FANNY COLE A Most Enterprising Woman

In a society as extremely racist and sexist as 1840s Kentucky, it was virtually impossible for a black woman to accumulate meaningful financial assets, even if she was among the small minority who were no longer enslaved. Noting that Fanny Cole, possibly alone amongst the thousands of African-American women who lived in antebellum Clark County, accomplished this feat should provide no relief from a condemnation of racism. It does help to demonstrate that, in every generation of African-Americans in every locale in which they lived, there have always been women who had extraordinary skills, and who still deserve remembrance today for their talents. In the context of that time and place, for a black women to be able to leave substantial financial bequests to her heirs at her passing was almost inconceivable. That Fanny Cole did so is a testament to her exceptional business talents, matching resourcefulness and skill with a nearly unlimited willingness to work, leavened with a significant element of good fortune.

Only a small amount is known about Fanny's early life. She was born circa the early 1770s, almost certainly in Virginia. She had mixed race parentage or ancestry. She was owned by John Battaille as a slave no later than the 1820s and probably long before, albeit he was younger than her. John Willis Battaille was born about 1785 in Caroline County, Virginia and may well have inherited Fanny from his father Hay Battaille, who owned a large number of slaves. John, who was still living in Caroline County in 1820, owned two women over 45 years of age at the time, one of whom was presumably Fanny. He moved to Fayette County, Kentucky in the 1820s and to Clark County in late 1827.

Some time after moving to Kentucky, Fanny, then in her fifties, met and married Aaron Cole, a free man who was probably in his sixties.² Although they had well matched personalities, it was crucially fortunate for both of them that Aaron was already free.³ Despite their marriage having no legal

¹ John Willis Battaille also owned a woman named Aggy (Battaille), who joined the Providence Baptist Church in December 1827 following the relocation of his household to Clark County. Aggy was obviously known to Fanny, they may have been related. It's likely that Aggy was closely related to some of Fanny's heirs, for example, she was probably the mother of William Battle (or Battaille), and she may have been the mother of others of Fanny's heirs.

² There's no way of knowing for certain that Aaron Cole had not married Fanny in Virginia but it would have been a most unusual and difficult process for a free man to follow his enslaved wife to a different state. Nor did Fanny and Aaron have any children with them in 1830.

³ It remains unknown how Aaron Cole obtained his emancipation and how long he had been free. No African-American named Aaron Cole was named in the 1820 U.S. census. However, even if he was already free in 1820, he would not have been named in the census unless he was head of a household. The known white Cole households in Clark County in that era provide little clue. Those were the Jesse Cole and Ann Cole households. Jesse Cole was a white man in Winchester, born about 1784 (and died in 1834), who had lived in Clark County since at least 1810 with his wife and children. Jesse Cole did not own any slaves in 1830. In the 1820 Clark County census, Jesse Cole owned two slaves but they were both recorded as boys under 14. Ann Cole (unknown if she was related to Jesse Cole) died about 1820 in Clark County and wasn't included in the 1820 Clark County census. She owned slaves at the time of her death but they did not include Aaron. Aaron Cole may have instead lived in Fayette or another adjacent county, however, there were no households headed by a person with the Cole surname in the 1820 census for the surrounding counties which included either free African-Americans or adult male slaves.

standing in that era, and with no right for Fanny to live with her husband while she was still enslaved, they clearly had a very tight bond. Aaron's hard work and perseverance enabled a life-changing event: he was able to save enough money to buy her. On May 29, 1827, Aaron purchased Fanny from John Battaille for \$200. (This was considerably more than the usual price for a woman in her fifties.) After buying her, Aaron freed her—Fanny was the free woman in his household in the 1830 Clark County census.

The diligent Aaron also bought a house and lot—itself a major accomplishment for a black person in antebellum Kentucky—in the center of Winchester for \$120 from Samuel Hanson.⁴ It was located on the northeast corner of what is now Broadway and Maple, called Main Cross and Water streets at the time. This location became a popular food and sundries store operated by the couple and, after Aaron's death in the early 1830s, by Fanny.

[I remember a man who walked to town from the Paris Pike and] always dealt with old Fannie Cole, a free negro who kept a little grocery on the corner of Maple and Broadway...It was his habit to bring with him on his journeys to town a small sized tub, which he carried upon his head. When he reached town he would purchase such articles as sugar, coffee, molasses and dried herrings, deposit these in his tub, which he then put upon his head and would then return home.

-- Judge James Flanagan⁵

The store was sufficiently successful that, in 1835, the widowed Fanny was able to purchase an adjoining property, the site of a blacksmith shop, for \$154.50 at public auction. She also purchased another small adjoining lot, fronting on Water Street, in 1836 for \$50 from David White.⁶

Fanny's business success was not due solely to her selling skills as a merchant with a good location for her store. She also made some of her own products.

