

Series 1. Samuel Chew (1693-1744), 1724-1753, undated, (Boxes 1-2)

A. Accounts

Samuel Chew's account book lists debts owed by individuals in chronological order, with notations regarding the volumes where details of the account were listed. In the credit column of the account book, the line items indicate how debts were paid. Some forms of payment include tobacco, silver, cash, other people's accounts, chickens, beans, snakeroot, and exchange of work.

Account Book	(1728-1734)	[volume in box]	Box 1	
--------------	-------------	-----------------	-------	--

B. Correspondence

Though there is only a scant amount of material remaining to illuminate the life and work of Samuel Chew, his correspondence provides some insight into his political affiliations and his personal relationships. A significant portion of this subseries is made up of correspondence with political figures, including Governor George Thomas, Richard Peters, and John and Thomas Penn. Samuel Chew wrote to them about various political appointments he held and legal cases with which he was involved. Thomas and John Penn allude to Samuel Chew's involvement in the suit against Lord Baltimore to settle the boundary dispute, but no substantive information is conveyed in these letters. There are also discussions in these letters about Samuel Chew's disagreements with the Quaker doctrines of nonviolence, and of the advertisement he had published that stated his case. Of a more personal nature are letters from Samuel Chew's son Benjamin, who discusses his travel to London to complete his legal studies at the Middle Temple. Benjamin writes about his studies and classmates, the state of his health and living situation, as well as political and social events.

William Allen to Samuel Chew	(1739)	[re: Jethro Tull's system of seed-sowing]	Box 2	ff. 1
Benjamin Chew to Samuel Chew	(1741-1743)		Box 2	ff. 2
Samuel Chew to Joseph Adams	(1743)		Box 2	ff. 3
Samuel Chew to Richard Peters	(1738-1743)		Box 2	ff. 4
Samuel Chew and Nicholas Ridgely to George Thomas	(n.d.)	[re: William Henderson case]	Box 2	ff. 5
John and Thomas Penn to Samuel Chew	(1739-1743, n.d.)		Box 2	ff. 6
George Thomas to Samuel Chew	(1738-1744, n.d.)		Box 2	ff. 7

C. Estates

Primarily consisting of account records, the most notable item in this subseries is a booklet containing the inventory of Mary Chew's estate at the time of her death in 1747. In addition to describing in detail the clothing and household goods owned by Mary Chew, the inventory contains descriptions of the slaves held by the Chew family. The inventory includes information on fifty-two slaves, with dollar values assigned to each, some of whom were noted to be children, infirm, or otherwise less valuable.

Settlement of Mary Chew (d. 1747) estate	(1745-1747)		Box 2	ff. 8
Settlement of Samuel Chew estate	(1729-1753)		Box 2	ff. 9

D. Legal

These papers originate primarily from Samuel Chew's appointment as the prothonotary of Kent County, with the exception of the survey materials, which are comprised of a warrant to conduct a survey of land in Kent County owned by Samuel Chew and Peter Galloway and the survey itself.

Court costs	(1737-1739)		Box 2	ff. 10
Land surveys	(1733-1741)		Box 2	ff. 11
Summonses	(1736-1739)		Box 2	ff. 12

E. Religion

The materials in this subseries provide a clear perspective on Samuel Chew's religious and political views. After some quarrels with the Duck Creek Meeting over his support of military action against enemy nations, Samuel Chew was excommunicated by the meeting. His excommunication was declared after two speeches he delivered in front of the Grand Jury regarding the ways that military and retaliatory actions can be justified within the Christian faith. Chew's "Advertisement against the Quakers" is a direct response to actions taken against him, and contains harsh invectives condemning what he saw as the hypocrisy of the Friends:

"...once Established & Confirmed we too often find that those very People who have contended for Liberty of Conscience & Universal Toleration soon become more clear sighted & plainly discover the necessity of Uniformity in matters of Religion arrogate to themselves a Right to prescribe to others and even assume a power of Exclusion from Gods Mercy those who differ from them in opinion....having grown Rich & powerful and forgetting that they were once a Poor despised Remnant the despised People of God..." (1742).

Advertisement against the Quakers	(1742)		Box 2	ff. 13
-----------------------------------	--------	--	-------	--------

Consolation under the loss of friends	(n.d.)		Box 2	ff. 14
Draft letter on religion	(n.d.)		Box 2	ff. 15
Prayer book	(n.d.)		Box 2	ff. 16
Speeches to the Grand Jury	(1741-1742)		Box 2	ff. 17
Thought on religion imperfect	(1724)		Box 2	ff. 18

Series 2. Benjamin Chew (1722-1810), 1659-1819, undated, (Boxes 3-45)

A. Accounts

These materials include receipts for household goods such as fabric, wood, and grain; receipts for items included in his daughters' dowries; subscriptions to newspapers; purchases of law books; checks and checkbooks from several bank accounts; receipts for payments received on bonds, loans, and debts; payments for stock certificates, taxes, pew rent, and charitable contributions; and several account books, which record transactions with individuals and banks by name or chronologically. This subseries documents accounts with family members and overseers of Chew's plantations. Also included here are receipts for purchases and sales of slaves, the purchase of slaves' clothing, payments related to Chew's slaves' work on ships, and wages paid to servants.

Miscellaneous A	(1755, 1799)		Box 3	ff 1
Josiah Baldwin	(1801)		Box 3	ff 2
Bank of Columbia	(1801)		Box 3	ff 3
Bank of North America checkbooks	(1785-1809)		Box 3	ff 4-8
Bank of North America checks	(1790-1809)		Box 3	ff 9-18
Bank of North America transaction records	(1792-1798)		Box 3	ff 19
Bank of Pennsylvania checkbooks	(1796-1810)		Box 3	ff 20-26
Bank of Pennsylvania checks	(1794-1809)		Box 4	ff 1-6
Bank of Pennsylvania transaction records	(1796)		Box 4	ff 7
Bank of the United States checkbooks	(1792-1812)		Box 4	ff 8-13
Bank of the United States checks	(1792-1812)		Box 4	ff 14-23
Bank of the United States transaction records	(1793-1798)		Box 4	ff 24
Banks – Miscellaneous transaction records	(1785-1809, undated)		Box 4	ff 25
French [Battell]	(1754)		Box 4	ff 26
John Bedford	(1798-1799)		Box 4	ff 27
James Bellack	(1781)		Box 4	ff 28
Clement Biddle	(1801)		Box 4	ff 29
David Breintnall	(1799)		Box 4	ff 30
Sarah Bristoll	(1798)		Box 4	ff 31
Nicholas Brooks	(undated)		Box 4	ff 32

Thomas Brown	(1799)		Box 4	ff 33
James Bucknall	(1744)		Box 4	ff 34
Joseph Burden	(1799)		Box 4	ff 35
Isaac Carty	(1784)		Box 4	ff 36
Case & Baldwin	(1799)		Box 4	ff 37
Cash expended	(1804-1806)		Box 4	ff 38-40
Cash expended	(1777-1803)		Box 5	ff 1-18
Checks – Miscellaneous	(1785-1790)		Box 5	ff 19
Benjamin Chew, Jr.	(1790-1805, undated)		Box 5	ff 20
John Chew	(1746-1762)		Box 5	ff 21
Samuel Chew	(1790-1804)		Box 5	ff 22
Thomas Child	(1772)		Box 5	ff 23
City of Washington	(1803)		Box 5	ff 24
John Clayton	(1754-1756)		Box 5	ff 25
Josiah & Samuel Coates	(1782)		Box 5	ff 26
William Compton	(1790)		Box 5	ff 27
John Cottringer	(1754-1758)		Box 5	ff 28
Simon Desmond	(1799)		Box 5	ff 29
Samuel & John Dickinson – invoice of law books purchased	(1753)		Box 5	ff 30
Miscellaneous C-D	(1772-1797)		Box 5	ff 31
Dowry for Elizabeth (Betsey) Chew Tilghman	(1772-1776, undated)		Box 5	ff 32
Dowry for Mary Chew Wilcocks	(1763-1774)		Box 5	ff 33
Dowry for Sophia Chew Phillips	(1796-1798, undated)		Box 5	ff 34
Cornelius Empson	(1748)		Box 5	ff 35
Evans & Roberts Corders	(1799)		Box 5	ff 36
John Faris [Faries] - Bill of Sale for Five Negroes	(1752)		Box 6	ff 1
George Felker	(1779-1801)	[re: shoes for family, servants and slaves; house on Letitia Court]	Box 6	ff 2

John Field	(1793)		Box 6	ff 3
James Gallagher [and Sons]	(1793-1807)	[re: Estate of J. Gallagher]	Box 6	ff 4
Charles Green	(1780, undated)		Box 6	ff 5
Silvanus Grove	(1756)		Box 6	ff 6
George Guest	(1778-1789)		Box 6	ff 7
Miscellaneous F-G	(1748-1799)		Box 6	ff 8
Miscellaneous H-K	(1747-1799)		Box 6	ff 9
Land sale – adjacent to Chew property (newspaper ad)	(undated)		Box 6	ff 10
Loans (miscellaneous)	(1765-1806, undated)		Box 6	ff 11
John Lodon - George Harding (Negro) on Frigate Philadelphia	(1800)		Box 6	ff 12
Samuel McCall	(1745-1790)		Box 6	ff 13
William McLaws	(1799)		Box 6	ff 14
Alexander Miller	(1799)		Box 6	ff 15
Miscellaneous	(1779-1804, undated)		Box 6	ff 16
Benjamin W. Morris	(1799)		Box 6	ff 17
Philip Nicklin	(1794-1804, undated)		Box 6	ff 18
Notes on accounts	(1780-1804, undated)		Box 6	ff 19
Thomas [& Eliza] Parker	(1799, undated)		Box 6	ff 20
Philadelphia Dispensary	(1799)		Box 6	ff 21
Philadelphia Prison - Negro George	(1800)		Box 6	ff 22
William Phillips	(1747)		Box 6	ff 23
J. Polk	(1799)		Box 6	ff 24
Ann Powell	(1799)		Box 6	ff 25
Miscellaneous L-P	(1752-1801, undated)		Box 6	ff 26
Dr. Charles Ridgely	(1763-1782)		Box 6	ff 27
St. Peter's Church	(1799, undated)		Box 6	ff 28

John Smith	(1793)		Box 6	ff 29
John Stephens	(1790-1791)		Box 6	ff 30
Stocks	(1766, undated)		Box 6	ff 31
Taxes & Duties	(1791-1800)		Box 6	ff 32
James Tilghman	(1783-1786)		Box 6	ff 33
Peter Torbert	(1780)		Box 6	ff 34
United States Loan Office – Pennsylvania	(1801)		Box 6	ff 35
Mary Ware	(1749-1752)		Box 6	ff 36
William Ware	(1746-1748)		Box 6	ff 37
Joseph Wharton	(1774-1782, undated)		Box 6	ff 38
Miscellaneous R-W	(1747-1804, undated)		Box 6	ff 39
Third party receipts	(1739-1799, undated)		Box 6	ff 40
Account book and papers filed within	(1761-1807, undated)		Box 6	ff 41
Account book – by name	(undated)		Box 6	ff 42
Bank of North America book	(1803-1810)		Box 7A	ff 1
Bank of North America book	(1785-1803)		Box 7A	ff 2
Items removed from Bank of North America book (folder 2)	(1792)		Box 7A	ff 3
Bank of Pennsylvania book	(1809-1810)		Box 7A	ff 4
Bank of Pennsylvania book	(1784-1809)		Box 7A	ff 5
Items removed from Bank of Pennsylvania book (folder 5)	(1792-1810)		Box 7A	ff 6
Bank of the United States book	(1806-1811)		Box 7A	ff 7
Bank of the United States book	(1792-1806)		Box 7A	ff 8
Delaware & Maryland bonds & mortgages book – by name, with index	(1767-1809)		Box 7A	ff 9

Items removed from Delaware & Maryland bonds & mortgages book (folder 9)	(1770-1809)		Box 7A	ff 10
Waste Book	(1783-1794)		Box 7A	ff 11
Items removed from Waste Book (folder 11)	(1783-1804, undated)		Box 7A	ff 12
Receipt book	(1770-1809)	This item's contents have been transcribed and posted as a .pdf file on Cliveden's website.	Box 7B	

B. Bonds and agreements

Benjamin Chew lent a great deal of money to friends, family, and business associates over the course of his life; many of the documents in this subseries trace those loans and the payments received on the money lent, including receipts and correspondence related to the payment of bonds. In addition to financial agreements, this subseries includes a copartnership agreement between Chew, Franklin, and others to deal in pot ash, agreements for rentals and land purchases, an agreement for the sale of wheat, agreements for the production of farm goods, and an indenture of a slave named George.

Agreement between William Allen, Benjamin Franklin, Benjamin Chew, James Coultas	(1756)		Box 8	ff 1
Agreement between Benjamin Chew, Richard Bassett, James Sykes, and Joshua Fisher	(1788)		Box 8	ff 2
John Armstrong bond	(1779-1793, undated)		Box 8	ff 3
Richard Bassett bond and related correspondence	(1788-1815)	[some correspondence related to the estate of Benjamin Chew]	Box 8	ff 4
French Battell and Cornelius Empson bond	(1751)		Box 8	ff 5
Risdon Bishop bond	(1782-1799)		Box 8	ff 6
Blank bond	(1780)		Box 8	ff 7
Bonds & Mortgages – alphabetical list	(1777)		Box 8	ff 8
Isaac Carty bond	(1782)		Box 8	ff 9

Benjamin Chew bond with Hugh Roberts	(1782)		Box 8	ff 10
James Coffee to Allen and Turner	(1773)		Box 8	ff 11
Thomas Collins bond	(1780)		Box 8	ff 12
Thomas Comerford bond	(1795)		Box 8	ff 13
William Denny bond	(1791-1799)	[re: taxes on Whitehall]	Box 8	ff 14
James Emerson bond	(1793)		Box 8	ff 15
John Garrigues note	(1764)		Box 8	ff 16
Lawrence Garrits indenture - Negro boy George	(1762)	[17 year indenture of George to L. Garrits]	Box 8	ff 17
Joshua Gilpin	(1792)		Box 8	ff 18
James Greenfield bond	(1782)		Box 8	ff 19
Thomas Keith bond	(1798)		Box 8	ff 20
John Lee bond (John Wright estate)	(1777-1790)		Box 8	ff 21
George Meade bond	(1791-1795)		Box 8	ff 22
Samuel Meredith (and George Clymer) bond	(1791-1801)		Box 8	ff 23
Miscellaneous bond and notes	(1766-1805, undated)		Box 8	ff 24
Miscellaneous deeds	(1788, undated)		Box 8	ff 25
Benjamin Noxon bond and mortgage	(1770-1801, undated)		Box 8	ff 26
John Patton and Peter Grubb Jr. bond	(1785)		Box 8	ff 27
Richard Penn Jr. bond	(1767)		Box 8	ff 28
Richard Peters bond	(1768-1828, undated)		Box 8	ff 29
George Pierce bond	(1787)		Box 8	ff 30
Andrew Reed and Charles Pettit bond	(1761-1766)		Box 8	ff 31
Rental agreement between Benjamin Chew and Reuben Taylor	(1752)		Box 8	ff 32
Charles Ridgely bond	(1763-1783)		Box 8	ff 33

Henry Ridgely bond	(1774-1782)		Box 8	ff 34
Sales agreement with John Brown, Robert Morris	(1781-1782)		Box 8	ff 35
John Starke note	(1786)		Box 8	ff 36
James Sterling bond	(1782)		Box 8	ff 37
George Stevenson bond	(1783-1794)		Box 8	ff 38
John Thompson to Joseph Turner	(1765)		Box 8	ff 39
Mary Ware bond and agreement	(1750-1752)		Box 8	ff 40
George Weiss note	(1775)		Box 8	ff 41
Wharton & Greives	(1790-1792)		Box 8	ff 42
Joseph Wharton bond and mortgage	(1782-1787)		Box 8	ff 43
Benjamin Wilcocks agreement - assignment of Negro David's indenture	(1803)		Box 8	ff 44
Joseph Williamson bond	(1799)		Box 8	ff 45
Willing and Francis bonds	(1804)		Box 8	ff 46
John Lambert Wilmer bond	(1779-1792)		Box 8	ff 47

C. Correspondence

The material in this subseries creates a clear picture of Benjamin Chew's relationships with his family and friends, and provides insight into his political views as well as the connections he had with the Penn family and other public figures. Benjamin Chew corresponded with judges, lawyers, merchants, and politicians as part of his legal work, and as the chief justice of Pennsylvania; these letters highlight the central role he played in the political culture of Colonial Pennsylvania. William Allen wrote to Chew about legal and political affairs and discussed the iron works in New Jersey that he co-owned with Benjamin Chew's brother in law, Joseph Turner. Henry Bouquet detailed the strategies and tactics employed by the King's forces during the Indian War in 1764-1765. Letters from Thomas Penn reflect Chew's involvement in negotiating treaties with the Indian nations in Pennsylvania, and his work on the Pennsylvania/Maryland boundary commission. Thomas Penn relayed news about matters important to the Colonial government of Pennsylvania, such as the repeal of the Stamp Act, the arrival of Charles Mason and Jeremiah Dixon to complete the boundary survey, Indian affairs, and the possible introduction of paper money.

