
Web supplement for Philippe R. Girard and Jean-Louis Donnadieu, “Toussaint before Louverture: New
Archival Findings on the Early Life of Toussaint Louverture”

© 2013 by the Omohundro Institute of Early American History and Culture
William and Mary Quarterly, 3d ser., vol. 70, no. 1, January 2013

DOI: http://jstor.org/stable/10.5309/willmaryquar.70.1.0041

Table II: Toussaint Louverture and his descendants1

Toussaint Louverture (a.k.a. Toussaint Bréda)
1st wife: Cécile, free black
woman
 Married to Toussaint by

1761

2d wife: Suzanne Simon-Baptiste,
black slave
 Born around 1742
 Died May 18, 1816

Alleged mistresses
 Roberjot Lartigue
 Renne de Saba
 Marie Bunel (a.k.a. Fanchette

Estève or Marie Mouton)
 Desdunes (Veuve Descahaux)
 Fissour

Toussaint
 Died Nov. 17, 1785

Placide (a.k.a. Séraphin)
 Dec. 28, 1781–Jan. 16, 1841
 Probably adopted by Toussaint
 Married Joséphine de Lacaze in

1821 (one daughter; descendants
in France)

Ten other children (including six
girls), all deceased in 1802.

Possible names
 Jean-Pierre
 Rainville
 Marie-Noëlle
 Didine-Gustave, born ca. 1799
 Benjamin
 Martine
 Rose (adopted)
 Zizine (sister of Didine)

Gabriel Isaac
 Oct. 19, 1784–1854
 Married his cousin Louise

Chancy (no descendants)
Marie-Marthe (Martine)
 First marriage to Philippe

Jasmin Désir (died 1784)
 Second marriage to Janvier

Dessalines (Oct. 4, 1787)

Saint-Jean
 ca. 1790–Jan. 9, 1804 (no

descendants)

1 On Toussaint’s first family, see “Acte de sépulture,” Nov. 17, 1785, 1DPPC 2324, Archives nationales d’outre-

mer (ANOM), Aix-en-Provence; “Acte de mariage,” Oct. 4, 1787, 1DPPC 2325, ANOM. On Toussaint’s second family,
see TLF series, Nemours Collection, University of Puerto Rico, Rio Piedras; Auguste Nemours, Histoire de la famille et
de la descendance de Toussaint Louverture (Port-au-Prince, 1941). On alleged mistresses, see Placide David, Sur les rives du
passé: choses de Saint-Domingue (1947; repr., Ottawa, 1972), 100; “Mémoire abrégé des événements de l’île de Saint-
Domingue depuis l’année 1789 jusqu’à celle de 1807,” in Jacques de Cauna, ed., Toussaint Louverture et l’indépendance
d’Haïti: Témoignages pour un bicentenaire (Paris, 2004), 82; Madison Smartt Bell, Toussaint Louverture: A Biography (New
York, 2007), 199; Deborah Jenson, Beyond the Slave Narrative: Politics, Sex, and Manuscripts in the Haitian Revolution
(Liverpool, 2011), 167, 306. For the total number of children, see “Toussaint-Louverture au fort de Joux (1802): Journal
du général Caffarelli,” ca. Sept. 17, 1802, Nouvelle Revue Rétrospective, no. 94, Apr. 10, 1902, 2–18, esp. 13. For possible
names of illegitimate children, see Cauna, “La famille et la descendance de Toussaint Louverture,” in Cauna, Toussaint
Louverture et l’indépendance d’Haïti, 186; 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. 1875; Bell, Toussaint Louverture, 62; David, Sur
les rives du passé, 99. On Rose, see Victor Schoelcher, Vie de Toussaint Louverture (Paris, 1889), 393.

