: And whereas it is but too common a practice to harbour and screen runaway negroes; and as I am determined to prosecute such persons with the utmost rigour of the law, I do hereby promise a reward of thirty pounds currency for each of the said negroes, upon conviction of the offender. LACHLAN M'GILLIVRAY. N.B. If the said negroes, or any of them, will return to their duty of their own accord, they shall not be punished.

[*South-Carolina Gazette*. Charlestown, SC. 17 April 1762.]

BOW; son: Sandy

Edwards, John; Lander, Francis, Captain (d)

RUN away from the subscriber, a negro fellow named **Bow**, about five feet six inches high, well made, about forty years of age, late the property of Capt. Francis Lander, deceased, and is well known about Ashley-Ferry; also his son, named SANDY, a boy about twelve years old. Whoever delivers them to me in Charles-Town, or to the warden of the work-house, shall receive ten pounds reward for each and all reasonable charges. JOHN EDWARDS.

[*South-Carolina Gazette*. Charlestown, SC. 17 April 1762.]

SANDY; father: Bow

Edwards, John; Lander, Francis, Captain (d)

RUN away from the subscriber, a negro fellow named Bow, about five feet six inches high, well made, about forty years of age, late the property of Capt. Francis Lander, deceased, and is well known about Ashley-Ferry; **also his son, named SANDY**, a boy about twelve years old. Whoever delivers them to me in Charles-Town, or to the warden of the work-house, shall receive ten pounds reward for each and all reasonable charges. JOHN EDWARDS.

[*South-Carolina Gazette*. Charlestown, SC. 17 April 1762.]

FRIDAY; b. South Carolina; wife: Grace; son: Dago; daughter: Doucilla

Pelot, Francis; Screven, William (d)

RUN away from the subscriber, in February last, the six following negro slaves, viz. one fellow named **FRIDAY, this country born**, about 27 years old, of a black complexion, about 5 feet 6 or 7 inches high, well set, artful enough to make a very plausible story. Whoever will give information of the said fellow being harboured by a white person, shall, upon conviction of the offender, receive a reward of fifty pounds; and twenty pounds to any who shall deliver him to the subscriber on James Island, or to the warden of the work-house. GRACE, the wife of Friday, also this country born, of a yellow complexion, middle sized, about 33 years old, has many marks of correction; seven pounds will be given to any who will deliver her as above: They went away dressed in blue negro cloth. Their son DAGO, about 12 years old, and of a yellow complexion, and their daughter DOUCILLA, about 5 years old, of a pleasant countenance. Also CAESAR, a black fellow somewhat tall and slim, this country born, speaks very plausibly, has lost one of his fore teeth, and went away dressed in white negro cloth: Ten pounds shall be given for delivering him as above, and twenty pounds to any who shall prove his being harboured by any white person. And SAMPSON, a black and somewhat tall fellow, his country not known, upwards of 40 years old, and speaks intelligibly: Three pounds shall be given for delivering him as above. They were all lately the property of Mr. William Screven, deceased, and are supposed to be harboured in Charles-Town or on James-Island, or on Ashley-River, or as Grace has relations at the Horse-Shoe, perhaps some of them may be there. Captains of vessels and others are warned at their peril, not to carry any of the said negroes off the province, on any pretence whatsoever.

FRANCIS PELOT. N.B. If any of them shall come home of their own accord they shall be forgiven.
[*South-Carolina Gazette*. Charlestown, SC. 24 April 1762.]

GRACE; b. South Carolina; whipping scars; husband: Friday; son: Dago; daughter: Doucilla Pelot, Francis; Screven, William (d)

RUN away from the subscriber, in February last, the six following negro slaves, viz. one fellow named FRIDAY, this country born, about 27 years old, of a black complexion, about 5 feet 6 or 7 inches high, well set, artful enough to make a very plausible story. Whoever will give information of the said fellow being harboured by a white person, shall, upon conviction of the offender, receive a reward of fifty pounds; and twenty pounds to any who shall deliver him to the subscriber on James Island, or to the warden of the work-house. **GRACE, the wife of Friday, also this country born**, of a yellow complexion, middle sized, about 33 years old, has many marks of correction; seven pounds will be given to any who will deliver her as above: They went away dressed in blue negro cloth. Their son DAGO, about 12 years old, and of a yellow complexion, and their daughter DOUCILLA, about 5 years old, of a pleasant countenance. Also CAESAR, a black fellow somewhat tall and slim, this country born, speaks very plausibly, has lost one of his fore teeth, and went away dressed in white negro cloth: Ten pounds Shall be given for delivering him as above, and twenty pounds to any who shall prove his being harboured by any white person. And SAMPSON, a black and somewhat tall fellow, his country not known, upwards of 40 years old, and speaks intelligibly: Three pounds shall be given for delivering him as above. They were all lately the property of Mr. William Screven, deceased, and are supposed to be harboured in Charles-Town or on James-Island, or on Ashley-River, or as Grace has relations at the Horse-Shoe, perhaps some of them may be there. Captains of vessels and others are warned at their peril, not to carry any of the said negroes off the province, on any pretence whatsoever. FRANCIS PELOT. N.B. If any of them shall come home of their own accord they shall be forgiven.
[*South-Carolina Gazette*. Charlestown, SC. 24 April 1762.]

DAGO; b. South Carolina; mother: Grace; father: Friday; sister: Doucilla Pelot, Francis; Screven, William (d)

RUN away from the subscriber, in February last, the six following negro slaves, viz. one fellow named FRIDAY, this country born, about 27 years old, of a black complexion, about 5 feet 6 or 7 inches high, well set, artful enough to make a very plausible story. Whoever will give information of the said fellow being harboured by a white person, shall, upon conviction of the offender, receive a reward of fifty pounds; and twenty pounds to any who shall deliver him to the subscriber on James Island, or to the warden of the work-house. GRACE, the wife of Friday, also this country born, of a yellow complexion, middle sized, about 33 years old, has many marks of correction; seven pounds will be given to any who will deliver her as above: They went away dressed in blue negro cloth. **Their son DAGO**, about 12 years old, and of a yellow complexion, and their daughter DOUCILLA, about 5 years old, of a pleasant countenance. Also CAESAR, a black fellow somewhat tall and slim, this country born, speaks very plausibly, has lost one of his fore teeth, and went away dressed in white negro cloth: Ten pounds Shall be given for delivering him as above, and twenty pounds to any who shall prove his being harboured by any white person. And SAMPSON, a black and somewhat tall fellow, his country not known, upwards of 40 years old, and speaks intelligibly: Three pounds shall be given for delivering him as above. They were all lately the property of Mr. William Screven, deceased, and are supposed to be harboured in Charles-Town or on James-Island, or on Ashley-River, or as Grace has relations at the Horse-Shoe, perhaps some of them may be there. Captains of vessels and others are warned at their peril, not to carry any of the said negroes off the province, on any pretence whatsoever. FRANCIS PELOT. N.B. If any of them shall come home of their own accord they shall be forgiven.
[*South-Carolina Gazette*. Charlestown, SC. 24 April 1762.]

DOUCILLA; b. South Carolina; father: Friday; mother: Grace; brother: Dago Pelot, Francis; Screven, William (d)

RUN away from the subscriber, in February last, the six following negro slaves, viz. one fellow named FRIDAY, this country born, about 27 years old, of a black complexion, about 5 feet 6 or 7 inches high, well set, artful enough to make a very plausible story. Whoever will give information of the said fellow being harboured by a white person, shall, upon conviction of the offender, receive a reward of fifty pounds; and twenty pounds to any who shall deliver him to the subscriber on James Island, or to the warden of the work-house. GRACE, the wife of Friday, also this country born, of a yellow complexion, middle sized, about 33 years old, has many marks of correction; seven pounds will be given to any who will deliver her as above: They went away dressed in blue negro cloth. Their son

DAGO, about 12 years old, and of a yellow complexion, and **their daughter DOUCILLA, about 5 years old**, of a pleasant countenance. Also CAESAR, a black fellow somewhat tall and slim, this country born, speaks very plausibly, has lost one of his fore teeth, and went away dressed in white negro cloth: Ten pounds Shall be given for delivering him as above, and twenty pounds to any who shall prove his being harboured by any white person. And SAMPSON, a black and somewhat tall fellow, his country not known, upwards of 40 years old, and speaks intelligibly: Three pounds shall be given for delivering him as above. They were all lately the property of Mr. William Screven, deceased, and are supposed to be harboured in Charles-Town or on James-Island, or on Ashley-River, or as Grace has relations at the Horse-Shoe, perhaps some of them may be there. Captains of vessels and others are warned at their peril, not to carry any of the said negroes off the province, on any pretence whatsoever. FRANCIS PELOT. N.B. If any of them shall come home of their own accord they shall be forgiven.
[*South-Carolina Gazette*. Charlestown, SC. 24 April 1762.]

CAESAR

Pelot, Francis; Screven, William (d)

RUN away from the subscriber, in February last, the six following negro slaves, viz. one fellow named FRIDAY, this country born, about 27 years old, of a black complexion, about 5 feet 6 or 7 inches high, well set, artful enough to make a very plausible story. Whoever will give information of the said fellow being harboured by a white person, shall, upon conviction of the offender, receive a reward of fifty pounds; and twenty pounds to any who shall deliver him to the subscriber on James Island, or to the warden of the work-house. GRACE, the wife of Friday, also this country born, of a yellow complexion, middle sized, about 33 years old, has many marks of correction; seven pounds will be given to any who will deliver her as above: They went away dressed in blue negro cloth. Their son DAGO, about 12 years old, and of a yellow complexion, and their daughter DOUCILLA, about 5 years old, of a pleasant countenance. **Also CAESAR, a black fellow** somewhat tall and slim, this country born, speaks very plausibly, has lost one of his fore teeth, and went away dressed in white negro cloth: Ten pounds Shall be given for delivering him as above, and twenty pounds to any who shall prove his being harboured by any white person. And SAMPSON, a black and somewhat tall fellow, his country not known, upwards of 40 years old, and speaks intelligibly: Three pounds shall be given for delivering him as above. They were all lately the property of Mr. William Screven, deceased, and are supposed to be harboured in Charles-Town or on James-Island, or on Ashley-River, or as Grace has relations at the Horse-Shoe, perhaps some of them may be there. Captains of vessels and others are warned at their peril, not to carry any of the said negroes off the province, on any pretence whatsoever. FRANCIS PELOT. N.B. If any of them shall come home of their own accord they shall be forgiven.

[*South-Carolina Gazette*. Charlestown, SC. 24 April 1762.]

SAMPSON; b. Africa?

Pelot, Francis; Screven, William (d)

RUN away from the subscriber, in February last, the six following negro slaves, viz. one fellow named FRIDAY, this country born, about 27 years old, of a black complexion, about 5 feet 6 or 7 inches high, well set, artful enough to make a very plausible story. Whoever will give information of the said fellow being harboured by a white person, shall, upon conviction of the offender, receive a reward of fifty pounds; and twenty pounds to any who shall deliver him to the subscriber on James Island, or to the warden of the work-house. GRACE, the wife of Friday, also this country born, of a yellow complexion, middle sized, about 33 years old, has many marks of correction; seven pounds will be given to any who will deliver her as above: They went away dressed in blue negro cloth. Their son DAGO, about 12 years old, and of a yellow complexion, and their daughter DOUCILLA, about 5 years old, of a pleasant countenance.

Also CAESAR, a black fellow somewhat tall and slim, this country born, speaks very plausibly, has lost one of his fore teeth, and went away dressed in white negro cloth: Ten pounds Shall be given for delivering him as above, and twenty pounds to any who shall prove his being harboured by any white person.

And SAMPSON, a black and somewhat tall fellow, his country not known, upwards of 40 years old, and speaks intelligibly: Three pounds shall be given for delivering him as above. They were all lately the property of Mr. William Screven, deceased, and are supposed to be harboured in Charles-Town or on James-Island, or on Ashley-River, or as Grace has relations at the Horse-Shoe, perhaps some of them may be there. Captains of vessels and others are warned at their peril, not to carry any of the said negroes off the province, on any pretence whatsoever. FRANCIS PELOT. N.B. If any of them shall come home of their own accord they shall be forgiven.

[*South-Carolina Gazette*. Charlestown, SC. 24 April 1762.]

DOWAY

Fendin, Jacob

RUN away from the subscriber, the 29th of last March, DOWAY, a negro fellow, 21 years old, about 5 feet 7 inches high, of a very black complexion, speaks good English, and is very Artful in making his case good. He once attempted to get to Georgia. This is therefore to forewarn all persons conveying or assisting the said fellow off the island; And whoever delivers him to me or the warden of the work-house shall be suitably rewarded, and all charges paid, but whoever will give information of his being harboured or entertained, shall, on conviction of the offender, receive a reward of twenty pounds from JACOB FENDIN. St. Helena, April 20, 1762.

[*South-Carolina Gazette*. Charlestown, SC. 24 April 1762.]

CARPENTER; b. Africa

Waag, Bendix; Boone, Governor

RUN away from the plantation of His Excellency Governor BOONE, seven new stout negro fellows, who cannot speak English, named CARPENTER, AJAX, HERCULES, THUNDER, DRUMMER, SOLDIER and SAILOR. Whoever secures them and brings them to the said plantation at Ponpon, or to the work-house in Charles-Town, shall have six pounds reward for each. BENDIX WAAG [sic].

[*South-Carolina Gazette*. Charlestown, SC. 15 May 1762.]

AJAX; b. Africa

Waag, Bendix; Boone, Governor

RUN away from the plantation of His Excellency Governor BOONE, seven new stout negro fellows, who cannot speak English, named CARPENTER, **AJAX**, HERCULES, THUNDER, DRUMMER, SOLDIER and SAILOR. Whoever secures them and brings them to the said plantation at Ponpon, or to the work-house in Charles-Town, shall have six pounds reward for each. BENDIX WAAG [sic].

[*South-Carolina Gazette*. Charlestown, SC. 15 May 1762.]

HERCULES; b. Africa

Waag, Bendix; Boone, Governor

RUN away from the plantation of His Excellency Governor BOONE, seven new stout negro fellows, who cannot speak English, named CARPENTER, AJAX, **HERCULES**, THUNDER, DRUMMER, SOLDIER and SAILOR. Whoever secures them and brings them to the said plantation at Ponpon, or to the work-house in Charles-Town, shall have six pounds reward for each. BENDIX WAAG [sic].

[*South-Carolina Gazette*. Charlestown, SC. 15 May 1762.]

THUNDER; b. Africa

Waag, Bendix; Boone, Governor

RUN away from the plantation of His Excellency Governor BOONE, seven new stout negro fellows, who cannot speak English, named CARPENTER, AJAX, HERCULES, **THUNDER**, DRUMMER, SOLDIER and SAILOR. Whoever secures them and brings them to the said plantation at Ponpon, or to the work-house in Charles-Town, shall have six pounds reward for each. BENDIX WAAG [sic].

[*South-Carolina Gazette*. Charlestown, SC. 15 May 1762.]

DRUMMER; b. Africa

Waag, Bendix; Boone, Governor

RUN away from the plantation of His Excellency Governor BOONE, seven new stout negro fellows, who cannot speak English, named CARPENTER, AJAX, HERCULES, THUNDER, **DRUMMER**, SOLDIER and SAILOR. Whoever secures them and brings them to the said plantation at Ponpon, or to the work-house in Charles-Town, shall have six pounds reward for each. BENDIX WAAG [sic].

[*South-Carolina Gazette*. Charlestown, SC. 15 May 1762.]

SOLDIER; b. Africa

Waag, Bendix; Boone, Governor

RUN away from the plantation of His Excellency Governor BOONE, seven new stout negro fellows, who cannot speak English, named CARPENTER, AJAX, HERCULES, THUNDER, DRUMMER, **SOLDIER** and SAILOR. Whoever secures them and brings them to the said plantation at Ponpon, or to the work-house in Charles-Town,

shall have six pounds reward for each. BENDIX WAAG [sic].
[*South-Carolina Gazette*. Charlestown, SC. 15 May 1762.]

SAILOR; b. Africa

Waag, Bendix; Boone, Governor

RUN away from the plantation of His Excellency Governor BOONE, seven new stout negro fellows, who cannot speak English, named CARPENTER, AJAX, HERCULES, THUNDER, DRUMMER, SOLDIER and **SAILOR**. Whoever secures them and brings them to the said plantation at Ponpon, or to the work-house in Charles-Town, shall have six pounds reward for each. BENDIX WAAG [sic].
[*South-Carolina Gazette*. Charlestown, SC. 15 May 1762.]

OTHELLO

Smith, Robert

RUN away the 5th inst. May, a likely young negro fellow, named OTHELLO, about five feet eight inches high, had on when he went away a blue cloth coat, fustian frock, jacket and breeches of purple half-thick, and an old silver laced hat: The said negro is well known in Charles-Town, where it is supposed he is harboured. FIVE POUNDS to any person delivering him to ROBERT SMITH.
[*South-Carolina Gazette*. Charlestown, SC. 29 May 1762.]

TRITON; b. Africa; Guinea

Donnom, James; Bee, Mrs.; Smith & Nutt

RUN away from Mrs. Bee's plantation near Ponpon-Bridge, six weeks or two months ago, the following negro men (of the Guiney country, bought at Messrs. Smith and Nutt's sale at Ashley-Ferry last October); viz. **Triton**, Daniel, and Hector, tall, well made likely fellows; and March, a middle-sized or rather short fellow. Whoever takes up said four negroes, and delivers them at the said plantation, shall have ten pounds, or forty shillings per head for one, two or three of them, and reasonable charges, by JAMES DONNOM.
[*South-Carolina Gazette*. Charlestown, SC. 29 May 1762.]

DANIEL; b. Africa; Guinea

Donnom, James; Bee, Mrs.; Smith & Nutt

RUN away from Mrs. Bee's plantation near Ponpon-Bridge, six weeks or two months ago, the following negro men (of the Guiney country, bought at Messrs. Smith and Nutt's sale at Ashley-Ferry last October); viz. Triton, **Daniel**, and Hector, tall, well made likely fellows; and March, a middle-sized or rather short fellow. Whoever takes up said four negroes, and delivers them at the said plantation, shall have ten pounds, or forty shillings per head for one, two or three of them, and reasonable charges, by JAMES DONNOM.
[*South-Carolina Gazette*. Charlestown, SC. 29 May 1762.]

HECTOR; b. Africa; Guinea

Donnom, James; Bee, Mrs.; Smith & Nutt

RUN away from Mrs. Bee's plantation near Ponpon-Bridge, six weeks or two months ago, the following negro men (of the Guiney country, bought at Messrs. Smith and Nutt's sale at Ashley-Ferry last October); viz. Triton, Daniel, and **Hector**, tall, well made likely fellows; and March, a middle-sized or rather short fellow. Whoever takes up said four negroes, and delivers them at the said plantation, shall have ten pounds, or forty shillings per head for one, two or three of them, and reasonable charges, by JAMES DONNOM.
[*South-Carolina Gazette*. Charlestown, SC. 29 May 1762.]