Benjamin Chew's correspondence is particularly rich during the period of 1777-1778, when he was held as a prisoner at the Union Forge in New Jersey with John Penn. These letters not only describe his separation from his family, but also discuss the state of the nation during the Revolution. Benjamin Chew's correspondence with political and military figures hints at his ambivalence about the war and discusses the roles of his associates in carrying out military actions. Letters from his wife, Elizabeth Oswald Chew, document the attempts made by his children to visit him at Union

Forge, provide updates about the health and welfare of the family, and relay Elizabeth's concerns about Benjamin's comfort and health.

Correspondence between Benjamin Chew and his son Benjamin Jr. is particularly informative. Throughout these letters, father and son write about legal matters, including Benjamin Jr.'s studies at the Middle Temple in London and the Chews' representation of the Penn family. The two also discuss their opinions of British and Colonial politics. Many of the letters dwell on family and business affairs—the illnesses and deaths that took place during the elder Benjamin's absence, the disappointing harvests on various plantations, purchases of land, and news about how the war affected the city. These letters reflect Benjamin Chew Jr.'s role as his father's agent in land transactions and plantation operations, and offer limited details about the Chews' slaves—and reminders of the persistence of northern slavery in the early republic.

In one letter, Benjamin Chew Jr. relates a story about some of the Chew slaves who escaped: “Ned arrived here...in Search of Mr. Bennet Chew's Negroes. he came up by Permission from Col. Duff....he obtained most of the Negroes & has sent some of them to their Plantation, His Fortune was not single, your Man Aaron that went off from my Uncle Samls Tired of his Frolick came voluntarily & solicited for his Return to his Master—he was immediately upon my Application discharged from the Service in which he was employed and ordered into my possession, he now waits an Opportunity of going down—Will, I fear has made his Escape to some other Country but the Hardships he must experience from a different Way of living than that in your Employ, will sufficiently furnish his Ingratitude” (January 19, 1778).

In another letter, Benjamin Chew Jr. informs his father about the details of settling his uncle John Chew's estate: “I found it absolutely necessary to return to this Place which I did last Evening and tomorrow sell off the Remains of any poor Uncle John's Remnants.... I have fortunately succeeded in providing Homes for all but 7 or 8 of the Black People—a Task indeed of the most conflicting Difficulty—I have I believe succeeded in giving the poor Creatures as much Satisfaction as they could have, under a disappointment in not having their Freedom bequeathed to them—they generally thank me for what I have done for them—the Stock of all kinds I have also sold except what is necessary to retain to secure the Crops” (November 15, 1809).

Discussions about the Chew family's slaves appear elsewhere in the correspondence. In 1804, Joseph, a slave on one of the Chews' farms in Kent County, Maryland, wrote to Benjamin Chew asking to be hired out so that he could be closer to his wife, who had been transferred to Baltimore. Correspondence with various overseers provides information about plantation operations and the treatment of slaves. One overseer, William Pearce, wrote to Chew in 1807 about Tom Miller, who had run away from one of the Chews' plantations in Kent County, Maryland. Pearce expressed concern that other slaves would follow Miller's example if he was allowed to escape. A few weeks later, Pearce wrote again to let Chew know that Miller had been caught and seemed to be on good behavior since receiving “a slight chastisement.” Other correspondents who were involved in farming and plantation operations include Kensey Johns, George Ford, and Edward Tilghman. Their letters focus primarily on the mundane aspects of farming, such as crop yield, expenses, and weather.

Joseph Adame to Benjamin Chew	(1747)		Box 9	ff 1
Andrew Allen to Benjamin Chew	(1761-1763)		Box 9	ff 2

James Allen to Benjamin Chew	(1763-1764)		Box 9	ff 3
William Allen to Benjamin Chew	(1763-1764)		Box 9	ff 4
Stephen Alston to Benjamin Chew	(1781)		Box 9	ff 5
John Armstrong to Benjamin Chew	(1772-1793)		Box 9	ff 6
David Barclay to Benjamin Chew	(1786-1787)		Box 9	ff 7
[David,] John & Robert Barclay & Co. to Benjamin Chew	(1773-1788)		Box 9	ff 8
Robert Barclay to Benjamin Chew	(1792-1793)		Box 9	ff 9
Richard Bassett to Benjamin Chew	(1789, undated)		Box 9	ff 10
James Battle to Benjamin Chew	(1807)		Box 9	ff 11
William Bayard to Benjamin Chew	(1773)		Box 9	ff 12
David Bell to Benjamin Chew	(1780)		Box 9	ff 13
John Bell to Benjamin Chew	(1768)		Box 9	ff 14
J. Bellack to Benjamin Chew	(1803)		Box 9	ff 15
Anthony Benezet to Benjamin Chew	(undated)		Box 9	ff 16
Mr. Benson to Benjamin Chew	(undated)	[re: judiciary plan]	Box 9	ff 17
James Biddle to Benjamin Chew	(1786-1788)		Box 9	ff 18
Henry Bilkerton to Benjamin Chew	(1755)		Box 9	ff 19
Ephraim Blaine to Benjamin Chew	(1777, undated)		Box 9	ff 20
Phineas Bond to Benjamin Chew	(1744)		Box 9	ff 21
Phineas Bond, Jr. to Benjamin Chew	(1771)		Box 9	ff 22
Thomas Bond to Benjamin Chew	(1753-1786)		Box 9	ff 23
Henry Bouquet to Benjamin Chew	(1764-1765)		Box 9	ff 24
Edw[in] Burd to Benjamin Chew	(1806)		Box 9	ff 25
James Calder to Benjamin Chew	(1754)		Box 9	ff 26
Robert Callender to Benjamin Chew	(1763)		Box 9	ff 27
James Chalmers to Benjamin Chew	(1792)		Box 9	ff 28
Daniel Chambers to Benjamin Chew	(1793)		Box 9	ff 29

Benjamin Chew to John Adlum and William Montgomery	(1796)		Box 9	ff 30
Benjamin Chew to Andrew Allen	(1762-1763)		Box 9	ff 31
Benjamin Chew to John Allen	(1760)		Box 9	ff 32
Benjamin Chew to William Allen	(1763)		Box 9	ff 33
Benjamin Chew to John Armstrong	(1784-1793)		Box 9	ff 34
Benjamin Chew to Antony Bacon	(1747)		Box 9	ff 35
Benjamin Chew to Abraham Bailey, Humphrey Hill & Cadwalader Evans	(1790)		Box 9	ff 36
Benjamin Chew to James Biddle	(1787-1788)		Box 9	ff 37
Benjamin Chew to Phineas Bond, Jr.	(undated)		Box 9	ff 38
Benjamin Chew to Colonel Chamberlain	(1777)		Box 9	ff 39
Benjamin Chew to Ann Chew	(1744)		Box 9	ff 40
Benjamin Chew to Elizabeth Oswald Chew	(1777-1778)		Box 9	ff 41
Benjamin Chew to Samuel Chew (brother)	(1743-1799, undated)		Box 9	ff 42
Benjamin Chew to Samuel Chew (father)	(1743, undated)		Box 9	ff 43
Benjamin Chew to Sophia Chew	(1799, undated)		Box 9	ff 44
Benjamin Chew to John Cochran	(1777)		Box 9	ff 45
Benjamin Chew to Mr. Cook	(undated)		Box 9	ff 46
Benjamin Chew to William Coxe, Jr.	(1786)		Box 9	ff 47
Benjamin Chew to Robert Edward Fell	(1771)		Box 9	ff 48
Benjamin Chew to William Fisher	(1766)		Box 9	ff 49
Benjamin Chew to Sarah Frisby	(1800)		Box 9	ff 50

Benjamin Chew to Charles Goldsborough	(1747)		Box 9	ff 51
Benjamin Chew to Silvanus Grove	(1783)		Box 9	ff 52
Benjamin Chew to Colonel Haldimand	(1765)		Box 9	ff 53
Benjamin Chew to Mr. Hamilton	(1758)		Box 9	ff 54
Benjamin Chew to Robert Hare	(1780)		Box 9	ff 55
Benjamin Chew to Jared Ingersoll	(1797)		Box 9	ff 56
Benjamin Chew to Kensey Johns	(1799)		Box 9	ff 57
Benjamin Chew to Theodore Maurice	(1783)		Box 9	ff 58
Benjamin Chew to Robert Morris	(1778)		Box 9	ff 59
Benjamin Chew to James Muir, John Wilson, and Joseph Coulter	(1784)		Box 9	ff 60
Benjamin Chew to Philip Nicklin	(undated)		Box 9	ff 61
Benjamin Chew to Henry Ward Pearce	(1784)		Box 9	ff 62
Benjamin Chew to Thomas Penn	(1748-1770, undated)		Box 9	ff 63
Benjamin Chew to Richard Peters	(1777)		Box 9	ff 64
Benjamin Chew to Plu & Kearney	(1748)		Box 9	ff 65
Benjamin Chew to Captain Provost	(1765)		Box 9	ff 66
Benjamin Chew to Andrew Read	(1765)		Box 9	ff 67
Benjamin Chew to James Read	(1744)		Box 9	ff 68
Benjamin Chew to Joseph Reed	(1743)		Box 9	ff 69

Benjamin Chew to Joseph Reed Jr.	(1767)		Box 9	ff 70
Benjamin Chew to [Thomas] Ringgold	[1744]		Box 9	ff 71
Benjamin Chew to Charles Thompson	(1777)		Box 9	ff 72
Benjamin Chew to Edward Tilghman (d. 1785) with responses	(1769-1772)		Box 9	ff 73
Benjamin Chew to Ned Tilghman	(1772-1804, undated)		Box 9	ff 74
Benjamin Chew to Tench Tilghman	(1777-1778)		Box 9	ff 75
Benjamin Chew to Joseph Turner	(1777)		Box 9	ff 76
Benjamin Chew to unknown correspondent	(1801-1803, undated)		Box 9	ff 77
Benjamin Chew to Nicholas Van Dyke	(1800)		Box 9	ff 78
Benjamin Chew and John Penn to Continental Board of War	(1777-1778)		Box 10	ff 1
Benjamin Chew and John Penn to Governor Livingston	(1777)		Box 10	ff 2
Benjamin Chew and John Penn to General George Washington	(1777)		Box 10	ff 3
Benjamin Chew Jr. to Benjamin Chew	(1800-1809)		Box 10	ff 4
Benjamin Chew Jr. to Benjamin Chew	(1792-1798)		Box 10	ff 5
Benjamin Chew Jr. to Benjamin Chew	(1782-1789)		Box 10	ff 6
Benjamin Chew Jr. to Benjamin Chew	(1777-1778)		Box 10	ff 7
Benjamin Chew Jr. to Benjamin Chew	(undated)		Box 10	ff 8
Elizabeth Oswald Chew (and children) to Benjamin Chew	(1768-1789, undated)		Box 10	ff 9
[Henrietta Chew] to Benjamin Chew	(1801)		Box 10	ff 10
John Chew to Benjamin Chew	(1778-1806)		Box 10	ff 11

Katherine [Banning] Chew to Benjamin Chew	(undated)		Box 10	ff 12
Samuel Chew (1737-1809) to Benjamin Chew	(1773-1806)		Box 10	ff 13
Samuel Chew (1693-1744) to Benjamin Chew	(1743)		Box 10	ff 14
[Sarah] Chew to Benjamin Chew	(1801)		Box 10	ff 15
John Clayton Jr. to Benjamin Chew	(1759)		Box 10	ff 16
Joseph Cochran to Benjamin Chew	(1777)		Box 10	ff 17
Charles de Krafft to Benjamin Chew	(1797)		Box 10	ff 18
William Denny to Benjamin Chew	(1757)		Box 10	ff 19
John Dickinson to Benjamin Chew	(1782)		Box 10	ff 20
Charles Dilly to Benjamin Chew	(1788)		Box 10	ff 21
Manlove Emerson to Benjamin Chew	(1793)		Box 10	ff 22
Robert Edward Fell to Benjamin Chew	(1771)		Box 10	ff 23
James Fisher and Son to Benjamin Chew	(1788)		Box 10	ff 24
George Ford to Benjamin Chew	(1793)		Box 10	ff 25
Walter Franklin to Benjamin Chew	(1772-1779)		Box 10	ff 26
Sarah Frisby to Benjamin Chew	(1800, undated)		Box 10	ff 27
M. Furman to Benjamin Chew	(1777-1778)		Box 10	ff 28
James Gallagher [and Sons] to Benjamin Chew	(1801-1805, undated)		Box 10	ff 29
Ann Galloway to Benjamin Chew	(undated)		Box 10	ff 30
John Galloway to Benjamin Chew	(1747-1795)		Box 10	ff 31
Samuel Galloway to Benjamin Chew	(1749, undated)		Box 10	ff 32
Silvanus Grove to Benjamin Chew	(1756, 1785)		Box 10	ff 33
A. Hamilton to Benjamin Chew	(1793)		Box 10	ff 34
James Hamilton to Benjamin Chew	(1778)		Box 10	ff 35

JG Howard to Benjamin Chew	(1809)		Box 10	ff 36
___ Humfrey to Benjamin Chew	(1793)		Box 10	ff 37
Jonathan Jarrilld to Benjamin Chew	(1800)		Box 10	ff 38
Kensey Johns to Benjamin Chew	(1749-1799)		Box 10	ff 39
Joseph ___ (slave) to Benjamin Chew	(1804)		Box 10	ff 40
John Kantum to Benjamin Chew	(1801)		Box 10	ff 41
E. Lawrence to Benjamin Chew	(1788)		Box 11	ff 1
Moses Levy to Benjamin Chew	(1801)		Box 11	ff 2
Abraham Lewis to Benjamin Chew	(1794)		Box 11	ff 3
Liancourt to Benjamin Chew	(1795-1796)		Box 11	ff 4
William Livingston to Benjamin Chew and John Penn	(1777-1778)		Box 11	ff 5
Thomas Lowrey to John Penn and Benjamin Chew	(1778)		Box 11	ff 6
John March to Benjamin Chew	(1790)		Box 11	ff 7
Jasper McCall to Benjamin Chew	(1747)		Box 11	ff 8
John McPherson to Benjamin Chew	(1791)		Box 11	ff 9
William Moore to Benjamin Chew	(1769)		Box 11	ff 10
Robert Morris to Benjamin Chew	(1778)		Box 11	ff 11
Henry Nichols to Benjamin Chew	(1791)		Box 11	ff 12
JW Nicholson to Benjamin Chew	(1796)		Box 11	ff 13
Thomas Nixon to Benjamin Chew	(1759)		Box 11	ff 14
Joseph Nourse to Benjamin Chew	(1777)		Box 11	ff 15
James Noxon to Benjamin Chew	(1800)		Box 11	ff 16
Captain Ourry to Benjamin Chew	(1765-1774)		Box 11	ff 17
James Parker to Benjamin Chew	(1779)		Box 11	ff 18
John Patton to Benjamin Chew	(1778)		Box 11	ff 19
Henry W. Pearce to Benjamin Chew	(1762, 1789)		Box 11	ff 20
William Pearce to Benjamin Chew	(1807)		Box 11	ff 21

Henry B. Pearson to Benjamin Chew	(undated)		Box 11	ff 22
John Penn to Benjamin Chew	([1778]-1784, undated)		Box 11	ff 23
Juliana Penn to Benjamin Chew	(1775)		Box 11	ff 24
Richard Penn to Benjamin Chew	(1769, undated)		Box 11	ff 25
Thomas Penn to Benjamin Chew	(1756-1772)		Box 11	ff 26
Richard Peters to Benjamin Chew	(1757-1787)		Box 11	ff 27
Sophia Philips to Benjamin Chew	(1798)		Box 11	ff 28
Joseph Potts to Benjamin Chew	(1801)		Box 11	ff 29
George Read to Benjamin Chew	(1760)		Box 11	ff 30
Samuel Reeve to Benjamin Chew	(1744)		Box 11	ff 31
Henry Ridgely to Benjamin Chew	(1773)		Box 11	ff 32
Thomas Ringgold to Benjamin Chew	(1743)		Box 11	ff 33
Philip and Daniel Shults to Benjamin Chew	(1801)		Box 11	ff 34
Christopher Smith to Benjamin Chew et al	(1780, 1791)		Box 11	ff 35
Daniel Smith to Benjamin Chew	(1785)		Box 11	ff 36
George Smith to Benjamin Chew	(1793)		Box 11	ff 37
J. Steele to Benjamin Chew	(1801)		Box 11	ff 38
John Stevens to Benjamin Chew	(1778)		Box 11	ff 39
Charles Stewart to Benjamin Chew	(1777-1796, undated)		Box 11	ff 40
John Stow to Benjamin Chew	(1792)		Box 11	ff 41
Hubert Tarin to Benjamin Chew [with response]	(1787)		Box 11	ff 42
George Thomas to Benjamin Chew	(1747)		Box 11	ff 43
Adam Thompson to Benjamin Chew	(1755)		Box 11	ff 44
William Thompson to Benjamin Chew	(1774)		Box 11	ff 45

Edward Tilghman (d. 1785) to Benjamin Chew	(1743-1775)		Box 11	ff 46
Edward Tilghman Jr. ("Ned") (d. 1815) to Benjamin Chew	(1772-1807)		Box 12	ff 1
James Tilghman to Benjamin Chew	(1749-1787)		Box 12	ff 2
Tench Tilghman to Benjamin Chew	(1777-1778)		Box 12	ff 3
William Till to Benjamin Chew	(1757)		Box 12	ff 4
Joseph Turner to Benjamin Chew	(1761-1780)		Box 12	ff 5
Unknown Correspondent to Benjamin Chew	(1773-1787, undated)		Box 12	ff 6
Nicholas Van Dyke to Benjamin Chew	(1800)		Box 12	ff 7
Joseph Wharton to Benjamin Chew	(1781)		Box 12	ff 8
Joseph Wharton Jr. to Benjamin Chew	(1772-1775)		Box 12	ff 9
Alexander Wilcocks to Benjamin Chew	(1777, undated)		Box 12	ff 10
E. Wistar Jr. to Benjamin Chew	(1805)		Box 12	ff 11
Joseph Woodall to Benjamin Chew	(1793)		Box 12	ff 12
Abraham Wynkoop to Benjamin Chew	(1781-1782)		Box 12	ff 13
Miscellaneous incoming	(1770-1808, undated)		Box 12	ff 14
Miscellaneous outgoing	(1780-1801, undated)		Box 12	ff 15
Third party correspondence	(1735-1807, undated)		Box 12	ff 16

D. Estate

Benjamin Chew made several revisions to his will in the last ten years of his life, most due to his daughters being married or widowed. Several versions of his will and his notes from drafting them are filed here. Benjamin Chew, Jr. administered his father's estate from 1810 until his death in 1844. Inventories taken shortly after Benjamin Chew's death are included here, as are funeral lists and a day book and a ledger recording transactions from 1810-1819, the year that Elizabeth Chew, Benjamin Chew's widow, died. The day book records monies received and paid in chronological

order, including payments on bonds and debts and inheritance payments to family members. The ledger lists transactions chronologically within account and includes an alphabetical index in the front of the volume. Accounts in stocks, lands, and cash, with individuals and businesses, and relating to the Chew family's house on Third Street are represented.