Aunt Fanny Cole's beer and African kitchen ginger cake (sold) two for 5 cents apiece --Isaac N. Massie

After Aaron's death, Fanny recruited a young nephew, Jerry Johnson, who was born about 1823, to help her with the store. Fanny must have purchased Jerry's freedom, because he was undoubtedly the free young man who was living with her in the 1840 census. He appeared in the 1850 Clark County census, together with his wife and son, all of them free, under the name Jerry Cole.

Fanny Cole died in October 1849. Her will and estate inventory provide a fascinating window on just how much she had managed to accomplish as a businesswoman in the last two decades of her life (multiply each dollar figure by as much as 100 for a current estimate of its value). ⁷

⁴ The date of Aaron's purchase of this home is unknown since, oddly, there appears to have been no deed recorded for it at the time. Presumably it was in the 1820s. Samuel Hanson confirmed the purchase of the house and lot by a deed to Fanny on July 28, 1842 (Clark County deeds vol. 30, p. 435), in which he stated that Aaron Cole had paid him \$120 for the property and that Aaron had left it to Fanny in his will. There is no probate record for Aaron and his will therefore was apparently unrecorded.

⁵ Thank you to Harry Enoch, who provided me with these quotes about Fanny Cole, which he used in a newspaper column in the *Winchester Sun*. He also forwarded copies of Fanny's deeds.

⁶ The 1835 and 1836 deeds were recorded in Clark County volume 27, pages 360 and 445.

⁷ Fanny's will was dated October 3, 1849 and proved in October 1849 (vol. 12, p. 94). Her estate inventory was dated October 25, 1844 (vol. 12, p. 144).

Her nephew Jerry had apparently become something of a business partner because she left him the store and all of its stock of goods. Indeed, she gave Jerry her land and buildings in Winchester, her furniture, \$1000 in cash, any assets remaining after the rest of her bequests, and she confirmed her prior gift to him of a horse with saddle and bridle. She also bequeathed \$100 cash to Jerry's two year old son William.

After Fanny's death, Jerry and his wife Henrietta Johnson operated the store he inherited from Fanny until they and their children moved to Fond du Lac, Wisconsin circa 1856. He continued in the retail trade for much of the remainder of his life. He operated a toy store in Fond du Lac in 1860 and, following Henrietta's death about 1881, was the proprietor of a fruit store on Fond du Lac's Main Street.

Nor did Fanny's generosity end with Jerry. She also made the following gifts in her will:8

John Johnson, her nephew, was bequeathed \$400; Fanny Bell, her niece, was bequeathed \$100; Mary Battaille, was bequeathed \$100; Mary Ann Battaille Payne was bequeathed \$100; Elizabeth Battaille was bequeathed \$100; Adelaide Battaille was bequeathed \$100;

Louisa Battaille was bequeathed \$100;

William Battaille was bequeathed \$80; he's likely the William Battle or Battaille, who enlisted in the Union Army during the Civil War and was included in the 1870 Jefferson County census with his wife and children;

Hay Battaille was bequeathed \$80.

The unusual name Hay Battaille, which was the same name as the father of slave owner John Willis Battaille, confirms what would already seem obvious: these individuals with the Battaille surname must have been closely connected to Fanny, dating to her years as a slave of the Battaille family.

Altogether, in addition to the assets already mentioned, Fanny's estate inventory totaled \$303 worth of goods and furniture and an extraordinary \$2258 in cash, proving how hard working and successful in business she had been.⁹ Although many white men, with all of their built-in privileges, owned valuable land and slaves in antebellum Clark County, not many of them had \$2258 in cash at their deaths. One wonders how many of those white men would have had a nickel in net assets at their deaths if they had faced the obstacles that Fanny faced during her life.

A side note: the inventory in Fannie's store. As a window on what Fannie sold in her store (and the types of items a small store in Winchester might sell at the time), the store inventory after her death is interesting to peruse. (Albeit it was probably temporarily skewed by allowing inventory to

⁸ After payment of the relatively minor bills owed by Fanny, and considering that many of the debts owed to her were uncollectible, there was not quite enough cash remaining to fulfill her bequests in full so they were discounted slightly.