MARCH; b. Africa; Guinea

Donnom, James; Bee, Mrs.; Smith & Nutt

RUN away from Mrs. Bee's plantation near Ponpon-Bridge, six weeks or two months ago, the following negro men (of the Guiney country, bought at Messrs. Smith and Nutt's sale at Ashley-Ferry last October); viz. Triton, Daniel, and Hector, tall, well made likely fellows; and **March**, a middle-sized or rather short fellow. Whoever takes up said four negroes, and delivers them at the said plantation, shall have ten pounds, or forty shillings per head for one, two or three of them, and reasonable charges, by JAMES DONNOM.
[*South-Carolina Gazette*. Charlestown, SC. 29 May 1762.]

ANONYMOUS MAN 1; b. Africa

Dargan, John, Captain

THREE run away new negroes, **one a very likely boy about 18 years old**, another is a young fellow about 22, and the third a fellow about 30, have been in the Back Settlements from about Christmas last. The owners of the said slaves, by applying to Capt. John Dargan, at Kingston-Hill, Santee, may have intelligence where to find them. They speak no English.

[*South-Carolina Gazette*. Charlestown, SC. 12 June 1762.]

ANONYMOUS MAN 2; b. Africa**Dargan, John, Captain**

THREE run away new negroes, one a very likely boy about 18 years old, **another is a young fellow about 22**, and the third a fellow about 30, have been in the Back Settlements from about Christmas last. The owners of the said slaves, by applying to Capt. John Dargan, at Kingston-Hill, Santee, may have intelligence where to find them. They speak no English.

[*South-Carolina Gazette*. Charlestown, SC. 12 June 1762.]

ANONYMOUS MAN 3; b. Africa**Dargan, John, Captain**

THREE run away new negroes, one a very likely boy about 18 years old, another is a young fellow about 22, and **the third a fellow about 30**, have been in the Back Settlements from about Christmas last. The owners of the said slaves, by applying to Capt. John Dargan, at Kingston-Hill, Santee, may have intelligence where to find them. They speak no English.

[*South-Carolina Gazette*. Charlestown, SC. 12 June 1762.]

MONDAY; b. South Carolina**Law, William; M'Calla, Hugh; McCulloch**

RUN away from the subscriber, the 7th of April last, a country born negro fellow named MONDAY, about 20 years of age, and six feet six inches high. Whoever will apprehend and deliver the said fellow to me in Williamsburg township, or to Hugh M'Calla at Rice Hope, shall receive five pounds and all reasonable charges. WILLIAM LAW.

[*South-Carolina Gazette*. Charlestown, SC. 19 June 1762.]

DICK; his murder solicited**Fuller, Whitmarsh; Cattel, Benjamin; Cattel; Rantowle, Mr.**

RUN away from the subscriber, on Ashley-River, about four months past, two negroes named **DICK** and **JEMMY**, formerly the property of Mr. Benjamin Cattel, deceased: The said negroes are known both in Charles-Town and most parts in the country: They were both seen about three weeks past on the road leading from Mr. Rantowle's to Ashley-Ferry, armed in order, as supposed, to make some resistance before they are taken; if so, twenty pounds will be given for each of their heads. Any person informing the subscriber of either of the said negroes being harboured out by any white person shall receive a reward of five guineas, or if by a negro ten pounds: Or if they are delivered to me, or the warden of the work-house, thirty pounds will be given. WHITMARSH FULLER. If the said negroes will return home they shall be forgiven.

[*South-Carolina Gazette*. Charlestown, SC. 19 June 1762.]

JEMMY; his murder solicited**Fuller, Whitmarsh; Cattel, Benjamin; Cattel**

RUN away from the subscriber, on Ashley-River, about four months past, two negroes named **DICK** and **JEMMY**, formerly the property of Mr. Benjamin Cattel, deceased: The said negroes are known both in Charles-Town and most parts in the country: They were both seen about three weeks past on the road leading from Mr. Rantowle's to Ashley-Ferry, armed in order, as supposed, to make some resistance before they are taken; if so, twenty pounds will be given for each of their heads. Any person informing the subscriber of either of the said negroes being harboured out by any white person shall receive a reward of five guineas, or if by a negro ten pounds: Or if they are delivered to me, or the warden of the work-house, thirty pounds will be given. WHITMARSH FULLER. If the said negroes will return home they shall be forgiven.

[*South-Carolina Gazette*. Charlestown, SC. 19 June 1762.]

JOHN**Mullryne, John**

[*South-Carolina Gazette*. Charlestown, SC. 10 July 1762.]
See JOHN in other newspapers.

WILL; sister: Hagar; 1 nephew

Scott, Joseph

RUN away from the subscriber's plantation about the beginning of May last, a negro fellow named **WILL**, about five feet six inches high; had on when he went away a green negro cloth jacket, and white negro cloth breeches, with a pair of blue leggins, and is about twenty-five years of age. Likewise a negro woman named **HAGAR**, the sister of the above fellow, is about her brother's height, and 28 years of age; had on when she went away a green negro cloth gown, and has taken her child (a boy) with her, about 14 months old. Whoever will deliver the above negroes to the subscriber, at his plantation, or to the warden of the work-house, shall receive a reward of five pounds for each; and whoever will give information of their being harboured by any white person, shall receive a reward of twenty pounds, and if by a negro ten pounds. **JOSEPH SCOTT**.

[*South-Carolina Gazette*. Charlestown, SC. 10 July 1762.]

HAGAR; 1 child; brother: Will

Scott, Joseph

RUN away from the subscriber's plantation about the beginning of May last, a negro fellow named **WILL**, about five feet six inches high; had on when he went away a green negro cloth jacket, and white negro cloth breeches, with a pair of blue leggins, and is about twenty-five years of age. Likewise a negro woman named **HAGAR**, the sister of the above fellow, is about her brother's height, and 28 years of age; had on when she went away a green negro cloth gown, and has taken her child (a boy) with her, about 14 months old. Whoever will deliver the above negroes to the subscriber, at his plantation, or to the warden of the work-house, shall receive a reward of five pounds for each; and whoever will give information of their being harboured by any white person, shall receive a reward of twenty pounds, and if by a negro ten pounds. **JOSEPH SCOTT**.

[*South-Carolina Gazette*. Charlestown, SC. 10 July 1762.]

ANONYMOUS BOY; mother: Hagar; maternal uncle: Will

Scott, Joseph

RUN away from the subscriber's plantation about the beginning of May last, a negro fellow named **WILL**, about five feet six inches high; had on when he went away a green negro cloth jacket, and white negro cloth breeches, with a pair of blue leggins, and is about twenty-five years of age. Likewise a negro woman named **HAGAR**, the sister of the above fellow, is about her brother's height, and 28 years of age; had on when she went away a green negro cloth gown, **and has taken her child (a boy) with her, about 14 months old**. Whoever will deliver the above negroes to the subscriber, at his plantation, or to the warden of the work-house, shall receive a reward of five pounds for each; and whoever will give information of their being harboured by any white person, shall receive a reward of twenty pounds, and if by a negro ten pounds. **JOSEPH SCOTT**.

[*South-Carolina Gazette*. Charlestown, SC. 10 July 1762.]

HANDY; b. Africa; Angola

LeJau, Francis

WENT away from me a year past, two Angola negro men, named **HANDY** and **FORTUNE**: Handy is about thirty-five, strong made and middle-sized, heavy look and thick legs: Fortune is very large bodied, and has so remarkably crooked legs, that he appears to walk with difficulty. I am informed that they were seen with a white man in a camp near the upper part of Wassamsaw swamp, and who was suspected to be going to Georgia. I hereby offer a reward of one hundred pounds to any white person that will inform of their being harboured or carried off by a white man, on his being convicted, and ten pounds for delivering the said slaves to the warden of the work-house, or to **FRANCIS LEJAU**.

[*South-Carolina Gazette*. Charlestown, SC. 17 July 1762.]

FORTUNE; b. Africa; Angola

LeJau, Francis

WENT away from me a year past, two Angola negro men, named **HANDY** and **FORTUNE**: Handy is about thirty-five, strong made and middle-sized, heavy look and thick legs: Fortune is very large bodied, and has so remarkably crooked legs, that he appears to walk with difficulty. I am informed that they were seen with a white man in a camp near the upper part of Wassamsaw swamp, and who was suspected to be going to Georgia. I hereby offer a reward

of one hundred pounds to any white person that will inform of their being harboured or carried off by a white man, on his being convicted, and ten pounds for delivering the said slaves to the warden of the work-house, or to FRANCIS LEJAU.

[*South-Carolina Gazette*. Charlestown, SC. 17 July 1762.]

ANONYMOUS MAN; b. South Carolina

Livingston, Henry, Jr.; Ash, Cato (d)

RUN away from the subscriber the 4th of may last, a tall slim negro fellow, this country born, of a yellowish complection, about six feet high, and was formerly the property of Mr. Cato Ash, deceased; he is supposed to be harboured at the Indian-Land, where he has been often seen. Whoever can give information of his being harboured by a white person shall have a reward of twenty pounds, and the like sum if delivered to the subscriber near Will-Town, or to the warden of the work-house. HENRY LIVINGSTON, jun.

[*South-Carolina Gazette*. Charlestown, SC. 17 July 1762.]

MOLL

Iten, Thomas; Hurst, Joseph

RUN away from the subscriber, at Cooper-River, a negro wench named MOLL, formerly the property of Joseph Hurst, this country born, speaks very good English, and is remarkable by having the back part of her head scalded, on which is no hair; she is supposed to harbour about Goose-Creek. Whoever takes her up and confines her, and will send me word at Port-Royal, so that I may get her, shall receive ten pounds reward and all reasonable charges. THOMAS ITEN.

[*South-Carolina Gazette*. Charlestown, SC. 17 July 1762.]

BOATSWAIN; BOSUN; b. Africa; Guinea; filed teeth; cooper

Jordan, James; Bee, Thomas, Esq.

TO BE SOLD: A Plantation . . . [by] JAMES JORDAN. From whom ran away, from the plantation of Thomas Bee, Esq; about the 20th of April last, two Guiney negro men, one named **BOATSWAIN**, a very black tall young fellow, his fore-teeth filed, but has none of his country marks, speaks pretty good English, is a pretty good cooper, and well known about Coosawhatchie; the other named **CHARLESTOWN**, is a short fellow, and speaks little English; both had on when they went away old white negro cloth jackets and breeches, and are supposed to be gone towards Edisto or up Ponpon river. Whoever harbours them may depend on being prosecuted, but whoever delivers them to their master at the aforesaid plantation, shall have 4L reward for each and reasonable charges.

[*South-Carolina Gazette*. Charlestown, SC. 17 July 1762.]

CHARLESTOWN; b. Africa; Guinea

Jordan, James; Bee, Thomas, Esq.

TO BE SOLD: A Plantation . . . [by] JAMES JORDAN. From whom ran away, from the plantation of Thomas Bee, Esq; about the 20th of April last, two Guiney negro men, one named **BOATSWAIN**, a very black tall young fellow, his fore-teeth filed, but has none of his country marks, speaks pretty good English, is a pretty good cooper, and well known about Coosawhatchie; the other named **CHARLESTOWN**, is a short fellow, and speaks little English; both had on when they went away old white negro cloth jackets and breeches, and are supposed to be gone towards Edisto or up Ponpon river. Whoever harbours them may depend on being prosecuted, but whoever delivers them to their master at the aforesaid plantation, shall have 4L reward for each and reasonable charges.

[*South-Carolina Gazette*. Charlestown, SC. 17 July 1762.]

JACOB; b. Africa; ritual scarification

Porcher, Peter; Keoler, John Elias

RUN away from the subscriber, about the middle of June last, from Mr. Peter Porcher's plantation on Santee, a likely slim new negro fellow about five feet seven inches high, with scars on his temples, can speak no English, named JACOB; had on when he went away a homespun cloth jacket and breeches. Whoever takes the said negro, and delivers him to the warden of the work-house, or to me on the said plantation, shall receive a reward of FIVE POUNDS. JOHN ELIAS KEOLER.

[*South-Carolina Gazette*. Charlestown, SC. 31 July 1762.]

MARY; seamstress

Grimke, John Paul; Grimké, Jean-Paul; Matthews, Mrs.

FIVE POUNDS REWARD, RUN away about 12 days ago, a negro girl named MARY, about 20 years old, well known in Charles-Town, and has been entertained in several houses at needle-work &c. to whom she has past [passed] herself for free. Whoever will apprehend the said negro girl, and deliver her to the warden of the work-house, or to the subscriber, shall receive five pounds currency reward, besides all reasonable charges, and thirty pounds reward to any person who will inform me of her being harboured by a white person, on conviction of the offender or five pounds to a negro: She has on a blue negro cloth habit, and a strip'd jacket under, with a coat of the same; she is artful and speaks good English, but fast, and stutters a little; by pretending to be free may endeavor to get on board some vessel, as she has a mother that lives at Winyah; or may make for John's or James-Island where she has a father and brother: She is said to have changed her name, and says she belongs to Mrs. Matthews. All persons are hereby forbid to carry off or harbour the said slave, as, they may depend on being prosecuted by JOHN-PAUL GRIMKE. N.B. If the said negro wench will return home, she shall be forgiven.
[*South-Carolina Gazette*. Charlestown, SC. 14 August 1762.]

**JUNO; b. South Carolina; Wando Neck
Cowden, John; Walker, Captain (d)**

RUN AWAY, the 13th instant August, from the subscriber, a NEGRO WOMAN, about 21 years of age, named JUNO, born at the late Capt. Walker's plantation on Wando Neck, where she is well known, and is supposed to be harboured, as she has a mother there. Whoever delivers her to me in Charles-Town, shall receive Five pounds reward; and if any body will discover any white person that harbours her, upon conviction of such offender, the person giving information, shall be intitled to a reward of Twenty-five Pounds, also the sum of Ten Pounds, if harboured by a Negro, on conviction as above. JOHN COWDEN.
[*South-Carolina Gazette*. Charlestown, SC. 21 August 1762.]

**ANONYMOUS WOMAN; daughter: Juno
Walker, Captain (d)**

RUN AWAY, the 13th instant August, from the subscriber, a NEGRO WOMAN, about 21 years of age, named JUNO, born at the late Capt. Walker's plantation on Wando Neck, where she is well known, and is supposed to be harboured, as she has a mother there. Whoever delivers her to me in Charles-Town, shall receive Five pounds reward; and if any body will discover any white person that harbours her, upon conviction of such offender, the person giving information, shall be intitled to a reward of Twenty-five Pounds, also the sum of Ten Pounds, if harboured by a Negro, on conviction as above. JOHN COWDEN.
[*South-Carolina Gazette*. Charlestown, SC. 21 August 1762.]

**ROSE; b. Africa
Scott, Samuel**

RUN away about the end of July last, from my plantation on the Five-and-Twenty-mile Creek, on the Wateree-river, a new negro girl about 12 years old, named ROSE, speaks pretty good English. Whoever takes up said negro, and delivers her to me at the aforesaid plantation, or the warden of the work-house in Charles-Town, shall receive a reward of five pounds. And any person giving information of her being harboured by a white person, shall, on conviction of the offender, be entitled to a reward of twenty pounds. SAMUEL SCOTT.
[*South-Carolina Gazette*. Charlestown, SC. 4 September 1762.]

**NERO; b. South Carolina
Bedon, George; Holson, Christopher**

BROKE out of the work-house in the night of the 17th instant, five negro fellows and a boy, viz. NERO, this country born, belonging to Mr. George Bedon, with a blue jacket and white negro cloth breeches, and looks a little yellow in the face; TONY, a short well set negro fellow, belonging to Mr. Charles Bowler, has a large clog of iron on one leg, and a sore on one side of his face; HENRY SCOTT, a fellow who came in [the ship of] Capt. Kearnett, from Barbados, has a check shirt, blue jacket, osnabrug breeches, and may possibly pass for a free man; DANIEL, belonging to Henry Middleton, Esq; but formerly the property of Mr. Isaac Holmes, with blue jacket and breeches; JUSTICE, belonging to Mr. William Logan, has a blue jacket and black knit breeches; PRINCE, a boy, belonging to Mr. Benjamin Haskins, had on old white negro cloth jacket and breeches, and wants all his toes on one foot, but the great one. Whoever will apprehend the said negroes or any of them, and deliver them to the warden of the work-house, shall have a reward of five pounds for each: I do hereby forwarn any person or persons from harbouring or entertaining any of the said negroes; likewise all masters of vessels are forbid to carry any of them off the province,

at their peril. CHRISTOPHER HOLSON, Warden.
[*South-Carolina Gazette*. Charlestown, SC. 18 September 1762.]

TONY

Bowler, Charles; Holson, Christopher

BROKE out of the work-house in the night of the 17th instant, five negro fellows and a boy, viz. NERO, this country born, belonging to Mr. George Bedon, with a blue jacket and white negro cloth breeches, and looks a little yellow in the face; TONY, a short well set negro fellow, belonging to Mr. Charles Bowler, has a large clog of iron on one leg, and a sore on one side of his face; HENRY SCOTT, a fellow who came in [the ship of] Capt. Kearnett, from Barbados, has a check shirt, blue jacket, osnabrug breeches, and may possibly pass for a free man; DANIEL, belonging to Henry Middleton, Esq; but formerly the property of Mr. Isaac Holmes, with blue jacket and breeches; JUSTICE, belonging to Mr. William Logan, has a blue jacket and black knit breeches; PRINCE, a boy, belonging to Mr. Benjamin Haskins, had on old white negro cloth jacket and breeches, and wants all his toes on one foot, but the great one. Whoever will apprehend the said negroes or any of them, and deliver them to the warden of the work-house, shall have a reward of five pounds for each: I do hereby forwarn any person or persons from harbouring or entertaining any of the said negroes; likewise all masters of vessels are forbid to carry any of them off the province, at their peril. CHRISTOPHER HOLSON, Warden.

[*South-Carolina Gazette*. Charlestown, SC. 18 September 1762.]

HENRY SCOTT; lived Barbados

Kearnett, Captain; Kermit; Holson, Christopher

BROKE out of the work-house in the night of the 17th instant, five negro fellows and a boy, viz. NERO, this country born, belonging to Mr. George Bedon, with a blue jacket and white negro cloth breeches, and looks a little yellow in the face; TONY, a short well set negro fellow, belonging to Mr. Charles Bowler, has a large clog of iron on one leg, and a sore on one side of his face; HENRY SCOTT, a fellow who came in [the ship of] Capt. Kearnett, from Barbados, has a check shirt, blue jacket, osnabrug breeches, and may possibly pass for a free man; DANIEL, belonging to Henry Middleton, Esq; but formerly the property of Mr. Isaac Holmes, with blue jacket and breeches; JUSTICE, belonging to Mr. William Logan, has a blue jacket and black knit breeches; PRINCE, a boy, belonging to Mr. Benjamin Haskins, had on old white negro cloth jacket and breeches, and wants all his toes on one foot, but the great one. Whoever will apprehend the said negroes or any of them, and deliver them to the warden of the work-house, shall have a reward of five pounds for each: I do hereby forwarn any person or persons from harbouring or entertaining any of the said negroes; likewise all masters of vessels are forbid to carry any of them off the province, at their peril. CHRISTOPHER HOLSON, Warden.