Receipts and other records created during Benjamin Chew, Jr.'s administration of the estate are filed in Series IV, Family Estates. Benjamin Chew, Jr.'s notes sometimes include references to his administration of the estates of his brothers John and Samuel Chew, which took place during the same time as the settlement of his father's estate.

Estate Appraisal	(1777-1783)		Box 13	ff 1
Executorship of Elizabeth Chew & Benjamin Chew, Jr.	(1810)		Box 13	ff 2
Funeral	(1810)		Box 13	ff 3
Inventories & First Administration Account	(1810-1812)		Box 13	ff 4
Power of Attorney - Benjamin Chew, Jr.	(1808)		Box 13	ff 5
Wills	(1799)		Box 13	ff 6
Wills	(1770-1789)		Box 13	ff 7
Wills - Codicils	(1801-1809, undated)		Box 13	ff 8
Wills - Notes	(1781-1807, undated)		Box 13	ff 9
Day Book	(1810-1819)		Box 14	
Ledger	(1810-1819)		Box 15	

E. Legal and Political

This subseries contains materials related to Benjamin Chew's legal and political work, including his appointments to the Supreme Court of Pennsylvania, the Assembly of Lower Counties, and the Provincial Council, as well as his positions as attorney general for Pennsylvania, recorder of wills, register general for Pennsylvania and the Three Lower Counties, and president of the High Court of Errors and Appeals. There are materials related to the registry of Chew's slaves, various estate cases, land disputes, the conflict between Britain and the Colonies, purchases of weapons for Kent County, and Benjamin Chew's confinement with John Penn during the Revolutionary War. Document types include a docket from the Supreme Court, case notes and documents related to cases, legal forms and court documents, correspondence, addresses, petitions, agreements, appointments, deeds, and lists of wills probated. Materials related to Chew's work on the Pennsylvania/Maryland boundary commission can be found in the Pennsylvania-Maryland Boundary Dispute subseries; materials related to Indian affairs can be found in Subseries H, Treaty at Easton.

Address of John, Thomas and Richard Penn to the General Assembly	(1741)	[oversize]	Box 46	ff 1
Address of the Lower Counties to Assembly on the changes to their constitution	(1776, undated)	[cleaned for mold]	Box 16	ff 1
Addresses to the Grand Jury	[undated]	[cleaned for mold]	Box 16	ff 2
Administration Bonds, Inventories, & c--	(1683-1777)	[cleaned for mold]	Box 16	ff 3
Appointments to Judicial Posts	(1765-1791)	[oversize]	flat file	1
Attorney agreement with Ezekiel Leonard	(1789)		Box 16	ff 4
Benjamin Chew's answers to questions about Governor Denny	[undated]		Box 16	ff 5
<i>Benjamin Chew v. Thomas White</i> escheatment case	(1758, undated)		Box 16	ff 6
Blank forms of Indenture	(1740, undated)		Box 16	ff 7
Blank statement of case	[undated]		Box 16	ff 8
<i>Brayley v. Cox</i>	(1772, undated)		Box 16	ff 9
Business of the Assembly	[undated]		Box 16	ff 10
Case of Anne Jones	(1757-1766)		Box 16	ff 11
Case of two plots of land on Second & Chestnut Streets (formerly Henry Jones' estate)	(1761, undated)		Box 16	ff 12
Certificate of Conformity in the case of Anthony C. Morris, a bankrupt	(1787)		Box 16	ff 13
Charges to the Grand Jury	(1768, undated)		Box 16	ff 14
<i>Charles Hurst v. Abraham and Philip Dippo</i>	(1774)		Box 16	ff 15
Charles Norris estate	(1769)		Box 16	ff 16
Chester court appearances	(1764, 1767)		Box 16	ff 17
Christian Grundy land	[undated]		Box 16	ff 18
Connecticut land claims	(1773-1775, undated)		Box 16	ff 19
Council to Justices of the Peace of Cumberland County	(1769)		Box 16	ff 20

Debt cases	(1763-1766)	[cleaned for mold]	Box 16	ff 21
Deed--Ann Justice & c to Benjamin Chew	(1760)		Box 16	ff 22
Definitions and extracts from reference sources	[undated]		Box 16	ff 23
Deposition of B. Chew in <i>lessee of Meredith & others v. Frazier & Congill</i> (ref: <i>Bickerton v. Loockerman</i>)	(1754-1802, undated)		Box 16	ff 24
Draft of petition of grievance--Colonists to the King	(1774, undated)		Box 16	ff 25
Draft petitions to the King from the Assemblies of Pennsylvania and Delaware	(1764, undated)		Box 16	ff 26
Edward Duffield case	[undated]		Box 16	ff 27
<i>Egberts v. Howes</i>	(1749-1750)		Box 16	ff 28
Frederick Antis case	(1772-1774)		Box 16	ff 29
General Assembly to John, Thomas and Richard Penn	(1741)		Box 16	ff 30
Governor's messages to the Assembly	(1757-1758, undated)		Box 16	ff 31
James Hamilton estate	[undated]		Box 16	ff 32
Jacob Werner estate	(1767)		Box 16	ff 33
John Hay ejectment case	(1773-1774, undated)		Box 16	ff 34
John Morris estate disposition	[undated]		Box 16	ff 35
Joseph Taylor land (Tinnicum title)	(1767)		Box 16	ff 36
<i>The King v. Benjamin Ashley</i>	(1761)		Box 16	ff 37
<i>The King v. David Conpland</i>	(1761)		Box 16	ff 38
Lease--William Allison (guardian of John Bleakley) to Adam Guier	(1770)		Box 16	ff 39
Mildred & Roberts case notes	[undated]		Box 16	ff 40
Miscellaneous	(1753-1803, undated)	[cleaned for mold]	Box 16	ff 41

Miscellaneous addresses	(1717, 1774, undated)	[cleaned for mold]	Box 16	ff 42
Miscellaneous cases	(1713-1796, undated)		Box 16	ff 43
Miscellaneous correspondence	(1785, undated)		Box 16	ff 44
Miscellaneous estate cases	(1761-1800, undated)		Box 17	ff 1
Miscellaneous land cases	(1756-1797, undated)		Box 17	ff 2
Notes on cases	(1790-1798, undated)		Box 17	ff 3
Opinion on the Land Tax Bill	[undated]		Box 17	ff 4
Parole documents related to B. Chew and J. Penn's confinement in New Jersey	(1777-1778)		Box 17	ff 5
<i>Peter Peaceable lessee of James Starrett v. James and William Chambers</i>	(1774)		Box 17	ff 6
Petition for a road or cartway in Tulpehoccon	(1766)		Box 17	ff 7
Petition of Mayor and Commonality of Philadelphia to Thomas and Richard Penn	[undated]		Box 17	ff 8
Plan for settling the differences between Great Britain and the Colonies	(1775)		Box 17	ff 9
Power of attorney Humphrey Wallis to Benjamin Chew re: slave Frank (Will); fees related	(1750)		Box 17	ff 10
Power of attorney to Benjamin Chew Jr. re: sale of Delaware slaves	(1796)		Box 17	ff 11
Power of attorney to Elizabeth Oswald Chew	(1778)		Box 17	ff 12
Purchase of arms for Kent County	(1758-1763)		Box 17	ff 13
Register General for the Probate of Wills and Granting letters of administration	(1770-1780, undated)		Box 17	ff 14

Regulation of the Jersey Market	[undated]		Box 17	ff 15
Report of the Committee on US Debt	(1781)		Box 17	ff 16
Resurvey of Richard Marsh's land	(1795)		Box 17	ff 17
Returns/Entries of slaves--Office of Registering Negroes	(1780-1789)		Box 17	ff 18
Statements of cases, Chew for Plaintiff	(1773)		Box 17	ff 19
Statements of cases, Chew for Plaintiff	(1772)		Box 17	ff 20
Statements of cases, Chew for Plaintiff	(1771)		Box 17	ff 21
Statements of cases, Chew for Plaintiff	(1770)		Box 17	ff 22
Statements of cases, Chew for Plaintiff	(1769)		Box 17	ff 23
Statements of cases, Chew for Plaintiff	(1760-1768)		Box 17	ff 24
Statements of cases, Chew for Plaintiff	(1753, 1755)		Box 17	ff 25
Statements of cases, Chew for Plaintiff	[undated]		Box 17	ff 26
Summons dower in case of <i>John McCummins v. Thomas Fitzwalter</i>	(1770)		Box 17	ff 27
Supreme Court docket	(1762-1773)	[cleaned for mold]	Box 17	ff 28
Wardens and City Commissioners	[undated]		Box 17	ff 29
<i>Warrington Woolf v. Cord Hazard</i> (Robert Bracy land)	(1753-1755)		Box 17	ff 30
William Cathcart case	(1761)		Box 17	ff 31
William Smith libel case	[undated]		Box 17	ff 32
Wills probated in Pennsylvania	(1682-1777)	[cleaned for mold]	Box 17	ff 33

F. Miscellaneous

These materials include copies of Benjamin Chew's journals during his studies in London; a biographical sketch and portrait of Benjamin Chew; rules for the Overseers of the Poor; genealogical notes; inventories of books; recipes for homes remedies and dyes; spinning and weaving instructions for slaves' clothing; travel logs for trips to Maryland, Massachusetts, and Portsmouth; and

certificates of appointment.

Broadside—Inventory of John Penn's estate	(1788)		Box 18	ff 1
Diary entries	(1799, undated)		Box 18	ff 2
Estimate of the cost of a building (to be built on Front Street)	[undated]		Box 18	ff 3
Genealogical notes	[undated]		Box 18	ff 4
Inventories of books	(1778-1779, undated)		Box 18	ff 5
Inventory of Law Books	(undated)		Box 18	ff 6
London journals	(1743-1744, undated)		Box 18	ff 7
Lot plan	(undated)		Box 18	ff 8
Notes on illness and attempts at treatment, written at bottom of legal document	(1788)		Box 18	ff 9
<i>The Portfolio</i> , v. V no. 2 - Biographical Memoir of Benjamin Chew	(1811)		Box 18	ff 10-12
Portrait of Benjamin Chew	(undated)		Box 18	ff 13
Recipes	(undated)		Box 18	ff 14
Rules for Overseers of the Poor	(1767)		Box 18	ff 15
Spinning & weaving instructions	(undated)		Box 18	ff 16
Travel logs	(1777-1801)		Box 18	ff 17
Certificates of Appointment	(1774-1796)	[oversize]	flat file	2

G. Pennsylvania-Maryland boundary dispute

The survey of what would eventually become the Mason-Dixon Line began in the 1680s, when surveyor Thomas Holme was appointed surveyor general by William Penn, and given the task of surveying the boundary between Pennsylvania and Maryland into the western part of the Province. The original patent granted to Lord Baltimore set the boundary between Pennsylvania and Maryland at forty degrees North. The degree of latitude marking the division traced from a circle twelve miles north of Newcastle, Delaware became the central issue in the dispute between Penn and Baltimore. Two groups of commissioners (one for each province) were appointed to mediate the resurvey of the line between Pennsylvania and Maryland, a process which lasted nearly forty years. Most of the records in this subseries cover the period between 1740 and 1768 and document numerous attempts by at least eight separate surveyors to calculate the course of the line. The survey culminated in the hiring of Charles Mason and Jeremiah Dixon, who completed the survey that settled the boundary

dispute in 1768.

Because the boundary dispute lasted so long, the range of materials in this subseries is quite broad. The records here document the boundary commissioners' and surveyors' work through correspondence, notes, and proposals for methods of calculating the line. Many of the records pertain to the legal dispute between Penn and Baltimore, and include addresses, affidavits, agreements, complaints, commissions, correspondence, depositions, reports, petitions, testimony, interrogatories, minutes of the Boundary Commission, notes, patents, surveys, and maps. The accounts, correspondence, and surveyor's notes illustrate the arduous nature of conducting the survey, provide details about the relationships between commissioners and surveyors, and document the materials purchased over the course of the survey.

The account records are primarily comprised of receipts for expenses incurred during the surveying of the boundary line between Pennsylvania and Maryland. These expenses include food, clothing, instruments, chocolate, tea, large quantities of rum, and the travel costs of the survey teams and the boundary commissioners. There are bills from inns that include food, drink and lodging, as well as fodder and lodging for the team's horses. Because of the number of people involved in the survey, there are long lists of disbursements made to laborers and surveyors. A large portion of the disbursements were managed by Richard Peters, one of the boundary commissioners, who conducted much of the business for the commission. He was responsible for tracking the progress of the survey and making certain that the surveyors and their teams had enough supplies.

The correspondence includes discussions about surveying techniques, the considerable obstacles involved in surveying (including disease, near-starvation, and unfavorable weather conditions), the mathematical calculations necessary to obtain an accurate measurement of the line, the relations with Indian tribes throughout the disputed territory, and the negotiations between the governments of Pennsylvania and Maryland.

Pennsylvania surveyors included Thomas Fairman, James Alexander, John Watson, John Lukens, Archibald McClean, John Ewing, and finally, Charles Mason and Jeremiah Dixon, who were sent over from London to finish the survey. Mason and Dixon were commissioned in 1763, and completed the survey in 1768. Charles Mason worked as assistant observer at the Royal Greenwich Observatory in London. Jeremiah Dixon was employed as a surveyor, and had worked previously with Mason.

John Ewing, in his 1766 letter to the Pennsylvania commissioners, provides clear details on the survey process, and discusses the addition of Mason and Dixon to the survey team:

"The Surveyors have finished their observations...and can now ascertain with Precision how many Miles make a Degree of Longitude in this Latitude. When we consider, that the Instruments are now in good Order for compleating the work & may not be so some years hence, that we now have Gentlemen from England, who are well acquainted with the Business, Chain Carriers, who have been for some years past engaged in Measuring, & other Persons used to the work, together with Waggons & other Utensils now in order...it may appear advisable to finish the Work at this Time" (John Ewing to Commissioners, November 5th, 1766).