⁹ Conversion to current dollars is roughly 25x to 100x, depending on the approach used, with labor cost comparison being at the upper end. Gold is about 60x at present. Fanny's cash position may have increased after her death due to efforts by her executor to collect on customer accounts, albeit many proved uncollectible, and by the avoidance of extension of more customer credit or the purchase of inventory for the store until her nephew assumed control.

run off at her death. Perhaps this explains the surprising absence of any perishables other than eggs, and even such staples as salt and most grains.) Prices of some items are high in contemporary dollars—for example, sugar was much more expensive then than now, in inflation-adjusted dollars. The store inventory included: 10

Barrel of flour, \$7. Keg of rice, \$.50. Barrel of vinegar, \$2. Keg of vinegar, \$1. Box of dried apples, \$.50. Box of raisins, \$.50. Barrel of cider, \$1. Partial barrel of fish, \$.50 (possibly dried herring). 120 pounds brown sugar @ \$.07/lb. 8 pounds powdered sugar @ \$.10/lb. 8 pounds loaf sugar @ \$.12/lb. 36 gallons molasses @ \$.30/gal. 150 pounds Rio coffee @ \$.12/lb. 2 pounds tea @ \$.90/lb. 30 pounds ground ginger @ \$.10/lb. 10 pounds allspice @ \$.15/lb. 2 show boxes and cakes, \$2. Box and cakes, \$2. Box of cakes, \$.50. 6 dozen eggs @ \$.10/dozen. 25 pounds candy @ \$.18/lb. 18 (pounds) black pepper @ \$.12/lb. 2 (pounds) ground pepper @ \$.12/lb. Nutmeg, \$1.75.

2 demijohns whiskey, \$3. 1 lot cigars, \$3. 5 pounds Cavendish tobacco @ \$.37/lb. 20 pounds tobacco @ \$.15/lb. 1 dozen lemon syrup, \$4. 9 vials rose oil, \$1.50. 4 bottles castor oil @ \$.09 each. 12 pounds starch @ \$.06/lb. ½ pound indigo @ \$.07/lb. 10 pounds alum @ \$.035/lb. 20 pounds soda @ \$.12/lb. 15 pounds copperas @ \$.03/lb. 45 pounds candles @ \$.09/lb. 8 balls candle wick, \$.75.

1 lot dolls, \$.50. 1 lot jews harps, \$.50. 2 tin horns, \$.25. 5 coffee mills @ \$.20 each. 1 dozen pocket wallets, \$.50. 700 percussion caps @ \$.083/hundred. 1 lot fish hooks and pins, \$.50. 7 snuff boxes @ \$.03 each. 2 spelling books @ \$.06 each. 1 dozen pencils, \$.20. Tin box and matches, \$.75. 2 shaving boxes, \$.12. 29 glass jars, \$7.25. 2½ dozen essence vials, \$.94. 30 gallons stone ware (crocks) @ \$.10/gal. 2 water pails and 2 buckets, \$.50. 2 bed cords @ \$.25 each.

5 singlet caps @ \$.05 each. 3 pairs cotton hose, \$.50. 1 lot beads, \$.25. 30 yards brown cotton @ \$.07/yd. 70 dozen (cards?) spun cotton @ \$.08/dozen. 1 lot country thread, \$.75. 1 gross (twelve dozen) hooks and eyes, \$.25. 2 gross shirt buttons, \$.30. 1 gross pantaloons buttons, \$.12. 1 lot knitting pins, \$.25. 4 dozen thimbles, \$1. 1 lot needles, \$1. 1 dozen combs, \$.25; ½ dozen fine combs, \$.13. 2 dozen tuck combs, \$.50. ½ lb. patent thread, \$.37. 1 piece lawn, \$1.50. 1 box keys and breastpins, \$.50. 2 pairs shoes @ \$.75 each. 1 gross paste boards, \$4. 1 lot spools, \$.25. 1½ dozen blacking, \$.56. 3 lbs. batting and wrapping paper and squirrel cage, \$1.40.

1 dozen coffee pots, \$3.60. Pitcher and tea pot, \$.25. 4 sets granite tea cups and saucers @ .50/set. 2 dozen glass tumblers, \$3. 3 tin tumblers @ \$.06 each. 11 tin cups @ \$.04 each. 11 tin dippers @ \$.11 each. 6 bowls @ \$.08 each. 3 sets common plates @ \$.25/set. 15 common bowls @ \$.10 each. 7 common dishes @ .30 each. 6 earthen bowls @ \$.25 each. 1 dozen bake pans, \$1. 1 lot cooking utensils, \$12. 7 tin buckets @ \$.25 each. 3 funnels, gallon and quart measure, \$.50. 3 wash pans @ \$.25 each. 12 yards rag carpet @ \$.375/yd. 15 yards rag carpet @ .20/yd. Bunch feathers, \$.20. 1 lot stove pipes, \$1. 2 reflectors, \$2. 6 brooms, \$.37. 1 lot brooms, \$2. 1 lot lumber, \$5. 1200 lbs. rags @ \$.02/lb. Safe and contents, \$3. 2 show boxes, \$1. 2 iron-hooped kegs and 1 barrel, \$.50. 3 empty kegs, \$1.50. Bread tray, \$.25. 2 pair scales, \$.25.

-

¹⁰ Fanny Cole's estate inventory doesn't distinguish between her store inventory and her household goods although many items are clearly from the store. The list provided here attempts to exclude her personal household items.