[*South-Carolina Gazette*. Charlestown, SC. 18 September 1762.]

DANIEL

Middleton, Henry; Holmes, Isaac; Holson, Christopher

BROKE out of the work-house in the night of the 17th instant, five negro fellows and a boy, viz. NERO, this country born, belonging to Mr. George Bedon, with a blue jacket and white negro cloth breeches, and looks a little yellow in the face; TONY, a short well set negro fellow, belonging to Mr. Charles Bowler, has a large clog of iron on one leg, and a sore on one side of his face; HENRY SCOTT, a fellow who came in [the ship of] Capt. Kearnett, from Barbados, has a check shirt, blue jacket, osnabrug breeches, and may possibly pass for a free man; DANIEL, belonging to Henry Middleton, Esq; but formerly the property of Mr. Isaac Holmes, with blue jacket and breeches; JUSTICE, belonging to Mr. William Logan, has a blue jacket and black knit breeches; PRINCE, a boy, belonging to Mr. Benjamin Haskins, had on old white negro cloth jacket and breeches, and wants all his toes on one foot, but the great one. Whoever will apprehend the said negroes or any of them, and deliver them to the warden of the work-house, shall have a reward of five pounds for each: I do hereby forwarn any person or persons from harbouring or entertaining any of the said negroes; likewise all masters of vessels are forbid to carry any of them off the province, at their peril. CHRISTOPHER HOLSON, Warden.

[*South-Carolina Gazette*. Charlestown, SC. 18 September 1762.]

JUSTICE

Logan, William; Holson, Christopher

BROKE out of the work-house in the night of the 17th instant, five negro fellows and a boy, viz. NERO, this country born, belonging to Mr. George Bedon, with a blue jacket and white negro cloth breeches, and looks a little

yellow in the face; TONY, a short well set negro fellow, belonging to Mr. Charles Bowler, has a large clog of iron on one leg, and a sore on one side of his face; HENRY SCOTT, a fellow who came in [the ship of] Capt. Kearnett, from Barbados, has a check shirt, blue jacket, osnabrug breeches, and may possibly pass for a free man; DANIEL, belonging to Henry Middleton, Esq; but formerly the property of Mr. Isaac Holmes, with blue jacket and breeches; JUSTICE, belonging to Mr. William Logan, has a blue jacket and black knit breeches; PRINCE, a boy, belonging to Mr. Benjamin Haskins, had on old white negro cloth jacket and breeches, and wants all his toes on one foot, but the great one. Whoever will apprehend the said negroes or any of them, and deliver them to the warden of the work-house, shall have a reward of five pounds for each: I do hereby forwarn any person or persons from harbouring or entertaining any of the said negroes; likewise all masters of vessels are forbid to carry any of them off the province, at their peril. CHRISTOPHER HOLSON, Warden.

[*South-Carolina Gazette*. Charlestown, SC. 18 September 1762.]

PRINCE; mutilated

Haskins, Benjamin; Holson, Christopher

BROKE out of the work-house in the night of the 17th instant, five negro fellows and a boy, viz. NERO, this country born, belonging to Mr. George Bedon, with a blue jacket and white negro cloth breeches, and looks a little yellow in the face; TONY, a short well set negro fellow, belonging to Mr. Charles Bowler, has a large clog of iron on one leg, and a sore on one side of his face; HENRY SCOTT, a fellow who came in [the ship of] Capt. Kearnett, from Barbados, has a check shirt, blue jacket, osnabrug breeches, and may possibly pass for a free man; DANIEL, belonging to Henry Middleton, Esq; but formerly the property of Mr. Isaac Holmes, with blue jacket and breeches; JUSTICE, belonging to Mr. William Logan, has a blue jacket and black knit breeches; PRINCE, a boy, belonging to Mr. Benjamin Haskins, had on old white negro cloth jacket and breeches, and wants all his toes on one foot, but the great one. Whoever will apprehend the said negroes or any of them, and deliver them to the warden of the work-house, shall have a reward of five pounds for each: I do hereby forwarn any person or persons from harbouring or entertaining any of the said negroes; likewise all masters of vessels are forbid to carry any of them off the province, at their peril. CHRISTOPHER HOLSON, Warden.

[*South-Carolina Gazette*. Charlestown, SC. 18 September 1762.]

ABRAM; ABRAHAM

Lejau, Francis; Forbes, John; Snow, John

WHEREAS I purchased, 22d July last, at Mr. John Snow's sale, in St. John's parish, a negro man named Abram, and the same day sold him to Francis Lejau, Esq; which negro having absented himself ever since; This is therefore to offer him forgiveness if he will immediately come to Charles-Town, where he shall live with me agreeable to his own request, as I have settled that point with Capt. Lejau; but if he does not speedily come in, he shall when taken be most rigorously punished. And whereas I have great reason to suspect that the said negro Abraham is harboured by some white people, I hereby offer a reward of one Hundred Pounds currency to any person who will inform against such offenders, so as they may be punished agreeable to the laws of their country. JOHN FORBES.

[*South-Carolina Gazette*. Charlestown, SC. 2 October 1762.]

CHARLES; b. Africa; Gambia

Logan, George

RUN away in August last, CHARLES, a tall, stout, Gambia negro fellow about 26 years old, speaks pretty good English. PLENTY, a tall, slim Gambia fellow, about 20 years old, near kneed, speaks little English: They both had waistcoats and breeches of white plains. Ten pounds for each, besides lawful charges, will be paid to any person who delivers them in the work-house, or at my plantation at Round-O. GEORGE LOGAN. N.B. As my negro fellow JACK, formerly the property of Andrew Rutledge, Esq; deceased, has not yet returned home, I therefore offer a reward of thirty pounds to any person who delivers him in the work-house. He has lately been seen in Christ-church parish.

[*South-Carolina Gazette*. Charlestown, SC. 9 October 1762.]

PLENTY; b. Africa; Gambia

Logan, George

RUN away in August last, CHARLES, a tall, stout, Gambia negro fellow about 26 years old, speaks pretty good English. PLENTY, a tall, slim Gambia fellow, about 20 years old, near kneed, speaks little English: They both had waistcoats and breeches of white plains. Ten pounds for each, besides lawful charges, will be paid to any person

who delivers them in the work-house, or at my plantation at Round-O. GEORGE LOGAN. N.B. As my negro fellow JACK, formerly the property of Andrew Rutledge, Esq; deceased, has not yet returned home, I therefore offer a reward of thirty pounds to any person who delivers him in the work-house. He has lately been seen in Christ-church parish.

[*South-Carolina Gazette*. Charlestown, SC. 9 October 1762.]

JACK

Logan, George; Rutledge, Andrew (d)

RUN away in August last, CHARLES, a tall, stout, Gambia negro fellow about 26 years old, speaks pretty good English. PLENTY, a tall, slim Gambia fellow, about 20 years old, near kneed, speaks little English: They both had waistcoats and breeches of white plains. Ten pounds for each, besides lawful charges, will be paid to any person who delivers them in the work-house, or at my plantation at Round-O. GEORGE LOGAN. N.B. As my negro fellow JACK, formerly the property of Andrew Rutledge, Esq; deceased, has not yet returned home, I therefore offer a reward of thirty pounds to any person who delivers him in the work-house. He has lately been seen in Christ-church parish.

[*South-Carolina Gazette*. Charlestown, SC. 9 October 1762.]

DICK; b. Africa; Guinea

Slade, Daniel; Splatt, Edward

RUN away the 30th of August last, two negro men of the Guiney country: one named DICK, about 40 years of age, about five feet eleven inches high, of a thin visage, and has a large scar on one of his ears; The other named AUGUST, about five feet nine inches high, well made, with remarkable large legs: They speak little or no English. whoever apprehends the said negroes, and delivers them to the warden of the work-house in Charles-Town, or to Mr. Edward Splatt at Ponpon, shall receive three pounds reward for each. DANIEL SLADE.

[*South-Carolina Gazette*. Charlestown, SC. 9 October 1762.]

AUGUST

Slade, Daniel; Splatt, Edward

RUN away the 30th of August last, two negro men of the Guiney country: one named DICK, about 40 years of age, about five feet eleven inches high, of a thin visage, and has a large scar on one of his ears; The other named AUGUST, about five feet nine inches high, well made, with remarkable large legs: They speak little or no English. whoever apprehends the said negroes, and delivers them to the warden of the work-house in Charles-Town, or to Mr. Edward Splatt at Ponpon, shall receive three pounds reward for each. DANIEL SLADE.

[*South-Carolina Gazette*. Charlestown, SC. 9 October 1762.]

PRIMUS

Austin, George; Appleby, George

RUN away, a negro fellow belonging to Mr. George Austin, well known in Charles-Town by the name of PRIMUS. Any person that will deliver him to the warden of the work-house shall receive three pounds reward from GEORGE APPLEBY.

[*South-Carolina Gazette*. Charlestown, SC. 30 October 1762.]

WINTER; b. South Carolina; mustee

Hext, David

RUN away in August last, a mustee negro fellow named WINTER, about five [or?] six inches high, this country-born, and has been lately seen in Charles-Town. Whoever will deliver him to the subscriber on John's-island [Johns Island], or the warden of the work-house, shall receive a reward of ten pounds, with all reasonable charges or whoever will give information of his being harbored by any person, shall be entitled to a reward of twenty-five pounds from DAVID HEXT.

[*South-Carolina Gazette*. Charlestown, SC. 6 November 1762.]

MONDAY; b. South Carolina

Perry, Edward

RUN away from the subscriber, about the 20th of October last, a lusty well made negro man, this country born, about thirty-five years of age, of a yellowish complexion, with large features and a loud and coarse voice, named MONDAY. As I am apprehensive he intends to leave this province, I hereby caution all masters of vessels, and

others, from carrying off the said fellow, at their peril. A reward of 20 pounds currency with legal charges, will be given to any person that will deliver the said fellow to the warden of the work-house, in Charles-Town, or to the subscriber near Bacon-bridge. EDWARD PERRY.

[*South-Carolina Gazette*. Charlestown, SC. 6 November 1762.]

FRANK

Smith, Thomas

[*South-Carolina Gazette*. Charlestown, SC. 13 November 1762.]

See FRANK in other newspapers.

PETER; b. South Carolina; mulatto; brother: Joe; shoemaker, tanner, sawyer, jobbing carpenter; mutilated Killingsworth, William; Simpson, William, Esq.

RUN away from Ninety-six, on the 5th of this inst. November, two very likely dark mulatto slaves, the property of the subscriber viz. **PETER** and **JOE**; they are brothers, and both of them are shoe-makers, tanners, sawyers and jobbing carpenters: they are remarkably sensible, and speak good English. **Peter** is a well set fellow, of a yellow complexion, and has a scar over one of his eye-brows, and has lost one of his toes; he had upon him when he run away, a country made cloth coat, a check shirt, leather breeches, and white negro cloth boots. **Joe** has a large scar on one side, occasioned by the stab of a knife, and is somewhat longer than **Peter**, and somewhat darker; he had upon him when he went away, a green coat: they took with them two black horses belonging to the subscriber, and it is apprehended they will endeavour to get to Augustine. Whoever apprehends the said two fellows, and delivers them to me in Amelia township, or to William Simpson, Esq; in Charles-Town, or to the warden of the work-house, shall be paid a reward of One hundred and fifty pounds currency by WILLIAM KILLINGSWORTH.

[*South-Carolina Gazette*. Charlestown, SC. 20 November 1762.]

JOE; b. South Carolina; mulatto; brother: Peter; shoemaker, tanner, sawyer, jobbing carpenter; Killingsworth, William; Simpson, William, Esq.

RUN away from Ninety-six, on the 5th of this inst. November, two very likely dark mulatto slaves, the property of the subscriber viz. **PETER** and **JOE**; they are brothers, and both of them are shoe-makers, tanners, sawyers and jobbing carpenters: they are remarkably sensible, and speak good English. **Peter** is a well set fellow, of a yellow complexion, and has a scar over one of his eye-brows, and has lost one of his toes; he had upon him when he run away, a country made cloth coat, a check shirt, leather breeches, and white negro cloth boots. **Joe** has a large scar on one side, occasioned by the stab of a knife, and is somewhat longer than **Peter**, and somewhat darker; he had upon him when he went away, a green coat: they took, with them two black horses belonging to the subscriber, and it is apprehended they will endeavour to get to Augustine. Whoever apprehends the said two fellows, and delivers them to me in Amelia township, or to William Simpson, Esq; in Charles-Town, or to the warden of the work-house, shall be paid a reward of One hundred and fifty pounds currency by WILLIAM KILLINGSWORTH.

[*South-Carolina Gazette*. Charlestown, SC. 20 November 1762.]

YORK TOM; painter; speech impediment

Sommers, Humphry

RUN away from my plantation at Stono, two negro men, named **York Tom** and **Hetter**. **York Tom** is well known in Charles-Town, being a painter, where he was lately seen; **Hetter** is supposed to be about wadmelah [Wadmalaw Island], where I understand he hath a wife at Mr. Stanyarn's plantation: **both the negroes have a little impediment in their speech**. Five Pounds and all reasonable charges, will be paid to any person that will deliver either of the said negroes to the warden of the work-house, by HUMPHRY SOMMERS. N.B. As the above named **York Tom** may endeavor to make his escape to the northward, all masters of vessels and others are hereby forbid carrying him off the province.

[*South-Carolina Gazette*. Charlestown, SC. 20 November 1762.]

HETTER; speech impediment

Sommers, Humphry; Stanyarne, Mr.

RUN away from my plantation at Stono, two negro men, named **York Tom** and **Hetter**. **York Tom** is well known in Charles-Town, being a painter, where he was lately seen; **Hetter** is supposed to be about wadmelah [Wadmalaw Island], where I understand he hath a wife, at Mr. Stanyarn's plantation: **both the negroes have a little impediment in their speech**. Five Pounds and all reasonable charges, will be paid to any person that will deliver either of the said negroes to the warden of the work-house, by HUMPHRY SOMMERS. N.B. As the above named **York Tom** may

endeavor to make his escape to the northward, all masters of vessels and others are hereby forbid carrying him off the province.

[*South-Carolina Gazette*. Charlestown, SC. 20 November 1762.]

ANONYMOUS WOMAN; husband: Hetter

Stanyarne, Mr.

RUN away from my plantation at Stono, two negro men, named York Tom and **Hetter**. York Tom is well known in Charles-Town, being a painter, where he was lately seen; **Hetter** is supposed to be about wadmelah [Wadmalaw Island], where I understand **he hath a wife, at Mr. Stanyarn's plantation**: both the negroes have a little impediment in their speech. Five Pounds and all reasonable charges, will be paid to any person that will deliver either of the said negroes to the warden of the work-house, by HUMPHRY SOMMERS. N.B. As the above named York Tom may endeavor to make his escape to the northward, all masters of vessels and others are hereby forbid carrying him off the province.

[*South-Carolina Gazette*. Charlestown, SC. 20 November 1762.]

BOATSWAIN; BOSUN; b. Africa; Mandinka; Mandingo

Richbourg, Samuel

RUN away from the subscriber, in St. Stephen's parish, a new negro man, Mandingo born, named BOATSWAIN, of a middling heighth, and small limbed: The said negro has been run away since June last, together with two others that have been since taken up on Black-Mingo [Swamp]. Whoever takes up the said fellow, and delivers him to me, shall have ten pounds reward; and any person informing me of his being harboured by a white person, shall be intitled to a reward of one hundred pounds; and if by a negro, ten pounds. SAMUEL RICHBOURG.

[*South-Carolina Gazette*. Charlestown, SC. 20 November 1762.]

PRINCE; b. Africa; Guinea

Filbin, John; Hurst, Benjamin

RUN away from the subscriber's plantation, six negroes, viz. **Prince**, Daphne, with a young child, Charlotte, Phoebe, and Amoretta. **Prince** is a lusty fellow, Guiney born, about six feet high, the fore finger on one hand he cannot bend, and was formerly the property of Mr. Benjamin Hurst. Whoever delivers him to me, or to the warden of the work-house, shall have ten pounds reward and all reasonable charges; and fifty shillings for each of the wenches by JOHN FILBIN.

[*South-Carolina Gazette*. Charlestown, SC. 27 November 1762.]

DAPNE; 1 child

Filbin, John

RUN away from the subscriber's plantation, six negroes, viz. Prince, **Daphne**, with a young child, Charlotte, Phoebe, and Amoretta. Prince is a lusty fellow, Guiney born, about six feet high, the fore finger on one hand he cannot bend, and was formerly the property of Mr. Benjamin Hurst. Whoever delivers him to me, or to the warden of the work-house, shall have ten pounds reward and all reasonable charges; and fifty shillings for each of the wenches by JOHN FILBIN.

[*South-Carolina Gazette*. Charlestown, SC. 27 November 1762.]

ANONYMOUS CHILD; mother: Daphne

Filbin, John

RUN away from the subscriber's plantation, six negroes, viz. Prince, Daphne, **with a young child**, Charlotte, Phoebe, and Amoretta. Prince is a lusty fellow, Guiney born, about six feet high, the fore finger on one hand he cannot bend, and was formerly the property of Mr. Benjamin Hurst. Whoever delivers him to me, or to the warden of the work-house, shall have ten pounds reward and all reasonable charges; and fifty shillings for each of the wenches by JOHN FILBIN.

[*South-Carolina Gazette*. Charlestown, SC. 27 November 1762.]

CHARLOTTE

Filbin, John

RUN away from the subscriber's plantation, six negroes, viz. Prince, Daphne, with a young child, **Charlotte**, Phoebe, and Amoretta. Prince is a lusty fellow, Guiney born, about six feet high, the fore finger on one hand he

cannot bend, and was formerly the property of Mr. Benjamin Hurst. Whoever delivers him to me, or to the warden of the work-house, shall have ten pounds reward and all reasonable charges; and fifty shillings for each of the wenches by JOHN FILBIN.

[*South-Carolina Gazette*. Charlestown, SC. 27 November 1762.]

PHOEBE

Filbin, John

RUN away from the subscriber's plantation, six negroes, viz. Prince, Daphne, with a young child, Charlotte, **Phoebe**, and Amoretta. Prince is a lusty fellow, Guiney born, about six feet high, the fore finger on one hand he cannot bend, and was formerly the property of Mr. Benjamin Hurst. Whoever delivers him to me, or to the warden of the work-house, shall have ten pounds reward and all reasonable charges; and fifty shillings for each of the wenches by JOHN FILBIN.