Account book of the Commissioners, 1 vol.	(1764-1766)	[volume in box]	Box 19	ff 1
Account book of the Commissioners, 1 vol.	(1767-1768)	[volume in box]	Box 19	ff 2
Photocopies of Account book of the Commissioners (1764-1766)	[undated]		Box 19	ff 3
Photocopies of Account book of the Commissioners (1767-1768)	[undated]		Box 19	ff 4
Accounts--William Allen and Company	(1751)		Box 19	ff 5
Accounts--David Barnes	(1750-1751)		Box 19	ff 6
Accounts--John Bartram	(1751)		Box 19	ff 7
Accounts--Thomas Cadwalader for the surveyors	(1751)		Box 19	ff 8
Accounts--Joseph Carter	(1750-1751)		Box 19	ff 9
Accounts--David Chambers	(1751)		Box 19	ff 10
Accounts--Benjamin Chew	(1751-1788)		Box 19	ff 11
Accounts--Samuel Chew	(1740)		Box 19	ff 12
Accounts--George Claypoole	(1750-1751)		Box 19	ff 13
Accounts--William Clinton	(1761)		Box 19	ff 14
Accounts--Disbursements and expenses of running the boundary line	(1738-1768, undated)		Box 20	ff 1
Accounts--Disbursements made by Thomas Noxon	(1740)		Box 20	ff 2
Accounts--Disbursements made by Joseph Shippen, Jr.	(1767)		Box 20	ff 3
Accounts--John Emory	(1751)		Box 20	ff 4
Accounts--James Ennis	(1740-1751)		Box 20	ff 5
Accounts--Franklin and Hall	(1750)		Box 20	ff 6
Accounts--Elisha Gatchell	(1740)		Box 20	ff 7
Accounts--Abraham Gooding	(undated)		Box 20	ff 8
Accounts--Thomas Grome	(1751)		Box 20	ff 9
Accounts--David Hall	(1750)		Box 20	ff 10
Accounts--Anthony Ham	(1750)		Box 20	ff 11
Accounts--Ryves Holt	(1750-1751)		Box 20	ff 12

Accounts--Lewis Howell (& Company)	(1740, undated)		Box 20	ff 13
Accounts--Thomas Hughes	(1739)		Box 20	ff 14
Accounts--John Inglis	(1751)		Box 20	ff 15
Accounts--William Killen	(1751-1752)		Box 20	ff 16
Accounts--Jacob Kollock	(1751)		Box 20	ff 17
Accounts--Shepard Kollock	(1740)		Box 20	ff 18
Accounts--Robert Levers	(1763)		Box 20	ff 19
Accounts--Charles Mason and Jeremiah Dixon	(1763-1768)		Box 20	ff 20
Accounts--James McClean	(1767)		Box 20	ff 21
Accounts--Miscellaneous	(1706-1767, undated)		Box 20	ff 22
Accounts--Evan Morgan	(1750)		Box 20	ff 23
Accounts--Henry Newton	(1740)		Box 20	ff 24
Accounts--Thomas Noxon	(1740)		Box 20	ff 25
Accounts--Joseph Parker	(1740)		Box 20	ff 26
Accounts--Richard Peters	(1739-1742)		Box 20	ff 27
Accounts--Richard Peters for surveyors and commissioners	(1750-1760)		Box 20	ff 28
Accounts--Richard Peters for surveyors and commissioners	(1740)		Box 20	ff 29
Accounts--Clement Plumsted	(1740)		Box 20	ff 30
Accounts--Francis Richardson	(1750)		Box 20	ff 31
Accounts--Thomas Robinson	(1751)		Box 20	ff 32
Accounts--Room and board for survey companies	(1740-1751, undated)		Box 20	ff 33
Accounts--Samuel Rowland	(1751)		Box 20	ff 34
Accounts--Frederick Schiss	(1761)		Box 20	ff 35
Accounts--Nicholas Scull	(1740-1750)		Box 20	ff 36
Accounts--William Shankland	(1740-1750)		Box 20	ff 37
Accounts--James Smither	(1768)		Box 20	ff 38
Accounts--John Sparrow	(1740)		Box 20	ff 39
Accounts--John Staniland	(1750-1751)		Box 20	ff 40

Accounts--Statements of Accounts handled by Richard Peters for executing his commission	(1738-1750)		Box 20	ff 41
Accounts--James Steele	(1740)		Box 20	ff 42
Accounts--Supplies sent to surveyors and commissioners	(1750-1751, undated)		Box 20	ff 43
Accounts--James Tilghman	(1751)		Box 20	ff 44
Accounts--Benjamin Venables	(1751)		Box 20	ff 45
Accounts--Vouchers disbursed by Richard Peters	(1740-1752)		Box 20	ff 46
Accounts--Robert Watt	(1767)		Box 20	ff 47
Accounts--John Webb	(1740)		Box 20	ff 48
Accounts-- William Parsons to Richard Peters	(1750-1751)	[oversize]	Box 46	ff 2
Addresses—Advice to the free men of the Lower Counties...	[undated]		Box 21	ff 1
Addresses—General Assembly: the Frame of Government of the Province of Pennsylvania...	(1696)		Box 21	ff 2
Addresses—Justices of the Peace and Grand Jury of Newcastle to the King	[undated]		Box 21	ff 3
Affidavit of Peter Alricks	(1693)	(2 copies)	Box 21	ff 4
Affidavit of Jonas Arskin	[undated]		Box 21	ff 5
Partial affidavit of William Biddle	[undated]		Box 21	ff 6
Affidavit of John Browning and Hugh Hamersly	(1750)		Box 21	ff 7
Affidavit of John Buckley	(1731)		Box 21	ff 8
Affidavit of Martin Folkes, Peter Davall, and John Robertson	(1750)		Box 21	ff 9
Affidavit of Joseph Fox, deputy clerk of Newcastle County	(1726)		Box 21	ff 10
Affidavit of David French	(1734)		Box 21	ff 11

Affidavit of Robert Gordon	(1734)		Box 21	ff 12
Affidavit of Richard Grafton	(1734)		Box 21	ff 13
Affidavit of Gideon Griffith	(1732)	(2 copies)	Box 21	ff 14
Affidavit of John Hore	(1732)		Box 21	ff 15
Affidavit of William Killen	(1752)	(2 copies)	Box 21	ff 16
Affidavit of John Meekins	(1751)		Box 21	ff 17
Affidavit of Thomas Noxon	(1738)		Box 21	ff 18
Affidavit of Richard Peters	(1757)		Box 21	ff 19
Affidavit of Richard Peters	(1751)		Box 21	ff 20
Affidavit of Richard Peters on the truth of the Commission minutes	(1761)		Box 21	ff 21
Affidavit of John Ross	(1740)		Box 21	ff 22
Affidavit of John Ross	(1736)		Box 21	ff 23
Affidavit of Jacob Taylor	(1727)	[with two draft maps]	Box 21	ff 24
Affidavit of unknown deponent	(1737)		Box 21	ff 25
Affidavit of Edward Wright, John Green, and Joseph Hatton	(1737)		Box 21	ff 26
Affirmation of Jonas Arskin	(1720)		Box 21	ff 27
Affirmation of Samuel Dickinson	(1751)		Box 21	ff 28
Affirmation of Benjamin Eastburn	(1738)		Box 21	ff 29
Affirmation of Richard How	(1758)	(2 copies)	Box 21	ff 30
Affirmation of Thomas Hughes	(1737)		Box 21	ff 31
Affirmation of Michael Miller	(1738)		Box 21	ff 32
Affirmation of John Taylor	(1736)		Box 21	ff 33
Agreements— Abridgement of the July 4, 1760 Penn-Baltimore agreement	[n.d.]		Box 21	ff 34
Agreements— Amendment of the Penn-Baltimore agreement	(1750)		Box 21	ff 35
Agreements— Lord Baltimore, Hannah Penn, Joshua Gee, and Henry Gouldney to settle the boundary between PA and MD	(1723)		Box 21	ff 36

Agreements— Lord Baltimore, Hannah Penn, Joshua Gee and Henry Gouldney to settle the boundary line between PA & MD	(1723)	(2 copies) [oversize]	Box 46	ff 5
Agreements— Lord Baltimore and Thomas & Richard Penn agreement to employ Charles Mason and Jeremiah Dixon	(1763)	[oversize]	Box 46	ff 4
Agreements— Copy of the agreement between Lord Baltimore and John, Thomas and Richard Penn	(1738)		Box 21	ff 37
Agreements— Christopher Lusher and Daniel Farset (Duck Creek land)	(1749)		Box 21	ff 38
Agreements— Incomplete copy of the Penn-Baltimore agreement for running the boundary lines	(undated)	[oversize]	Box 46	ff 3
Agreements— True copies of Penn-Baltimore agreement (1732), commissions and report of commissioners (1733)	[undated]		Box 21	ff 39
Bonds--Assignment of Edmund & John Kinsey's bond to Henry Gouldney	(1715)		Box 21	ff 40
Bonds--Isaac Buckman and Andrew Singleton to James Hamilton	(1751)		Box 21	ff 41
Bonds--Nathan Levy and David Franks to John Towers	(1751)		Box 21	ff 42
Bonds--Philip Lohnmann bond	(1685)		Box 21	ff 43
Bonds--Caesar Rodney to Robert Willcocks	(1752)		Box 21	ff 44
Certificates--Appointment of Archibald McClean as surveyor by James Hamilton	(1761)	(2 copies)	Box 21	ff 45
Certificates--Appointment of John Lukens as surveyor by James Hamilton	(1761)	(2 copies + draft)	Box 21	ff 46

Certificates--Appointment of John Seal as surveyor by Horatio Sharpe	(1763)		Box 21	ff 47
Certificates--Appointment of Jonathan Hall as surveyor by Horatio Sharpe	(1761)		Box 21	ff 48
Certificates--Appointment of surveyors by James Hamilton	(1761)		Box 21	ff 49
Certificate of sale made by Delaware Indians to Samuel Godyn	(1684)		Box 21	ff 50
Certificates--Commissioners' certification of survey map	(1768)	(3 draft copies)	Box 21	ff 51
Certificates--Draft of Governor's certificate relating to oaths concerning Slaughter Creek	(1751)		Box 21	ff 52
Certificates--John Moll's account of the surrender of the Three Lower Counties to William Penn	(1724)	(2 copies)	Box 21	ff 53
Certificates--Legality of Richard Peters' oath	(1751)		Box 21	ff 54
Certificates--Richard Peters' oath to the minutes of the Commission	(1750)		Box 21	ff 55
Certificates--Richard Peters' oath to the truth of his accounts	(1750)	(3 copies: 13 November, 3 and 4 December)	Box 21	ff 56
Certificates--Swedish colonists' contest to Lord Baltimore's claim to land along the Delaware	(1683)		Box 21	ff 57
Commission--Francis Lovelace to Jacob van der Veer	(1672)	[oversize]	Box 46	ff 7
Commission--James Hamilton to William Coleman	(1761)		Box 22	ff 1
Blank commission--James Hamilton to Commissioner	(1760)		Box 22	ff 2
Commission--James Hamilton to Tench Francis	(1751)		Box 22	ff 3

Commission--Lord Baltimore to Horatio Sharpe, John Ridout, Edward Loyd, et al	(1767)		Box 22	ff 4
Commission--Lord Baltimore to George Talbot; William Penn's answer to demand for land	(1740)		Box 22	ff 5
Blank commission--John Penn to Commissioners	(1760)	[oversize]	Box 46	ff 6
Commission--John Penn to Edward Shippen Jr.	(1764)		Box 22	ff 6
Commission--John Penn to Thomas Willing	(1764)		Box 22	ff 7
Commission--John, Thomas, and Richard Penn to Patrick Gordon, et al, for running the boundary line	(1732)	[oversize]	Box 46	ff 8
Commission--Thomas and Richard Penn, Cecilius Calvert for Lord Baltimore to Charles Mason and Jeremiah Dixon	(1763)		Box 22	ff 8
Commission--Thomas and Richard Penn to the Commissioners requesting their aid and assistance of Mason & Dixon	(1763)	(3 copies)	Box 22	ff 9
Commission--Thomas and Richard Penn to Commissioners to enlarge the time to settle the boundaries	(1767)	(3 copies)	Box 22	ff 10
Commission--Thomas and Richard Penn to Commissioners to enlarge the time to settle the boundaries	(1766)	(2 copies)	Box 23	ff 1
Commission--Thomas and Richard Penn to Commissioners to enlarge the time to settle the boundaries	(1765)	(2 copies)	Box 23	ff 2
Commission--Thomas and Richard Penn to Commissioners to enlarge the time to settle the boundaries	(1763)	(2 copies)	Box 23	ff 3

Commission--Thomas and Richard Penn to Commissioners to enlarge the time to settle the boundaries...	(1761)		Box 23	ff 4
Commission--Thomas and Richard Penn to James Hamilton et al.	(1764)	(3 copies)	Box 23	ff 5
Commission--Thomas and Richard Penn to James Hamilton et al.	(1760)		Box 23	ff 6
Commission--William Penn to Isaac Taylor and Thomas Pierson	(1701)		Box 23	ff 7
Commission--William Penn to James Graham and William Haige for treating with the Indians	(1683)		Box 23	ff 8
Commission--William Penn to William Markham, James Harrison, and William Clark	(1683)		Box 23	ff 9
Commission--Proprietaries to John Kinsey, William Allen & c--	(1750)		Box 23	ff 10
Execution of commissions	(1735-1739)		Box 23	ff 11
Instructions and Limitations to Commissions	(1689)		Box 23	ff 12
Instructions to William Markham, James Harrison & William Clark	(1683)		Box 23	ff 13
List of commissioners	(1768)		Box 23	ff 14
Counterpart Release--William Penn to John & Thomas Penn	(1731)		Box 23	ff 15
Bill of Complaint--John, Thomas and Richard Penn to Charles Lord Talbot, ... Lord High Chancellor of Great Britain	(1735)	(copy 1)	Box 24	ff 1
Bill of Complaint--John, Thomas and Richard Penn to Charles Lord Talbot, ... Lord High Chancellor of Great Britain	(1735)	(copy 2)	Box 24	ff 2
Answer of Charles Lord Baltimore to the Bill of Complaint of John, Thomas and Richard Penn	(1737)	(copy 1)	Box 24	ff 3

Answer of Charles Lord Baltimore to the Bill of Complaint of John, Thomas and Richard Penn	(1737)	(copy 2)	Box 24	ff 4
Correspondence--James Alexander to Richard Peters	1750	[oversize]	Box 46	ff 9
Correspondence--James Alexander to Richard Peters	(1743-1750)		Box 25	ff 1
Correspondence--William Allen and Benjamin Chew to Commissioners Peters, Ewing, Shippen, and Willing	[undated]		Box 25	ff 2
Correspondence--Robert Asheton to [unknown correspondent]	(1711)		Box 25	ff 3
Correspondence--Assembly to George Whitehead, William Mead & Thomas Lower	(1709)		Box 25	ff 4
Correspondence--Henry Barclay to Richard Peters	(1761)		Box 25	ff 5
Correspondence--William Bayard to William Penn	(1702)		Box 25	ff 6
Correspondence--William Blackson to Richard Peters	(1761)		Box 25	ff 7
Correspondence--Samuel Blunston to [James Logan]	(1738)		Box 25	ff 8
Correspondence--James Calder to James Steel	(1733-1736)		Box 25	ff 9
Correspondence--Samuel Carpenter to William Penn	(1706)		Box 25	ff 10
Correspondence--Benjamin Chew to Charles Mason & Jeremiah Dixon	(1767)		Box 25	ff 11
Correspondence--Benjamin Chew to Richard Peters	(1760)		Box 25	ff 12
Correspondence--Samuel Chew to Richard Peters	(1743)		Box 25	ff 13
Correspondence--William Clark to William Penn	(1683)		Box 25	ff 14

Correspondence--William Coleman to Richard Peters	(1761)		Box 25	ff 15
Correspondence--Commissioners to James Hamilton (draft)	[undated]		Box 25	ff 16
Correspondence--Commissioners to Governor Hart	(1715-1716)		Box 25	ff 17
Correspondence--Commissioners to Thomas and Richard Penn	(1760-1767, undated)		Box 25	ff 18
Correspondence--Commissioners to Thomas and Richard Penn	(1750)		Box 25	ff 19
Correspondence--Commissioners to Surveyors	(1763)		Box 25	ff 20
Correspondence--Commissioners of Property to William Keith	(1718)		Box 25	ff 21
Correspondence--Copies of letters between Governor of Maryland (Samuel Ogle) and Governors of Pennsylvania (Logan and Thomas)	(1736-1738)		Box 25	ff 22
Correspondence--John Culbreth to Richard Peters	(1762)		Box 25	ff 23
Correspondence--Delaware Indians to Governor Thomas	(1741)		Box 25	ff 24
Correspondence--James Dougherty and Edward Oldham to James Logan	(1729)		Box 25	ff 25
Correspondence--Earl of Clarendon to [William Penn]	(1703/4)		Box 25	ff 26
Correspondence--John Ewing to Commissioners	(1766)		Box 25	ff 27
Correspondence--Thomas Fairman to William Penn	(1700-1717)		Box 25	ff 28
Correspondence--Edward Farmer to William Penn	(1702)		Box 25	ff 29
Correspondence--Jabez M. Fisher to James Steele	(1740)		Box 25	ff 30
Correspondence--J. Frisby to James Logan	(1716)		Box 25	ff 31

