

The Historical
Society of
Pennsylvania

Collection 227A

Edward Carey Gardiner
Collection

1673-1949 (bulk 1787-1885)
51 boxes, 38 volumes, 21.5 lin. feet

Contact: The Historical Society of Pennsylvania
1300 Locust Street, Philadelphia, PA 19107
Phone: (215) 732-6200 FAX: (215) 732-2680
<http://www.hsp.org>

Processed by: Cary Majewicz
Processing Completed: August 2008

Sponsor: Processing made possible by a generous
donation from Melissa Hancock.

Restrictions: None

Related Collections at

HSP: See page 13

Edward Carey Gardiner
Collection, 1673-1949 (bulk 1787-1885)
51 boxes, 38 vols., 21.5 lin. feet

Collection 227A

Abstract

Born in Philadelphia to William Howard Gardiner (1851-1906) and Helena Lawrence Baird (1852-1906), Edward Carey Gardiner (1878-1945) worked most of his life in the family's publishing house that descended from the one Mathew Carey founded in Philadelphia in 1785. When he retired from publishing, Edward briefly joined the army, traveled across the U.S. and abroad, and served on various boards of local social and cultural institutions.

The Edward Carey Gardiner collection consists of papers of the Baird, Carey, Gardiner, Lea, and Penington families, many of which were prominent in political, economic, and cultural affairs in Philadelphia. The collection is rich in personal and business correspondence, family papers and genealogical notes, and material printed by the Carey family publishing house. There are also land, legal, and financial papers; estate papers; photographs; passports; speeches and writings; and a few artifacts.

Background note

Edward Carey Gardiner¹ was born in Philadelphia, November 14, 1878, to William Howard Gardiner (1851-1906), a military historian, and Helena Lawrence Baird (1852-1906), the only child of Henry Carey Baird (1825-1912), a noted Philadelphia publisher. Edward had two older brothers: William Howard (1875-1952) and John Penington (1876-1940). William became a publicist and a political and naval affairs consultant. John, who eventually moved to Boston, worked most of his life as businessman. During the Spanish-American War of 1898, John served with Theodore Roosevelt in the 1st U.S. Volunteer Cavalry (the "Roosevelt Rough Riders").

Even though Edward had been educated overseas with tutors and in schools in Italy, Switzerland, and France, he lived most of his life in Philadelphia, as a bachelor and, like many of his ancestors, as a publisher. He joined his grandfather's publishing firm of Henry C. Baird & Co. in 1904. In 1917, shortly after the United States declared war on

¹ The bulk of Edward Carey Gardiner's background is derived from William Howard Gardiner's 1942 compilation of the pedigrees of himself and his brothers, Edward Carey Gardiner and John Penington Gardiner, which is available in Box 7 Folder 1.

Germany, Edward decided to retire from publishing and enter the military. He served at Quantico, Virginia, joined the United States Marine Corps, and was honorably discharged in 1919.

After his military stint, Edward pursued more civic and leisure opportunities, including travel. In 1921, he became a board member (and later assistant board secretary) of Glen Mills School, a private school in Glen Mills, Pennsylvania, for adolescent male delinquents. A few years later, in 1926, he joined the Historical Society of Pennsylvania (HSP) and was elected to its Auditor's office. He also served on HSP's many committees, and, at the time of his death, was chairman of the Membership and Activities Committee. Edward also joined several other societies, including the Society of Colonial Wars in the Commonwealth of Pennsylvania, Colonial Society of Pennsylvania, Pennsylvania Society of the War of 1812, and Pennsylvania Sons of the Revolution. His more leisure-related memberships included the Rittenhouse Club and the Philadelphia Cricket Club. During the 1930s, Edward traveled extensively. Between 1931 and 1937, he joined his cousin Arthur Henry Lea (1859-1938) on excursions to South America, the Mediterranean, Panama, Canada, China, Mexico, Hawaii, France, Italy, the Caribbean, and the Middle East. They also traveled to California and throughout the southeastern United States.

Edward, who died in 1945, enjoyed a remarkable ancestry. Not only was he one of Mathew Carey's descendants, but his family line also includes other famous Philadelphia families, most notably, the Peningtons, Bairds, Leas, and, to a lesser extent, the Shoemakers, Mifflins, Gibsons, and Febigers.

Edward's great-great grandfather was publisher and bookseller Mathew Carey (1760-1839). Mathew was born in Dublin, Ireland, and arrived in America in 1784 with nine years of experience as a printer and publisher under his belt. When the Marquis de Lafayette, who had met Mathew a few years earlier in Paris, learned of his arrival in America, he sent Mathew a check for \$400 with which to establish his own business. Naturally, Mathew chose publishing and bookselling. Among his early Philadelphia publications were the *Pennsylvania Evening Herald*, the *Columbian Magazine*, and the *American Museum*, none of which were very successful. With the outbreak of yellow fever in Philadelphia in 1793, Mathew took to opportunity to publish his own work entitled *The history of the yellow fever of 1793*, which marked the beginning of his venture into medical publishing. During the course of his career, Mathew published over forty medical works; however, he also published broadsides, novels, atlases, bibles, and political titles, including some of his own writings such as *Vindiciae Hibernicae* (1819), *New Olive Branch* (1820), and *Essays of Political Economy* (1822). Mathew devoted his life to political economics after he left the publishing business in the early 1820s.

Accounts differ as to when Henry Charles Carey (1793-1879), Mathew's first son, joined his father's publishing house, but by 1817, the firm became known as M. Carey & Son. Henry managed the company after Mathew retired and remained at its head until the early 1830s. In the mid-1830s, Henry co-founded the Franklin Fire Insurance Company of Philadelphia, and soon after, retired from business altogether. Having been deeply influenced by his father's politics, Henry turned towards political economics and began

publishing his views on American economy and industry. Beginning in the 1840s, Henry became a strong advocate of protectionism and a leading critic of free trade principles. His works on economics include *Past, Present and Future* (1848), *Harmony of Interests, Agricultural, Manufacturing and Commercial* (1851), and the multi-volume *Principles of Social Science* (1858-59). His ideas influenced the Republican Party's program for national economic development, and he has been called one of the most important American economic thinkers of the nineteenth century. Due to his writings, Henry became a very recognizable figure in Philadelphia's upper echelons, and he often kept company with notable figures (and supporters) such as editor of the *North American Review*, Morton McMichael, iron and steel magnate Joseph P. Wharton, and financial analyst Stephen Colwell. Henry also worked briefly for President Abraham Lincoln as his chief economic advisor.

When Henry's younger brother, Edward Lawrence Carey (1805-1845), joined the family's publishing house in 1827, which was then run by Henry C. Carey and Isaac Lea, it was renamed Carey, Lea & Carey. A few years later, Edward left the firm and joined with Abraham Hart, a local book seller, to form another publishing house, Carey & Hart, which found success in poetry and novels. In the late 1830s, Edward became very ill and temporarily moved to England in the hopes it would benefit his health. However, upon his return to the states he became housebound and died at the age of forty. Abraham Hart continued his business with the help of Edward's nephew, Henry Carey Baird.

Henry Carey Baird (1825-1912) was the son of Thomas J. Baird (1794-1842), an officer of the War of 1812, and Eliza Catherine Carey (1795-1881), the second daughter of Mathew Carey. At the age of twenty, he and Abraham Hart formed the publishing firm Hart & Baird. Only four years later, in 1849, Henry parted from the business to form the publishing firm of Henry C. Baird & Co, which published primarily technical, industrial, and economic works. Henry also developed a passion for economics, having been deeply influenced by his uncle's (Henry C. Carey) and great-uncle's (Mathew Carey) writings. Although he authored a few articles and lectured on economic protection and industry, he focused on publishing others' works on political economy and industry.

Scope & content

The Edward Carey Gardiner collection consists of papers of the Baird, Carey, Gardiner, Lea, and Penington families, many of which were prominent in political, economic, and cultural affairs in Philadelphia. The collection is rich in personal and business correspondence, family papers and genealogical notes, and material printed by the Carey family publishing house. There are also land, legal, and financial papers; estate papers; photographs; passports; speeches and writings; and a few artifacts. The collection spans from 1673 to 1949, with the bulk dating from 1787 to 1885. For a brief genealogical report on the Carey family, please see Appendix 1 on pages 28-29 of this guide.

The collection is arranged into six series, five of which represent specific family lines, with Series 1 (*Baird section*) and Series 5 (*Carey section*) being divided further into subseries based on specific family members. The original order of the papers has been maintained within each series. Correspondence is in alphabetical order and the remaining papers are

in rough chronological order. Most volumes that were housed in boxes have been removed, tabbed, and numbered chronologically in the order in which they were found; however some small volumes remain foldered. Originally, there were two miscellaneous sections within the collection; these have been combined into Series 6.