[*South-Carolina Gazette*. Charlestown, SC. 27 November 1762.]

AMORETTA

Filbin, John

RUN away from the subscriber's plantation, six negroes, viz. Prince, Daphne, with a young child, Charlotte, Phoebe, and **Amoretta**. Prince is a lusty fellow, Guiney born, about six feet high, the fore finger on one hand he cannot bend, and was formerly the property of Mr. Benjamin Hurst. Whoever delivers him to me, or to the warden of the work-house, shall have ten pounds reward and all reasonable charges; and fifty shillings for each of the wenches by JOHN FILBIN.

[*South-Carolina Gazette*. Charlestown, SC. 27 November 1762.]

OXFORD

Smith & Nutt

A NEGRO fellow named Oxford, well known in Charles-Town, has absented himself this month past, and is supposed to be harboured by some of his companions in or about the town. Five pounds will be given as a reward to any person who will deliver him to the warden of the work-house. The said negro is very likely, and wears a blue jacket and trowsers. SMITH and NUTT.

[*South-Carolina Gazette*. Charlestown, SC. 27 November 1762.]

LISTER

Fly, Samuel; Bull, William

RUN away from Mr. William Bull, 3d September last, four negroes, viz. **Lister**, Caesar, Isaac and Mingo, supposed to be at Indian-Land; Likewise a fellow named Cato, that has been out eighteen months. Whoever takes the four first up, and delivers them to me in Charles-Town, or to the warden of the work-house, shall have a reward of five pounds for each, and all reasonable charges; and ten pounds for Cato, to be paid by SAMUEL FLY. N.B. Any person that can give information of any white Person harbouring they shall have 5L reward on conviction.

[*South-Carolina Gazette*. Charlestown, SC. 20 November 1762.]

CAESAR

Fly, Samuel; Bull, William

RUN away from Mr. William Bull, 3d September last, four negroes, viz. Lister, **Caesar**, Isaac and Mingo, supposed to be at Indian-Land; Likewise a fellow named Cato, that has been out eighteen months. Whoever takes the four first up, and delivers them to me in Charles-Town, or to the warden of the work-house, shall have a reward of five pounds for each, and all reasonable charges; and ten pounds for Cato, to be paid by SAMUEL FLY. N.B. Any person that can give information of any white Person harbouring they shall have 5L reward on conviction.

[*South-Carolina Gazette*. Charlestown, SC. 20 November 1762.]

ISAAC

Fly, Samuel; Bull, William

RUN away from Mr. William Bull, 3d September last, four negroes, viz. Lister, Caesar, **Isaac** and Mingo, supposed to be at Indian-Land; Likewise a fellow named Cato, that has been out eighteen months. Whoever takes the four first up, and delivers them to me in Charles-Town, or to the warden of the work-house, shall have a reward of five pounds for each, and all reasonable charges; and ten pounds for Cato, to be paid by SAMUEL FLY. N.B. Any person that can give information of any white Person harbouring they shall have 5L reward on conviction.

[*South-Carolina Gazette*. Charlestown, SC. 20 November 1762.]

MINGO

Fly, Samuel; Bull, William

RUN away from Mr. William Bull, 3d September last, four negroes, viz. Lister, Caesar, Isaac and **Mingo**, supposed to be at Indian-Land; Likewise a fellow named Cato, that has been out eighteen months. Whoever takes the four first up, and delivers them to me in Charles-Town, or to the warden of the work-house, shall have a reward of five pounds for each, and all reasonable charges; and ten pounds for Cato, to be paid by SAMUEL FLY. N.B. Any person that can give information of any white Person harbouring they shall have 5L reward on conviction.

[*South-Carolina Gazette*. Charlestown, SC. 20 November 1762.]

CATO

Fly, Samuel; Bull, William

RUN away from Mr. William Bull, 3d September last, four negroes, viz. Lister, Caesar, Isaac and Mingo, supposed to be at Indian-Land; Likewise a fellow named **Cato**, that has been out eighteen months. Whoever takes the four first up, and delivers them to me in Charles-Town, or to the warden of the work-house, shall have a reward of five pounds for each, and all reasonable charges; and ten pounds for Cato, to be paid by SAMUEL FLY. N.B. Any person that can give information of any white Person harbouring they shall have 5L reward on conviction.

[*South-Carolina Gazette*. Charlestown, SC. 20 November 1762.]

DOWAY; b. South Carolina

Fendin, Jacob; Fendin, Isaac

RUN away from the subscriber the 9th of October 1762, a negro fellow named DOWAY, 22 years of age, 5 feet 7 inches high, of a black complexion, and is very artful in making his case good. Also, a negro woman named PEGG, 21 years of age; both of the said negroes are this country born, and each of them has an iron clog of 7 or 8 pounds weight on one of their legs. Whoever takes up the said negroes, or either of them and delivers them to the subscriber, or warden of the work-house, or to Mr. Isaac Fendin on St. Helena, shall be amply rewarded; And whoever will give information of their being harboured or entertained by a white person, shall, on conviction of the offender, receive a reward of 20 pounds, and if by a negro 5 pounds reward will be given by JACOB FENDIN.

[*South-Carolina Gazette*. Charlestown, SC. 20 November 1762.]

PEGG; b. South Carolina

Fendin, Jacob; Fendin, Isaac

RUN away from the subscriber the 9th of October 1762, a negro fellow named DOWAY, 22 years of age, 5 feet 7 inches high, of a black complexion, and is very artful in making his case good. Also, a negro woman named **PEGG**, 21 years of age; both of the said negroes are this country born, and each of them has an iron clog of 7 or 8 pounds weight on one of their legs. Whoever takes up the said negroes, or either of them and delivers them to the subscriber, or warden of the work-house, or to Mr. Isaac Fendin on St. Helena, shall be amply rewarded; And whoever will give information of their being harboured or entertained by a white person, shall, on conviction of the offender, receive a reward of 20 pounds, and if by a negro 5 pounds reward will be given by JACOB FENDIN.

[*South-Carolina Gazette*. Charlestown, SC. 20 November 1762.]

DURHAM

Perkins, Samuel

[*South-Carolina Gazette*. Charlestown, SC. 4 December 1762.]

See DURHAM in other newspapers.

JACOB; b. South Carolina

Ballingall, Robert; Wright, Mrs. (d)

RUN away from the subscriber's plantation, near Parker's ferry, about three weeks ago, a stout likely negro fellow named JACOB, this country born, of a very black complexion, formerly the property of the late Mrs. Wright, at Dorchester: He had on when he went away, a white negro coat, jacket and breeches, with blue buttons and button-holes, and an old laced hat. Whoever delivers the said negro at my plantation, or to the warden of the work-house in Charles-Town, shall be entitled to a reward of Ten Pounds from ROBERT BALLINGALL.

[*South-Carolina Gazette*. Charlestown, SC. 4 December 1762.]

SATYRA; STATIRA; STATIRAH; STATYRA**Williamson, William; Brunett, Mrs. (d)**

RUN away a few days ago, from the subscriber, a negro wench named SATYRA, formerly the property of Mrs. Brunett, deceased; had on a green negro cloth gown, osnabrug apron, and has some marks of the small-pox in her face: she is supposed to be harboured in town. Whoever will apprehend the said wench and deliver her to the warden of the work-house, or the subscriber, shall receive five pounds reward; but whoever can give information of her being harboured by a white person, so that he or they may be brought to justice, shall, on conviction of the offender, receive a reward of fifty pounds. WILLIAM WILLIAMSON.

[*South-Carolina Gazette*. Charlestown, SC. 11 December 1762.]

BRISTOL; wheelwright**Lavington, Samuel; Walcox, William, Colonel**

Whereas a negro man named BRISTOL, by trade a wheelwright, belonging to Col. William Walcox, had a permit in July last for one month, to go out to work at his trade; since which he has absented himself and has not been heard of, All persons are desired not to employ the said negro man; and if in any person's employ, they are desired to secure him in the work-house or send him to the subscriber in Goose-creek, and all reasonable charges shall be paid by SAMUEL LAVINGTON.

[*South-Carolina Gazette*. Charlestown, SC. 11 December 1762.]

HARRY**Izard, Ralph, estate of**

RUN away from the schooner [schooner], belonging to the estate of Ralph Izard, deceased, in Charles-Town, two negro men named HARRY and CUFFEY. Whoever will apprehend and deliver the said boatmen to me, or the warden of the workhouse, shall receive Five Pounds reward for each. Harry is a well-set fellow, had on a blue great coat; Cuffey is a tall fellow, and wore a blue pea-jacket. BENJAMIN SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 1 January 1763.]

CUFFEY**Izard, Ralph, estate of**

RUN away from the schooner [schooner], belonging to the estate of Ralph Izard, deceased, in Charles-Town, two negro men named HARRY and CUFFEY. Whoever will apprehend and deliver the said boatmen to me, or the warden of the workhouse, shall receive Five Pounds reward for each. Harry is a well-set fellow, had on a blue great coat; Cuffey is a tall fellow, and wore a blue pea-jacket. BENJAMIN SMITH.

[*South-Carolina Gazette*. Charlestown, SC. 1 January 1763.]

WILL; b. South Carolina**Seabrook, Benjamin; Bowler, Charles**

RUN away from the subscriber the 28th December last, a lusty well made negro fellow named WILL, this country born, about twenty-eight years of age, of a yellowish complexion, and formerly belonged to Mr. Charles Bowler: it is supposed he is gone to Indian-Land, where he has a mother. Whoever apprehends the said negro, and will deliver him to the subscriber on Edisto-island, or to the warden of the work-house, shall have ten Pounds reward; and Whoever can give information of his being harboured by any white person, shall, on conviction, receive twenty-five Pounds currency, and if by a negro ten Pounds.

BENJAMIN SEABROOK.

[*South-Carolina Gazette*. Charlestown, SC. 8 January 1763.]

SHADWELL**Blake, Daniel; Walker, Captain (d)**

RUN away from my schooner about a month ago, a likely Young negro fellow named SHADWELL, well known in and about Charles-Town, formerly belonging to Capt. Walker's estate [on Wando Neck]. Whoever will deliver the said negro to me, or the warden of the work-house, shall receive five Pounds reward. DANIEL BLAKE.

[*South-Carolina Gazette*. Charlestown, SC. 15 January 1763.]

DOWAY; b. South Carolina**Cuthbert, James, Jr.; Parr, Thomas; Smith, Joseph**

RUN away from the subscriber, about six months ago, two negro men; one named DOWAY, the other CAESAR.

Doway is a very likely, tall, black fellow, about 24 years old, and this country born; he has several relations at Stono, particularly at Mr. Joseph Smith's and Mr. Thomas Parr's plantations, where I am well informed he is at present harboured ; he had on when he went away a white negro cloth jacket laced up with blue. Caesar speaks broken English, is of the Guiney country, has a bump on one of his feet, where he sayd he was bit by a snake, is about five feet five inches high, well set, and about 26 years old. Whoever apprehends Doway, and delivers him to the warden of the work-house, or to me at Indian-Land, shall receive 25£ reward, and all reasonable charges; and for Caesar 10£. JAMES CUTHBERT, jun.

[*South-Carolina Gazette*. Charlestown, SC. 15 January 1763.]

CAESAR; b. Africa; Guinea

Cuthbert, James, Jr.; Parr, Thomas; Smith, Joseph

RUN away from the subscriber, about six months ago, two negro men; one named DOWAY, the other **CAESAR**. Doway is a very likely, tall, black fellow, about 24 years old, and this country born; he has several relations at Stono, particularly at Mr. Joseph Smith's and Mr. Thomas Parr's plantations, where I am well informed he is at present harboured ; he had on when he went away a white negro cloth jacket laced up with blue. **Caesar speaks broken English, is of the Guiney country**, has a bump on one of his feet, where he sayd he was bit by a snake, is about five feet five inches high, well set, and about 26 years old. Whoever apprehends Doway, and delivers him to the warden of the work-house, or to me at Indian-Land, shall receive 25£ reward, and all reasonable charges; and for Caesar 10£. JAMES CUTHBERT, jun.

[*South-Carolina Gazette*. Charlestown, SC. 15 January 1763.]

STEPHEN; b. South Carolina

Packrow, John

RUN away from the subscriber the 29th Dec. last, a negro fellow named Stephen, this country born, about 5 feet eight inches high; had on when he went away a blue great coat, and short purple breeches, has a wife in Charles-Town, where it is supposed he is. Whoever delivers him to the warden of the work-house, or to me, at the Round-O, shall have five pounds reward. JOHN PACKROW. N.B. Ten pounds will be given to any person who can give information of his being harboured, on conviction of the offender.

[*South-Carolina Gazette*. Charlestown, SC. 29 January 1763.]

LYMUS; LIMUS; LIMAS; CHARLES; b. Africa; Surago; filed teeth

Parsons, James; Brown, Lazarus, Captain

RUN AWAY, the beginning of September last, from my plantation at Ashepoo, a very black tall likely young new **Surago negro fellow, named LYMUS**, who by being formerly frost bitten, lost a small part of the flesh of one of his big toes, and to the best of my memory his teeth are filed; **he may be the same advertised sometime since by Capt. Lazarus Brown, and that called himself CHARLES**. Also, run away lately, another negro of the same country, named ABRAHAM, a tall stout young fellow, and with him a well set Guinea negro, named OSMOND, his teeth filed. Likewise, from Charles-Town, in the last summer, a short hairy negro fellow, named MARCH. And, about two years ago, from Mr. Williamson's in St. Paul's parish, two days after I bought him out of a Guinea ship, a new well grown negro lad, of the Pappaw country, his country name ARROW. I will pay ten pounds reward and all legal charges for each of the said negroes, that shall be taken up and delivered to my overseer at my said plantation. And as it has lately become a pernicious custom for back-settlers when they meet with run away negroes, and for some of the magistrates and others in the back parts of the country when such negroes are brought to them, to publish purposely blind advertisements for a short time of them, and afterwards keep them at work for themselves, instead of bringing or sending them, according to law, to the warden of the work-house, who would properly, and for a proper time, advertise and describe them, and in whose Possession losers would have an opportunity of seeing and finding them, I will, in order (as far as in me lies) to bring to justice such and the like offenders, pay a reward of THIRTY-THREE PISTOLES to any person that shall inform against any white man whosoever harbouring any one of the said negroes upon conviction of the harbourer. JAMES PARSONS.

[*South-Carolina Gazette*. Charlestown, SC. 29 January 1763.]

See LYMUS, ABRAHAM, MARCH and ARROW in other newspapers.

ABRAHAM; b. Africa; Surago

Parsons, James

RUN AWAY, the beginning of September last, from my plantation at Ashepoo, a very black tall likely young new

Surago negro fellow, named LYMUS, who by being formerly frost bitten, lost a small part of the flesh of one of his big toes, and to the best of my memory his teeth are filed; he may be the same advertised sometime since by Capt. Lazarus Brown, and that called himself CHARLES. Also, run away lately, **another negro of the same country, named ABRAHAM**, a tall stout young fellow, and with him a well set Guinea negro, named OSMOND, his teeth filed. Likewise, from Charles-Town, in the last summer, a short hairy negro fellow, named MARCH. And, about two years ago, from Mr. Williamson's in St. Paul's parish, two days after I bought him out of a Guinea ship, a new well grown negro lad, of the Pappaw country, his country name ARROW. I will pay ten pounds reward and all legal charges for each of the said negroes, that shall be taken up and delivered to my overseer at my said plantation. And as it has lately become a pernicious custom for back-settlers when they meet with run away negroes, and for some of the magistrates and others in the back parts of the country when such negroes are brought to them, to publish purposely blind advertisements for a short time of them, and afterwards keep them at work for themselves, instead of bringing or sending them, according to law, to the warden of the work-house, who would properly, and for a proper time, advertise and describe them, and in whose Possession losers would have an opportunity of seeing and finding them, I will, in order (as far as in me lies) to bring to justice such and the like offenders, pay a reward of THIRTY-THREE PISTOLES to any person that shall inform against any white man whosoever harbouring any one of the said negroes upon conviction of the harbourer. JAMES PARSONS.

[*South-Carolina Gazette*. Charlestown, SC. 29 January 1763.]

See LYMUS, ABRAHAM, MARCH and ARROW in other newspapers.

**OSMOND; OSMUND; b. Africa; Guinea; filed teeth
Parsons, James; Brown, Lazarus, Captain**

RUN AWAY, the beginning of September last, from my plantation at Ashepoo, a very black tall likely young new Surago negro fellow, named LYMUS, who by being formerly frost bitten, lost a small part of the flesh of one of his big toes, and to the best of my memory his teeth are filed; he may be the same advertised sometime since by Capt. Lazarus Brown, and that called himself CHARLES. Also, run away lately, another negro of the same country, named ABRAHAM, a tall stout young fellow, and with him a **well set Guinea negro, named OSMOND, his teeth filed**. Likewise, from Charles-Town, in the last summer, a short hairy negro fellow, named MARCH. And, about two years ago, from Mr. Williamson's in St. Paul's parish, two days after I bought him out of a Guinea ship, a new well grown negro lad, of the Pappaw country, his country name ARROW. I will pay ten pounds reward and all legal charges for each of the said negroes, that shall be taken up and delivered to my overseer at my said plantation. And as it has lately become a pernicious custom for back-settlers when they meet with run away negroes, and for some of the magistrates and others in the back parts of the country when such negroes are brought to them, to publish purposely blind advertisements for a short time of them, and afterwards keep them at work for themselves, instead of bringing or sending them, according to law, to the warden of the work-house, who would properly, and for a proper time, advertise and describe them, and in whose Possession losers would have an opportunity of seeing and finding them, I will, in order (as far as in me lies) to bring to justice such and the like offenders, pay a reward of THIRTY-THREE PISTOLES to any person that shall inform against any white man whosoever harbouring any one of the said negroes upon conviction of the harbourer. JAMES PARSONS.

[*South-Carolina Gazette*. Charlestown, SC. 29 January 1763.]

See LYMUS, ABRAHAM, MARCH and ARROW in other newspapers.