Correspondence--Levin Gale, et al, to George Thomas	(1739)		Box 25	ff 32
Correspondence--Elisha Gatchell to Richard Peters	(1738)		Box 25	ff 33
Correspondence--Horatio Gates to [unknown correspondent]	(1761)		Box 25	ff 34
Correspondence--Andrew Hamilton to Charles Robinson	[undated]		Box 25	ff 35
Correspondence--James Hamilton to Commissioners	(1761)		Box 25	ff 36
Correspondence--James Hamilton to Horatio Sharpe	(1760-1762)		Box 25	ff 37
Correspondence--James Hamilton and Richard Peters to [unknown correspondent]	(1762)		Box 25	ff 38
Correspondence--Governor [John] Hart to Commissioners	(1716)		Box 25	ff 39
Correspondence--John Hart to [unknown correspondent]	(1717)		Box 25	ff 40
Correspondence--Charles Higinbotham to John Ross	(1736)		Box 25	ff 41
Correspondence--Thomas Holme to the Commissioners of Property	(1693)		Box 25	ff 42
Correspondence--Thomas Holme to William Markham	(1693)		Box 25	ff 43
Correspondence--Thomas Holme to William Penn	(1686-1699)		Box 25	ff 44
Correspondence--Thomas Holme's notice to Delaware Indians regarding the boundary survey	(1688)		Box 25	ff 45
Correspondence--Ryves Holt to Commissioners	(1751)		Box 25	ff 46
Correspondence--Ryves Holt to Richard Peters	(1750-1751)		Box 25	ff 47
Correspondence--Edmund Jenings to Richard Peters	(1750)		Box 25	ff 48

Correspondence--Samuel Johns to Richard Peters	(1755)	(re: depositions)	Box 25	ff 49
Correspondence--W. Johnson to Lt. Governor Penn	(1767)		Box 25	ff 50
Correspondence--William Keith to Elisha Gatchell	(1724)		Box 25	ff 51
Correspondence--William Killen to Richard Peters	(1761)		Box 25	ff 52
Correspondence--William Killen to Richard Peters and Tench Francis	(1751)		Box 25	ff 53
Correspondence--Samuel Lang to William Penn	(1684)		Box 25	ff 54
Correspondence--Thomas Lawrie to Richard Peters	(1739)		Box 25	ff 55
Correspondence--John Leeds to the Commissioners	(1761)		Box 25	ff 56
Correspondence--Samuel Lightfoot to Richard Peters	(1750)		Box 25	ff 57
Correspondence--Edward Lloyd to Richard Peters	(1762)		Box 25	ff 58
Correspondence--Phile[mon] Lloyd to James Logan	(1718)		Box 25	ff 59
Correspondence--James Logan to Governor Hart	(1714-1716)		Box 25	ff 60
Correspondence--James Logan to William Penn	(1703)		Box 25	ff 61
Correspondence--James Logan to Joseph Willcox	(1707)		Box 25	ff 62
Correspondence--John Lukens to Theodore Maurice	(1761)		Box 25	ff 63
Correspondence--John Lukens to Richard Peters	(1761-1762, undated)		Box 25	ff 64
Correspondence--John Lukens and Alexander McClean to Commissioners	(1762)		Box 25	ff 65
Correspondence--Alexander Malcolm to Arthur Emory	(1761)		Box 25	ff 66

Correspondence--Alexander Malcolm to Richard Peters	(1751)		Box 25	ff 67
Correspondence--William Markham to Philip Ford	(1682)		Box 25	ff 68
Correspondence--William Markham to William Penn	(1686-1688)		Box 25	ff 69
Correspondence--Maryland Commissioners to Pennsylvania Commissioners	(1733, 1750-1768)		Box 26	ff 1
Correspondence--Charles Mason to Richard Peters	(1764)		Box 26	ff 2
Correspondence--Charles Mason and Jeremiah Dixon to Benjamin Chew	(1765-1767)		Box 26	ff 3
Correspondence--Charles Mason and Jeremiah Dixon to Edward Shippen	(1765)		Box 26	ff 4
Correspondence--Theodore Maurice to Richard Peters	(1761)		Box 26	ff 5
Correspondence--Archibald McClean to James Hamilton	(1763)		Box 26	ff 6
Correspondence--Archibald McClean to John Lukens	(1763)		Box 26	ff 7
Correspondence--Archibald McClean to Richard Peters	(1763)		Box 26	ff 8
Correspondence--Miscellaneous	[1739, undated]		Box 26	ff 9
Correspondence--Samuel Ogle to Thomas Jones	(1732)		Box 26	ff 10
Correspondence--Olumapis to James Logan	[undated]		Box 26	ff 11
Correspondence--Griffith Owen to William Penn	(1702-1705)		Box 26	ff 12
Correspondence--Griffith Owen and Thomas Story to William Penn	(1706)		Box 26	ff 13
Correspondence--William Parsons to Richard Peters	(1750-1751)		Box 26	ff 14

Correspondence--Richard Partridge to Isaac Norris and Israel Pemberton	(1734)		Box 26	ff 15
Correspondence--James Peller to Nicholas Scull	(1761)		Box 26	ff 16
Correspondence--Hannah Penn to William Keith	(1724)		Box 26	ff 17
Correspondence--John Penn to Richard Peters	(1741)		Box 26	ff 18
Correspondence--John Penn to James Steele	[undated]		Box 26	ff 19
Correspondence--Thomas Penn to Commissioners	(1751-1765)		Box 26	ff 20
Correspondence--Thomas Penn to George Thomas	(1743)		Box 26	ff 21
Correspondence--Thomas and Richard Penn to Commissioners	(1750-1760)		Box 26	ff 22
Correspondence--William Penn to James Logan	(1705)		Box 26	ff 23
Correspondence--Pennsylvania Commissioners to Maryland Commissioners	(1750-1767)		Box 26	ff 24
Correspondence--Richard Peters' outgoing	(1741-1761)		Box 26	ff 25
Correspondence--John Powell to Richard Peters	(1762)		Box 26	ff 26
Correspondence--John Rhea to Lewis Pintard	(1766)		Box 26	ff 27
Correspondence--John Ridout to [Benjamin Chew?]	(1761)		Box 26	ff 28
Correspondence--John Ridout to Richard Peters	(1760-1768)		Box 26	ff 29
Correspondence--Charles Robinson to Thomas Noxon	(1740)		Box 26	ff 30
Correspondence--John Ross to Charles Higinbotham	(1737)		Box 26	ff 31
Correspondence--Nicholas Scull to Richard Peters	(1751)		Box 26	ff 32

Correspondence--Nicholas Scull to John Stapler	(1760)		Box 26	ff 33
Correspondence--William Scull to Richard Peters	(1762)		Box 26	ff 34
Correspondence--William Shankland to Richard Peters	(1761)		Box 26	ff 35
Correspondence--William Shankland to Thomas Robinson, Jr.	(1751)		Box 26	ff 36
Correspondence--Horatio Sharpe to James Hamilton	(1761-1763)		Box 26	ff 37
Correspondence--Horatio Sharpe to Richard Peters	(1761)		Box 26	ff 38
Correspondence--Edward Shippen et.al. to William Penn	(1711)		Box 26	ff 39
Correspondence--Edward Shippen Jr. to Benjamin Chew	(1766)		Box 26	ff 40
Correspondence--Samuel Smith to Edward Shippen	(1738)		Box 26	ff 41
Correspondence--William Smith to Richard Peters	(1761)		Box 26	ff 42
Correspondence--Thomas Smyth to Richard Peters	(1761)		Box 26	ff 43
Correspondence--John Stapler to Richard Peters	(1761)		Box 26	ff 44
Correspondence--James Steel to James Calder	(1733)		Box 26	ff 45
Correspondence--James Steel[e] to Richard Peters	(1739)		Box 26	ff 46
Correspondence-- [Surveyor] to Richard Peters	(1750)		Box 26	ff 47
Correspondence--Surveyors to Commissioners	(1751)		Box 26	ff 48
Correspondence--Sussex County Justices to Somerset County Justices	(1694)		Box 26	ff 49
Correspondence--George Thomas to Lawrence Growdon & Richard Peters	(1739)		Box 26	ff 50

Correspondence--P. Thomas to Richard Peters	(1744)		Box 26	ff 51
Correspondence--James Tilghman to Richard Peters	(1751)		Box 26	ff 52
Correspondence-- [unknown correspondent] to Richard Peters	(1760)		Box 26	ff 53
Correspondence--James Walliam and John White to William Penn	(1683)		Box 26	ff 54
Correspondence--John Watson to Commissioners	(1760)		Box 26	ff 55
Correspondence--John Watson to Richard Peters	(1751-1761)		Box 26	ff 56
Correspondence--Joseph Watson to Richard Peters	(1761)		Box 26	ff 57
Correspondence--William Welch to William Penn	(1684, undated)		Box 26	ff 58
Court Documents--Attorney General Willes' opinions on the affairs between Messrs Penn and Lord Baltimore	(1728-1733)		Box 27	ff 1
Court Documents--Andrew Hamilton's opinion on the right of a warrantee to an action of law...	(1738)		Box 27	ff 2
Court Documents--Interrogatories to be administered	(1740)		Box 27	ff 3
Court Documents--The Case of James Duke of York against Charles Lord Baltimore	(1740, undated)	[oversize]	Box 46	ff 10
Court Documents--The Case of William Penn against Lord Baltimore's pretensions to a tract of land in America...	(1685)	[oversize]	Box 46	ff 11
Court Documents--Lists of evidence to be proved	[undated]		Box 27	ff 4
Court Documents--Lists of exhibits	(1741, undated)		Box 27	ff 5

Court Documents--Lord Chancellor's order declaring that horizontal not superficial measure should be used	(1751)		Box 27	ff 6
Court Documents--Magistrate Eld's report that the Bill is not scandalous...	(1736)		Box 27	ff 7
Court Documents--Notes on cases and proceedings	(1724, undated)		Box 27	ff 8
Court Documents--Notes on the examination of witnesses	[undated]		Box 27	ff 9
Court Documents--Notes on witness testimony	(1740, undated)		Box 27	ff 10
Court Documents--Observations on the claims of the Proprietors of Maryland and Pennsylvania	[undated]		Box 27	ff 11
Court Documents--Opinion of Sir Philip York, Attorney General of Great Britain on the case of Maryland and Pennsylvania	(1724)		Box 27	ff 12
Court Documents--Partial list of interrogatories to be administered	[undated]		Box 27	ff 13
Court Documents--Proofs necessary to be made	(1739)	(2 copies)	Box 27	ff 14
Court Documents--Queries and answers	(1733, undated)		Box 27	ff 15
Court Documents--Queries and opinions of Willes and Ryder on the Penn-Baltimore agreement	[undated]	(2 copies)	Box 27	ff 16
Court Documents--Reasons for employing three surveyors	[undated]		Box 27	ff 17
Court Documents--A Representation of the facts by Pennsylvania Commissioners	(1763, undated)		Box 27	ff 18
Court Documents--Resignation of Ephraim Harman	(1683)		Box 27	ff 19
Court Documents--Short case between Lord Baltimore and William Penn	(1724)		Box 27	ff 20

Court Documents--Subpoena of Margaret Stretcher	(1740)		Box 27	ff 21
Court Documents--Witnesses examined	(1740, undated)		Box 27	ff 22
Depositions--John Burruss	(1754)		Box 27	ff 23
Depositions--David Clark	(1755)		Box 27	ff 24
Depositions--William Darling	(1754-1755)		Box 27	ff 25
Depositions--Robert Gordon, David French, John Hore, and William Read	(1733)		Box 27	ff 26
Depositions--James Hamilton, Richard Peters, William Peters, and Robert Greenway	(1762)		Box 27	ff 27
Depositions--Richard Hinman	(1738)		Box 27	ff 28
Depositions--Richard Hinman and John Roads	[undated]		Box 27	ff 29
Depositions--John Mitchell	(1738)		Box 27	ff 30
Depositions--Richard Peters	(1751)	(2 copies)	Box 27	ff 31
Depositions--Edward Robinson	(1735)		Box 27	ff 32
Depositions--James Sangster	(1738)		Box 27	ff 33
Depositions--Samuel Smith	(1737)		Box 27	ff 34
Depositions--Woodman Stokley and John Prettyman	(1738)		Box 27	ff 35
Instructions--Additional instructions for surveyors	(1761)		Box 27	ff 36
Instructions--How to speak to witnesses to be examined	[undated]		Box 27	ff 37
Instructions for searching the Dutch records	[undated]		Box 27	ff 38
Instructions to surveyors	(1751-1762, undated)		Box 27	ff 39
Instructions to surveyors at Fenwick's Island	(1751)		Box 27	ff 40
Instructions--Miscellaneous instructions	(1739-1741, undated)		Box 27	ff 41
Instructions--Some instructions for proceeding in the execution of the Commissions in America	[undated]		Box 27	ff 42

Instructions--Some instructions for settling the draught of the interrogatorys in America...	[undated]		Box 27	ff 43
Instructions--Additional Instructions for Surveyors	(1761-1763)	[also contains surveyors' notes] (boxed volume)	Box 27	ff 44
Court Documents--Resolution to affirm the report of the Commission on Laying out the Lines between Pennsylvania, Maryland, and Delaware	(1734)	[loose manuscript: please handle with care.]	Box 28	
Depositions--William Killen deposition re: survey of Taylor's and James' Islands	(1752)		Box 29	
Depositions--Newcastle depositions	(1732-1734)	(2 copies)	Box 30	
Depositions--Various depositions (halved)	[undated]	(four folders)	Box 31	
Depositions--"One moyety of the depositions, Penn v. Baltimore"	(1740)		Box 32	
Depositions--Newcastle depositions	(1735)	Bound with seal; marked "Newcastle Records 4" on vellum cover	Box 33	
Land Records--Abstract of warrants issued in Pennsylvania and the Three Lower Counties	(1735)		Box 34	ff 1
Land Records--Abstract of warrants issued in the Counties of Kent & Sussex	(1735)		Box 34	ff 2
Land Records--An Account of the tracts of land belonging to Richard Peters	(1760)		Box 34	ff 3
Land Records--The Case of the Proprietors' Quit rents stated	[undated]		Box 34	ff 4
Land Records--Concord--John and Sarah Cox to Thomas Lawrence	[undated]		Box 34	ff 5
Land Records--Conference between the Five Nations and Governor Andrews at Albany	(1688)		Box 34	ff 6

Land Records--Copies of Patents	(1664, 1670)	Isaac Abram for tract called Marsh Land; Peter Sharpe for tract called Sharpe's Desire; Peter Sharpe for tract called Sharpe's Outlet [oversize]	Box 46	ff 12
Land Records--Copy of John Reynolds' patent (1688)	[undated]		Box 34	ff 7
Land Records--Copy of John Richardson's patent (Willing Brook) (1682)	[undated]		Box 34	ff 8
Land Records--Deed--James Logan and Samuel Preston to John, Thomas and Richard Penn	(1735)	[oversize]	Box 46	ff 13
Land Records--Deed--Henry Paremain to George Sharp	(1694)	[oversize]	Box 46	ff 14
Land Records--Division of the province of Pennsylvania by William Penn	(1683)		Box 34	ff 9
Land Records--Draft of patent to John Pawlin	(1713)		Box 34	ff 10
Land Records--Grant of Meckeckahonges Island from Richard Nicholls to Peter Alricks	(1668)		Box 34	ff 11
Land Records--Hannah Penn's disposition of lands in America	(1718)		Box 34	ff 12
Land Records--Lease--Ralph Brock to Amos Strickland	(1728)		Box 34	ff 13
Land Records--Letter of Attorney--John, Thomas, and Richard Penn to Isaac Norris, Samuel Preston and James Logan...	(1728)		Box 34	ff 14
Land Records--List of deeds and papers wanting	(1741)		Box 34	ff 15
Land Records--List of Indian deeds belonging to the Proprietaries	(1757, 1762)		Box 34	ff 16
Land Records--List of patents	[undated]		Box 34	ff 17

Land Records--Lord Baltimore's demand for land; William Penn's answer	(1683)		Box 34	ff 18
Land Records--Patent--John Barker to Andries Dirreckson	(1738)		Box 34	ff 19
Land Records--Patent--Ralph Brock to Amos Strickland	(1729)		Box 34	ff 20
Land Records--Patent for Duck Creek, Joseph Moore to William Penn	(1683)		Box 34	ff 21
Land Records--Patent--Thomas and John Penn to John Britton	(1770)		Box 34	ff 22
Land Records--Payments made to Indians for land purchases	(1682-1734)		Box 34	ff 23
Land Records--Pennsylvania's refusal to cede land to Lord Baltimore	[undated]		Box 34	ff 24
Land Records--Purchase of land from Cape Henlopen to Bombay Hook	(1659)		Box 34	ff 25
Land Records--Receipt for purchase of land between Upland Creek and Duck Creek	(1691)		Box 34	ff 26
Land Records--Receipts for purchase of land at Brandywine Creek	(1688-1709)		Box 34	ff 27
Land Records--Release--James Logan and Samuel Preston to John, Thomas, and Richard Penn	(1735)		Box 34	ff 28
Land Records--Transfer of possession of Newcastle to William Penn	(1682)	(3 certificates) [oversize]	Box 46	ff 15
Land Records--Tripartite release--Penn heirs to Samuel Preston and James Logan	(1803)	[oversize]	Box 46	ff 16
Land Records--William Penn's land grant	(1681-1719)	[oversize]	flat file	152
Land Records—Certificate of Possession & Seizure	(1685)	[re: sale of land from the Indians to William Penn]	Box 35	