Series 1 (*Baird section*) contains the papers of Henry Carey Baird and his father Thomas J. Baird. Henry's papers are contained in five boxes and six volumes and consist primarily of incoming correspondence, family history material, and miscellaneous land and legal documents. Four volumes are diaries of his 1847 tour through England and Europe. There is also a copy of his *Narrative of Rear Admiral Goldsborough, U.S. Navy*, and several of his lectures and published articles. The papers of Thomas J. Baird comprise a very small subseries. There are six volumes of his military papers, compiled by his son; and four folders that contain correspondence, certificates, land papers of his wife Eliza C. Baird, and notes and speeches.

Series 2 (*Gardiner section*) is a small series of fifteen folders, most of which contain genealogical notes on the Gardiner family of New England. However, there are also the papers of William Howard Gardiner (1875-1952), which consist of correspondence, family history material, and published articles. There are also two folders of material from Edward Carey Gardiner, including his correspondence, writings, and a few images of family members.

Series 3 (*Lea section*), another small series at only eight folders, is chiefly comprised of family history material, correspondence, obituaries, and miscellaneous writings and publications. There are also several of Arthur Henry Lea's (1859-1938) travel journals from 1931 to 1937 that document his trips to Europe and China, as accompanied by his cousin Edward Carey Gardiner.

Series 4 (*Penington section*) contains the papers of the Penington family, which became interrelated with the Careys when Henry Carey Baird married Elizabeth Davis Penington (1827-1901). There are seven volumes and about three boxes of papers that contain the mixed papers of several ancestors: Isaac Penington (1616-1697), a distinguished Quaker and author; Edward Penington (1667-1711), an author who accompanied William Penn to Pennsylvania in 1698 and later became surveyor general of the province; Isaac Penington (1700-1742), one of the founders of the Library Company of Philadelphia; Edward Penington (1726-1796), a Quaker, merchant, and member of the Provincial Council; Edward Penington (1766-1834), a sugar refiner and merchant; John Penington (1768-1793), a physician; John Penington (1799-1867), an author and a leading bookseller in Philadelphia; and Henry Penington (1807-1858), a lawyer and author. Researchers should note that, within these papers, few distinctions are made between ancestors of the same name.

Series 5 (*Carey section*) includes papers from three prominent family members, Edward L. Carey (1800-1845), Henry C. Carey (1793-1879), and Mathew Carey (1760-1839), each of whom has his own subseries. Edward L. Carey's papers make up the first and smallest subseries, at three volumes and three folders. Among the items are his personal papers, diaries of his stay in England in 1839, and a remarkable image entitled *Panoramic View*

Round the Regent's Park. The second subseries, at eleven boxes, contains a wide assortment of papers from noted nineteenth century economist Henry C. Carey. There is correspondence, legal and financial material, testimonials, biographical notes, photographs, a copy of Henry's will, and two of his unpublished manuscripts, one on Greece, and the other on economics. The next subseries contains Mathew Carey's papers, which are housed in seven boxes and four volumes. His correspondence is arranged both alphabetically and numerically by volume. There are also two of his diaries from 1791 to 1821 and 1810 to 1819, book orders, legal papers, assorted printed material and articles, and biographical notes and writings. The final subseries consists of miscellaneous papers relating to the Carey family and their business ventures. It includes personal correspondence, mixed business correspondence, a variety of pamphlets on subjects ranging from banking to tariffs, and papers concerning collieries in Schuylkill County, Pennsylvania, on land known as the St. Clair Tract.

Series 6 (*Miscellaneous section*) completes the collection at twelve boxes. It is comprised of an assortment of letters and documents on domestic, legal, political, commercial affairs. There are several boxes of alphabetically arranged, third-party letters, financial material, and legal papers. There are also papers of the estates of Martha Powell Bowen, Thomas Coats (or Coates), and the Maybin family; as well as a sizeable group of letters and documents culled for their autographs. Additionally, this series contains a small collection of papers on Fitz-John Porter relating to his court martial and military charges brought against him during the Civil War. There are also several miscellaneous artifacts, such as Civil war tokens, two steel plate engravings, and pins from the 1936 presidential campaign of Alfred Landon and Frank Knox.

Overview of arrangement

Series I	Baird section, 1813-ca. 1938	
	a. Henry Carey Baird, 1835-ca. 1938	6 boxes, 7 volumes
	b. Thomas J. Baird, 1813-1869	4 folders, 8 volumes
Series II	Gardiner section, 1874-1949	15 folders
Series III	Lea section, 1824-1939	9 folders
Series IV	Penington section, 1643-1931	3 boxes, 7 volumes
Series V	Carey section, 1779-1944	
	a. Edward L. Carey, 1822-1944	3 folders, 3 volumes
	b. Henry C. Carey, 1825-1936	11 boxes
	c. Mathew Carey, 1784-1937	8.5 boxes, 4 volumes
	d. Miscellaneous, 1779-1918	4.5 boxes, 5 volumes
Series VI	Miscellaneous section, 1673-1939	17 boxes, 4 volumes

Series descriptions

Series 1. Baird section, 1813-ca. 1938 (Boxes 1-6,49, Vols. 1-15)

a. Henry Carey Baird, 1835-ca. 1938.

Henry was an author, a political writer, and a publisher, who became one of America's foremost economists. The first four boxes of his material consist of incoming business correspondence, the bulk of which dates from the 1850s, around the time he split from Abraham Hart to form his own publishing business. There are several boxes of alphabetically arranged letters that contain requests for books, authors seeking advice on how to get works published, and thank you letters from people to whom Henry sent specific books. There are also requests for and acknowledgements of payments, scattered invoices, and a few printed notices from newly opened book stores. There are few personal materials, save for occasional meeting notices, invitations, and cordial notes.

The rest of the series is quite varied, and includes a folder of Henry's outgoing correspondence, papers of his wife, Elizabeth David (Penington) Baird, family history material, and some of Henry's writings. In Box 5 Folder 7 is a copy of Henry's article entitled "Contribution to Trade History," which he wrote in memory of his uncle Henry C. Carey. Henry also wrote a memoir of Colonel Alexander Biddle that is contained in Box 5 Folder 8; in the next folder are grateful letters from the Biddle family and others regarding the memoir. There is also a bound, handwritten copy of a *Narrative of Rear Admiral Goldsborough, U. S. Navy*, which Henry wrote in 1862. A 1933 reprint of this work is available in Box 5 Folder 14. Other volumes in this series include a series of handwritten journals in which Henry documented his 1847 tour of England, Scotland, Belgium, France, and Germany; a scrapbook of articles and printed works (many of which were authored by Henry or various members of the Carey family) entitled "Miscellanies;" and Henry's memo book (similar to a notebook) of 1885.

For additional Henry Carey Baird items, please see Series 5d (*Carey section: Miscellaneous*), which contains his credit books and records books from Henry C. Baird & Co.

b. Thomas J. Baird, 1813-1869.

Thomas J. Baird was born in Dublin, Ireland, and came to the United States in the early 1800s. He attended West Point Military Academy and served during the War of 1812. This small series contains papers that pertain to his military career, as well as personal documents. Thomas's son, Henry Carey Baird, compiled his military papers in six bound volumes dating from 1813 to 1828. The material ranges from original incoming and copies of outgoing letters to Thomas's commission to first lieutenant to invoices for supplies and requisition records. Box 6 contains a few folders of loose material such as notes, incoming correspondence, and land papers and deeds of his wife Eliza C. (Carey) Baird. Additional volumes in this series include a compilation of Thomas's letters from 1817 to 1842, and his diary and receipt book.

Series 2. Gardiner section, 1874-1949 (Boxes 6-7)

This series contains mostly papers that concern the history of the Gardiner family. There is William Howard Gardiner's (1875-1952) compilation of the pedigrees of himself and his brothers, Edward Carey and John Penington. There is also correspondence (Box 6 Folders 7-8) between William and other Gardiners as he tried to establish connections with then-unknown relatives. Additional information on the Gardiner and related families includes obituaries, coats of arms, genealogical charts, and other miscellaneous notes.

In terms of personal papers, this series contains several articles on naval affairs by William Howard Gardiner as president of the Navy League of the United States. There is also a folder of William's materials on the flag of the Newport Military Company. From other family members, there is a photocopy of John Gardiner's (1737-1793) citizenship certificate from 1784, some of Edward Carey Gardiner's personal papers and letters, and Edward's manuscript on Company B, Wayne Infantry. There are also folder of images of family members and silver designs.

Series 3. Lea section, 1824-1939 (Boxes 7-8)

The Leas and Careys became united in 1821 when Isaac Lea (1792-1886) married Frances Anne Carey (1799-1874), fourth daughter of Mathew Carey. Isaac had a prolific scientific career, published several papers in biology and geology, and was eventually elected president of Philadelphia's Academy of Natural Sciences.