**MARCH; b. Africa; Angola
Parsons, James**

RUN AWAY, the beginning of September last, from my plantation at Ashepoo, a very black tall likely young new Surago negro fellow, named LYMUS, who by being formerly frost bitten, lost a small part of the flesh of one of his big toes, and to the best of my memory his teeth are filed; he may be the same advertised sometime since by Capt. Lazarus Brown, and that called himself CHARLES. Also, run away lately, another negro of the same country, named ABRAHAM, a tall stout young fellow, and with him a well set Guinea negro, named OSMOND, his teeth filed. Likewise, from Charles-Town, in the last summer, **a short hairy negro fellow, named MARCH** [other ads give March as Angolan]. And, about two years ago, from Mr. Williamson's in St. Paul's parish, two days after I bought him out of a Guinea ship, a new well grown negro lad, of the Pappaw country, his country name ARROW. I will pay ten pounds reward and all legal charges for each of the said negroes, that shall be taken up and delivered to my overseer at my said plantation. And as it has lately become a pernicious custom for back-settlers when they meet with run away negroes, and for some of the magistrates and others in the back parts of the country when such negroes are brought to them, to publish purposely blind advertisements for a short time of them, and afterwards keep

them at work for themselves, instead of bringing or sending them, according to law, to the warden of the work-house, who would properly, and for a proper time, advertise and describe them, and in whose Possession losers would have an opportunity of seeing and finding them, I will, in order (as far as in me lies) to bring to justice such and the like offenders, pay a reward of THIRTY-THREE PISTOLES to any person that shall inform against any white man whosoever harbouring any one of the said negroes upon conviction of the harbourer. JAMES PARSONS.
[*South-Carolina Gazette*. Charlestown, SC. 29 January 1763.]
See LYMUS, ABRAHAM, MARCH and ARROW in other newspapers.

**ARROW; b. Africa; Papa; Pappa; Papaw; Pappaw
Parsons, James; Williamson, Mr.**

RUN AWAY, the beginning of September last, from my plantation at Ashepoo, a very black tall likely young new Surago negro fellow, named LYMUS, who by being formerly frost bitten, lost a small part of the flesh of one of his big toes, and to the best of my memory his teeth are filed; he may be the same advertised sometime since by Capt. Lazarus Brown, and that called himself CHARLES. Also, run away lately, another negro of the same country, named ABRAHAM, a tall stout young fellow, and with him a well set Guinea negro, named OSMOND, his teeth filed. Likewise, from Charles-Town, in the last summer, a short hairy negro fellow, named MARCH. And, about two years ago, from Mr. Williamson's in St. Paul's parish, two days after I bought him out of a Guinea ship, a **new well grown negro lad, of the Pappaw country, his country name ARROW**. I will pay ten pounds reward and all legal charges for each of the said negroes, that shall be taken up and delivered to my overseer at my said plantation. And as it has lately become a pernicious custom for back-settlers when they meet with run away negroes, and for some of the magistrates and others in the back parts of the country when such negroes are brought to them, to publish purposely blind advertisements for a short time of them, and afterwards keep them at work for themselves, instead of bringing or sending them, according to law, to the warden of the work-house, who would properly, and for a proper time, advertise and describe them, and in whose Possession losers would have an opportunity of seeing and finding them, I will, in order (as far as in me lies) to bring to justice such and the like offenders, pay a reward of THIRTY-THREE PISTOLES to any person that shall inform against any white man whosoever harbouring any one of the said negroes upon conviction of the harbourer. JAMES PARSONS.
[*South-Carolina Gazette*. Charlestown, SC. 29 January 1763.]
See LYMUS, ABRAHAM, MARCH and ARROW in other newspapers.

**JOE
Milnes, John**

[*South-Carolina Gazette*. Charlestown, SC. 29 January 1763.]
See JOE in other newspapers.

**FORTUNE; branded; whipping scars
Fyffe, William**

RUN away from the subscriber's Plantation on Black river, about three months ago three negroes; one named **Fortune**, a stout Young fellow about six feet high, very sensible and cunning, his back much marked with whipping, and has been branded; he may be known also by a hole or scar on one cheek, made by a rotten tooth. Another fellow named Robin, about five feet six inches high, thick made, and a little knock-kneed; had on when he went away a blue and a white jacket, both of negro cloth. The third a wench named Mal, middle-sized, and well-proportioned, her age about thirty-five; she has lost the fore teeth of her upper jaw, and the middle-finger of one of her hands is without the upper joint. I hereby promise to pay any one ten Pounds who delivers Fortune to me, or to the warden of the work-house in Charles-Town, and forty shillings for each of the others, with reasonable charges. WILLIAM FYFFE.
[*South-Carolina Gazette*. Charlestown, SC. 5 February 1763.]

**ROBIN
Fyffe, William**

RUN away from the subscriber's Plantation on Black river, about three months ago three negroes; one named Fortune, a stout Young fellow about six feet high, very sensible and cunning, his back much marked with whipping, and has been branded; he may be known also by a hole or scar on one cheek, made by a rotten tooth. **Another fellow named Robin**, about five feet six inches high, thick made, and a little knock-kneed; had on when he went away a blue and a white jacket, both of negro cloth. The third a wench named Mal, middle-sized, and well-proportioned, her age about thirty-five; she has lost the fore teeth of her upper jaw, and the middle-finger of one of

her hands is without the upper joint. I hereby promise to pay any one ten Pounds who delivers Fortune to me, or to the warden of the work-house in Charles-Town, and forty shillings for each of the others, with reasonable charges. WILLIAM FYFFE.

[*South-Carolina Gazette*. Charlestown, SC. 5 February 1763.]

MAL; (female); mutilated

Fyffe, William

RUN away from the subscriber's Plantation on Black river, about three months ago three negroes; one named Fortune, a stout Young fellow about six feet high, very sensible and cunning, his back much marked with whipping, and has been branded; he may be known also by a hole or scar on one cheek, made by a rotten tooth. Another fellow named Robin, about five feet six inches high, thick made, and a little knock-kneed; had on when he went away a blue and a white jacket, both of negro cloth. **The third a wench named Mal**, middle-sized, and well-proportioned, her age about thirty-five; she has lost the fore teeth of her upper jaw, and the middle-finger of one of her hands is without the upper joint. I hereby promise to pay any one ten Pounds who delivers Fortune to me, or to the warden of the work-house in Charles-Town, and forty shillings for each of the others, with reasonable charges. WILLIAM FYFFE.

[*South-Carolina Gazette*. Charlestown, SC. 5 February 1763.]

JACK

Lee, Thomas; Howard, Thomas

RUN away from the subscriber last Christmas holidays, a negro fellow named **JACK**: He is a short black fellow, and well known on James Island, where he has a wife at Mr. Thomas Howard's, and is supposed to be harboured. Whoever can give information of said fellow, and will discover the person or persons who have entertained him, shall, on conviction of the offender or offenders, receive the sum of twenty Pounds reward: And whoever delivers him to the warden of the work-house shall have ten Pounds reward. THOMAS LEE.

[*South-Carolina Gazette*. Charlestown, SC. 26 February 1763.]

ANONYMOUS WOMAN; husband: Jack

Howard, Thomas

RUN away from the subscriber last Christmas holidays, a negro fellow named JACK: He is a short black fellow, and well known on James Island, where he has **a wife at Mr. Thomas Howard's**, and is supposed to be harboured. Whoever can give information of said fellow, and will discover the person or persons who have entertained him, shall, on conviction of the offender or offenders, receive the sum of twenty Pounds reward: And whoever delivers him to the warden of the work-house shall have ten Pounds reward. THOMAS LEE.

[*South-Carolina Gazette*. Charlestown, SC. 26 February 1763.]

SANCHO; fisherman; blind one eye

Blundell, Nathaniel

RUN away from the subscriber, a negro fellow named SANCHO, about five feet high, with one eye, and is well known about town, he has been a fisherman several years, and is still to be seen in town. Whoever delivers him to the warden of the work-house, shall receive thirty shillings reward, and if delivered to me at John's-island, two dollars will be given by NATHANIEL BLUNDELL.

[*South-Carolina Gazette*. Charlestown, SC. 26 February 1763.]

JUDITH; 1 child

Caesar, Hannah; Casar

RUN away from the subscriber, two negro women, named **JUDITH** and BELLA, **Judith** has a child with her, about a year old. Whoever delivers them to the warden of the work-house, or will inform against any person harbouring or employing them, shall be properly recommenced by HANNAH CASAR. Who desires that no person whatever will employ them without a ticket from her.

[*South-Carolina Gazette*. Charlestown, SC. 26 February 1763.]

ANONYMOUS CHILD; mother: Judith

Caesar, Hannah; Casar

RUN away from the subscriber, two negro women, named JUDITH and BELLA, **Judith has a child** with her, about a year old. Whoever delivers them to the warden of the work-house, or will inform against any person harbouring or

employing them, shall be properly recommenced by HANNAH CASAR. Who desires that no person whatever will employ them without a ticket from her.

[*South-Carolina Gazette*. Charlestown, SC. 26 February 1763.]

BELLA

Caesar, Hannah; Casar

RUN away from the subscriber, two negro women, named JUDITH and **BELLA**, Judith has a child with her, about a year old. Whoever delivers them to the warden of the work-house, or will inform against any person harbouring or employing them, shall be properly recommenced by HANNAH CASAR. Who desires that no person whatever will employ them without a ticket from her.

[*South-Carolina Gazette*. Charlestown, SC. 26 February 1763.]

JEFFERY

Middleton, Thomas

RUN away from the subscriber, in Charles-Town, about a month ago, a negro fellow named JEFFERY, about six feet high, has a scar in his face, and a sore leg. Whoever will apprehend the said fellow, and deliver him to the warden of the work-house, shall be handsomely rewarded. THOMAS MIDDLETON.

[*South-Carolina Gazette*. Charlestown, SC. 5 March 1763.]

HARRY; crippled hand

Oneal, Frederick; O'Neal; O'Neill

RUN away from the subscriber, the 25th of January last, a young negro fellow named HARRY, of a yellowish complexion, speaks good English, and is disabled in his right hand. Whoever will deliver the said fellow to me at the Congarees, or to the warden of the work-house, shall receive two pistoles reward from FREDERICK ONEAL.

[*South-Carolina Gazette*. Charlestown, SC. 19 March 1763.]

NED; b. Virginia

St. John, Audeon

RUN away about the 20th of January last, a negro man named NED; he is about 30 years old, short and well made, speaks good English, but thick; he is Virginia born, and it is supposed he will make to the Northward. Whoever will deliver him to the warden of the work-house, or to me at Congarees, shall have ten pounds and all reasonable charges. AUDEON ST. JOHN.

[*South-Carolina Gazette*. Charlestown, SC. 19 March 1763.]

LIMERICK; carpenter

Roche, Francis; Roberts, Benjamin, Captain

RUN away, on the 28th of February last, from the subscriber, a negro fellow named LIMERICK, about five feet five or six inches high, of a thin visage, speaks good English, is by trade a carpenter, and well known in town, where it is supposed he is gone: He had on when he went away a white negro cloth jacket and breeches, and a pair of blue boots. Whoever apprehends the said fellow, and delivers him to the warden of the work-house, or to Capt. Benjamin Roberts in Charles-Town, or the subscriber, at the head of Cooper-river, shall receive a reward of five Pounds and all reasonable charges; and whoever will give information of his being harboured by any white person, upon conviction, shall receive a reward of twenty-five pounds, and if by a negro, ten pounds. FRANCIS ROCHE. N.B. All masters of vessels are forbid carrying the said negro fellow off the province at their peril.

[*South-Carolina Gazette*. Charlestown, SC. 19 March 1763.]

MARCUS; b. South Carolina; cooper

Godfrey, Thomas; Green, William

RAN away from the subscriber in George-Town, the 9th of December, 1762: A Stout, likely, sensible, artful negro man, named MARCUS, this country born, of a very black complexion, a cooper by trade, formerly the property of Mr. William Green on Black-River, where he now has a wife; he has also a mother at Indian-town, Black-mingo, and at these places he is supposed to be harboured. Whoever will apprehend and deliver the said fellow to me in George-Town, shall be rewarded with Twenty Pounds currency; and whoever gives information of his being harboured or entertained by any white person, shall have 30£ or by a negro 10£ currency, to be paid upon conviction of the offender, from THOMAS GODFREY.

[*South-Carolina Gazette*. Charlestown, SC. 14 May 1763.]

ANONYMOUS WOMAN; husband: Marcus Green, William

RAN away from the subscriber in George-Town, the 9th of December, 1762: A stout, likely, sensible, artful negro man, named MARCUS, this country born, of a very black complexion, a cooper by trade, formerly the property of Mr. **William Green on Black-River, where he now has a wife**; he has also a mother at Indian-town, Black-mingo, and at these places he is supposed to be harboured. Whoever will apprehend and deliver the said fellow to me in George-Town, shall be rewarded with Twenty Pounds currency; and whoever gives information of his being harboured or entertained by any white person, shall have 30L or by a negro 10L currency, to be paid upon conviction of the offender, from THOMAS GODFREY.

[*South-Carolina Gazette*. Charlestown, SC. 14 May 1763.]

PETER; sailor

Wainwright, Samuel; Fitzsimmons, Mr.; Holmes, Captain

About a month ago ran away from the subscriber, A Negro man named **PETER**, about 6 feet high, who about a twelve-month ago belonged to Mr. Fitzsimmons, has sailed in the Snow *Austin*, Capt. Holme[s?], and is now supposed to be in some schooner or other vessel; had on when he went away a blue negro cloth jacket and trowsers. Also ran away, in October last, a well set Angola negro man named **PUNCH**, about 5 feet 6 inches high, formerly belonging to Doct. John Hutchinson. Whoever delivers the said run aways to the warden of the work-house, or to me, shall have a reward of Six POUNDS for each. And if any person will give information by whom either of them . is harboured, so that the offenders may be convicted thereof, shall have a reward of TWENTY POUNDS, if the harbourer be a white person, or TEN POUNDS, if a negro. SAMUEL WAINWRIGHT. May 21st, 1763.

[*South-Carolina Gazette*. Charlestown, SC. 21 May 1763.]

PUNCH; b. Africa; Angola

Wainwright, Samuel; Hutchinson, John, Dr.

About a month ago ran away from the subscriber, A Negro man named **PETER**, about 6 feet high, who about a twelve-month ago belonged to Mr. Fitzsimmons, has sailed in the Snow *Austin*, Capt. Holme[s?], and is now supposed to be in some schooner or other vessel; had on when he went away a blue negro cloth jacket and trowsers. Also ran away, in October last, a well set **Angola negro man named PUNCH**, about 5 feet 6 inches high, formerly belonging to Doct. John Hutchinson. Whoever delivers the said run aways to the warden of the work-house, or to me, shall have a reward of Six POUNDS for each. And if any person will give information by whom either of them . is harboured, so that the offenders may be convicted thereof, shall have a reward of TWENTY POUNDS, if the harbourer be a white person, or TEN POUNDS, if a negro. SAMUEL WAINWRIGHT. May 21st, 1763.

[*South-Carolina Gazette*. Charlestown, SC. 21 May 1763.]

See PUNCH in other newspapers.

BATH

Buckle, Thomas

[*South-Carolina Gazette*. Charlestown, SC. 11 June 1763.]

See BATH in other newspapers.

TITUS; b. South Carolina

Hardy, Matthew; Chanler, Mrs.; Chandler

RUN away from the subscriber, about ten days ago, a likely black negro boy, named **TITUS**, about 14 or 15 years old, this country born: He had on when he went away, an oznabrug frock or body of a shirt, without sleeves, and white fustian breeches; has a sister who lives in Charles-Town, at one Mrs. Chanler's, where I have great reason to believe he is harboured. Whoever apprehends and delivers him to the warden of the work-house, or to me at Bacon's Bridge, shall receive THREE POUNDS reward, and all reasonable charges. MATTHEW HARDY.

[*South-Carolina Gazette*. Charlestown, SC. 18 June 1763.]

BEN; his murder solicited

Williamson, William; Bryan, Hugh; Hutton, Mr.

RUN AWAY the middle of June, A Short well made negro man, named **BEN**, formerly the property of Mr. Hugh Bryan of Indian land, where he is well known, as he has many relations there, particularly at Mr. Hutton's plantation, at which place I imagine he is harboured. Whoever will apprehend and deliver the said fellow to me, shall receive a

reward of Twenty Pounds; but, as the said fellow has declar'd he will not be taken alive, **whoever delivers his head, shall be intitled to a reward of Fifty Pounds** from WILLIAM WILLIAMSON.

[*South-Carolina Gazette*. Charlestown, SC. 2 July 1763.]

JACK; b. Africa; Angola

Lining, Thomas

RUN AWAY from the subscriber, an Angola born, well set negro man, named JACK, five feet six inches high, with a remarkable wide mouth and broad nose. Whoever takes up and delivers him to the warden of the Work-House, shall have Five Pounds reward, and all reasonable charges, from THOMAS LINING.

[*South-Carolina Gazette*. Charlestown, SC. 2 July 1763.]

LUKE; sailor; speaks English, French, Spanish, Dutch

Dutarque, John, Jr.

RUN AWAY from the subscriber about ten days ago, A negro man named LUKE, of a yellow complexion, about five feet 8 inches high, has been us'd to the seas, speaks English, French, Spanish, and Dutch, and probably may attempt to get off in some vessel; all masters of vessels and others, are therefore forwarn'd not to carry him off upon any pretence whatsoever. Three Pounds reward will be paid, if apprehended and delivered to the warden of the Work-House, or to me at Cainhoy. JOHN DUTARQUE, jun. July 1st, 1763.

[*South-Carolina Gazette*. Charlestown, SC. 2 July 1763.]

MARIA; 1 brother

Johnstone, Robert; Singletary, Joseph; Oliphant, David, Dr.

RUN-away in February last, a lusty sensible negro wench named **MARIA**, about 35 years old, late the property of Mr. Joseph Singletary, at Sewee: I have had some information of her being harboured by some negroes thereabout, and she has also been seen at or near Doct. Oliphant's plantation at Santee, where she has a brother. Whoever will deliver the said wench to me in St. Thomas parish, shall have FIVE POUNDS reward: And whoever will give information of her being harboured by a white person, shall have on conviction of the offender TWENTY POUNDS, and TEN POUNDS if by a slave. ROBERT JOHNSTON.

[*South-Carolina Gazette*. Charlestown, SC. 9 July 1763.]

ANONYMOUS MAN; sister: Maria

Oliphant, David, Dr.

RUN-away in February last, a lusty sensible negro wench named **MARIA**, about 35 years old, late the property of Mr. Joseph Singletary, at Sewee: I have had some information of her being harboured by some negroes thereabout, and she has also been seen at or near Doct. Oliphant's plantation at Santee, where she **has a brother**. Whoever will deliver the said wench to me in St. Thomas parish, shall have FIVE POUNDS reward: And whoever will give information of her being harboured by a white person, shall have on conviction of the offender TWENTY POUNDS, and TEN POUNDS if by a slave. ROBERT JOHNSTON.

[*South-Carolina Gazette*. Charlestown, SC. 2 July 1763.]

BELLA; 1 child

Smith, Thomas; Cooke, Rebecca

RUN-away about three weeks ago, my negro wench named **BELLA**, with her child; she is short, and of a black complexion, supposed to be harboured somewhere in Charles-Town. A reward of Three pounds will be paid by Mr. Thomas Smith, in Broad-street, to any person that will deliver her into the work-house; and any person that harbours her will be prosecuted, by REBECCA COOKE.

[*South-Carolina Gazette*. Charlestown, SC. 9 July 1763.]