Land Records—Deed—William Penn to Henry Johnson	(1706)		Box 40	
Land Records--Dutch patents relating to land in Newcastle, Delaware and the Whore Kill; signed in New York	(1740)	[Bound with seal; marked "No. 5" on vellum cover]	Box 36	
Land Records--Land grants at Newcastle, Delaware and the Whore Kill; depositions signed in New York	(1740)	[Bound with seal; marked "No. 6" on vellum cover]	Box 37	
Minutes of the Boundary Commission, volume 1	(1750-1766)		Box 38	
Minutes of the Boundary Commission, volume 2	(1767-1768)		Box 39	
Minutes--Commissioners of Pennsylvania for executing the commission in 1732	(1734)		Box 34	ff 29
Minutes--King's Council for preserving peace on the borders	(1737-1738)		Box 34	ff 30
Minutes--Meetings of the Boundary Commissioners	(1761-1768)		Box 34	ff 31
Minutes--Meetings of the Boundary Commissioners	(1750-1751)		Box 34	ff 32
Minutes--Meetings of the Boundary Commissioners	(1732-1739)		Box 34	ff 33
Minutes--Meetings of the Privy Council for the Affairs of Trade & Plantations	(1680-1714)		Box 34	ff 34
Minutes--Notes from meetings of the Boundary Commissioners	[undated]		Box 34	ff 35
Minutes--Objection of William Keith to Council Minutes of 1722	(1725)		Box 34	ff 36
Minutes--Penn against Lord Baltimore in chancery--copy of minutes on hearing	(1750)	(6 copies)	Box 34	ff 37
Miscellaneous--Deposition and charges resulting from David Wh[e]rry's destruction of trees	(1730-1733)		Box 34	ff 38

Miscellaneous--Grant of letters of Administration (Henry Gouldney estate) to James Steel	(1739)		Box 34	ff 39
Miscellaneous--Land claims in New Jersey	[undated]		Box 34	ff 40
Miscellaneous--Notes and memoranda	(1719-1760, undated)		Box 34	ff 41
Miscellaneous--Notices served to Boundary Commissioners to convene	(1733-1738)		Box 41	ff 1
Miscellaneous--Some remarks upon...the Claims of the Proprietors of Maryland & Pennsylvania	[undated]		Box 41	ff 2
Miscellaneous--Statements regarding the attack on Richard Cooper	[undated]		Box 41	ff 3
Petitions--Lord Baltimore to the King	(1737)		Box 41	ff 4
Petitions--Lord Baltimore to the King; referred to the Board of Trade	(1734)		Box 41	ff 5
Petitions--Lord Baltimore's answer to the petition of Pennsylvania	(1737)	(2 copies)	Box 41	ff 6
Petitions--William Branson to Thomas Penn, Penn's Answer	(1734)	[oversize]	Box 46	ff 17
Petitions--Freeholders of the Counties of Newcastle and Sussex to William Penn	(1682, undated)	[oversize]	Box 46	ff 18
Petitions--Freeholders of the Three Counties (Newcastle, Jones, & Whorekill) to the Governor	[undated]		Box 41	ff 7
Petitions--Richard Hill, Isaac Norris, and James Logan's answer to intended act at Newcastle	(1718)		Box 41	ff 8
Petitions--Inhabitants of Nottingham to Commissioners	[undated]	[oversize]	Box 46	ff 19
Petitions--Maryland clergy to the King	(1737)		Box 41	ff 9

Petitions--Ferdinando John Paris, agent for Pennsylvania, to the King	(1737)	(2 copies)	Box 41	ff 10
Petitions--John, Thomas, and Richard Penn to the King against the Quieting order	(1737)	(2 copies)	Box 41	ff 11
Petitions--John, Thomas, and Richard Penn's answer to the Pennsylvania Assembly	(1741)		Box 41	ff 12
Petitions--Richard Penn to the King (referred to the Privy Council)	(1734)	(2 copies)	Box 41	ff 13
Petitions--President and Council of the General Assembly of Pennsylvania to the King in Council	(1736)		Box 41	ff 14
Petitions--Quakers of the Three Lower Counties' illustration of the hardships that would result if they were annexed to Maryland	(1735)	[oversize]	Box 46	ff 20
Petitions--Quakers to George the Second	(1734, undated)		Box 41	ff 15
Petitions--Settlers on the west side of the Susquehanna to Thomas Penn	(1741)		Box 41	ff 16
Power of Attorney--Letitia Aubrey to Thomas Penn, James Logan and Israel Pemberton to sell land	(1735)		Box 41	ff 17
Power of Attorney--Charles Osborne to William Shaw (estate of Castor Higgs)	(1737)		Box 41	ff 18
Power of Attorney--John and Richard Penn to Thomas Penn for administering production of paper money or bills of credit in Pennsylvania	(1738)	[oversize]	Box 46	ff 21
Power of Attorney--William the Third to the Council and Collector of Customs to administer an oath to the Proprietor of Pennsylvania	(1702)	[oversize]	Box 46	ff 22

Power of Attorney--John, Thomas, and Richard Penn to James Steel, Richard Peters, et al, to lease land	[undated]		Box 41	ff 19
Power of Attorney--Thomas Penn to John and Richard Penn to settle the boundary dispute with Lord Baltimore	(1738)		Box 41	ff 20
Reports--Draft report of the Commission on the completion of the boundary line	(1768)		Box 41	ff 21
Reports--Committee of his Majesty's most honorable Privy Council	(1737)		Box 41	ff 22
Report of the Commission for running the temporary lines between the two Provinces...	(1739)		Box 41	ff 23
Report of William Parsons on his return from Cape Henlopen	(1750)		Box 41	ff 24
Reports of the Commissioners	(1733-1751)		Box 41	ff 25
Survey--Benjamin Eastburn's method for defining the circle at Newcastle	(1733)		Box 41	ff 26
Survey--Commissioners' notes on running the line	(1751, undated)		Box 41	ff 27
Survey--Draft of Nottingham Township by Henry Hollingsworth	(1739)		Box 41	ff 28
Survey--James Alexander's method for determining the boundary line	(1746)		Box 41	ff 29
Survey--John Robertson's proposal for finding the places of the partition lines...	(1751)		Box 41	ff 30
Survey--Mathematical calculations made by surveyors	(1751-1761, undated)		Box 41	ff 31
Survey--Notes on survey instruments	(1751, undated)		Box 41	ff 32
Survey--Plan of part of Newcastle and Kent Counties by William Killen	(1761)		Box 41	ff 33

Survey--Queries and answers on running the boundary line	(1750-1761, undated)		Box 41	ff 34
Survey--Resurvey of Stockdale's Plantation by Isaac Taylor	(1713)		Box 41	ff 35
Survey--Richard Jack's instructions for running the boundary lines	(1751)	(2 copies)	Box 41	ff 36
Survey--Surveyors' notes	(1722-1760, undated)		Box 41	ff 37
Survey--Thomas Hopkinson's method for finding the tangent	[undated]		Box 41	ff 38
Survey--Various methods for running the boundary lines	(1750-1763, undated)		Box 41	ff 39
Survey--Various surveys--Fenwick Island, Newcastle, Patapsco Neck	(1701-1751?, undated)	[oversize]	Box 46	ff 23
Survey--William Coleman's mode for determining the tangent, notes on Watson's method	(1761, undated)		Box 41	ff 40
Survey--William Smith's method of running the line, notes on Watson's method	(1760-1761)		Box 41	ff 41
Map showing boundary lines between Maryland and Pennsylvania.	(circa 1735)	[oversize] Thomas Hutchinson, engraver; John Senex, publisher. Marked on back: "Copy of Lord Baltimore's Map of Maryland, Pensilvania +c. Annexed to his Agreement with Messrs Penn in the year 1732"	Flat file	13
A Plan of the boundary lines between the province of Maryland and the Three Lower Counties	[1768]	[oversize] Charles Mason and Jeremiah Dixon, cartographers; Henry Dawkins and James Smither, engravers	Flat file	151

H. Treaty at Easton

Benjamin Chew served as the secretary of the Council on Indian Affairs, which was formed to review and rule on complaints made to the governor by the Delaware Indians and the Six Nations regarding land purchases and procedures in surveying, particularly with respect to the controversial “Walking Purchase” of lands in Bucks County in 1737.

This subseries documents the Treaty hearings that took place in Easton, Pennsylvania during the years of 1756 and 1762. After the first proceedings, the Council of the Committee to Review the Complaints of the Delaware Indians produced a report, to which were annexed copies of the documents referenced during the hearings. The affidavits, depositions, copies of deeds, maps and surveys that were cited as evidence are all included in this subseries, along with the Committee’s report, providing a fairly comprehensive view of the proceedings at Easton, at least from the perspective of the Council. Also included here are complaints made by Teedyuscung, the Delaware chief, and documents related to the Seven Years’ War and the violence that led up to the treaty hearings.

Teedyuscung was the main representative of Indian claims in the Treaty at Easton. The five claims he presented, which are listed in the Council’s report, were that the land was fraudulently taken from the Delaware people; that the deed presented by the Penns was forged; that lands were purchased from tribes that did not actually own them, and the sales were therefore void; that the Walking Purchase was unfairly performed; and finally, that settlers on the land had mistreated them and stopped them from hunting and collecting firewood as was their custom.

Address from Governor to Assembly calling for an inquiry into the murder of Indians at Lancaster	[undated]	[oversize]	Box 46	ff 24
Addresses related to Indian Affairs	(1755-1757, undated)		Box 42	ff. 1
Affidavit—William Allen	(1762)		Box 42	ff. 2
Affidavit—James Hamilton	(1761-1762)		Box 42	ff. 3
Affidavit—James Hamilton, William Allen, and Richard Peters	(1762)		Box 42	ff. 4
Affidavit—James Hamilton, Richard Peters, William Peters, and Robert Greenway	(1762)		Box 42	ff. 5
Affidavit—Richard Peters	(1762)		Box 42	ff. 6
Affidavit—Richard Peters and Lynford Lardner	(1762)		Box 42	ff. 7

Appointment of Benjamin Chew and Richard Peters to Council at Easton	(1762)		Box 42	ff. 8
Correspondence between the Delaware Indians and Pennsylvania officials	(1740-1741)		Box 42	ff. 9
Deposition—Alexander Brown	(1757)		Box 42	ff. 10
Deposition—Ephraim Goodwin	(1757)		Box 42	ff. 11
Deposition—John Hyder	(1757)		Box 42	ff. 12
Deposition—Edward Marshall	(1757)		Box 42	ff. 13
Deposition—Nicholas Scull	(1757)		Box 42	ff. 14
Deposition—Timothy Smith	(1757)	(2 copies)	Box 42	ff. 15
Description of land granted by patent to Thomas Lawrence	[undated]		Box 42	ff. 16
French and Indian war funding and casualties	(1757-1758, undated)		Box 42	ff. 17
Governor Hamilton's response to Teedyuscung	(1762)		Box 42	ff. 18
Instructions for treating with the Six Nations and Delawares	(1757)		Box 42	ff. 19
James Aiskell to James Hamilton	(1763)		Box 42	ff. 20
Letter from Committee of Assembly to William Johnson	(1762)		Box 42	ff. 21
List of exhibits...in...the Proprietaries' Answer to Teedyuscung's claim	[undated]		Box 42	ff. 22
Manuscript map—Delaware Valley	[1757?]		Box 42	ff. 23
Manuscript maps of the Delaware Valley	[undated]	[oversize]	Box 46	ff 25

Map of the upper part of the country of Bucks...showing the limits of the purchase	(1737)	[oversize] This map is Schedule No. 5 of the schedules annexed to the Committee of the Council's report, Box 42, ff. 31 [copy of Benjamin Eastburn's map]	Flat file	153
Message about the Five Nations' war with the Catawbas	[undated]		Box 42	ff. 24
Monockhanickon Lapawingo Teeshakomen & Nootamis' renunciation of claims to land	(1737)		Box 42	ff. 25
Notes about Treaty meetings	(1757-1762, undated)		Box 42	ff. 26
Paper delivered by Teedyuscung to Sir William Johnson	(1762)		Box 42	ff. 27
Proprietary Commissioners' statement of the case to William Johnson, Easton	(1762)	(2 copies)	Box 42	ff. 28
Index to the Committee of Council's report	(1758)	[cleaned for mold]	Box 42	ff. 29
Report of the Committee of the Council appointed to enquire into the complaints of the Indians at the Treaty at Easton the 8th November 1756.	(1758)	[cleaned for mold]	Box 42	ff. 30
Schedules annexed to the Committee of the Council's report	(1758)	[cleaned for mold]	Box 42	ff. 31
Richard Peters and Benjamin Chew's answer to Teedyuscung's charges	(1762)		Box 42	ff. 32
Richard Peters to unknown correspondent	(1758)		Box 42	ff. 33
Teedyuscung's address to the Governor	(1757)		Box 42	ff. 34
Teedyuscung's complaint at Easton	(1762)		Box 42	ff. 35

I. Turner Estate

Benjamin Chew and Elizabeth Oswald Chew acted as executors of Joseph Turner's estate. Margaret Oswald Smyth, sister of Elizabeth Oswald Chew, was a legatee of Thomas Turner's estate, and later an executor and heir of Joseph Turner's estate. She inherited Wilton Plantation, but was unable to maintain the property, forcing her to rent it to various tenants. After her marriage to Frederick Smyth, the couple petitioned for financial support from the estate through Benjamin and Elizabeth Chew. Their requests for money became so persistent that the case was brought into arbitration. As part of Joseph Turner's estate, Benjamin and Elizabeth Chew also became administrators of Elizabeth's mother Mary Oswald's estate, as she had appointed her brother Joseph Turner as one of her executors.

This subseries contains accounts, bonds, correspondence, deeds, estate inventories, leases, legal documents, and materials documenting the sale and transfer of several slaves from Benjamin Chew to Margaret Oswald Smyth.

Abel James bond	(1783-1797)		Box 43	ff. 1
Accounts for care and housing of Mary (Polly) Oswald	(1784-1786)		Box 43	ff. 2
Accounts of Allen and Turner	(1770-1800, undated)		Box 43	ff. 3
Accounts of Joseph Turner estate	(1783-1805)		Box 43	ff. 4
Accounts of Joseph Turner	(1773-1782, undated)		Box 43	ff. 5
Accounts of Mary Oswald's estate	(1785-1794)		Box 43	ff. 6
Accounts of Thomas Turner estate	(1763-1776)		Box 43	ff. 7
Accounts of Wilton Plantation	(1784-1789, undated)		Box 43	ff. 8
Accounts with Robert Taylor	(1786-1790)		Box 43	ff. 9
Alexander Wilcocks to Benjamin Chew	(1784)		Box 43	ff. 10
Anthony Hubburt bond to Mary Oswald, ensuing lawsuit <i>Chew v. Hubburt</i>	(1785-1793, undated)		Box 43	ff. 11
Arbitration of Joseph Turner's estate between Benjamin & Elizabeth Chew and Margaret & Frederick Smyth	(1795-1796, undated)		Box 43	ff. 12
Award of legacy to Margaret Oswald Smyth from Thomas Turner estate	(1783-1796)		Box 43	ff. 13

Benjamin Chew to Dr. Thomas Parke (with response)	(1789)		Box 43	ff. 14
Benjamin Chew to Margaret Oswald Smyth	(1784-1786, undated)		Box 43	ff. 15
Benjamin Chew to Peter Lloyd (with response)	(1789)		Box 43	ff. 16
Benjamin Chew Jr. to Margaret Oswald Smyth	(1786)		Box 43	ff. 17
Benjamin Chew's accounts with Margaret Oswald Smyth	(1783-1800, undated)		Box 43	ff. 18
Bond--Frederick Smyth to Benjamin and Elizabeth Chew	(1800)		Box 43	ff. 19
Bonds and notes due Joseph Turner	(1759-1782)		Box 43	ff. 20
Chew, Clayton and Chew property	(1794-1795)		Box 43	ff. 21
Correspondence related to marble statuary at Wilton	(1791, undated)		Box 43	ff. 22
Deed--Andrew and Mary Hannis to Joseph Turner	(1766)		Box 43	ff. 23
Deed--Edward Carleton to Jacob Bankson	(1716)		Box 43	ff. 24
Deed--Jacob, Andrew and Sarah Bankson to Joseph Turner	(1745)		Box 43	ff. 25
Deed--Jacob Bankson to Andrew Bankson	(1745)		Box 44	ff. 1
Deed--Samuel and Sarah Austin to Joseph Turner (with survey)	(1756-1764, undated)		Box 44	ff. 2
Deed--West New Jersey Society to William Allen and Joseph Turner	(1752)		Box 44	ff. 3
Deed--William Carter & William Gregory to John Vaughan & John Thomas	(1703)		Box 44	ff. 4
Draft Deed--Elizabeth Chew to Benjamin Chew Jr. for New Jersey properties	(1810)		Box 44	ff. 5

