

Table I: Hippolyte and his descendants¹

Hippolyte, son of Gaou Guinou (died 1774)	
1st wife: Catherine-Affiba <ul style="list-style-type: none"> Slave of Genevier (or Jean Generes) May have married again to a Jean-François Cadush, then died in 1819 	2d wife: Pauline (died 1774)
Geneviève <ul style="list-style-type: none"> Slave of Jean Monnerot Lafontaine; officially freed Sept. 25, 1776 Married to Bernard Chancy, a white planter in Torbeck; nine children: <ul style="list-style-type: none"> Marie Augustine; mother of Jacques (born 1794) Jeanne Adélaïde (born 1769); mother of Catherine Augustine (born 1795) and Charles (born 1796) Anne Rose (born 1772); mother of André (born 1798) and Geneviève Eléonore (born 1801) Anne Henriette (born 1774) Jacques (born 1775); father of Ménétus (born 1799) Harmède Elisabeth (born 1776) Bernard (born 1778); deported to Corsica in 1802; forced to kill himself for having had a child with the daughter of Jean-Jacques Dessalines Eléonore (born 1780); wife of André Vernet Louise Catherine, a.k.a. Coco (born 1782); wife of Isaac Louverture 	Toussaint (a.k.a. Fatras bâton, Toussaint Bréda, Toussaint Louverture), c. 1743–1803 <ul style="list-style-type: none"> See Table II for descendants
Augustin <ul style="list-style-type: none"> Freed Sept. 25, 1776 Married and freed his slave Agathe July 26, 1780 Died Sept. 4, 1800 	Marie-Jeanne <ul style="list-style-type: none"> Wife of Col. Claude Martin Descendants in France
	Paul <ul style="list-style-type: none"> Married to a Spanish woman named Polanco Possible children: <ul style="list-style-type: none"> Jean-Pierre (military commander in St. Louis du Nord) Pauline Célestin Two illegitimate children Wife and 4 children drowned in the fall of 1802. Killed by Petit Noël Prieur late 1802.
	Pierre <ul style="list-style-type: none"> Killed by Jean-François Papillon in Barade
	Jean, a.k.a. Gaou <ul style="list-style-type: none"> Other possible children: <ul style="list-style-type: none"> Marie-Paule (mother of Thimothée Dupont, aide-de-camp of Toussaint) Marie-Noëlle Catherine
Other relatives of Toussaint cited in the sources: <ul style="list-style-type: none"> Three nephews: Moïse (Moyse) and his brother Zamor; Charles Bélair A niece of Suzanne, Victoire (or Victorine) Thussac 	

¹ On Hippolyte's descendance, see B[eaubrun] Ardouin, *Études sur l'histoire d'Haïti, suivies de la vie du général J.-M. Borgella* (Paris, 1854), 5: 198; [Thomas-Prosper] Gragnon-Lacoste, *Toussaint Louverture: Général en chef de l'armée de Saint-Domingue* (Paris, 1877), 7, 397; Auguste Nemours, *Histoire de la famille et de la descendance de Toussaint Louverture* (Port-au-Prince, 1941), 2, 100; Jacques de Cauna, "La famille et la descendance de Toussaint-L'Ouverture," *Généalogie et histoire de la Caraïbe*, no. 90 (February 1997): 1874–75, esp. 1874. On Geneviève, see Louise Chancy to M. St. Antoine de Miremont, Nov. 30, 1854, in Alain Turnier, *Quand la nation demande des comptes* ([Port-au-Prince, 1989]), 31; Pierre Bardin, "Langlois de Chancy—Toussaint Louverture," *Généalogie et Histoire de la Caraïbe*, no. 92 (April 1997): 1944–47. On Claude Martin and his wife, see also [Pierre] Thouvenot to Bat. Chief Chataigner, 25 Fructidor 10 [Sept. 12, 1802], B7/7, Service historique de la Défense, Département de l'Armée de Terre, Vincennes; "Par devant Me Etienne François. . .," Oct. 24, 1853, TLF-1B3, Nemours Collection, University of Puerto Rico, Rio Piedras. On Paul's family, see also Paul Louverture to Toussaint Louverture, 9 Prairial 10 [May 29, 1802], 61J18, Archives départementales de la Gironde, Bordeaux; B. A. Lenoir, "Notes sur l'état actuel de Saint-Domingue. . .," ca. 1804, dossier 9, AF/IV/1213, Archives nationales (AN); H. Pauléus Sannon, *Histoire de Toussaint Louverture* (Port-au-Prince, 1933), 3: 142. On Victoire Thussac, see Police Commissioner to Claude Ambroise Régnier, 1 Frimaire 12 [Nov. 23, 1803], folder 5410, F/7/6266, AN; Nemours, *Histoire de la famille*, 27–29. For other possible siblings of Toussaint, see Cauna, "La famille et la descendance de Toussaint Louverture," in Cauna, ed., *Toussaint Louverture et l'indépendance d'Haïti: Témoignages pour un bicentenaire* (Paris, 2004), 183; Cauna, "Essai de généalogie de la famille de Toussaint Louverture," *ibid.*, 260–61; Cauna, *Généalogie et histoire de la Caraïbe*, no. 90, 1874. The 1785 register of the slaves of the Bréda plantation in Haut-du-Cap lists a twenty-five-year-old Creole servant named Paul (Toussaint's brother?), an eight-year-old mulatto named Timothée Dupont, a seven-year-old Creole named Charles, and a thirteen-year-old Creole named Moïse (possibly his nephews). See "Etat général des esclaves existants sur l'habitation de Mr. de Bréda au Haut du Cap," Apr. 4, 1785), dossier 12 (Pantaléon II de Bréda), 18AP/3, AN.