


THE COLLECTION

THE HISTORIC NEW ORLEANS COLLECTION

533 Royal Street • 70130-2179 • www.hnoc.org • (504) 523-4662

Purchased Lives: New Orleans and the Domestic Slave Trade, 1808–1865

Further Reading

Primary Sources

Remembering Slavery: African Americans Talk About Their Personal Experiences of Slavery and Emancipation, edited by Ira Berlin, Marc Favreau, and Steven F. Miller. New York: New Press, 2007.

Narrative of William W. Brown, a Fugitive Slave, by William Wells Brown. Available in *Clotel and Other Writings*, by William Wells Brown. New York: Library of America, 2014.

Twelve Years a Slave, by Solomon Northup. Baton Rouge: Louisiana State University Press, 1968.

Secondary Sources

The Half Has Never Been Told: Slavery and the Making of American Capitalism, by Edward E. Baptist. New York: Basic Books, 2014.

Black Life on the Mississippi: Slaves, Free Blacks, and the Western Steamboat World, by Thomas C. Buchanan. Chapel Hill: University of North Carolina Press, 2004.

Carry Me Back: The Domestic Slave Trade in American Life, by Steven Deyle. New York: Oxford University Press, 2005.

A Troublesome Commerce: The Transformation of the Interstate Slave Trade, by Robert H. Gudmestad. Baton Rouge: Louisiana State University Press, 2003.

The Chattel Principle: Internal Slave Trades in the Americas, edited by Walter Johnson. New Haven, CT: Yale University Press, 2004.

River of Dark Dreams: Slavery and Empire in the Cotton Kingdom, by Walter Johnson. Cambridge, MA: Harvard University Press, 2013.

Soul by Soul: Life inside the Antebellum Slave Market, by Walter Johnson. Cambridge, MA: Harvard University Press, 1999.

Slaves Waiting for Sale: Abolitionist Art and the American Slave Trade, by Maurie D. McInnis. Chicago: University of Chicago Press, 2011.

Slave Country: American Expansion and the Origins of the Deep South, by Adam Rothman. Cambridge, MA: Harvard University Press, 2005.

Slavery, the Civil Law, and the Supreme Court of Louisiana, by Judith Kelleher Schafer. Baton Rouge: Louisiana State University Press, 1997.

The Business of Slavery and the Rise of American Capitalism, 1815–1860, by Calvin Schermerhorn. New Haven, CT: Yale University Press, 2015.

Money over Mastery, Family over Freedom: Slavery in the Antebellum Upper South, by Calvin Schermerhorn. Baltimore, MD: Johns Hopkins University Press, 2011.

Speculators and Slaves: Masters, Traders, and Slaves in the Old South, by Michael Tadman. Madison: University of Wisconsin Press, 1989.

Help Me to Find My People: The African American Search for Family Lost in Slavery, by Heather Andrea Williams. Chapel Hill: University of North Carolina Press, 2012.

Media Resources

To Be Sold: The American Slave Trade from Virginia to New Orleans
<http://www.hnoc.org/programs/tobesold.html>

Lost Friends: Advertisements from the *Southwestern Christian Advocate*
<http://www.hnoc.org/database/lost-friends/index.html>

Mapping the Coastal Slave Trade
http://www.hnoc.org/purchased_lives/slave_manifest/manifest.html

Freedom on the Move: Mapping Out Slave Resistance in 1844 New Orleans
http://www.hnoc.org/purchased_lives/lost/fugitive.html