ANONYMOUS CHILD; mother: Bella

Smith, Thomas; Cooke, Rebecca

RUN-away about three weeks ago, my negro wench named **BELLA**, **with her child**; she is short, and of a black complexion, supposed to be harboured somewhere in Charles-Town. A reward of Three pounds will be paid by Mr. Thomas Smith, in Broad-street, to any person that will deliver her into the work-house; and any person that harbours her will be prosecuted, by REBECCA COOKE.

[*South-Carolina Gazette*. Charlestown, SC. 9 July 1763.]

JEMMY; b. South Carolina

Grimball, Thomas; Mathews, Mr.; Mathews

RUN away from the subscriber, a negro fellow named JEMMY, about five feet high, aged 27 years, this country born, speaks very good English, and is supposed to be harboured on John's-Island, where he has several relations especially at Mr. Mathews's plantation having a mother and sister there. Whoever delivers the said negro to me at Indian-Land, or to the warden of the Work-House in Charles-Town, shall have a reward of Twenty Pounds, from THOMAS GRIMBALL.

[*South-Carolina Gazette*. Charlestown, SC. 16 July 1763.]

ANONYMOUS WOMAN #1; son: Jemmy; 1 daughter

Mathews, Mr.; Mathews

RUN away from the subscriber, a negro fellow named JEMMY, about five feet high, aged 27 years, this country born, speaks very good English, and is supposed to be harboured on John's-Island, where he has several relations especially at Mr. Mathews's plantation having a **mother** and sister there. Whoever delivers the said negro to me at Indian-Land, or to the warden of the Work-House in Charles-Town, shall have a reward of Twenty Pounds, from THOMAS GRIMBALL.

[*South-Carolina Gazette*. Charlestown, SC. 16 July 1763.]

ANONYMOUS WOMAN #2; b. South Carolina; brother: Jemmy

Mathews, Mr.; Mathews

RUN away from the subscriber, a negro fellow named JEMMY, about five feet high, aged 27 years, this country born, speaks very good English, and is supposed to be harboured on John's-Island, where he has several relations especially at Mr. Mathews's plantation having a mother and **sister** there. Whoever delivers the said negro to me at Indian-Land, or to the warden of the Work-House in Charles-Town, shall have a reward of Twenty Pounds, from THOMAS GRIMBALL.

[*South-Carolina Gazette*. Charlestown, SC. 16 July 1763.]

BOB; b. Virginia; lived South Carolina, Georgia

Johnson, Lewis; Moore, Mr.; Moodie & Ballingall; Disher, Martin

Savannah (Georgia) July 15, 1763. RUN away from my plantation, a negro man named BOB. He is a very sensible likely fellow, middle sized, of a yellow complexion, and speaks very good English. He says that he was born in Virginia, and belonged formerly to a man there of the name of Moore, who has lately removed to the Waterees. He had with him when he went away, a pair of old buckskin breeches, and oznabrug and garlix shirt, a pair of oznabrug trowsers, and a great coat of brown cloth. He carried off with him, a large Roan horse, branded PR, but it is supposed he left him this side of the river, opposite to Purrysburg, where he crossed over and stole a horse belonging to Mr. Martin Disher. Whoever will deliver this negro to me in Savannah, or to Messrs. Moodie and Ballingall, merchants in Charles-Town, shall receive if delivered in Savannah, TEN POUNDS sterling, and if in Charles-Town, SEVENTY POUNDS currency, besides a reasonable allowance for the expence of conveying him to Savannah, or Charles-Town. LEWIS JOHNSON.

[*South-Carolina Gazette*. Charlestown, SC. 30 July 1763.]

SALARY

Ward, John; Sommers, George

RUN away, and supposed to be harboured in Charles-Town, where he is well known, a yellowish negro fellow, about 5 feet 5 inches high, and 35 years of age, named SALARY, speaks good English, and formerly belonged to Mr. George Sommers. Whoever delivers him to me or to the warden of the Work-house, shall have Three Pounds reward; and whoever proves his being harboured, if by a white person, shall have Twenty Pounds, or by a negro Ten Pounds reward, from JOHN WARD, Taylor.

[*South-Carolina Gazette*. Charlestown, SC. 13 August 1763.]

HARRY; cataracts

Lining, Thomas

RUN AWAY from the subscriber, and supposed to be harboured in Charles-Town, a stout able strait negro man, about six feet high, named HARRY, with a large mouth, thick lips, a film on his left eye, and his right foot larger than the left. Whoever delivers him to the warden of the work-house, shall have Three Pounds reward, from

THOMAS LINING.

[*South-Carolina Gazette*. Charlestown, SC. 20 August 1763.]

JUAN; WHAN

Forbes, John; McIver, Roderick; Vincent, Mr.; Swinton, Mr.

RUN AWAY from the plantation of Roderick McIver, of the Welch [Welsh] tract, Peedee, on the third of August, 1763, TWO negro men, one a yellowish fellow, named **WHAN**, about 25 years old, lusty, and near six feet high; the other a black fellow, named **JACK**, about five feet eleven inches high, who ran away about three years ago, and was taken up on Canouchie in Georgia, by one Monck. Two more negroes went off with them, **ISAAC** and **CHRISTOPHER**, each six feet high, and carried off three guns and a cutlass; they are all supposed to be gone towards Georgia and St. Augustine: These are therefore to offer a reward of Ten Pounds currency, for each of the two first mentioned negroes, and all reasonable charges, to any person or persons who will apprehend and deliver them to their master at Peedee, or the warden of the

Work-House at Charles-Town, Mr. Vincent at Savannah, Mr. Swinton at Sunbury, or to JOHN FORBES.

[*South-Carolina Gazette*. Charlestown, SC. 20 August 1763.]

JACK

Forbes, John; McIver, Roderick; Vincent, Mr.; Swinton, Mr.; Monck, Mr.

RUN AWAY from the plantation of Roderick McIver, of the Welch [Welsh] tract, Peedee, on the third of August, 1763, TWO negro men, one a yellowish fellow, named **WHAN**, about 25 years old, lusty, and near six feet high; the other a black fellow, named **JACK**, about five feet eleven inches high, who ran away about three years ago, and was taken up on Canouchie in Georgia, by one Monck. Two more negroes went off with them, **ISAAC** and **CHRISTOPHER**, each six feet high, and carried off three guns and a cutlass; they are all supposed to be gone towards Georgia and St. Augustine: These are therefore to offer a reward of Ten Pounds currency, for each of the two first mentioned negroes, and all reasonable charges, to any person or persons who will apprehend and deliver them to their master at Peedee, or the warden of the Work-House at Charles-Town, Mr. Vincent at Savannah, Mr. Swinton at Sunbury, or to JOHN FORBES.

[*South-Carolina Gazette*. Charlestown, SC. 20 August 1763.]

ISAAC

Forbes, John; McIver, Roderick; Vincent, Mr.; Swinton, Mr.

RUN AWAY from the plantation of Roderick McIver, of the Welch [Welsh] tract, Peedee, on the third of August, 1763, TWO negro men, one a yellowish fellow, named **WHAN**, about 25 years old, lusty, and near six feet high; the other a black fellow, named **JACK**, about five feet eleven inches high, who ran away about three years ago, and was taken up on Canouchie in Georgia, by one Monck. Two more negroes went off with them, **ISAAC** and **CHRISTOPHER**, each six feet high, and carried off three guns and a cutlass; they are all supposed to be gone towards Georgia and St. Augustine: These are therefore to offer a reward of Ten Pounds currency, for each of the two first mentioned negroes, and all reasonable charges, to any person or persons who will apprehend and deliver them to their master at Peedee, or the warden of the Work-House at Charles-Town, Mr. Vincent at Savannah, Mr. Swinton at Sunbury, or to JOHN FORBES.

[*South-Carolina Gazette*. Charlestown, SC. 20 August 1763.]

CHRISTOPHER

Forbes, John; McIver, Roderick; Vincent, Mr.; Swinton, Mr.

RUN AWAY from the plantation of Roderick McIver, of the Welch [Welsh] tract, Peedee, on the third of August, 1763, TWO negro men, one a yellowish fellow, named **WHAN**, about 25 years old, lusty, and near six feet high; the other a black fellow, named **JACK**, about five feet eleven inches high, who ran away about three years ago, and was taken up on Canouchie in Georgia, by one Monck. Two more negroes went off with them, **ISAAC** and **CHRISTOPHER**, each six feet high, and carried off three guns and a cutlass; they are all supposed to be gone towards Georgia and St. Augustine: These are therefore to offer a reward of Ten Pounds currency, for each of the two first mentioned negroes, and all reasonable charges, to any person or persons who will apprehend and deliver them to their master at Peedee, or the warden of the Work-House at Charles-Town, Mr. Vincent at Savannah, Mr. Swinton at Sunbury, or to JOHN FORBES.

[*South-Carolina Gazette*. Charlestown, SC. 20 August 1763.]

TOM; tanner**Chanler, Samuel; Rood, Mr.; Chanler, Elizabeth, Mrs.; Chandler; Sterland, William**

Ran away from the subscriber, about twelve months ago, A Black slim negro fellow named TOM who formerly wrought at Mr. Rood's tan-yard at Ashley-Ferry, and is supposed to be harboured thereabout; had on when he went away, a short double-breasted blue coat with small gilt buttons, and coarse red breeches. Whoever harbours or entertains the said run-away, will be prosecuted with the utmost severity: but whoever delivers him to Mrs. Elizabeth Chanler in Charles-Town, Mr. William Sterland at Stono ferry, or to me, shall have Ten Pounds reward, besides all reasonable charges. SAMUEL CHANLER.

[*South-Carolina Gazette*. Charlestown, SC. 20 August 1763.]

SALISBURY**Ward, John; Seaman, George**

RUN away, and supposed to be harboured in Charles-Town, where he is well known, a yellowish negro fellow, about 5 feet 5 inches high, and 35 years of age, named Salisbury, speaks good English, and formerly belonged to Mr. George Seaman. Whoever delivers him to me or to the warden of the Work-house, shall have Three Pounds reward; and whoever proves his being harboured, if by a white person, shall have Twenty Pounds, or by a negro Ten Pounds reward, from JOHN WARD, Taylor.

[*South-Carolina Gazette*. Charlestown, SC. 20 August 1763.]

ELSY; ELSIE**Remington, Ann**

RUN AWAY from James-Island [James Island], about three months ago, a tall slim well made negro wench, named ELSY about six feet high, well known in town and country; had on when she went away, a blue habit and white negro cloth petticoat. Whoever will deliver her to me upon the said Island, or to the warden of the Work-House in Charles-Town, shall have Five Pounds reward, and reasonable charges. ANN REMINGTON. August 25, 1763.

[*South-Carolina Gazette*. Charlestown, SC. 27 August 1763.]

WILL; mutilated**Sanders, William; Sanders, James; Waring, Benjamin (d)**

RUN away about a fortnight ago, from the plantation of Benjamin Waring, deceased, near Dorchester, a sensible negro fellow named WILL, about 5 feet 8 inches, has lost most of his toes; and is supposed to have carried with him a dark bay horse, about 15 hands high, branded like PL in one; and as the said fellow attempted some time ago to make his escape into the back parts of the province, it is supposed he is now gone that way. Whoever delivers him to either of the subscribers, near Dorchester, or to the warden of the Work-House in Charles-Town, shall receive a reward of twenty pounds currency. WILLIAM SANDERS. JAMES SANDERS.

[*South-Carolina Gazette*. Charlestown, SC. 27 August 1763.]

MINA; b. South Carolina**Poe, Mary; McIntosh, Lachlan, Lieutenant**

TEN POUNDS reward. Supposed to be clandestinely conveyed out of the way, a negro girl named MINA, about ten years old, country born, and speaks good English, lately belonging to lieut. Lachlan McIntosh, but now the property of Mary Poe. Whoever delivers her to the warden of the work-house, or to me, in Charles-Town, shall have the above reward. Thirty Pounds reward will be given, to any person who discovers her being harboured by any white person, so that the offender may be brought to justice, and Ten Pounds if by any negro. MARY POE.

[*South-Carolina Gazette*. Charlestown, SC. 10 September 1763.]

CHLOE; b. South Carolina**Scott, Jonathan**

RUN away from the subscriber, about 3 months ago, a young likely negro wench (of a yellowish complexion, born in this country, talks good English) named CHLOE, and has been several times seen on board his majesty's ship *Mercury*. Any person that will deliver her to me or the warden of the work house, shall have a Dollar reward--or informing me where she is kept or entertained (so as the offender can be brought to justice) shall be paid Ten Pounds currency. JONATHAN SCOTT.

[*South-Carolina Gazette*. Charlestown, SC. 10 September 1763.]

POMPEY; lived Virginia

Norvell, James; Duval, Samuel

RAN away from Nelson's ferry at Santee, about the middle of June last, a middle sized negro man named POMPEY, has a very pert look, speaks good English, and formerly belonged to Mr Samuel Duval in Virginia; but as he don't yet know that I have bought him it is probable he may say he still belongs to his former master. Whoever will deliver the said run-away to the warden of the work-house, shall have a reward of Seven Pounds, and if at my plantation in St. Mark's parish Ten Pounds, from JAMES NORVELL.

[*South-Carolina Gazette*. Charlestown, SC. 10 September 1763.]

BEN**Neilson, Matthew; Daniel, Robert**

RAN away from the subscriber at Santee, about the middle of July last, a young negro fellow, named BEN, formerly the property of Mr. Robert Daniel at Cainhoy. Whoever delivers him to me, or to the warden of the work-house, shall have Three Pounds reward and all reasonable charges. MATTHEW NEILSON.

[*South-Carolina Gazette*. Charlestown, SC. 10 September 1763.]

CAESAR

RUN AWAY from the subscriber, at the Horse-Shoe, the two following Negro men, viz. Caesar and Jemmy. Caesar went away about a month before Jemmy and has been several times seen down about Ashley-River. Jemmy went away about a fortnight ago, both are well known in most parts of the settlements, and had irons on when they went away: it is probable, that if Jemmy meets with Caesar, he will convey him away to the Saltketchers [Salkehatachie], where he was formerly harbored many months. A reward of Fifty Pounds will be given to any white person proving either of the said negroes being harbored by any other white person, and Ten Pounds if by a negro, and be given for Five Pounds will each of the said runaways delivered to Mr. Fuller, or to me Horse-Shoe. HUGH FERGUSON.

[*South-Carolina Gazette*. Charlestown, SC. 10 September 1763.]

WILL**Gordon, John**

[*South-Carolina Gazette*. Charlestown, SC. 10 September 1763.]

See WILL in other newspapers.

CYRUS**Davies, Edward; Roybould, Thomas; Day, Thomas**

Charles-Town, September 1st, 1763. RAN AWAY in July last, a Negro boy named CYRUS, well known in Charles-Town, formerly did belong to Mr. Thomas Roybould, and bought by the subscriber from Mr. Thomas Day: he had on when he went away, a blue jacket without sleeves, and no shirt, and has been seen many times about Charles-Town since his elopement. Whoever will deliver the said boy to me, or to the warden of the Work-house, shall receive Ten Pounds as a reward, with any charges they may be at in apprehending him; and a further reward of Fifty Pounds is hereby offered to any person or persons who shall discover his being harbored or entertained by any white persons, so that the subscriber may be enabled to bring said persons (so harboring said negro) to justice, for that vile practice of encouraging negroes to run away so that they may buy cheap. EDWARD DAVIES.

[*South-Carolina Gazette*. Charlestown, SC. 10 September 1763.]

JACK; b. South Carolina; butcher; plowman; market-man; wife: Sappho**Poyas, John Ernest; Henderson, William**

RUN AWAY from the subscriber's plantation, in St. Andrew's Parish, A Negro fellow named JACK, this country born, and his wife named SAPHO, of the Guinea country, formerly belonging to Mr. William Henderson, and supposed to be harbored on James-Island [James Island], where they formerly lived. Whoever delivers them to me, or in the Work House shall have Five Pounds reward, and whoever will prove their being harbored, if by a white Person shall receive Fifty Pounds, or by a negr, Ten Pounds, from JOHN ERNEST POYAS. The said negro man is a very sensible fellow, and a good market-man, good butcher, good Plougher and mower, the wench is also fit for any use in a plantation, they are both young: if any person is inclinable to purchase the above negroes, may apply to the above subscriber, who is willing to dispose of them.

[*South-Carolina Gazette*. Charlestown, SC. 17 September 1763.]

SAPPHO; SAPHO; b. Africa; Guinea**Poyas, John Ernest; Henderson, William**

RUN AWAY from the subscriber's plantation, in St. Andrew's Parish, A Negro fellow named JACK, this country born, and his wife named **SAPHO, of the Guinea country**, formerly belonging to Mr. William Henderson, and supposed to be harbored on James-Island, where they formerly lived. Whoever delivers them to me, or in the Work House shall have Five Pounds reward, and whoever will prove their being harbored, if by a white Person shall receive Fifty Pounds, or by a negr, Ten Pounds, from JOHN ERNEST POYAS. The said negro man is a very sensible fellow, and a good market-man, good butcher, good Plougher and mower, the wench is also fit for any use in a plantation, they are both young: if any person is inclinable to purchase the above negroes, may apply to the above subscriber, who is willing to dispose of them.
[*South-Carolina Gazette*. Charlestown, SC. 17 September 1763.]

**TONEY; b. South Carolina; speech impediment
Waight, Abraham**

RUN AWAY the middle of June last, a tall slim Negro man named TONEY, this country born and stutters or stammers in his speech; he is supposed to be gone to Augusta or some of the back Cowpens. Whoever delivers him to me, shall receive Five Pounds reward. ABRAHAM WAIGHT.
[*South-Carolina Gazette*. Charlestown, SC. 17 September 1763.]

**BEN; b. South Carolina; mustee
Smith, Robert, Rev.; Cahusac, Peter**

RUN AWAY the beginning of August last, from the Rev. Mr. Robert Smith's plantation in St. Thomas's Parish, a mustee fellow named BEN, aged about eighteen years, about 5 feet 8 inches high, short and well made; the said fellow is well known in Charles-Town, where he has been seen, and where he is supposed to be harboured. TEN POUNDS reward will be given, upon his being delivered to the warden of the Work-House, or at the said plantation, to PETER CAHUSAC.
[*South-Carolina Gazette*. Charlestown, SC. 24 September 1763.]

**ANONYMOUS MAN #1; b. Africa
Wilkinson, Morton**

RUN AWAY from the subscriber on the 13th of September last, two new negro fellows, one a tall yellowish fellow, the other a small black fellow; they had on when they went away, worsted caps, negro cloth gowns and breeches. Whoever will deliver the said negroes to me at Ponpon, shall be handsomely rewarded, by MORTON WILKINSON.
[*South-Carolina Gazette*. Charlestown, SC. 15 October 1763.]