Estate of Margaret Oswald Smyth--notes and opinions on the case	(1810)		Box 44	ff. 6
Estate of Peter Turner	(1771-1776)		Box 44	ff. 7
Frederick Smyth to Edward Tilghman (with response)	(1789)		Box 44	ff. 8
George Campbell to Benjamin Chew (with responses)	(1791-1792, undated)		Box 44	ff. 9
George Meade to Benjamin Chew	(1790)		Box 44	ff. 10
Henry Drinker to Benjamin Chew (with response)	(1795)		Box 44	ff. 11
Henry Hill to Benjamin Chew	(1788-1789)		Box 44	ff. 12
Information to Joseph Sims for settling the books of Allen and Turner	(1771)		Box 44	ff. 13
Inventories of Joseph Turner's estate	(1783-1789, undated)		Box 44	ff. 14
Inventory and sales of Thomas Turner's estate	(1765-1773)		Box 44	ff. 15
John Fothergill's opinion on Joseph Turner's case, prescriptions	(1754, undated)		Box 44	ff. 16
Joseph Turner executor of William Wallace estate	(1782)		Box 44	ff. 17
Joseph Turner's accounts with Margaret Oswald Smyth	(1783-1790, undated)		Box 44	ff. 18
Joseph Turner to Robert Taylor	(1783)		Box 44	ff. 19
Joshua Fisher to Benjamin Chew	(1791)		Box 44	ff. 20
Lease for Wilton Plantation to William Rush and Joseph Williamson	(1783)		Box 44	ff. 21
Lease--Joseph Turner to Jonas Phillips	(1780)		Box 44	ff. 22
Lease, Release and survey of drained meadow ground--Jacob Bankson to Joseph Turner	(1740, undated)		Box 44	ff. 23
Mary Oswald's will, appointing Joseph Turner executor	(1762)		Box 44	ff. 24

Margaret Oswald and Frederick Smyth marriage contract	(1784)		Box 44	ff. 25
Margaret Oswald Smyth to Benjamin Chew (with responses)	(1784-1792, undated)		Box 44	ff. 26
Margaret Oswald Smyth to Dr. Thomas Parke	(1789)		Box 44	ff. 27
Margaret Oswald Smyth to George Campbell	(1793)		Box 44	ff. 28
Margaret Oswald Smyth to John Penn, Edward Shippen, Thomas Parke (with responses)	(1786, undated)		Box 44	ff. 29
Margaret Oswald Smyth to Mrs. Lawrence	(1786)		Box 44	ff. 30
Margaret Oswald Smyth to Thomas Fitzsimons	(1796)		Box 44	ff. 31
Margaret Oswald Smyth to William Lewis	(1789)		Box 44	ff. 32
Margaret Oswald Smyth's petition to the House of Representatives, with their response	(1789)		Box 44	ff. 33
Margaret Oswald Smyth's will	(1790)		Box 44	ff. 34
Margaret Smyth case notes	(1785-1796, undated)		Box 44	ff. 35
Joseph Turner bonds—William Cullen	(1782-1791, undated)		Box 44	ff. 36
Joseph Turner bonds—William Manlove	(1779)		Box 44	ff. 37
Joseph Turner bonds—Miscellaneous	(1766-1785, undated)		Box 44	ff. 38
Joseph Turner bonds—Levin Winright and Levin Gibson	(1777-1791)		Box 44	ff. 39
Miscellaneous	(1781, 1786)		Box 45	ff. 1
Miscellaneous correspondence	(1806, undated)		Box 45	ff. 2
Miscellaneous incoming correspondence (to Joseph Turner)	(1745-1783, undated)		Box 45	ff. 3
Notes on Joseph Turner's estate	(1786, undated)		Box 45	ff. 4
Receipt book	(1783-1787)		Box 45	ff. 5

Release--Andrew Hannis to Jacob Bankson	(1740)		Box 45	ff. 6
Release--John Bankson to Jacob Bankson	(1721)		Box 45	ff. 7
Release of Thomas Turner estate to Joseph Turner	(1774)		Box 45	ff. 8
Sale and transfer of Benjamin Chew's slaves Rachel and Hannah to Margaret Oswald Smyth	(1792)		Box 45	ff. 9
Samuel Griffin bond	(1783-1795)		Box 45	ff. 10
Settlements of Joseph Turner's estate by Benjamin Chew	(1787-1800, undated)		Box 45	ff. 11
Settlements of Joseph Turner's estate by Margaret Oswald Smyth	(1791-1796)		Box 45	ff. 12
Settlements of Mary Oswald's estate made by Benjamin Chew	(1792-1800)		Box 45	ff. 13
Statements of the accounts of Margaret Oswald and Frederick Smyth	(1784-1789)		Box 45	ff. 14
Statements of the accounts of Margaret Oswald Smyth and Mary Oswald	(1785-1786)		Box 45	ff. 15
Taxes on Joseph Turner's estate	(1783-1784)		Box 45	ff. 16
Thomas Fitzsimons to Benjamin Chew (with some responses)	(1784-1803, undated)		Box 45	ff. 17
Thomas Fitzsimons to Henry Drinker	(1796)		Box 45	ff. 18
Thomas Turner property (Woodstock)	(1765-1767)		Box 45	ff. 19
Thomas Turner's will	(1772, undated)		Box 45	ff. 20
Title search for Joseph Turner's plantation Wilton	(1724-1745)		Box 45	ff. 21
Waste book--B. Chew executor of Joseph Turner	(1783-1792)		Box 45	ff. 22
William Lewis to Benjamin Chew	[undated]		Box 45	ff. 23
William Turner to Joseph Turner (with response)	(1774-1776)		Box 45	ff. 24

Series 3. Samuel Chew (1737-1809), 1742-1819, undated, (Boxes 47-63)

A. Accounts

These materials include receipts for household goods such as fabric, shoes, coffee, tea, dishes, sugar, meat, tools, wood, grain, medicine and medical treatment, liquor, and slaves' clothing; also included are records of wages paid, receipts for payments received on bonds, loans and debts, and account books, which record transactions with individuals and banks chronologically or by name. There are records of goods purchased for the Chews' plantations, payments to midwives who probably attended to slaves and a bill of sale for a slave named Joe. In some cases, correspondence about a particular account is included with the bills and receipts recording payments on the account.

John Allen	(1799-1808)		Box 48	ff. 1
James M. Anderson & Son	(1786-1809)		Box 48	ff. 2
Michael Anderson	(1801-1804)		Box 48	ff. 3
Thomas Anderson & Co.	(1787-1807)		Box 48	ff. 4
Thomas and Robert Anderson	(1780-1808)		Box 48	ff. 5
Peter Arnold	(1798-1809)		Box 48	ff. 6
Tobias Ashmore	(1796-1797)		Box 48	ff. 7
Miscellaneous A	(1783-1809)		Box 48	ff. 8
Bank of North America	(1788-1789)		Box 48	ff. 9
Barroll & Ricaud	(1803-1809)		Box 48	ff. 10
James Berry	(1802-1803, undated)	[re: plantation accounts]	Box 48	ff. 11
Lamar Hill Bisset & Co.	(1795)		Box 48	ff. 12
Thomas Bond	(1763-1788)		Box 48	ff. 13
Joseph Brice	(1792-1808)	[re: slaves' clothing]	Box 48	ff. 14

Peregrine Briscoe	(1802-1804)		Box 48	ff. 15
James Brown	(1800-1801)		Box 48	ff. 16
Burneston & Baker	(1801)		Box 48	ff. 17
William Burneston	(1792-1808)		Box 48	ff. 18
Mary Burns	(1793-1795)		Box 48	ff. 19
Miscellaneous B	(1773-1804)		Box 48	ff. 20
Thomas Campbell	(1795)		Box 48	ff. 21
Cannell & Wilmer	(1807, undated)		Box 48	ff. 22
Isaac Cannell	(1804-1809)		Box 48	ff. 23
James Cannon	(1794-1799, undated)	[re: Rich Neck farm accounts]	Box 48	ff. 24
Robert Walsh, Jr.	(undated)	[oversize]	Box 47	ff 1
James Cannon - Rich Neck, Cecil County account book	(1797-1800)	[oversize]	Box 47	ff 7
Day Book & notes found filed within	(1778-1781, undated)	[oversize]	Box 47	ff 6
Susan Cannon	(1800, undated)		Box 48	ff. 25
Benjamin Chambers	(1781-1793)		Box 48	ff. 26
Francis B. Chandlear	(1795-1807)		Box 48	ff. 27
Chesapeake & Delaware Canal Company	(1803-1810, undated)		Box 48	ff. 28
Chew & Betts	(1800-1801)		Box 48	ff. 29
Chew & Cheston	(1802-1806)		Box 48	ff. 30
Benjamin Chew	(1762-1769)		Box 48	ff. 31
John Chew	(1788-1811)		Box 48	ff. 32
Enoch Churchman	(1797)		Box 48	ff. 33
James Claypool	(1775-1801)		Box 48	ff. 34
Joshua Clayton	(1772)		Box 48	ff. 35
Richard Coleman	(1804-1807)		Box 48	ff. 36
William Collins	(1785)		Box 48	ff. 37
Nathaniel Comegys	(1795-1805)	[re: sale of slave named Joe]	Box 48	ff. 38
Elizabeth Constable	(1804)		Box 48	ff. 39
John Constable (J&R Constable)	(1791-1808)		Box 48	ff. 40

Barney Corse	(1791-1809)		Box 48	ff. 41
Miscellaneous C	(1782-1807, undated)		Box 48	ff. 42
William Dancer	(1792-1793, undated)		Box 49	ff. 1
John Davis	(1785-1797)		Box 49	ff. 2
James Dawson	(1801-1804)		Box 49	ff. 3
William Downs	(1807)		Box 49	ff. 4
John Dugan	(1800-1808)		Box 49	ff. 5
Miscellaneous D	(1794-1807, undated)		Box 49	ff. 6
Philip Edward	(1797)	[re: clothing for "black servant" named Aaron]	Box 49	ff. 7
John Etherington	(1803)		Box 49	ff. 8
Benjamin & Mary Everitt	(1798-1803)		Box 49	ff. 9
Miscellaneous E	(1793-1807, undated)		Box 49	ff. 10
Ferrell & Blackiston	(1793-1794, undated)		Box 49	ff. 11
William Forbes	(1797-1803)	[re: shoes for slaves]	Box 49	ff. 12
George Ford	(1784-1793)	[re: Cecil County and Sassafras Neck plantations; payments to midwives]	Box 49	ff. 13
Miscellaneous F	(1792-1806)		Box 49	ff. 14
Benson Geers	(1782-1789)	[re: Cecil County plantation; agreement for rental, including instructions for treatment of slaves]	Box 49	ff. 15
Charles Goldsborough	(1789)		Box 49	ff. 16
Gorden & Jacobs	(1809)		Box 49	ff. 17
Thomas Granger	(1799-1800)		Box 49	ff. 18
William Granger	(1796-1800)		Box 49	ff. 19

Benjamin Greenwood	(1797-1802)		Box 49	ff. 20
Miscellaneous G	(1795-1809, undated)		Box 49	ff. 21
Charles Hackett	(1783, undated)		Box 49	ff. 22
Michael Hague	(1802-1809)		Box 49	ff. 23
William Hamor	(1801-1804)		Box 49	ff. 24
James Harris	(1795-1809)		Box 49	ff. 25
Jonathan Harris	(1795-1809)		Box 49	ff. 26
William Harris	(1799-1809)		Box 49	ff. 27
Elisha Harrison	(1795-1799)	[re: medical care of slaves]	Box 49	ff. 28
Truman Hawley	(1799-1801)		Box 49	ff. 29
Robert Henderson	(1804-1807)		Box 49	ff. 30
John Hines	(1796-1801)		Box 49	ff. 31
William Hines	(1797-1800)		Box 49	ff. 32
James & John Hodges	(1794-1809)		Box 49	ff. 33
David Hull	(1796-1803)		Box 49	ff. 34
William Hutchinson	(1802-1803)		Box 49	ff. 35
John Hyland	(1794-1809)		Box 49	ff. 36
Miscellaneous H	(1783-1809)		Box 49	ff. 37
Jesse C. Ireland	(1800-1802)		Box 49	ff. 38
William Ireland	(1804)		Box 49	ff. 39
Richard J. Jones	(1795-1796)		Box 49	ff. 40
Robert Jones	(1795-1796)		Box 49	ff. 41
Thomas Jones	(1777-1794)		Box 49	ff. 42
William Jones	(1807-1809)		Box 49	ff. 43
Miscellaneous J	(1764-1811)		Box 49	ff. 44
Miscellaneous K	(1785-1805)		Box 49	ff. 45
Isaac Lamb	(1805-1806)		Box 49	ff. 46
Lathim & Yeates (John Lathim)	(1797-1804)		Box 49	ff. 47
James Lenox	(1791-1803)		Box 49	ff. 48
John Lewis	(1797-1801, undated)		Box 49	ff. 49
John Lloyd	(1788-1791)		Box 49	ff. 50

Gideon Longfellow	(1793-1794)		Box 50	ff. 1
Lorain & Armat	(1792-1797, undated)		Box 50	ff. 2
John Lorain	(1783-1805)		Box 50	ff. 3
Robert Lusby	(1808-1809)		Box 50	ff. 4
Miscellaneous L	(1794-1804)		Box 50	ff. 5
Mantle & Lenox	(1800-1802)		Box 50	ff. 6
Mantle & Shriver	(1793-1797)		Box 50	ff. 7
Christopher Mantle	(1792-1806)		Box 50	ff. 8
Francis Maslin	(1801-1803)		Box 50	ff. 9
John Maslin	(1794-1809)		Box 50	ff. 10
Thomas Maslin, Jr.	(1803-1808)		Box 50	ff. 11
John Matthews	(1798-1799)		Box 50	ff. 12
W. Matthews	(1800-1802)	[re: doctor's attendance to slaves]	Box 50	ff. 13
Patrick McClasky	(1797)		Box 50	ff. 14
Nathaniel McClelland	(1792-1807)		Box 50	ff. 15
Samuel McCoy	(1809)		Box 50	ff. 16
Thomas McEuen	(1799)		Box 50	ff. 17
McKenney & Lorain	(1799-1805, undated)		Box 50	ff. 18
Thomas McKenney	(1803, undated)		Box 50	ff. 19
William McKenney (& Son)	(1795-1808, undated)		Box 50	ff. 20
John Megilton	(1798-1804)		Box 50	ff. 21
Edward Mercer	(1806-1809)		Box 50	ff. 22
Nathaniel Miller, Jr.	(1783-1801)		Box 50	ff. 23
Miscellaneous	(1774-1807, undated)		Box 50	ff. 24
Thomas Murphy	(1800-1809)		Box 50	ff. 25
Miscellaneous M	(1782-1809, undated)		Box 50	ff. 26
Richard Nichols	(1804-1805)		Box 50	ff. 27
William Nielson	(1789-1793)		Box 50	ff. 28

Miscellaneous N	(1780-1804)		Box 50	ff. 29
Stephen Owens	(1798-1799, undated)		Box 50	ff. 30
Miscellaneous O	(1799-1809)		Box 50	ff. 31
Henry Page	(1794-1809)		Box 50	ff. 32
John Page	(1795-1799)		Box 50	ff. 33
James Parker	(1800-1807)		Box 50	ff. 34
Henry Patterson	(1807-1809)		Box 50	ff. 35
William Pearce	(1797-1804)		Box 50	ff. 36
Edward Penington	(1802-1804)		Box 50	ff. 37
Hyland B. Penington	(1800-1804)		Box 50	ff. 38
Isaac & Edward Penington	(1797)		Box 50	ff. 39
Samuel Penington	(1802-1803)		Box 50	ff. 40
Thomas Penington	(1804)		Box 50	ff. 41
James Piper	(1785-1793)		Box 50	ff. 42
Isaac Price	(1807-1809)		Box 50	ff. 43
James Price	(1796-1800)		Box 50	ff. 44
Prison for City & County of Philadelphia	(1797)	[re: subsistence for “negro servant” Aaron]	Box 50	ff. 45
Miscellaneous P	(1772-1807)		Box 50	ff. 46
John Quimbey	(1794-1801)		Box 50	ff. 47
Philip F. Rasin & Co.	(1801-1806)		Box 51	ff. 1
Isaac Redgrave	(1802-1809)		Box 51	ff. 2
William Redgrave	(1803-1804)		Box 51	ff. 3
Caleb Reed	(1807)		Box 51	ff. 4
Rice & Howell	(1807)		Box 51	ff. 5
William Rice	(1803-1804)		Box 51	ff. 6
James Ringgold	(1795-1796)		Box 51	ff. 7
William T. Ringgold	(1791-1795, undated)		Box 51	ff. 8
John H. Rowland	(1807-1809)		Box 51	ff. 9
Miscellaneous R	(1775-1808)		Box 51	ff. 10