Although this is a small series, it contains an array of material. There are folders each of genealogical notes, correspondence, certificates, and miscellaneous materials. Also, in Box 7 Folder 13, is a booklet containing a letter, plate, and certificate from the American Field Service in France to Arthur Henry Lea (1859-1938) and his wife as thanks for their donation of an ambulance. The first two folders in Box 8 contain several travel diaries written by Arthur H. Lea. Between 1931 and 1937, he and his cousin Edward Carey Gardiner traveled to various destinations in North America, South America, Asia, and North Africa. Since each trip generally lasted several weeks, Arthur's diaries are quite extensive as he wrote almost daily about their sightseeing adventures.

Series 4. Penington section, 1643-1931 (Boxes 8-10, Vols. 16-22)

This series contains mixed family papers from and genealogical material on the Penington family. Researchers should note that, within this series, few distinctions are made between family members with the same name. For example, papers filed under "Edward Penington" could include items from Edward Penington (1667-1711), an author who accompanied William Penn to Pennsylvania in 1698 and later became surveyor general of the province; Edward Penington (1726-1796), a Quaker, merchant, and member of the Provincial Council; or Edward Penington (1766-1834), a sugar refiner and merchant. Box 8 contains such papers as Edward's (1667-1711) appointment of Phineas Pemberton to deputy surveyor in 1700, a journal written by Edward (1726-1796) about his journey from Philadelphia to London in the early 1750s, and a folder of correspondence kept by Sarah Penington Nesbitt Buchanan. Additionally, there are several pictures of and articles on the demolition of the

Pennington mansion, which was located on Race Street between Fourth and Fifth Streets; a copy of Edward's (1726-1796) will; and several folders of incoming and outgoing correspondence.

Box 9 contains the papers of Henry Penington (1807-1858), a lawyer and author. There are several bound items as well as five folders of correspondence and business papers. Books that remain in Box 9 include a ground rents book, an account book, an address/memo book, a bank book, and a catalog of Henry's private library that eventually went up for auction. His legal journal from 1829 (Volume 17) contains a glossary of various legal terms; his legal notebook (Volume 18) contains brief notes from cases which involved many notable Philadelphia families, in particular, the Coat(e)s family, of which Henry may have been the family's attorney.

The final box in the series contains an assortment of family papers, including papers filed under "Isaac Penington" (Isaac Penington, 1700-1742, or Isaac Penington, 1756-1803) and "John Penington" (John Penington 1768-1793, or John Penington, 1799-1867). There are also a few personal writings, such as John Penington's journal of his residence in Scotland, France, and England from 1790 to 1791 (Volume 21); Mary Penington's published 1848 work entitled *A Brief Account of my Exercises from Childhood*; and a unknown transcription of Aesop's fables. Additionally, Box 10 contains Elizabeth D. Penington's sketch book, two folders of genealogical material, and printed articles and photographs. Notably, Volume 22 is John Penington's (1799-1867) personal journal from 1860 to 1867. Apparently, it was one in a series of journals, as he begins the first entry, dated December 2nd, "How much paper shall I now take for this new journal?" In his monthly entries, he recollects past and current events and time spent with family and friends. He often cites Mulberry Hill, the city in New Jersey in which he was born, and recalls his mother and father, both deceased. Between 1861 and 1865, he frequently touches upon political and economic topics and discusses his feelings towards Lincoln's administration and the secessionists. Of Lincoln's assassination he wrote, "April 16 (Sunday afternoon) Now that the first shock has been felt [and] I [came?] to regard coolly the assassination of Lincoln[,] I cannot but consider it a blessing." He goes on to explain his notion that if Lincoln had continued as president, his "kindly nature" would have been exploited by strong-willed and "fiendish" southern rebels. The last journal entry is dated March 4, 1867, fourteen days before John's death.

Series 5. Carey section, 1779-1944 (Boxes 11-31, 50-51, Vols. 23-34)

a. Edward L. Carey, 1822-1944.

Edward Lawrence Carey (1805-1845) was the third son and sixth child of Mathew Carey and Mary Flahavan. He worked in the family's publishing house, but later formed his own publishing firm with Abraham Hart. Edward's papers, housed in three folders and three volumes, consist of mixed correspondence and printed material, a picture booklet entitled *Panoramic View Round the Regent's Park*, a journal of his 1822 trip to London, a catalogue of his collection of paintings and sculptures, and an account book of his and Mathew Carey's estates. In Box 11 Folder 3, there are also two diaries of his stay in London in 1839. According to his obituary, Edward became very ill in the late 1830s and decided to move to England in the hopes that it

would benefit his health. Shortly after his return, however, he became housebound. His diary entries, though sometimes hard to read due to his handwriting, contain notes on places he visited in Europe, particularly art museums and national monuments.

b. Henry C. Carey, 1825-1936.

Henry Charles Carey (1793-1879) became a preeminent nineteenth century economist. Spanning 10 boxes, Henry's papers consist mostly of alphabetically arranged incoming correspondence that is business oriented and concerns money paid and owed for books. There are, however, scattered personal letters from clients and family members. There are also letters from people who sought economic advice or wanted to discuss their own thoughts on the state of the economy. There are also several larger groups of letters from single correspondents such as lawyer E. W. McGinnes, fellow economist Erasmus Peshine Smith, and publisher Abraham Hart. Additionally, Box 9 contains two folders of Henry's outgoing correspondence.

Besides correspondence, this series also contains legal and financial papers, copies of Henry's will, printed material, certificates, biographical notes, miscellaneous ephemera, and photographs. In Box 21 are two of Henry's unpublished manuscripts, one on Greece, the other on economics. In this same box is a folder of material pertaining to "Carey's Vespers." These gatherings to discuss current events were held in Henry's home during the latter part of the 1800s and involved family, friends, and occasional guests such as General Ulysses S. Grant, General Robert Patterson, Congressman James G. Blaine, and poet Ralph Waldo Emerson.

c. Mathew Carey, 1784-1937.

Dublin-born Mathew Carey (1760-1839), a printer and publisher, arrived in Philadelphia in 1784. The publishing firm (M. Carey & Co.) he established in 1785 became one of the oldest surviving publishing houses in Philadelphia (Lea & Febiger). The bulk of Mathew Carey's papers consist of incoming correspondence, which is arranged both alphabetically and by volume number in just over six boxes. Many of his letters are from readers wishing to express their thoughts in agreement with his writings. However, there are also scattered personal letters, invitations, business letters, and letters concerning book sales. While there is a separate folder of book orders, there also are some informal requests for published material among the incoming correspondence.

At the end of the incoming correspondence, there are five folders of outgoing correspondence, which include a mix of handwritten and printed letters, the latter of which are mostly book announcements or solicitations. His handwritten letters are chiefly business oriented and often concern publishing bibles. (Mathew's firm, in 1790, published the first Douay-Rheims bible in America.) Box 27 Folder 6 contains the 1817 partnership agreement between Mathew and his son, Henry Charles Carey. Several letters are accompanied by typed transcriptions.

Box 27 also contains a folder of book orders and related correspondence. On each form is indicated the ship on which the books would travel, the ship master, the

order's destination, and an inventory. The majority of orders in this folder were shipped to C[harles] R. and G. Webster of Albany, New York. There are also several orders for Daniel Steele, also of Albany. Additionally, there are a few receipts from Mathew Carey's shop and a published sketch on Mathew Carey, Henry Charles Carey, and Henry Charles Lea.

Other material in this series includes Mathew's personal documents, such as a draft of his will, his oath of allegiance to the United States, and miscellaneous legal papers and printed material, including an issue of the *Pennsylvania Packet and General Advertiser* from June 10, 1784, which contains a report on Mathew's arrest in Dublin just a few months before he immigrated to America. Most of the material at the end of this series dates from after Mathew's death in 1839. There is a folder in Box 27 of promissory notes from Lea & Blanchard (the family's publishing firm headed by Isaac Lea and William A. Blanchard) concerning loans from Mathew. Box 28 contains obituaries, articles on his life and work, and letters to the Carey family in regards to Mathew's death. There are also a few accounts and recollections of his life, such as a sketch written by Isaac Lea and an undated memorial written by David H. Mason.

Rounding out this series are four volumes: two of Mathew's diaries dated 1791-1821 and 1810-1819, and two copies of transcribed and typed selections from the letters of Mrs. Mathew Carey (Mary Flahavan, 1770-1829).

d. Miscellaneous, 1779-1918.