**ANONYMOUS MAN #2; b. Africa
Wilkinson, Morton**

RUN AWAY from the subscriber on the 13th of September last, two new negro fellows, one a tall yellowish fellow, the other a small black fellow; they had on when they went away, worsted caps, negro cloth gowns and breeches. Whoever will deliver the said negroes to me at Ponpon, shall be handsomely rewarded, by MORTON WILKINSON.
[*South-Carolina Gazette*. Charlestown, SC. 15 October 1763.]

**SALISBURY; b. South Carolina
Cleve, Nathan; Russ, John; Mouzon, Henry**

RUN AWAY from the subscriber the latter end of last month, a negro fellow named Salisbury, about five feet five inches high, this country born, very well known in Charles-Town, formerly belonged to Mr. John Russ in St. Thomas's parish, where he is also well known. Whoever will deliver the said runaway to Mr. Henry Mouzon, in Charles-Town, or to the subscriber in St. Thomas's parish, shall have Two Pounds reward and all reasonable charges paid them; and I do hereby forwarn all masters of vessels, that they do not on any consideration whatsoever, employ, or carry the said negro off the province. NATHAN CLEVE. October 12th, 1763.
[*South-Carolina Gazette*. Charlestown, SC. 22 October 1763.]

**LEEDS; JACK LIPS
Daniel, Robert; DeLasseline; DeLessiline**

RUN AWAY from the subscriber, a Negro fellow named LEEDS, of a black complexion, and full visaged, formerly the property of Mr. John De Lasseline, of St. James Santee, in which parish the said fellow is well known, and likewise in Charles-Town, where he was catch'd on board of a ship a month ago, pretending to be a free fellow, under the name of JACK LIPS. All masters of vessels and others are forwarn'd against harbouring or carrying the

said Negro off the province, upon any insinuations of his being free: And a reward of Fifty Pounds is hereby offered, to any white person, that will inform against any other [person] concealing, employing, or carrying the said fellow off the province, so that the offender may be brought to justice, and Twenty Pounds if by a negro. Whoever takes up and secures him in the Work-House, or delivers him to me at Cainhoy shall receive Ten Pounds, from ROBERT DANIELL. October 14, 1763.

[*South-Carolina Gazette*. Charlestown, SC. 22 October 1763. Postscript.]

SUE; mulatto

Saxby, George

RUN AWAY from the subscriber the 8th instant, a young mulatto wench named SUE, well known in Charles-Town; she had on when she went away, a blue and white callico gown, and has been seen about town in that dress:

Whoever delivers her to the warden of the Work-house, shall receive Two Dollars reward. And if any person will give information of her being harboured by a white person, they shall receive Fifty Pounds, and if by a negro, Ten Pounds on conviction of the offenders. GEORGE SAXBY.

[*South-Carolina Gazette*. Charlestown, SC. 29 October 1763.]

TAMSON; speech impediment; wall-eyed

Harvey, Maurice

RUN AWAY from the subscriber about five weeks ago, a short, thick, well-set negro wench named TAMSON, has an impediment in her speech, and a cast in one of her eyes: She is supposed to be harboured in Charles-Town, where she has lately been seen. Whoever delivers the said wench to the warden of the work-house, shall have a reward of Ten Pounds, from MAURICE HARVEY.

[*South-Carolina Gazette*. Charlestown, SC. 29 October 1763.]

CHARLOTTE; b. Africa

Caesar, Hannah

RUN AWAY from the subscriber, a new negro girl named CHARLOTTE, about twelve years of age; had on when she went away a white negro Cloth wrapper, cap, &C. Whoever delivers her to me or to the warden of the work-house, shall have a Dollar reward. HANNAH CAESAR.

[*South-Carolina Gazette*. Charlestown, SC. 12 November 1763. Supplement.]

SAMPSON; b. South Carolina; sawyer

Smith, Henry

RUN AWAY from my plantation near Bacon Bridge [Bacon's Bridge, Dorchester County], about 5 or 6 weeks since, Six able young fellows, all sawyers, viz. **SAMPSON, this country born**, tall and black; the others Angola's, &c. have been about 5 years in the province: 'tis thought they are near the said plantation, or about Bob savanna [Bob Savannah]. Whoever brings them to me at Goose-Creek, or to the overseer at my plantation aforesaid, shall have 5£ reward for Sampson, and 3£ for each of the others. If harboured by any white person, on information and conviction of the offender, 50£ will be given, and if by negroes 10£. HENRY SMITH. Nov. 15, 1763.

[*South-Carolina Gazette*. Charlestown, SC. 19 November 1763.]

ANONYMOUS MAN #1; b. Africa; sawyer

Smith, Henry

RUN AWAY from my plantation near Bacon Bridge [Bacon's Bridge, Dorchester County], about 5 or 6 weeks since, **Six able young fellows, all sawyers**, viz. SAMPSON, this country born, tall and black; the others **Angola's**, &c. have been about 5 years in the province: 'tis thought they are near the said plantation, or about Bob savanna [Bob Savannah]. Whoever brings them to me at Goose-Creek, or to the overseer at my plantation aforesaid, shall have 5£ reward for Sampson, and 3£ for each of the others. If harboured by any white person, on information and conviction of the offender, 50£ will be given, and if by negroes 10£. HENRY SMITH. Nov. 15, 1763.

[*South-Carolina Gazette*. Charlestown, SC. 19 November 1763.]

ANONYMOUS MAN #2; b. Africa; sawyer

Smith, Henry

RUN AWAY from my plantation near Bacon Bridge [Bacon's Bridge], about 5 or 6 weeks since, **Six able young fellows, all sawyers**, viz. SAMPSON, this country born, tall and black; the others **Angola's**, &c. have been about 5 years in the province: 'tis thought they are near the said plantation, or about Bob savanna [Bob Savannah]. Whoever

brings them to me at Goose-Creek, or to the overseer at my plantation aforesaid, shall have 5£ reward for Sampson, and 3£ for each of the others. If harboured by any white person, on information and conviction of the offender, 50£ will be given, and if by negroes 10£. HENRY SMITH. Nov. 15, 1763.

[*South-Carolina Gazette*. Charlestown, SC. 19 November 1763.]

ANONYMOUS MAN #3; b. Africa; sawyer

Smith, Henry

RUN AWAY from my plantation near Bacon Bridge [Bacon's Bridge], about 5 or 6 weeks since, **Six able young fellows, all sawyers**, viz. SAMPSON, this country born, tall and black; the others **Angola's**, &c. have been about 5 years in the province: 'tis thought they are near the said plantation, or about Bob savanna [Bob Savannah]. Whoever brings them to me at Goose-Creek, or to the overseer at my plantation aforesaid, shall have 5£ reward for Sampson, and 3£ for each of the others. If harboured by any white person, on information and conviction of the offender, 50£ will be given, and if by negroes 10£. HENRY SMITH. Nov. 15, 1763.

[*South-Carolina Gazette*. Charlestown, SC. 19 November 1763.]

ANONYMOUS MAN #4; b. Africa; sawyer

Smith, Henry

RUN AWAY from my plantation near Bacon Bridge [Bacon's Bridge], about 5 or 6 weeks since, **Six able young fellows, all sawyers**, viz. SAMPSON, this country born, tall and black; the others **Angola's**, &c. have been about 5 years in the province: 'tis thought they are near the said plantation, or about Bob savanna [Bob Savannah]. Whoever brings them to me at Goose-Creek, or to the overseer at my plantation aforesaid, shall have 5£ reward for Sampson, and 3£ for each of the others. If harboured by any white person, on information and conviction of the offender, 50£ will be given, and if by negroes 10£. HENRY SMITH. Nov. 15, 1763.

[*South-Carolina Gazette*. Charlestown, SC. 19 November 1763.]

ANONYMOUS MAN #5; b. Africa; sawyer

Smith, Henry

RUN AWAY from my plantation near Bacon Bridge [Bacon's Bridge], about 5 or 6 weeks since, **Six able young fellows, all sawyers**, viz. SAMPSON, this country born, tall and black; the others **Angola's**, &c. have been about 5 years in the province: 'tis thought they are near the said plantation, or about Bob savanna [Bob Savannah]. Whoever brings them to me at Goose-Creek, or to the overseer at my plantation aforesaid, shall have 5£ reward for Sampson, and 3£ for each of the others. If harboured by any white person, on information and conviction of the offender, 50£ will be given, and if by negroes 10£. HENRY SMITH. Nov. 15, 1763.

[*South-Carolina Gazette*. Charlestown, SC. 19 November 1763.]

JULY

Mitchell, Thomas; Cartwright, Hugh

RUN AWAY from the subscriber's plantation near George-Town, in November, 1762. A tall well made negro man, named JULY, about 26 years of age, sometime ago belonged to Mr. Hugh Cartwright; he has or had a scall'd [scalded] head, Whoever delivers him to the subscriber, shall receive a reward of Ten Pounds, and if delivered to the warden of the work-house, shall receive Five Pounds; and whoever can prove his being harboured by a white Person, shall receive 50£ and if by a negro 5£. THOMAS MITCHELL.

[*South-Carolina Gazette*. Charlestown, SC. 3 December 1763.]

ISHMAEL

Buckle, Thomas

[*South-Carolina Gazette*. Charlestown, SC. 10 December 1763.]

See ISHMAEL in other newspapers.

BEN; b. South Carolina

Simons, Benjamin, Jr.; Simmons; White, Dr. (d)

RUN away the 26th of September last, a likely, young negro man, named BEN, this country born, about 5 feet and an half high, formerly the property of the late Dr. White, of Christ-church parish, where he is well known, and as he has relations in the said parish, it is supposed he is harboured therein; his father was carried towards the Indian-Land or Georgia, it is very likely he may go that way and pretend being free, and attempt going off the province; masters of vessels and others, are hereby cautioned not to carry him off, on any pretence whatsoever. Whoever will

apprehend and deliver the said fellow to the warden of the work-house in Charles-Town, or to the subscriber, in St. Thomas's parish, shall receive a reward of TEN POUNDS currency. BENJAMIN SIMMONS, jun.
[*South-Carolina Gazette*. Charlestown, SC. 10 December 1763.]

GEORGE

Pinckney, Elizabeth

RUN away from the subscriber's plantation at Beach-Hill, about 6 months past, three negroes, viz. **George**, Cudjoe, and Isaac. Whoever will apprehend the said three slaves, and deliver them to the warden of the work-house, or to either of the overseers on the subscriber's plantations at Beach-Hill or Ashepoo, shall receive a reward of Five Pounds for each of them, and all reasonable charges. ELIZABETH PINCKNEY.
[*South-Carolina Gazette*. Charlestown, SC. 17 December 1763.]

CUDJO; CUDJOE

Pinckney, Elizabeth

RUN away from the subscriber's plantation at Beach-Hill, about 6 months past, three negroes, viz. George, **Cudjoe**, and Isaac. Whoever will apprehend the said three slaves, and deliver them to the warden of the work-house, or to either of the overseers on the subscriber's plantations at Beach-Hill or Ashepoo, shall receive a reward of Five Pounds for each of them, and all reasonable charges. ELIZABETH PINCKNEY.
[*South-Carolina Gazette*. Charlestown, SC. 17 December 1763.]

ISAAC

Pinckney, Elizabeth

RUN away from the subscriber's plantation at Beach-Hill, about 6 months past, three negroes, viz. George, Cudjoe, and **Isaac**. Whoever will apprehend the said three slaves, and deliver them to the warden of the work-house, or to either of the overseers on the subscriber's plantations at Beach-Hill or Ashepoo, shall receive a reward of Five Pounds for each of them, and all reasonable charges. ELIZABETH PINCKNEY.
[*South-Carolina Gazette*. Charlestown, SC. 17 December 1763.]

KENT; imported from Jamaica

Swinton, Hugh

RUN AWAY the 27th instant, a tall sensible middle aged negro fellow named KENT, speaks good English, lately imported from Jamaica, had on a blue negro cloth jacket and breeches, and an osnabrugs shirt. Whoever delivers him to me, or to the warden of the Work-house, shall receive a reward of twenty-five Pounds, and all reasonable charges; And all masters of vessels are forbid carrying the said negro off the province, and all white persons from harbouring him. HUGH SWINTON.
[*South-Carolina Gazette*. Charlestown, SC. 17 December 1763.]

BRISTOL; wheelwright

Walter, William

RUN AWAY some time since, a negro slave called BRISTOL, well known in the southern and middle parts of the province, as a remarkable good wheelwright, and used to work out with a monthly ticket, but as person have a good while past harboured, entertained and employed the said fellow without a ticket, by which I have lost above 300£, I do promise a reward of Fifty Pounds to any person, who shall inform of his being harboured or employed by any person or persons whatsoever, so that the offender may be convicted thereof: And I will give to any person the sum Ten Pounds, who shall take the said fellow and deliver him to me, or to the warden of the Work-house. WILLIAM WALTER. All persons indebted to me for the work of the said fellow, are desired to make immediate payment: all unpaid by the 10th of January 1764, I will send writs and warrants for.
[*South-Carolina Gazette*. Charlestown, SC. 17 December 1763.]

TOM; imported from Jamaica

Nesmith, Samuel

RUN away the 27th instant, a young lusty negro fellow, named TOM, about 5 feet and an half high, has sharp teeth, speaks indifferent English, and was lately imported from Jamaica; had on a negro cloth gown and breeches, died [dyed] yellow. Whoever delivers him to me, or to the warden of the work-house, shall receive Twenty-five Pounds reward, and all reasonable charges: All masters of vessels are forbid not to carry the said fellow off the province, and all white persons from harbouring him. SAMUEL NESMITH.

Black-Mingo [Swamp], Nov. 28, 1763.
[*South-Carolina Gazette*. Charlestown, SC. 17 December 1763.]

JUPITER; b. Africa; Gold Coast

Guerard, John

Run Away from the subscriber's plantation in St. John's parish, on, the eastern branch of Cooper river, about three weeks ago: TWO negro men, from the Gold Coast, named **JUPITER** and **SAMPSON**. Sampson is full of his country marks in his face and all over his body, with large scars striped downwards. **Jupiter** with a long beard, and no marks. Both pretty tall, and had on when they went away white negro cloth jacket and trowsers. Whoever apprehends the said negroes, and delivers them to the warden of the work-house, or to me, in Charles-Town, shall be well rewarded. JOHN GUERARD. Dec. 22, 1763.

[*South-Carolina Gazette*. Charlestown, SC. 24 December 1763.]

SAMPSON; b. Africa; Gold Coast; ritual scarification

Guerard, John

Run Away from the subscriber's plantation in St. John's parish, on, the eastern branch of Cooper river, about three weeks ago: TWO negro men, from the Gold Coast, named **JUPITER** and **SAMPSON**. **Sampson** is full of his country marks in his face and all over his body, with large scars striped downwards. **Jupiter** with a long beard, and no marks. Both pretty tall, and had on when they went away white negro cloth jacket and trowsers. Whoever apprehends the said negroes, and delivers them to the warden of the work-house, or to me, in Charles-Town, shall be well rewarded. JOHN GUERARD. Dec. 22, 1763.

[*South-Carolina Gazette*. Charlestown, SC. 24 December 1763.]

MOLLY

Rowdey, William

RUN AWAY the 2d of December inst., a sturdy negro wench named **MOLLY**, has a scar or bump upon her upper lip, somewhat blear ey'd, speaks very thick but fluently; had on a white negro cloth jacket and coat, shoes and stockings, and has taken a blanket with her. Whoever apprehends the said wench, and delivers her to me, or to the warden of the work-house, shall receive Fifty Shillings; and whoever will give information of her being harboured or employed, so that the offender may be brought to justice, shall receive Ten Pounds reward: And as I have reason to think, **she will not scruple to disguise herself as a man**, in order to get on board some vessel; all masters of outward bound vessels, as well as coasters, are hereby cautioned against receiving said wench on board their vessels, on any pretence whatsoever. WILLIAM ROWDEY.

[*South-Carolina Gazette*. Charlestown, SC. 31 December 1763.]

MARIA; daughter: Tyra, Statira

Hart, Richard; Rutledge, Mrs.

Run away from the subscriber, on the 5th of December last: A Negro wench named **Maria**, and her daughter **Tyra**; the wench mark'd with the small-pox; formerly the property of Mrs. Rutledge, and supposed to be harboured on some of her plantations, where they have several relations. I will give 10£ reward for each delivered to the warden of the work-house, besides reasonable charges; and 50£ to any one proving their being harboured by white persons, or 10£ by negroes, to be paid upon conviction of the offenders. RICHARD HART.

[*South-Carolina Gazette*. Charlestown, SC. 7 January 1764.]

TYRA; STATIRA; mother: Maria

Hart, Richard; Rutledge, Mrs.

Run away from the subscriber, on the 5th of December last: A Negro wench named **Maria**, and her **daughter Tyra**; the wench mark'd with the small-pox; formerly the property of Mrs. Rutledge, and supposed to be harboured on some of her plantations, where they have several relations. I will give 10£ reward for each delivered to the warden of the work-house, besides reasonable charges; and 50£ to any one proving their being harboured by white persons, or 10£ by negroes, to be paid upon conviction of the offenders. RICHARD HART.

[*South-Carolina Gazette*. Charlestown, SC. 7 January 1764.]

JACK

Dutarque, John; Tobias the Jew

Run Away from the subscriber about a month ago, a negro fellow named Jack, supposed to be harboured in Charles-

Town, where he is well known, having been formerly the property of Tobias the Jew. Whoever will deliver him to me in St. Thomas's parish, or the warden of the work-house in Charles-Town, shall have a reward of Five Pounds currency: And any person who harbours him, or is instrumental to his getting off the province, may depend on being Prosecuted with the Utmost severity. JOHN DUTARQUE. Jan. 14, 1764.

[*South-Carolina Gazette*. Charlestown, SC. 14 January 1764.]

LYMUS; LIMUS; LIMAS; b. Africa; Surago; mutilated

Parsons, James

Run Away in November last, from my plantation at Ashepoo a very black, tall, likely young new Surago negro fellow named **LYMUS**, with irons on his legs; he has lost a piece of his right ear, and a small part of the flesh of his left great toe: Also, a well set Guinea negro fellow named **OSMOND**, his teeth filed. Likewise from Charles-Town in the summer 1762, a short hairy negro fellow named **MARCH**, taken up several times at the Congarees. And about three years ago, from Mr. William Williamson's in St. Paul's parish, two days after he was bought out of a Guinea ship, a well grown negro lad of the Pappa country, his country name **ARROW**, and is perhaps the same advertised to be in Savannah goal. I will pay Ten Pounds reward and all legal charges, for each of the said negroes, that shall be taken up and delivered to my overseer at my said Plantation, or to me in Charles-Town: And Twenty Pistoles to any Person that shall inform against any white man whosoever harbouring any of the said negroes, upon conviction of the harbourer. JAMES PARSONS.

[*South-Carolina Gazette*. Charlestown, SC. 28 January 1764.]