John Sappington	(1802-1808)	[re: work as overseer on upper farm in Sassafras Neck]	Box 51	ff. 11
James Scanlon	(1803-1810)	[re: accounts of Rich Neck plantation; includes medical attendance to slaves]	Box 51	ff. 12
Hance Severson	(1801-1802)		Box 51	ff. 13
Peregrine Severson	(1801-1803)		Box 51	ff. 14
Thomas Sherer	(1802-1804)		Box 51	ff. 15
Slaves—miscellaneous expenses	(1785-1808, undated)	[includes bill of sale for slave Will Tony]	Box 51	ff. 16
Nicholas Slubey	(1786-1787)		Box 51	ff. 17
William Slubey	(1784-1797)		Box 51	ff. 18
Thomas Smith	(1793-1807)		Box 51	ff. 19
Joel Smyth	(1807-1809, undated)		Box 51	ff. 20
John Smyth	(1807)		Box 51	ff. 21
Thomas Smyth	(1789-1793)		Box 51	ff. 22
William Spencer	(1801-1805, undated)		Box 51	ff. 23
John Stavelly	(1802-1803)		Box 51	ff. 24
Thomas Still	(1800-1803)		Box 51	ff. 25
Major Stradley	(1808)		Box 51	ff. 26
Abraham Strong	(1807-1808)		Box 51	ff. 27
Henry Sullivan	(1800-1804)		Box 51	ff. 28
Miscellaneous S	(1758-1809, undated)		Box 51	ff. 29
Taxes	(1777-1808, undated)		Box 51	ff. 30
Thomas Taylor	(1803)		Box 51	ff. 31
Richard S. Thomas	(1788-1801)		Box 51	ff. 32
John Thompson	(1807-1809)		Box 51	ff. 33
James Tilghman	(1780-1808, undated)		Box 51	ff. 34

Richard Tilghman	(1788)		Box 51	ff. 35
Richard Tilghman & Son	(1796-1806, undated)		Box 51	ff. 36
Richard Tittle	(1800-1806)		Box 51	ff. 37
Miscellaneous T	(1796-1807, undated)		Box 51	ff. 38
John Urie	(1798-1807)		Box 51	ff. 39
Daniel Vansant	(1807-1809)		Box 51	ff. 40
Thomas B. Veazey	(1801-1804)		Box 51	ff. 41
Miscellaneous V	(1791-1799)		Box 51	ff. 42
Elisha Wallis	(1795)		Box 51	ff. 43
Hugh Wallis	(1793-1809)		Box 51	ff. 44
Samuel Wallis	(1794)		Box 51	ff. 45
William Walmsley	(1800-1803)		Box 51	ff. 46
Ward & Price	(1797-1798)		Box 51	ff. 47
William Ward	(1791-1808)		Box 51	ff. 48
Washington College	(1792-1795)		Box 51	ff. 49
John Whaland	(1807-1808)		Box 51	ff. 50
Charles Wheeler	(1791-1795, undated)		Box 51	ff. 51
James Wickes	(1780-1809)		Box 51	ff. 52
Simon Wickes	(1783)		Box 51	ff. 53
Thomas Worrell	(1787-1796)		Box 51	ff. 54
Miscellaneous W	(1782-1808, undated)		Box 51	ff. 55
Barzillai Yewill	(1793-1794)		Box 51	ff. 56
Miscellaneous Y	(1797-1804)		Box 51	ff. 57
Memoranda book—plantation expenses	(1782-1783, undated)		Box 51	ff. 58
Cash Book	(1795-1800)		Box 52	

B. Bonds and agreements

These materials include lists of Samuel Chew's bonds as of 1789-1790 and several individual bonds, agreements, and notes. One of the folders in this subseries contains agreements with Owen Crow for the rental of Veazey Farm in Sassafras Neck, Cecil County, Maryland. In addition to inventories of stock at the farm, several of these agreements pertain to the slaves on this plantation,

and puts the total number of enslaved people at forty-six. The slaves are listed by name, along with their children.

Bonds lists	(1789-1790)		Box 53	ff. 1
Owen Crow agreement - Cecil County, MD plantation rental	(1792-1797)	[contains several agreements regarding the disposition of the plantation's slaves]	Box 53	ff. 2
Deeds and Leases	(1774-1789)		Box 53	ff. 3
Henry W. Pearce bond	(1801-1812, undated)		Box 53	ff. 4
Miscellaneous bonds, agreements, & notes	(1775-1807)		Box 53	ff.5

C. Correspondence

Letters to and from family members make up the bulk of Samuel Chew's correspondence. Samuel maintained close relationships with his family, and exchanged frequent letters with Benjamin Chew, Benjamin Chew Jr., and Edward Tilghman. They discussed business, farming, current events, politics, and the activities and health of family members, especially illnesses, their symptoms, and the remedies applied.

While many of Benjamin Chew's letters to his brother Samuel dwell on the day to day happenings in his household, often reporting in great detail about the health of his family, numerous others touch on significant national and international events. In March of 1793, he wrote about the execution of Louis XVI of France; other letters discuss attacks on ships near Boston [undated], South Carolina's adoption of the Constitution (1788), trade in the West Indies (1794), and protests against the Jay Treaty that included a march to Kensington where Jay's effigy was burned (1795). Throughout his letters, Benjamin describes treaty negotiations in Europe, political disputes between the states and among member of Congress, and military actions in America and abroad, sharing his thoughts on these events freely. Other letters focus on the operation of Samuel's plantations and problems encountered with crops, overseers, and slaves. In several letters written during 1803, Benjamin recounts information he has obtained about some slaves who had escaped from Rich Neck plantation, and beseeches Samuel to treat these escapes seriously. In his letter of June 9, 1803, Benjamin recounts the case of Jacob, who was being brought before the mayor. "I know that he is a Rascal & deserves to be made an example of, & can have no claim but on your mercy, & It behoves you to consider What effect humanity extended to him may have on your other negroes."

Benjamin Chew Jr. wrote in greater detail about the financial aspects of the plantations. In a series of letters during 1801-1803, Benjamin Jr. updates his uncle Samuel about William Pearce's accounts as overseer, and asks if he has heard word from Mr. Pearce. In addition to financial updates, Benjamin Jr. offers his advice on the timing of crop sales: "A late Arrival from Liverpool with Letters to the 7th July mentions that a Commercial Treaty is in forwardness between Brittain & France that the Prospect was of Provision + Flour being low...therefore the Expediency of your selling your Crops this Fall. Wheat is in this Neighbourhood at the Mills from 10/ to 10/4_ the

Interruption to poor Philad- must affect the Market on this Bay + River”(25 August 1802).

In some letters, Benjamin Jr. mentions political affairs and his legal work, but the majority of them describe the health problems of family members. He frequently writes about his parents' health or offers reports about his wife, sisters, and aunts during pregnancy and after childbirth; some letters offer hopeful accounts of the new mothers' progress toward health, while others raise concern about maternal and infant mortality. In 1795, Benjamin Jr. relayed the news that two of his young children succumbed to the fever that they had struggled against. "I have little other Command of myself to say more to you than that I thank you for the feeling Manner in which you regard the Misery of my present Situation....my Children were my greatest Comfort in Life and were just at a period when they were becoming more and more interesting – but they are gone –" (April 7 1795). Overall, these letters make clear that illnesses could quickly become fatal, and that medical care was often not enough to stave off fevers and infections.

Other correspondence in this subseries includes letters from Samuel's wife and daughter, business associates, and debtors, as well as a pass for one of Samuel's slaves to attempt the retrieval of some slaves who ran away from the plantation.

John Chew to Samuel Chew	(1794, 1796, 1801- 1802, 1804, undated)	[oversize]	Box 47	ff 2
John Chew to Samuel Chew and Henrietta Chew	(undated)	[oversize]	Box 47	ff 3
Samuel Chew to P. Bond	(1787)	[oversize]	Box 47	ff 4
Samuel Chew to Susan Johns	(undated)	[oversize]	Box 47	ff 5
Thomas Smyth to Samuel Chew	(1789)	[oversize]	Box 47	ff 8
John Anstey to Samuel Chew	(1787)		Box 54	ff. 1
William Bordsley to Samuel Chew	(1794)		Box 54	ff. 2
M. Brice to Samuel Chew	(1803)		Box 54	ff. 3
Harriet Carroll to Samuel Chew	(1802)		Box 54	ff. 4
Margaretta Chalmers to Samuel Chew	(1807)		Box 54	ff. 5
Anna Maria Frisby Chew to Samuel Chew	(1792)		Box 54	ff. 6
Benjamin Chew to Samuel Chew	(1796-1808)		Box 54	ff. 7-16
Benjamin Chew to Samuel Chew	(1767-1795, undated)		Box 55	ff. 1-8
Benjamin Chew & Benjamin Chew, Jr. to Samuel Chew	(1793-1806, undated)		Box 55	ff. 9
Benjamin Chew & Elizabeth Oswald Chew to Samuel Chew	(1806)		Box 55	ff. 10

Benjamin Chew & Sophia Philips to Samuel Chew	(1807)		Box 55	ff. 11
Benjamin Chew Jr. to Samuel Chew	(1805-1809)		Box 56	ff. 1-10
Benjamin Chew Jr. to Samuel Chew	(1786-1804, undated)		Box 57	ff. 1-8
Katherine Banning Chew to Samuel Chew	(1801, undated)		Box 57	ff. 9
Samuel Chew to Anna Maria Frisby Chew	(1790, 1792)		Box 58	ff. 1
Samuel Chew to Anna Maria Frisby Chew	(1775-1789)		Box 58	ff. 2
Samuel Chew to Anna Maria Frisby Chew	(undated)		Box 58	ff. 3
Samuel Chew to Richard Tilghman Earle	(1784)		Box 58	ff. 4
Samuel Chew to Kensey Johns	(undated)		Box 58	ff. 5
Samuel Chew to Major Smyth	(1791)		Box 58	ff. 6
Samuel Chew to Edward Tilghman	(1807)		Box 58	ff. 7
Samuel Chew to unknown	[undated]	[re: the punishment of slave Mark by "your overseer"]	Box 58	ff. 8
W. Cooke to Samuel Chew	(1789-1798)		Box 58	ff. 9
John Cox, Jr. to Samuel Chew	(1795)		Box 58	ff. 10
James Earle to Samuel Chew	(1802)		Box 58	ff. 11
James Earle, Jr. to Samuel Chew	(1799)		Box 58	ff. 12
Richard J. Earle & J. Tilghman to Samuel Chew	(1806)		Box 58	ff. 13
William G. Forman to Samuel Chew	(1800)		Box 58	ff. 14
Stephen Girard to Samuel Chew	(1797)		Box 58	ff. 15
Nicholas Hammond to Samuel Chew	(1799)		Box 58	ff. 16
Anna Maria Chew Hollyday to Samuel Chew	(1805)		Box 58	ff. 17
John E. Howard to Samuel Chew	(1795-1800)		Box 58	ff. 18

M. Howard to Samuel Chew	(1807)		Box 58	ff. 19
William Humphreys to Samuel Chew	(1794)		Box 58	ff. 20
Mary Irving to Samuel Chew	(1804)		Box 58	ff. 21
Kensey Johns to Samuel Chew	(1790-1808)		Box 58	ff. 22
John Lavin to Samuel Chew	(1802)		Box 58	ff. 23
Frisby Lloyd to Samuel Chew	(1794)		Box 58	ff. 24
John Lloyd to Samuel Chew	(1806)		Box 58	ff. 25
W. Matthews to Samuel Chew	(1803)		Box 58	ff. 26
John F. Mercer to Samuel Chew	(1803)		Box 58	ff. 27
Miscellaneous	(1787-1807, undated)		Box 58	ff. 28
John Morris to Samuel Chew	(1775)		Box 58	ff. 29
Joseph H. Nicholson to Samuel Chew	(1800)		Box 58	ff. 30
James Price to Samuel Chew	(1799)		Box 58	ff. 31
Spencer Price to Samuel Chew	(1793)		Box 58	ff. 32
Sophia Philips to Samuel Chew	(1802-1808, undated)		Box 58	ff. 33
P. Reid to Samuel Chew	(1793)		Box 58	ff. 34
Abraham Ridgely to Samuel Chew	(1804)		Box 58	ff. 35
Mary Ringgold to Samuel Chew	(undated)		Box 58	ff. 36
Tench Ringgold to Samuel Chew	(1798)		Box 58	ff. 37
W. Rogers to Samuel Chew	(1792)		Box 58	ff. 38
Francis Skirven, Thomas Worrell, & James Houston to Samuel Chew	(1804)		Box 58	ff. 39
Slave's pass	(1796)		Box 58	ff. 40
William Slubey to Samuel Chew	(1797)		Box 58	ff. 41
Thomas Smith to Samuel Chew	(1794)		Box 58	ff. 42
Anna Maria Smyth to Samuel Chew	(1807-1809, undated)	[requesting a loan, and enclosing several letters from Eliza Dulany]	Box 59	ff. 1
James Smyth to Samuel Chew	(1795)		Box 59	ff. 2

Thomas Smyth to Samuel Chew	(1789-1795)		Box 59	ff. 3
Thomas Smyth, Jr. to Samuel Chew	(1791, undated)		Box 59	ff. 4
James Sykes, Jr. to Samuel Chew	(1788)		Box 59	ff. 5
Samuel A. Thompson to Samuel Chew	(1800)		Box 59	ff. 6
Elizabeth Tilghman to Samuel Chew	(1786-1809, undated)		Box 59	ff. 7-11
Edward Tilghman, Jr. to Samuel Chew	(1805-1807)	[re: shipping, cargo]	Box 59	ff. 12
James Tilghman to Samuel Chew	(1804-1809)		Box 59	ff. 13
Mat[thew?] Tilghman to Samuel Chew	(1807-1809)		Box 59	ff. 14
R. Usher to Samuel Chew	(1807)		Box 59	ff. 15
[Benjamin Walmsley?] to Samuel Chew	(1805)		Box 59	ff. 16
Alexander Wilcocks to Samuel Chew	(1798)		Box 59	ff. 17
Third party correspondence	(1770-1794)		Box 59	ff. 18

D. Estate

Inventories taken shortly after Samuel Chew's death, notices of property sales, lists of items sold, and lists of buyers and their payment schedules provide a detailed record of his material possessions. Many of these documents list slaves from the family's Maryland farms (Swan Point, the Great Plantation, Frisby's Meadows, Veazey Farm) along with their monetary values, notes indicating those who were considered less valuable due to age or other infirmity, and names of spouse, children, and/or other family members. The official inventories of the estate also list provisions sent for use of the slaves, such as bacon, blankets, livestock, and other essentials. A separate file contains records of slaves sold and their buyers, provisions made for aged slaves, and other notes.

Samuel Chew and General Benjamin Chambers owned Morgan's Creek Mill in Kent County, Maryland jointly then sold it to Thomas Murphy in 1808. For many years, Chew's and Chambers's accounts remained unsettled as neither was sure exactly what monies he had paid and received. The Morgan's Creek Mill files record their transactions until the account was finally settled in 1822 by the executors of their estates.

A day book and a ledger record transactions from 1809-1819. The day book lists transactions chronologically, including household expenses, property sold, slaves hired out, payments on bonds and debts, and inheritance payments to family members. The ledger records transactions chronologically within account and includes an alphabetical index in the front of the volume. Accounts in stocks and cash, with individuals, businesses, and banks are included. Receipts and other records created during Benjamin Chew Jr.'s administration of the estate are filed in Series 4, Family Estates. Benjamin Chew Jr.'s notes frequently include references to his administration of John Chew's estate, which took place during the same time as the settlement of Samuel Chew's estate.

Accounts	(1786-1815, undated)		Box 60	ff. 1
Accounts - James Scanlon's ledger	(1809-1810)		Box 60	ff. 2
Inventories - comprehensive/official	(1809-1812, undated)		Box 60	ff. 3
Inventories - partial & notes	(1809-1812, undated)		Box 60	ff. 4
Morgan's Creek Mill - B. Chambers	(1792-1822)		Box 60	ff. 5
Morgan's Creek Mill - B. Chambers	(1793-1822)	[oversize]	Box 47	ff 9
Property Sales - Conditions	(1809-1811, undated)		Box 60	ff. 6
Property Sales - Inventories	(1809-1812, undated)		Box 60	ff. 7-8
Property Sales - Notes & Securities taken & received	(1809-1810, undated)		Box 60	ff. 9
Property Sales - Notices	(1809-1812, undated)	[oversize]	Box 47	ff 10
Slaves	(1792-1812, undated)		Box 60	ff. 10
Will, Exemplification, & notes	(1799-1809, undated)		Box 60	ff. 11
Day Book	(1809-1819)		Box 61	
Ledger	(1809-1819)		Box 62	

E. Miscellaneous

These materials include documents pertaining to legal cases in which Samuel Chew had some interest, architectural plans and notes, recipes for home remedies and food.

Architectural notes	(undated)		Box 63	ff. 1
Commissions - Attorney General & Supreme Court Justice of the Three Lower Counties	(1760-1773)	[oversize]	Box 47	ff 11
Ephemera	(1742-1792)		Box 63	ff. 2
Legal - Miscellaneous	(1771-1803, undated)		Box 63	ff. 3
Plans for a stable	(undated)		Box 63	ff. 4
Powers of attorney	(1802)		Box 63	ff. 5
Recipes	(undated)		Box 63	ff. 6
Surveys	(1768, undated)		Box 63	ff. 7