This subseries contains miscellaneous family, business, and legal papers from members of the Carey family. There are also several folders of pamphlets printed by, and some authored by, Mathew Carey; papers concerning coal lands known as the St. Clair Tract; and miscellaneous volumes that belonged to Henry Carey Baird.

At the beginning of this series are folders of miscellaneous family correspondence and genealogical material. There are typed transcriptions of extracts from Elizabeth Sheridan Carey's letters from 1879 to 1882. Elizabeth was a poet who spent most of her life in France and daughter of art expert William Paulet Carey (1768-1839), one of Mathew's brothers. Other folders include a genealogical chart of the Carey family from 1532 to 1723 and portraits of family ancestors. In a separate box is a glass negative and print of one of Mathew's daughters, Susan Matilda Carey (1806-1844).

Following the family material is mixed miscellaneous business correspondence of Carey & Lea; Carey, Lea & Carey; Carey, Lea & Blanchard; and Lea & Blanchard. There are separate folders of letters of Carey & Lea, as well as Carey & Hart, the firm formed by Edward L. Carey and Abraham Hart in 1829. Additionally, there are three folders of copyright papers, dating mostly from the 1830s to the 1850s, for books published by Carey & Hart and Henry C. Baird & Co.

In Boxes 29 and 30, there are nine folders of various pamphlets, most of which were published or authored by Mathew Carey between 1811 and 1839. They are arranged alphabetically according to subjects as wide ranging as banking, charitable

institutions, the Greeks, internal improvements, and tariffs. A complete inventory is available in Appendix 2 on pages 30-33 of this guide.

Papers of the anthracite coal and iron ore lands know as the St. Clair Tract are also in this series. Some of this land came into possession of Henry C. Carey, Edward L. Carey, Isaac Lea, and Abraham Hart in 1835. Together, they became known as the "Carey Group" and they eventually purchased the remaining lands that made up the St. Clair Tract and other surrounding coal fields. When Edward L. Carey died in 1844, the land passed to his sister-in-law, Eliza Carey Baird, as stipulated in his will. There are four folders of St. Clair Tract papers, and most are legal documents, such as indentures, deeds, and deed polls, which show how the land was cultivated and changed hands over several decades. There are also a few scattered letters and financial papers, as well as two hand-drawn plans of portions of the land and its collieries.

At the end of this series are several credit books in Box 31 that belonged to Henry Carey Baird. [Please note that the bulk of Henry Carey Baird's papers are contained in Series 1a (*Baird section: Henry Carey Baird*).] There are also five volumes (Volumes 30-34) in which are recorded lists of books published by Carey & Hart, Hart & Baird, and Henry C. Baird & Co. between 1830 and 1886. The numerous entries provide cost breakdowns on how much money they spent to publish each order of books. Although each entry is unique according a book's specific needs, general line items include reams of papers, composition, presswork, binding, and copyright.

Series 6. Miscellaneous section, 1673-1939 (Boxes 32-48, Vols. 35-38)

In this series of twelve boxes are third party letters and papers, miscellaneous record books, estate papers, and an autograph collection. There are also two typed, unbound copies of Edward Carey Gardiner's "Changes in the names of street in the city of Philadelphia from 1897 to 1930." Additionally, there are land and legal papers pertaining to the property at 810 Walnut Street, once owned by members of the Birch family, and printed material and miscellaneous papers on the court martial of General Fitz-John Porter. This series also contains a few artifacts, such as Civil War tokens, pins from the 1936 presidential campaign of Alfred Landon, a Union League ribbon dating from the Civil War period, and two steel plate engravings.

The first several boxes contain alphabetically arranged third party correspondence and mixed papers (receipts, bills, legal notes, booklets, images), the earliest of which date from several decades before Mathew Carey arrived in America in 1784. Such material includes bills dated 1706 to 1710 to Elisha Lawrence, notes on a 1738 case between Robert Bolton and John Trapnall, and a record of payments owed to Edward Penington of London in 1766 and 1767. Some of these papers relate directly to events which involved family members and ancestors, while other documents, such as the legal notes, may have been written or collected by those family members in the legal profession. Among these papers are several volumes, which have been either foldered in the order in which they were found or separated and given a distinct number. For example, Box 33 Folder 3 contains a receipt book of Francis Cassidy; Volume 36 is a notebook of handwritten entries by John

Lawrence which he entitles "Moral Philosophy;" and Volume 37 is an account book of D. Rubicam for the "Club Number One."

Making up the estate papers are those of Martha Powel Bowen, Thomas Coats (or Coates), and the Maybin family. The most extensive group is that of Martha Powel Bowen at six folders and one volume. There is correspondence from John Brown, who managed the estate's account and held Bowen's power of attorney. Additionally, there are two folders of business, financial, and legal papers, concerning the family estate, Bowen Hall, in Kingston, Jamaica.

The papers of the Thomas Coats and John Maybin estate are less extensive at three folders each. The Thomas Coats estate papers include a mixture of correspondence, bills and receipts, accounts, deeds, indentures, and miscellaneous notes. Some of the letters are from Henry Penington, who was apparently the estate's or the family's attorney. The Maybin estate papers are similar to the Coats papers and consist of settlement papers, accounts, correspondence, financial material, and miscellaneous notes. Henry Penington's name also appears among these papers, and he may have legally represented this family as well.

At the end of this series are autographs collected by Edward Carey Gardiner. One folder contains an envelope of cut signatures, while the remaining letters are intact. There are three groups of autographs: those under the heading "Foreigners," those under the heading "Literary and scientific men," and miscellaneous items that have been arranged alphabetically by signer. Please see Appendix 3 on pages 34-43 for an inventory of the miscellaneous autographs.

Separation report

Separated to Broad­sides collection:

Carey, Mathew. "To the Public," 28 December 1838 [Ab 1838.9]

Separated to the Society Portrait collection:

Mr. Mathew Carey, Printer. (As he appeared before the Irish House of Commons, 19 April 1784) [1 copy]

Mathew Carey. (Engraved by Samuel Sartain, from drawing by John Neagle, 1825) [5 copies]

Mathew Carey. (Engraved by J. Thomson for William Carey, London, from drawing by Neagle) [1 copy]

Mathew Carey. (half-tone portrait) [1 copy]

Mathew Carey, Henry C. Carey, Henry Carey Baird (portrait group) [1 copy]

Related materials

At HSP:

Lea and Febiger records (Collection 227B)

Penington family papers (Collection 1435)

At the Library Company of Pennsylvania:

Mathew Carey collection, Notes of the Debates of the Pennsylvania Legislature, 1785-1786

Mathew Carey papers, Receipt book of borrowed items, 1825-1838

Mathew Carey papers, 1802-1826

Mathew Carey papers, 1821-1829

Lea and Febiger records

Lea family papers

At other institutions:

Mathew Carey letter, 3 September 1804, Philadelphia [to] Charles R and G. Webster, Albany, Ind. (SC 2296), William Henry Smith Memorial Library, Indiana Historical Society, Indianapolis, Indiana

William Howard Gardiner papers, 1875-1952 (MS Am 2199), Houghton Library, Harvard University, Cambridge, Massachusetts

Mathew Carey papers, 1785-1859 (Mss. Dept., Folio vols. "C," Mss. boxes "C"), American Antiquarian Society, Worcester, Massachusetts

Bibliography

Green, James N. *Mathew Carey: Publisher and Patriot*. Philadelphia: The Library Company of Philadelphia, 1985. [Wn* 7123 Vol. 1]

Kaplan, A. D. H. *Henry Charles Carey: a study in American economic thought*. Johns Hopkins University Studies in Historical and Political Science, ser. 49 no.4. Baltimore: The Johns Hopkins University Press, 1931. [UMD H 31.J6 v.49]

Williams, R. Norris II. "In Memoriam: Edward Carey Gardiner." *Pennsylvania Magazine of History and Biography* 70, no. 1 (January 1946): 139. [UPA F 146 .P65]

Subjects

Antiquarian booksellers – 19th century
Books and reading – 19th century
Booksellers and bookselling – Pennsylvania – Philadelphia – 19th century
Coal – Pennsylvania – Schuylkill County
Philadelphia (Pa.) – Intellectual life – 19th century
Philadelphia (Pa.) – Politics and government – 19th century
Philadelphia (Pa.) – Social conditions – 19th century
Philadelphia (Pa.) – Social life and customs – 19th century
Publishers and publishing – Pennsylvania – Philadelphia

Baird, Henry Carey, 1825-1912
Baird, Thomas James, 1795-1842
Carey, Edward L., 1806-1845
Carey, Henry Charles, 1793-1879
Carey, Mathew, 1760-1839
Gardiner, Edward Carey, ca. 1879-1945
Gardiner, William Howard, 1875-1952
Lea, Arthur Henry, 1859-1938
Lea, Isaac, 1792-1886
Penington, Isaac, 1616-1679
Penington, Edward, 1726-1796
Penington, Edward, 1766-1834
Penington, Henry, 1807-1858
Penington, John, 1799-1867

Carey & Hart
Carey, Lea & Blanchard
Carey, Lea & Carey
Carey, Lea & Co.
Lea & Blanchard
M. Carey & Son
M. Carey & Sons
Mathew Carey and Co.

