ANNE ARUNDEL COUNTY CIRCUIT COURT (Chattel Records) MSA C50, 1862-1871, Thomas Davidson, p 63-65, NHG 2, 18,906, MSA C 50-2, Location: 1/1/8/7.

State of Maryland Anne Arundel County. I hereby certify that on this fourth day of March 1864 in vacation personally appeared before me the subscriber, Judge of the Circuit Court for Anne Arundel County in the second Judicial Circuit of the State of Maryland Thomas Davidson, a citizen of the said State and County, and made oath that on the night of the 4th of March 1862, three negroes, the slaves for life of the said Davidson Vig.? Henry Ogle a negro man aged about twenty four years, of black complexion about five feet eight or nine inches high, and worth from one thousand to fifteen hundred dollars, Moses Ogle aged about twenty two years, of black complexion, about five feet eight inches high, and worth fifteen hundred dollars, and John Datson otherwise called John Hall aged about eighteen, of black complexion, about five feet four or five inches high, and worth about one thousand dollars, ran away from the farm of the said Davidson, near Davidsonville in said County, and from the service of their said master. And that afterwards on the fourteenth day of January 1863, another negro slave for live of the said Davidson named Harry Bowie, aged about thirty five years, thick set, with surly countenance, about five feet eight or nine inches high and worth about one thousand two hundred dollars, ran away from the said farm and service and that afterward about the ninth day of June eighteen hundred and sixty three, six other negro slaves of the said Davidson slaves for life Vig. Jacob Digges, aged about forty years of black complexion, about six feet in height and worth about twelve hundred dollars, Samuel Brown aged about thirty five years a mulatto, about five feet seven inches in height and worth about twelve hundred dollars. Jemy Olge aged about eighteen years, Black about five feet six inches, a likely sprightly waiter and worth about one thousand and five hundred dollars. Bob Eads about nineteen years of age. Black with thick lips, about five feet eight inches high worth about one thousand dollars. Jim Neale about twenty years Black with sore and reed eyes from Acropula?, worth about eight hundred dollars and Peter Gassaway aged about fifty years. Black strong and well built and about five feet eight or nine inches high, worth eight hundred dollars ran away from the said Farm and service of the said Thomas Davidson.

And that afterwards on the twenty sixth day of November in the year Eighteen hundred and sixty three, twelve other negro slaves for life of the said Thomas Davidson viz. Mary Susco aged about eighteen years of Gingerbread dark color, and about five feet two inches high, and worth six hundred dollars. Louisa Hall about forty years of age black and about five feet four inches high likely woman, worth about five hundred dollars. The six following children of the said Louisa. Julia Chase aged twenty four years Gingerbread Dark Color, five feet four inches high, about twenty four years of age worth about eight hundred dollars. Bill Hall aged about eighteen years black about five feet four inches high worth four hundred dollars with a scar near his eye from a burn. Lucy Hall about sixteen years old, black with thick lips, five feet two inches high, worth about six hundred dollars. Jolly (Sally?) Hall about twelve years old very black, four feet six inches high and very likely. Ellich Hall about ten years old black humpbacked worth about five dollars and about three feet high. Eliza Hall about six years old black, three feet high, likely worth about two hundred dollars also Catherine Chase daughter of the said Julia, about seven years old black about three feet high and worth about three hundred dollars. Daniel Chase child of said Julia about six years old black, not likely, and worth about three hundred dollars. John Wesley Chase another child of said Julia about four years old copper colored and worth about two hundred dollars likely boy and Grandison? Chase another child of said one and half years old and worth one hundred dollars, ran away from the said Farm and service of the said Thomas Davidson, and the said Thomas Davidson further made oath that all the said negroes, and mulattoes are his slaves for life being twenty two in number and owed him service and labor in Anne Arundel County and State of Maryland at the times they respectively ran off from him as a aforesaid and still do owe him service and labor. And I do further certify that after having examined John Wilson Igehart a citizen of said County under oath he made satisfactory proof to me of the escape of the said negroes and that they service and labor to the said Thomas Davidson and are his slaves for life. Wherefore I do hereby order and direct a record to be made in the Court aforesaid of the matters so as aforesaid proved before me.

Nicholas Brewer Circuit Judge of the second

Judicial Circuit of Maryland

Recorded the 4th day of March 1864