See LIMUS in other newspapers.

OSMOND; b. Africa; Guinea; filed teeth

Parsons, James

Run Away in November last, from my plantation at Ashepoo a very black, tall, likely young new Surago negro fellow named **LYMUS**, with irons on his legs; he has lost a piece of his right ear, and a small part of the flesh of his left great toe: **Also, a well set Guinea negro fellow named OSMOND, his teeth filed.** Likewise from Charles-Town in the summer 1762, a short hairy negro fellow named **MARCH**, taken up several times at the Congarees. And about three years ago, from Mr. William Williamson's in St. Paul's parish, two days after he was bought out of a Guinea ship, a well grown negro lad of the Pappa country, his country name **ARROW**, and is perhaps the same advertised to be in Savannah goal. I will pay Ten Pounds reward and all legal charges, for each of the said negroes, that shall be taken up and delivered to my overseer at my said Plantation, or to me in Charles-Town: And Twenty Pistoles to any Person that shall inform against any white man whosoever harbouring any of the said negroes, upon conviction of the harbourer. JAMES PARSONS.

[*South-Carolina Gazette*. Charlestown, SC. 28 January 1764.]

See OSMOND in other newspapers.

MARCH; b. Africa; Angola

Parsons, James

Run Away in November last, from my plantation at Ashepoo a very black, tall, likely young new Surago negro fellow named **LYMUS**, with irons on his legs; he has lost a piece of his right ear, and a small part of the flesh of his left great toe: Also, a well set Guinea negro fellow named **OSMOND**, his teeth filed. Likewise from Charles-Town in the summer 1762, **a short hairy negro fellow named MARCH**, taken up several times at the Congarees. And about three years ago, from Mr. William Williamson's in St. Paul's parish, two days after he was bought out of a Guinea ship, a well grown negro lad of the Pappa country, his country name **ARROW**, and is perhaps the same advertised to be in Savannah goal. I will pay Ten Pounds reward and all legal charges, for each of the said negroes, that shall be taken up and delivered to my overseer at my said Plantation, or to me in Charles-Town: And Twenty Pistoles to any Person that shall inform against any white man whosoever harbouring any of the said negroes, upon conviction of the harbourer. JAMES PARSONS.

[*South-Carolina Gazette*. Charlestown, SC. 28 January 1764.]

See MARCH in other newspapers.

ARROW; b. Africa; Papaw; Papa; Pappa

Parsons, James

Run Away in November last, from my plantation at Ashepoo a very black, tall, likely young new Surago negro fellow named **LYMUS**, with irons on his legs; he has lost a piece of his right ear, and a small part of the flesh of his left great toe: Also, a well set Guinea negro fellow named **OSMOND**, his teeth filed. Likewise from Charles-Town

in the summer 1762, a short hairy negro fellow named MARCH, taken up several times at the Congarees. **And about three years ago, from Mr. William Williamson's in St. Paul's parish, two days after he was bought out of a Guinea ship, a well grown negro lad of the Pappa country, his country name ARROW,** and is perhaps the same advertised to be in Savannah goal. I will pay Ten Pounds reward and all legal charges, for each of the said negroes, that shall be taken up and delivered to my overseer at my said Plantation, or to me in Charles-Town: And Twenty Pistoles to any Person that shall inform against any white man whosoever harbouring any of the said negroes, upon conviction of the harbourer. JA.MES PARSONS.

[*South-Carolina Gazette*. Charlestown, SC. 28 January 1764.]

See ARROW in other newspapers.

AMY

Timothy, Mr.

Run Away from the Printer hereof, and suspected to be harboured in town, A young negro wench named AMY, very well known, but most remarkable for being more sensible and speaking better English than most negroes. None that entertain or conceal her will escape the most severe Punishment the law can inflict, but whoever brings her home shall be rewarded.

[*South-Carolina Gazette*. Charlestown, SC. 28 January 1764.]

TOM

Randall, Robert

[*South-Carolina Gazette*. Charlestown, SC. 28 January 1764.]

See TOM in other newspapers.

GEORGE

Lloyd, John; Branford, William

Run Away from Mr. William Branford's plantation, at the HORSE-SHOE [Horse-shoe Savannah], a NEGRO fellow named GEORGE, well known at Stono, and upon John's-island [Johns Island], and is supposed to be harboured at Mr. Simmon's plantation on said Island, where he has several relations. Whoever delivers him to the warden of the work-house, shall receive Fifty-Pounds from me in Charles-Town; And I will give fifty Pounds reward, on conviction of any white person's harbouring said negro, and Twenty Pounds if by a negro. JOHN LLOYD.

[*South-Carolina Gazette*. Charlestown, SC. 25 February 1764.]

FRANK; b. Bermuda

Savage, Thomas

Run Away from the sloop *Altitude*, on Saturday the 3d of March 1764; a Bermudian Negro sailor named FRANK, about 20 years old, well grown, has a head somewhat larger than common; was dressed in a sailor's dress when he went away. Whoever delivers the said fellow to Mr. Thomas Savage, shall have 5£ reward.

[*South-Carolina Gazette*. Charlestown, SC. 3 March 1764.]

CHRISTOPHER

Lind, Thomas; Lord, William; Lowndes, Rawlins, Esq.

Run away from the subscriber, about three months ago, a tall thin black negro man, named CHRISTOPHER, lately belonging to Mr. William Lord at Pedee, and formerly the property of Rawlins Lowndes, Esq; has a large scar on his throat, and had on when he went away a pea jacket and blue negro cloth. I will give Forty Pounds currency to any white person or Twenty Pounds to any negro, that delivers him to me, or to the warden of the work-house in Charles-Town. THOMAS LIND.

[*South-Carolina Gazette*. Charlestown, SC. 10 March 1764.]

NANNY

Bodell, Leonard; Bull, William

RUN AWAY from the subscriber, a full faced young negro wench named NANNY, about 19 years of age, formerly belonging to Mr. William Bull, had on a white negro cloth jacket and petticoat, and is every night in town. Whoever brings her to me in Charles-Town, or to the warden of the work-house, shall have 40 s. reward. LEONARD BODELL.

[*South-Carolina Gazette*. Charlestown, SC. 10 March 1764.]

**ANONYMOUS BOY; b. Africa; Angola
Tew, George; Smith, George**

NOT having heard anything of the new negro boy I advertised in March last; and having great reason to suspect that he has been carried off by some of the back settlers; I do hereby offer a reward of FIFTY POUNDS currency, to any person that will give me such information as the offender may be brought to justice, and 20L on delivery of the boy to me in Charles-Town, besides all reasonable charges: He is Angola born, with a remarkable smooth face, about 16 or 17 years old, and was bought at Mr. George Smith's sale. GEORGE TEW.

[*South-Carolina Gazette*. Charlestown, SC. 1 October 1764.]

MARCH; cooper

Brewton, Miles; Johnston, Andrew; Hurst, Mr.

RUN AWAY from the subscriber, a negro fellow named MARCH, by trade a Cooper, and formerly belonged to Mr. Hurst, Who lived near the Quarter-House, but was lately purchased at the sale of Mr. Andrew Johnston's slaves, in Charles-Town Neck, where he is supposed to be harboured. Any person that will deliver him to the warden of the work-house, shall receive TEN POUNDS reward, from MILES BREWTON.

[*South-Carolina Gazette*. Charlestown, SC. 1 October 1764.]

BECK; b. South Carolina

Sabb, Morgan; Colleton, John, Sir; Cannon, Mr.; Motte, Isaac

RUN away, on the 27th inst. at night, a slim black wench, called **Beck**, bought about three Years and a half ago, at Sir John Colleton's sale of Morgan Sabb's negroes. She is about 23 years old; this country born, and slow in speech and motion; having a father and mother at Mr. Cannon's farm, near town; a sister at Mr. Isaac Motte's in Charles Town, and a husband at Sir John Colleton's, in one or other of which places she may probably be harboured; but be it at the peril of the Person who does so. Whoever apprehends and conveys her to the warden of the workhouse, shall have five Pounds reward. Sept. 29th, 1764.

[*South-Carolina Gazette*. Charlestown, SC. 1 October 1764.]

ANONYMOUS WOMAN; daughter: Beck

Cannon, Mr.

RUN away, on the 27th inst. at night, a slim black wench, called Beck, bought about three Years and a half ago, at Sir John Colleton's sale of Morgan Sabb's negroes. She is about 23 years old; this country born, and slow in speech and motion; having a father and **mother at Mr. Cannon's farm**, near town; a sister at Mr. Isaac Motte's in Charles Town, and a husband at Sir John Colleton's, in one or other of which places she may probably be harboured; but be it at the peril of the Person who does so. Whoever apprehends and conveys her to the warden of the workhouse, shall have five Pounds reward. Sept. 29th, 1764.

[*South-Carolina Gazette*. Charlestown, SC. 1 October 1764.]

ANONYMOUS MAN; daughter: Beck

Cannon, Mr.

RUN away, on the 27th inst. at night, a slim black wench, called Beck, bought about three Years and a half ago, at Sir John Colleton's sale of Morgan Sabb's negroes. She is about 23 years old; this country born, and slow in speech and motion; having a **father** and mother at Mr. Cannon's farm, near town; a sister at Mr. Isaac Motte's in Charles Town, and a husband at Sir John Colleton's, in one or other of which places she may probably be harboured; but be it at the peril of the Person who does so. Whoever apprehends and conveys her to the warden of the workhouse, shall have five Pounds reward. Sept. 29th, 1764.

[*South-Carolina Gazette*. Charlestown, SC. 1 October 1764.]

ANONYMOUS MAN; wife: Beck

Colleton, John, Sir

RUN away, on the 27th inst. at night, a slim black wench, called Beck, bought about three Years and a half ago, at Sir John Colleton's sale of Morgan Sabb's negroes. She is about 23 years old; this country born, and slow in speech and motion; having a father and mother at Mr. Cannon's farm, near town; a sister at Mr. Isaac Motte's in Charles Town, and a **husband at Sir John Colleton's**, in one or other of which places she may probably be harboured; but be it at the peril of the Person who does so. Whoever apprehends and conveys her to the warden of the workhouse, shall have five Pounds reward. Sept. 29th, 1764.

[*South-Carolina Gazette*. Charlestown, SC. 1 October 1764.]

**ANONYMOUS WOMAN; sister: Beck
Cannon, Mr.**

RUN away, on the 27th inst. at night, a slim black wench, called Beck, bought about three Years and a half ago, at Sir John Colleton's sale of Morgan Sabb's negroes. She is about 23 years old; this country born, and slow in speech and motion; having a father and mother at Mr. Cannon's farm, near town; **a sister at Mr. Isaac Motte's** in Charles Town, and a husband at Sir John Colleton's, in one or other of which places she may probably be harboured; but be it at the peril of the Person who does so. Whoever apprehends and conveys her to the warden of the workhouse, shall have five Pounds reward. Sept. 29th, 1764.

[*South-Carolina Gazette*. Charlestown, SC. 1 October 1764.]

JOB

Logan, John; Saxby, Mr.

RUN AWAY, FROM Mr. Saxby's plantation at Pedee, three sensible likely young negro fellows, named **JOB**, **DICK**, and **FRANK**: They were lately at John's-Island [Johns Island], and are since Supposed to be gone to Wappoo and Ashepoo, where they have relations. Five Pounds reward for each, will be paid on delivery at the work-house, besides the charges allowed by law. **ALSO RUN AWAY**, a negro man named January, who is upposed to be harboured in Charles-Town. Forty shillings will be paid to any person who will deliver him to the warden of the work-house besides charges. JOHN LOGAN.

[*South-Carolina Gazette*. Charlestown, SC. 22 October 1764.]

DICK

Logan, John; Saxby, Mr.

RUN AWAY, FROM Mr. Saxby's plantation at Pedee, three sensible likely young negro fellows, named **JOB**, **DICK**, and **FRANK**: They were lately at John's-Island [Johns Island], and are since Supposed to be gone to Wappoo and Ashepoo, where they have relations. Five Pounds reward for each, will be paid on delivery at the work-house, besides the charges allowed by law. **ALSO RUN AWAY**, a negro man named January, who is upposed to be harboured in Charles-Town. Forty shillings will be paid to any person who will deliver him to the warden of the work-house besides charges. JOHN LOGAN.

[*South-Carolina Gazette*. Charlestown, SC. 22 October 1764.]

FRANK

Logan, John; Saxby, Mr.

RUN AWAY, FROM Mr. Saxby's plantation at Pedee, three sensible likely young negro fellows, named **JOB**, **DICK**, and **FRANK**: They were lately at John's-Island [Johns Island], and are since Supposed to be gone to Wappoo and Ashepoo, where they have relations. Five Pounds reward for each, will be paid on delivery at the work-house, besides the charges allowed by law. **ALSO RUN AWAY**, a negro man named January, who is upposed to be harboured in Charles-Town. Forty shillings will be paid to any person who will deliver him to the warden of the work-house besides charges. JOHN LOGAN.

[*South-Carolina Gazette*. Charlestown, SC. 22 October 1764.]

JANUARY

Logan, John; Saxby, Mr.

RUN AWAY, FROM Mr. Saxby's plantation at Pedee, three sensible likely young negro fellows, named **JOB**, **DICK**, and **FRANK**: They were lately at John's-Island [Johns Island], and are since Supposed to be gone to Wappoo and Ashepoo, where they have relations. Five Pounds reward for each, will be paid on delivery at the work-house, besides the charges allowed by law. **ALSO RUN AWAY**, a negro man named **January**, who is upposed to be harboured in Charles-Town. Forty shillings will be paid to any person who will deliver him to the warden of the work-house besides charges. JOHN LOGAN.

[*South-Carolina Gazette*. Charlestown, SC. 22 October 1764.]

SAUNDY; SANDY; b. Africa; Mandingo; Mandinka

Holson, Christopher; Prioleau, Mr.

RUN away from me, on Thursday October 4th 1764. A tall negro fellow named **SAUNDY**, of the Mandingo country, near 6 feet high, very much Pitted with the Small-pox in his face; had on when he went away an osnabrug

shirt and trowsers, a green woollen jacket with white mettal buttons, walks very much upright, his heels very long, was **purchased at Mr. Prioleau's vendue the 12th of April last**. Whoever will apprehend the said negro fellow, and bring him to me, shall have a reward of FIVE POUNDS currency; but whosoever will give information where he is harboured, so that the offender or offenders may be brought to justice, if by a white person, shall be paid on conviction, the sum of TEN POUNDS, if by a negro, FIVE POUNDS. All masters of vessels and others, are hereby cautioned not to carry off the said fellow, on pain of being prosecuted with the utmost severity of the law, by CHRISTOPHER HOLSON, Warden of the Work-House.

[*South-Carolina Gazette*. Charlestown, SC. 22 October 1764.]

GUY; b. South Carolina

Mell, William

RUN AWAY from the subscriber, about three months ago, a negro fellow named GUY, about 25 years of age, this country born, speaks good English, is about 5 feet 8 or 10 inches high, of a yellowish complexion, and has lost part of his upper fore teeth. Whoever will apprehend the said fellow, and deliver him to me near the Meeting-house on Ashley-River road, shall have five pounds reward. WILLIAM MELL.

[*South-Carolina Gazette*. Charlestown, SC. 22 October 1764.]

MARY

Cortisoz, Manuel

RAN away, from the subscriber, about a month ago, a negro wench, named MARY, of a short stature, Pitted with the small-pox; had on, when she went away, a green petticoat, and oznaburgs shift: Whoever will deliver said negro to the warden of the work-house, shall receive Three Pounds reward, from MANUEL CORTISOZ.

[*South-Carolina Gazette*. Charlestown, SC. 29 October 1764.]

WILL

Maybank, Joseph

RAN away the 25th of Oct. a negro man named WILL, a very black fellow, about five feet six inches high; had on when he went away an old light colour'd sagathy coat, an old blue cloth waistcoat, a pair of crocus trowsers; He has been seen in Charles-Town and up the Path. All masters of vessels and others are forbid carrying him off, as they will be prosecuted with the utmost severity of the law. Whoever will deliver him to the warden of the workhouse, or the subscriber in Christ Church Parish, shall have a reward of Ten Dollars, besides reasonable charges. JOSEPH MAYBANK.

[*South-Carolina Gazette*. Charlestown, SC. 5 November 1764.]

CASE; b. South Carolina

Screven, Thomas

RAN away from the subscriber, the 10th day of September last, a negro fellow, named CASE, about 28 years of age, this country born, speaks good English, is about five feet eight inches high, of a yellowish complexion. Whoever will apprehend the said fellow, and deliver him to the warden of the work-house, Or to the subscriber, shall have FIVE POUNDS reward and all reasonable charges paid by THOMAS SCREVEN.

[*South-Carolina Gazette*. Charlestown, SC. 5 November 1764.]

JOB; CUDJOE; CUDJO; lame

Noddings, George

RAN away from the subscriber, the 18th of October last, a sensible negro man, named JOB or CUDJOE, about thirty-three years of age, slim and tall, much Pitted with the small-pox, and one of his legs smaller than the other; had on, when he went away, a green jacket, an old check shirt, and osnaburg trowsers. He is very well known in Charles-Town, where it is supposed he may be harboured; and, it is not unlikely he may attempt to get off the Province. All masters of vessels and others, are therefore hereby cautioned, not to carry off, harbour, entertain or employ the said run-away; as all who do, will be Prosecuted with the utmost rigour. Any person that delivers him to me, or to the warden of the work-house, shall have Five pounds reward. And whoever will give information of his being harboured, shall, on conviction of the offender, if a free white person, receive Five and twenty Pounds, or if a servant or slave Ten Pounds, from GEORGE NODDINGS, Shipwright.

[*South-Carolina Gazette*. Charlestown, SC. 12 November 1764.]

JACK; b. South Carolina; speech impediment

Waring, John

RUN AWAY from the subscriber, in June last, a tall young negro fellow named JACK, this country born, of a yellowish complexion, is about nineteen years of age, stutters very much in his speech. Whoever will deliver him to me at my plantation, or to the warden of the work-house, shall receive a reward of TEN POUNDS and all other charges: Or, whoever will give me information of his being harboured or entertained, shall on conviction of the offender, receive TWENTY POUNDS reward, from JOHN WARING.

[*South-Carolina Gazette*. Charlestown, SC. 19 November 1764.]

ANONYMOUS MAN; b. Africa; ritual scarification

Donnavan, Cornelius; Donovan; Perdrian, Mr.

RUN AWAY from the subscriber, about three months ago. A new negro fellow, tall and slender; had on when he went away, white negro cloth cloaths, his country marks three scars down each side of his face- whoever will deliver him to the subscriber, in Williamsburgh Township, or to Mr. Perdrian, in

Charles-Town, shall have reward of TEN POUNDS, and all reasonable charges. CORNELIUS DONNAVAN.

[*South-Carolina Gazette*. Charlestown, SC. 24 December 1764.]