Administrative Information

Restrictions

The collection is open for research.

Acquisition information

Gift of Edward Carey Gardiner.

Alternative format

The St. Clair Tract papers in Boxes 31 and 31 have been microfilmed (XX 1050).

The articles of agreement [1854] and deed [1846] between Henry C. Carey and Isaac Lea in Box 20 Folder 4 have been microfilmed (XX 1057).

Preferred citation

Cite as: [Indicate cited item or series here], Edward Carey Gardiner collection (Collection 227A), The Historical Society of Pennsylvania.

Processing note

During processing, the following items were not found:

- Former Box 32 Folder 10: notice of Annette Penington's death, 5 February 1931.
- Former Box 86 Folder 8: Mathew Carey papers, unknown contents (entire folder missing as of 12 March 1985)
- Former Box 38 Folder 25: 1 negative of a photo of a monument erected by the Buck County Historical Society in memory of John Fitch, steamboat inventor
- Former Box 30 Folder 13: 2 portraits, Lord and Lady Muncaster (Josslyn Francis Penington and Constance L'Estrange)

Box and folder listing

Series 1. Baird section. a. Henry Carey Baird

Folder title	Date	Box/Vol.	Folder
Incoming correspondence, Adams, J & Co. – Field & Craighead	1846-1911 (bulk 1850-1856)	1	1-6
Incoming correspondence, Finley, J. R. – Lymon & Rawdon	1849-1909 (bulk 1850-1856)	2	1-6
Incoming correspondence, McAllister, J. – Siegfried, John M.	1849-1907 (bulk 1850-1856)	3	1-6
Incoming correspondence, Simms, W. Gilmore – Zevely, E. S.	1835-1911 (bulk 1850-1856)	4	1-4
Journals “of a tour in England, Scotland, France, Belgium, and Germany,” by Henry C. Baird	1847	Vol. 1-4	n/a
Trade lists for books	1848-1852	4	5
Outgoing letters	1850-1909 (bulk 1850-1855)	4	6
Marriage and birth records	1850, ca. 1852	4	7
Legal papers: bonds and brief of title, 1723-1868	1856, ca. 1868	4	8
Baird, Elizabeth D. (Mrs. Henry Carey) – miscellaneous papers and images	1856, 1873, 1875, 1893, 1899	5	1
“Miscellanies”	1856-1870	Vol. 5	n/a
Lecture on protection	1857-1858	5	2
<i>Narrative of Rear Admiral Goldsborough, U.S. Navy</i>	1862	Vol. 6	n/a
Union League of Philadelphia medal	1863	49	n/a
Passports	1863, 1877, 1885, 1886	5	4
Address on knowledge	1872	5	5
Published articles: “Letters to the Editor”	1873, 1883	5	6
<i>The American Bookseller</i> w/ article “Contribution to Trade History” by Henry C. Baird in memory of Henry C. Carey	16 Feb. 1885	5	7

Memo book	1885	Vol. 7	n/a
Memoir and memorial service for Alexander Biddle	1898-1899	5	8
Letters to H. C. Baird regarding his memoir regarding his memoir of Alexander Biddle	1899-1900	5	9
Family history notebook	ca. 1901	5	10
Correspondence pertaining to portrait of General H. J. Hunt	1902, 1904, n.d.	5	11
Accounts and recollections	1904, n.d.	5	12
Essay: "Henry Carey Baird at Eighty-Seven"	1912	5	13
Reprint of <i>Narrative of Rear Admiral Goldsborough, U.S. Navy</i>	1933	5	14
Baird family genealogical notes and Bible records [photocopies]	ca. 1938, n.d.	5	15
Genealogical notes including the Peningtons, Jenings, and Lawrences, and essay on Goodneston manor	n.d.	5	16
Genealogical notes on the descent of Mrs. Henry Carey Baird	n.d.	5	17
Regarding Edward C. Baird's Civil War service and his obituary	n.d.	5	18
Miscellaneous	1850, 1876, 1882, 1894, 1902, 1929	5	19

Series 1. Baird section. b. Thomas J. Baird

Folder title	Date	Box/Vol.	Folder
<i>Military Papers</i> , v. 1-6, compiled by Henry Carey Baird	1813-1828, n.d.	Vols. 8-13	n/a
Certificates	1815, 1818	6	1
Letters of Thomas J. Baird	1817-1842	Vol. 14	n/a
Notes, speeches, and drafts of correspondence	1820, 1824, 1837-1842, n.d.	6	2
Incoming correspondence	1821-1840, 1850	6	3
Diary and receipt book	1827-1835, 1841	Vol. 15	n/a
Eliza C. (Mrs. Thomas J.) Baird land papers and correspondence	1849-1856, 1869	6	4

Series 2. Gardiner section

Folder title	Date	Box/Vol.	Folder
William Howard Gardiner: misc. family material and notes	1874, 1935, 1939, n.d.	6	5
William Howard Gardiner: published articles	1925-1933	6	6
William Howard Gardiner: letters regarding the flag of the Newport Military Co.	1937-1938	6	7
William Howard Gardiner: letters to and from Mr. and Mrs. William Tudor Gardiner regarding family history	1937-1949	6	8
William Howard Gardiner: letters to and from George W. Gardiner regarding family history	1938	6	9
Obituaries and printed recollections of family members	1876, 1907, 1908, 1921, 1936, 1944, n.d.	6	10
Miscellaneous correspondence and writings	1900-1916, 1928, 1937, n.d.	6	11
John Gardiner: act confirming citizenship, 1784 (photocopy)	ca. 1938	6	12
Gardiner pedigrees, compiled by William Howard Gardiner	1942	7	1
Gardiner/Baird/Mifflin/Penington coats of arms	n.d.	7	2
Genealogical notes and charts	n.d.	7	3
Edward Carey Gardiner: correspondence, certificates, ephemera	1894, 1925-1941	7	4
Edward Carey Gardiner: "History of Company B. Wayne Infantry, 1917-1919" and related correspondence	1919-1921	7	5
Images and photographs of family members	ca. 1850-ca. 1940	7	6
Photographs and scaled drawings of silver designs	ca. 1941	7	7

Series 3. Lea section

Folder title	Date	Box/Vol.	Folder
Genealogical notes	1824, n.d.	7	8

Correspondence	1852-1897	7	9
Certificates	1869, 1919, n.d.	7	10
Obituaries and articles	1886, 1937, n.d.	7	11
Miscellaneous writings and publication	1899, 1939, n.d.	7	12
American Field Service certificate, plate and correspondence	ca. 1919	7	13
Images of Henry C. Lea	n.d.	7	14
Arthur H. Lea's travel journals	1931-1937	8	1-2

Series 4. Penington section

Folder title	Date	Box/Vol.	Folder
Edward Penington papers including outgoing correspondence	1698-1701, 1753, 1777- 1797, 1810- 1870	8	3
Appointment of Phineas Pemberton to deputy surveyor by Edward Penington	2 July 1700	8	4
Edward Penington papers, Adams- Trego	1701, 1753- 1875 (bulk 1812-1826)	8	5-6
"Journal on a voyage to England in 1749 and observances made there in 1749, 1750, and 1751" by Edward Penington	ca. 1751	8	7
Edward Penington papers - Extracts of Friends' meetings notes	1764, 1769	8	8
Copy of Edward Penington's (1726- 1796) will	1794, 1797	8	9
Edward Penington daybook	1799-1806	Vol. 16	n/a
Items removed from Vol. 16 (ribbon samples)	n.d.	8	10
Edward Penington papers - Sarah Penington Nesbitt Buchanan papers	1810-1827, n.d.	8	11
Penington mansion and miscellaneous articles	1867, 1903, n.d.	8	12
Edward Penington - Philosophical Society membership certificate	16 April 1875	8	13
Edward Penington (1667-1711) biographical sketch	n.d.	8	14
Henry Penington legal journal	1829	Vol. 17	n/a

Henry Penington ground rents book	1829-1838	9	1
Henry Penington legal notebook	1829-1840	Vol. 18	n/a
Henry Penington account book	1829-1841	9	2
Henry Penington papers	1830-1858, n.d.	9	3-7
Henry Penington ground rents book (includes copy of Thomas Coats's will)	1832-1835	Vol. 19	n/a
Henry Penington receipt book	1832-1839	Vol. 20	n/a
Henry Penington address/memo book	ca. 1837-ca. 1856	9	8
Henry Penington bank book	1844-1846	9	9
Henry Penington catalog of private library (for auction)	1829	9	10
Isaac Penington – receipt to Thomas Fancoubirge and translation	1643, n.d.	10	1
Isaac Penington papers	1735, 1732, 1773, n.d.	10	2
John Penington papers	1790, 1792, 1800-1878, n.d.	10	3
“The journal of John Penington during his residence in Scotland, France, and England”	1790-1791	Vol. 21	n/a
John Penington personal journal	1860-1867	Vol. 22	n/a
Miscellaneous correspondence and financial/legal papers	1778-1870, 1903	10	4
Genealogical material – family history papers	1797, 1905, n.d.	10	5
Genealogical material – miscellaneous wills	1831-ca. 1882	10	6
Elizabeth D. Penington – sketch book	1841	10	7
“A Brief Account of My Exercises from the Childhood” by Mary Penington	1848	10	8
Genealogical material – family crest	1897, n.d.	10	9
“Aesop’s fables” – unknown transcription	n.d.	10	10
Miscellaneous	n.d.	10	11
Images and articles	ca. 1900, 1931, n.d.	10	12

Series 5. Carey section a. Edward L. Carey

Folder title	Date	Box/Vol.	Folder
"Journal of a voyage from Philadelphia to London"	1822	Vol. 23	n/a
<i>Panoramic View Round the Regent's Park</i>	1831	11	1
Mixed personal papers and printed material	1835-1944 (bulk 1843-1845)	11	2
Diaries of his stay in England	1839	11	3
"Catalog of pictures, etc., in the collection of the late Edward L. Carey"	ca. 1845	Vol. 24	n/a
Estates book of Mathew Carey and Edward L. Carey	1845-1849	Vol. 25	n/a

Series 5. Carey section b. Henry C. Carey

Folder title	Date	Box/Vol.	Folder
Incoming papers and correspondence, Adams, James C. – Bristol, Louis	1844-1885	11	4-7
Incoming papers and correspondence, Brooks, Alfred – Drexel, Anthony J.	1835-1880	12	1-6
Incoming papers and correspondence, Duane, W. S. – Hart, John S.	1850-1878, 1936	13	1-6
Incoming papers and correspondence, Harvey, James E. – Leiden, D.	1839-1879	14	1-6
Incoming papers and correspondence, Leiden, T – McGinnes, E. W.	1834, 1841, 1853-1875	15	1-7
Incoming papers and correspondence, McGinnes, A. M. (Mrs. E. W.) – McKean, Kate	1829, 1843, 1844, 1854- 1872, 1876, 1878	16	1-6
Incoming papers and correspondence, Pickering, Arthur – Smith, Charles E.	1848-1879	17	1-6
Incoming papers and correspondence, Smith, E. Peshine – Todd, Paul P.	1850-1872, 1876, 1878, 1879	18	1-6
Incoming papers and correspondence, Tower, Charlemagne – Young, Samuel	1855-1872, 1876, 1880, 1889	19	1-4
Miscellaneous incoming papers and correspondence	1854-1861, 1865	19	5

Outgoing correspondence	1825, 1835- 1836, 1843- 1844, 1853, 1855-1859	19	6-7
Outgoing correspondence	1860-1874	20	1-3
Miscellaneous legal and financial papers	1839, 1845, 1846, 1850	20	4
Miscellaneous printed material	1857, 1870, 1879, 1894, 1898, 1901	20	5
Dinner at La Pierre House – invitation and testimonials	1859	20	6
“Principes de la Science Sociale par M. H.-C. Carey” – booklet and review of translation	1861, 1862	20	7
Memberships and certificates	1863-1869, 1873	21	1
Will (copy and in print)	1864, 1879	21	2
Miscellaneous ephemera	1864, 1877- 1879, n.d.	21	3
“Carey’s Vespers” – bound volume and loose papers	1865-1890, 1908	21	4
<i>Recollections of General Grant at the “Carey Vespers,” June 25, 1879</i> (photocopy)	1889	21	5
Biographical notes from various publications	1879	21	6
Photographs, prints, engravings	1874, n.d.	21	7
Duplicate portrait prints	n.d.	21	8
Unpublished manuscript on Greece – in 4 parts	n.d.	21	9
Unpublished manuscript on economics – in 8 parts	n.d.	21	10

Series 5. Carey section c. Mathew Carey

Folder title	Date	Box/Vol.	Folder
Incoming correspondence, Alexander, Archibald – Wood, Wm. B.	1785-1839, n.d.	22	1-10
Incoming correspondence arranged numerically: Index to Vol. I	n.d.	23	1
Incoming correspondence arranged numerically: Vol. I, nos. 5-296	1816, 1818- 1820, 1829 (bulk 1819- 1820)	23	2-7

Incoming correspondence arranged numerically: Vol. I, nos. 297-606	1817, 1818, 1819-1821 (bulk 1819-1821)	24	1-6
Incoming correspondence arranged numerically: Vol. I, nos. 607-784	1821-1822	25	1-4
Incoming correspondence arranged numerically: Vol. VII, nos. 1539-1619	1787-1795	25	5-6
Incoming correspondence arranged numerically: Vol. VII, nos. 1620-1797½	1785-1795	26	1-4
Incoming correspondence arranged numerically: Vol. XIII, nos. 3087-3196	1787-1795	26	5-6
Incoming correspondence arranged numerically: Vol. XIII, no. 3197-3326	1787-1895, 1796	27	1-3
Outgoing correspondence	1791-1837, n.d.	27	4-8
Mathew Carey diaries	1791-1821, 1810-1819	Vols. 26- 27	n/a
Book orders and related correspondence	1797-1834	27	9
Deeds, contracts, mortgage	1800, 1815, 1817, 1818	27	10
Selections from the letters of Mrs. Mathew Carey [2 copies]	1796-1815	Vols. 28- 29	n/a
Draft of will, oath of allegiance, passport	1798, 1821, 1828	27	11
Printed material	1784, 1802, n.d.	27	12
Invitations and note	1791, n.d.	27	13
List of Carey's children; card plate; verses to Carey	1831, n.d.	27	14
Lea and Blanchard promissory notes, memorandum, papers concerning loans from Carey	1839, 1842, 1846	27	15
Documents and letters on Carey's death; copy of inscription on Carey vault	1839, n.d.	28	1
Newspaper notices of the death of Mathew Carey and his son Edward L. Carey	1839, 1846	28	2
"Sketch of the Life of Mathew Carey" by Isaac Lea [manuscript draft and typed copy]	1846	28	3

Newspapers clippings and articles about Carey	1875-1937	28	4
"Give American Enterprise a Chance" by Franklin S. Edmunds [with references to M. Carey and H. C. Carey]	1936	28	5
Memorial to Carey from unpublished manuscript of David H. Mason's "Tariff History of the U.S."	n.d.	28	6
Engraved plate and prints	n.d.	50	n/a

Series 5. Carey section d. Miscellaneous

Folder title	Date	Box/Vol.	Folder
Family papers and correspondence	1779, 1847, 1879-1882, n.d.	28	7
Carey family genealogical notes, lists, and other writings	1864, 1882, n.d.	28	8
Genealogical chart, 1532-1723	n.d.	28	9
Portraits of family ancestors	n.d.	28	10
Glass negative and print of Susan Matilda Carey	n.d.	51	n/a
Mixed correspondence to Carey & Lea; Carey, Lea & Carey; Carey, Lea & Blanchard; Lea & Blanchard; Mathew Carey	1821-1848	29	1
Correspondence to Carey & Lea	1832-1849	29	2
Correspondence to Carey & Hart	1835, 1841, 1842, n.d.	29	3
Copyright papers for books published by Carey & Hart and Henry Carey Baird & Co., B - W	1832-1858, 1872	29	4-6
Pamphlets on banking	1811, 1816, 1817, 1829	29	7
Pamphlets on British corn laws, the press, religion	1822, 1823, 1825, 1827	29	8
Pamphlets on charity/charities	1827, 1829, 1833, 1837, 1838	29	9
Pamphlets on education, emigration from Europe, John Fullerton's fate, the Greeks	1802, 1826, 1827, 1831, 1834	29	10
Pamphlets on internal conditions and improvements	1820, 1824, 1826, n.d.	29	11

Pamphlets on New England	1814, n.d.	30	1
Pamphlets on penitentiary discipline, Penna. Silk Society, Peter Porcupine , expatriated Poles	1799, 1829, 1830, n.d.	30	2
Pamphlets on railroad, representation of slaves, southern states – nullification	1814, 1832-1835, n.d.	30	3
Pamphlets on tariffs and protections, including issues of <i>The Political Economist</i>	1820-1833	30	4
Carey & Hart/Hart & Baird/Henry C. Baird & Co. record books, nos. 1-5	1830-1886	Vols. 30-34	n/a
St. Clair Tract papers	1833-1869	30	5-6
St. Clair Tract papers (including plans)	1871-1892, n.d.	31	1-2
Henry Carey Baird & Co. credit books nos. 1-5	1877-1918	31	3-7
Unidentified notebooks attributed to Henry Carey Baird	ca. 1823, n.d.	31	8

Series 6. Miscellaneous section

Folder title	Date	Box/Vol.	Folder
Mixed papers: Abeel, Nielsen – Brown, Perry	1706-1931 (bulk ca. 1810-ca.1850)	32	1-6
Mixed papers: Brown, Peter – Coffee & Sharks	1763-1864, 1873, n.d.	33	1-2
Francis Cassidy receipt book	1854-1857	33	3
Mixed papers: Coffin, Mary – Eyre, Manuel	1725-1893, 1915, n.d.	33	4-7
Mixed papers: Eyres, York – Keating, John	1700-1937, n.d. (bulk 1740-1864)	34	1-6
Mixed papers: Keeble v. Hickeringhall – Newspaper clippings	1751-1926, n.d. (bulk 1751-1865)	35	1-6
Harvard University Tercentenary scrapbook	1936	Vol. 35	n/a
“Moral Philosophy” by John Lawrence	1764	Vol. 36	n/a
Mixed papers: Nickels, Wm. – Owens, Evans	1734-1896, n.d. (bulk 1798-1832)	36	1
John A. Norton order book for law books	1854-1855	36	2

Mixed papers: Page, J. – Ruetter, D. M. L.	1737-1919, n.d. (bulk 1790- 1859	36	3-5
Rent book - unidentified	n.d.	36	6
Mixed papers: Rice, John – Russell, John	1795-1798, 1808-1828, n.d.	36	7
D. Rubicam account book with “Club no. One”	1829-1831	Vol. 37	n/a
Mixed papers: Salten, E. – Seward, Wm. H.	1807-1838, 1852-1854, n.d.	37	1
Sanitary Fair delivery agreement	1864	37	2
Mixed papers: Shaffer, Michael v. Sarah Selig – Strong, Jedidiah	1731-1862, 1935, n.d. (bulk 1800- 1844)	37	3-7
Mixed papers: Sultzer, Benjamin – Way, Caleb	1774-1865, 1880, 1912- 1842, n.d. (bulk 1800- 1865)	38	1-2
810 Walnut Street – legal/land papers	1781-1875	38	3
Mixed papers: Weaver, Thomas & John – Young, John Thompson	1782-1858, 1939, n.d.	38	4-5
Martha Powel Bowen estate: Bowen Hall estate journal (Jamaica)	1818-1833	Vol. 38	n/a
Martha Powel Bowen estate: correspondence	1830-1855	39	1-2
Martha Powel Bowen estate: business, financial, and legal papers	1830-1855	39	3-4
Martha Powel Bowen estate: John Brown’s accounts as manager	1835-1849	39	5
Martha Powel Bowen estate: account books	1847-1849	39	6
Thomas Coats (Coates) estate papers	1828-1848, 1850, n.d.	40	1-3
Maybin estate papers	1827-1843	40	4-6
Printed materials and miscellaneous papers on the case of Fitz-John Porter	1862-1886	41	1-3
Autographs: cut signatures	n.d.	41	4
Autographs: “Foreigners” (inventory included in folder)	1777-1848, n.d.	41	5
Autographs: “Literary and scientific men,” A-W, unidentified, and index	ca. 1770-ca. 1850	41	6-8

Miscellaneous autographs: Ackland, Dudley – Lyman, William	1673-1865, n.d.	42	1-6
Miscellaneous autographs: McArthur, Duncan – Yates, Robert	1721-1853, n.d.	43	1-5
“Changes in names of streets in the city of Philadelphia from 1897 to 1930” (2 typed copies)	ca. 1930	43	6
Civil war tokens	ca. 1863	44	n/a
Union League of Philadelphia badge	ca. 1863	45	n/a
Republican presidential campaign pins – Alfred Landon and Frank Knox	ca. 1936	46	n/a
Steel plate engraving of Stephen Van Renssalaer	n.d.	47	n/a
Steel plate engraving of Richard Peters	n.d.	48	n/a

Appendix 1: Carey family genealogical report

Generation No. 1

1. MATHEW¹ CAREY was born 1760 in Dublin, Ireland, and died 1839 in Philadelphia, PA. He married MARY BRIDGET FLAHAVEN 1791. She was born 1770 in Philadelphia, PA, and died 1829 in Philadelphia, PA.

Children of MATHEW CAREY and MARY FLAHAVEN are:

- i. MARIA² CAREY, b. 1791; d. 1863.
- ii. HENRY CHARLES CAREY, b. 1793; d. 1879.
2. iii. ELIZA CATHERINE CAREY, b. 1795, Philadelphia, PA; d. 1881, Pottsville, PA.
- iv. ELEANOR CAREY, b. 1797; d. 1813.
3. v. FRANCES ANNE CAREY, b. 1799; d. 1874.
- vi. CHARLES WILLIAM CAREY, b. 1802.
- vii. EDWARD LAWRENCE CAREY, b. 1805; d. 1845.
- viii. SUSAN M. CAREY, b. Abt. 1806; d. 1844.

Generation No. 2

2. ELIZA CATHERINE² CAREY (*MATHEW*¹) was born 1795 in Philadelphia, PA, and died 1881 in Pottsville, PA. She married THOMAS JAMES BAIRD 1822. He was born 1794 in Dublin, Ireland, and died 1842 in Pottsville, PA.

Child of ELIZA CAREY and THOMAS BAIRD is:

4. i. HENRY CAREY³ BAIRD, b. 1825, Philadelphia, PA; d. 1912, Wayne, PA.

3. FRANCES ANNE² CAREY (*MATHEW*¹) was born 1799, and died 1874. She married ISAAC LEA 1821, son of JAMES LEA and ELIZABETH GIBSON. He was born 1792 in Wilmington, DE, and died 1886 in Philadelphia, PA.

Children of FRANCES CAREY and ISAAC LEA are:

- i. MATTHEW CAREY³ LEA, b. 1823; d. 1897; m. ELIZABETH LEA JAUDON; b. 1827; d. 1881.
5. ii. HENRY CHARLES LEA, b. 1825; d. 1909.
- iii. FRANCES LEA, b. 1834; d. 1894.

Generation No. 3

4. HENRY CAREY³ BAIRD (*ELIZA CATHERINE² CAREY, MATHEW¹*) was born 1825 in Philadelphia, PA, and died 1912 in Wayne, PA. He married ELIZABETH DAVIS PENINGTON 1850, daughter of JOHN PENINGTON and LUCETTA DAVIS. She was born 1827 in Philadelphia, PA, and died 1901 in Philadelphia, PA.

Child of HENRY BAIRD and ELIZABETH PENINGTON is:

6. i. HELENA LAWRENCE⁴ BAIRD, b. 1852; d. 1925.

5. HENRY CHARLES³ LEA (*FRANCES ANNE² CAREY, MATHEW¹*) was born 1825, and died 1909. He married ANNA CAROLINE JAUDON, daughter of WILLIAM JAUDON and SUSAN LEA. She was born 1824, and died 1912.

Children of HENRY LEA and ANNA JAUDON are:

- i. FRANCIS HENRY⁴ LEA, b. 1851; d. 1902.
- ii. CHARLES MATTHEW LEA, b. 1853; d. 1927.
- iii. ANNA (NINA) LEA, b. 1855; d. 1927.
- iv. ARTHUR HENRY LEA, b. 1859; d. 1938.

Generation No. 4

6. HELENA LAWRENCE⁴ BAIRD (*HENRY CAREY³, ELIZA CATHERINE² CAREY, MATHEW¹*) was born 1852, and died 1925. She married WILLIAM HOWARD GARDINER. He was born 1851, and died 1906.

Children of HELENA BAIRD and WILLIAM GARDINER are:

- i. WILLIAM HOWARD⁵ GARDINER, b. 1875; d. 1952.
- ii. JOHN PENINGTON GARDINER, b. 1876.
- iii. EDWARD CAREY GARDINER, b. 1878; d. 1945.

Appendix 2: Inventory of pamphlets in Series 5d (*Carey section. Miscellaneous*)

Title	Date	Author	Box	Folder
<i>Letters to Dr. Adam Seybert . . . on the subject of the renewal of the charter of the Bank of the United States</i>	1811	M. Carey	29	7
<i>Letters to the bank directors on the pernicious consequences of the prevailing system of banking operations</i>	1816	M. Carey	29	7
<i>Reflections on the present system of banking, in the city of Philadelphia</i>	1817	M. Carey	29	7
<i>Reflections on the renewal of the charter of the Bank of Pennsylvania</i>	1829	M. Carey	29	7
<i>A desultory examination of the reply of the Rev. W. V. Harold</i>	1822	Anon.	29	8
Sketch of the Irish Code, entitled "Laws to Prevent the Growth of Popery"	1823	M. Carey	29	8
<i>Thirty Years' Facts against one reviewers opinion in the year 1818; being an amicable antidote proving the utility of the press</i>	1825	Anon.	29	8
Colbert—Third Series—Nos. I, II, III: British Corn Laws	ca. 1827	Colbert	29	8
<i>Letters of religious persecution: proving, that that[sic] most heinous of crimes, has not been peculiar to Roman Catholics</i>	1827	Anon.	29	8
"Addresses to the public:" Nos. 1-6 (concerning Roman Catholic Church)	1834	Anon.	29	8
<i>Annals of Beneficence; Annals of Liberality, Generosity, Public Spirit, etc.—Third Series, Nos. I-VI</i>	1823-1837	Anon.	29	9
<i>Appeal to the wealthy of the land . . . those whose sole dependence for subsistence is on the labour of their hands</i>	1833	M. Carey	29	9
<i>Essays on the Public Charities of Philadelphia</i>	1829	M. Carey	29	9
"To the Human Public" (address of the Board of Managers of A Society for Improving the Condition and Elevating the Character of Industrious Females)	1838	M. Carey	29	9

Report on and constitution of A Society for the Encouragement of Faithful Domestics	n.d.	n/a	29	9
Report of a public meeting of A Society for Improving the Condition and Elevating the Character of Industrious Females	1838	n/a	29	9
Review of Degerando's Visiter of the Poor	1833	M. Carey [?]	29	9
Report of A Society for Improving the Condition and Elevating the Character of Industrious Females	1839	n/a	29	9
Constitution of A Society for Improving the Condition and Elevating the Character of Industrious Females	n.d.	n/a	29	9
Report of a town meeting	1829	n/a	29	9
"To the Public" (address of the Board of Managers of A Society for Improving the Condition and Elevating the Character of Industrious Females)	1838	M. Carey	29	9
Address submitted for consideration to the Board of Managers of the Impartial Humane Society	1830	Anon.	29	9
<i>Female wages and female oppression</i> , Nos. I-III	1835	M. Carey	29	9
<i>Annals of the Social Virtues</i>	1823	Anon.	29	9
"To the Public" (concerning subscriptions to charitable institutions)	1829	M. Carey	29	9
"A pernicious error corrected" (broadside from the Committee of Ten)	1839	n/a	29	9
<i>On the study of learned languages</i> , Nos. I-II	1826	Hamilton	29	10
<i>Societies for promoting manual labor in literary institutions</i>	1824	Anon.	29	10
<i>Infant schools</i>	1829	Hamilton	29	10
Address to the trustees of the Polytechnic and Scientific College	1826	Paul Beck, et al.	29	10
"To the citizens of the city and county of Philadelphia" (letter concerning the study of English literature and the sciences)	1826	James Ronaldson, et al.	29	10

<i>Education</i>	1829	Hamilton	29	10
<i>Reflections on the subject of emigration from Europe</i>	1826	M. Carey	29	10
<i>Review of the address of the Free trade Convention, No. II-III</i>	1831	Hamilton	29	10
<i>Desultory reflections, excited by the recent calamitous fate of John Fullerton</i>	1802	M. Carey	29	10
“To the friends of humanity” (address on the “suffering Greeks”)	1827	n/a	29	10
The first annual report of the Acting Committee of the Society for the Promotion of Internal Improvements	1826	n/a	29	11
Memorial concerning use of money for internal improvements	1824	n/a	29	11
“To the citizens of the Commonwealth of Pennsylvania” (concerning canal improvements)	ca. 1825	n/a	29	11
<i>Three letters on the present calamitous state of affairs address to J. M. Garnett, Esq.</i>	1820	M. Carey	29	11
<i>Examination of the pretensions of New England to commercial pre-eminence</i>	1814	M. Carey [?]	30	1
<i>Prospects on the banks of the Rubicon</i>	1814	Cassandra	30	1
<i>Essays of penitentiary discipline, No. 3</i>	1829	Hamilton	30	2
Address of the Pennsylvania Silk Society to the public	1830	Benjamin R. Morgan, et al.	30	2
<i>A Plumb Pudding for the humane, chaste, valiant, enlightened Peter Porcupine</i>	1799	M. Carey	30	2
<i>Appeal in behalf of the Expatriated Poles</i>	1834	M. Carey, et al.	30	2
Sketch of the efforts of the Poles after the fall of Warsaw in 1831	1835	M. Carey [?]	30	2
Essay on railroads	ca. 1829	n/a	30	3
<i>A calm address to the people of the eastern states on the subject of the representation of slaves</i>	1814	M. Carey	30	3
<i>Prospects beyond the Rubicon</i>	1833	Hamilton	30	3
Letters I-V, from M. Carey pertaining to the dissolution of the Union	1832	M. Carey	30	3
<i>Prospects on the Rubicon, Part II</i>	1832	M. Carey	30	3
<i>Signs of the Times. South Carolina Toasts.</i>	1832	M. Carey	30	3

<i>The Tocsin: A solemn warning against the dangerous doctrine of nullification</i>	1832	Hamilton	30	3
Addresses to the citizens of the southern states	1835	M. Carey	30	3
<i>The Dissolution of the Union</i>	1832	William Still	30	3
<i>The Crisis. An appeal to the good sense of the nation</i> (preface by M. Carey)	1832	n/a	30	3
<i>The dissolution of the union: A sober address</i>	1832	Hamilton	30	3
“Preface” (concerning the dissolution of the Union)	1833	M. Carey	30	3
<i>A Common-sense Address to the Citizens of the Southern States</i> , Nos. I-III; <i>Matter of Fact, versus Messrs. Huskisson & Peel</i> , Nos. 2-3	1828	Hamilton	30	3
<i>The Political Economist</i>	Jan. Mar., Apr. 1824	Edited by M. Carey	30	4
<i>The Protecting System</i> , Nos. 1-6	1829	Hamilton	30	4
<i>Twenty-One Golden Rules . . . to Cripple a Great Nation</i>	1824	M. Carey [?]	30	4
<i>A view of the ruinous consequences of a dependence on foreign markets</i>	1820	M. Carey	30	4
<i>A appeal to the common sense and common justice . . . to prove the extreme injustice, as well as the utter impolicy [sic], of the existing tariff</i>	1822	M. Carey	30	4
The memorial of the Pennsylvania Society for the promotion of American Manufacturers	1820	Thomas Leiper	30	4
Preface of and extracts from pamphlets on the protection of American manufacturers	1833	M. Carey	30	4
<i>Political Economy</i> , Nos. I-VI	1826	Colbert	30	4

Appendix 3: List of miscellaneous autographs in Boxes 42-43

Signer	Date	Box	Folder
Ackland, Dudley	6 June 1770	42	1
Adair, John	13 Jan. 1865	42	1
Alison, Sir Archibald	1 June 1844	42	1
Allston, Washington	23 Oct. 1842	42	1
Amherst, Jeffery	2 Aug. 1759	42	1
Angereau, Pierre Franoise Charles (Duc de Castiglione)	16 Dec. 1806	42	1
Armistead, George	30 May 1803	42	1
Arnold, B.	27 Sept. 1770	42	1
Ashmead, John	2 Apr. 1816	42	1
Aster, John	7 Apr. 1792	42	1
Bainbridge, William	31 Jan. 1828	42	1
Bankhead, James	5 Sept. 1820	42	1
Barron, James	17 Feb. 1832	42	1
Bassett Richard (and others)	16 May 1793	42	1
Bedford, Gunning	Feb. 1785	42	1
Bulcher, Jonathan	7 Feb. 1733/4	42	1
Bernard, Francis	11 Apr. 1764	42	1
Berthier, Alexandre (Prince Neuchatel)	6 Nov. 1797	42	1
Biddle, Clement	9 Apr. 1805 15 Apr. 1805	42	1
Biddle, James	25 June 1808	42	1
Blennerhassett, Harmon	26 June 1812	42	1
Blount, William	30 June 1797	42	1
Blount, Willie	12 Sept. 1796 13 Feb. 1815	42	1
Bollen, William	5 May 1792	42	1
Bonaparte, Napoleon	6 Apr. 1808	42	1
Bouquet, Henry	15 Jan. 1761	42	1
Boone, Daniel	20 Apr. 1792	42	1
Bowdoin, James	14 Nov. [---]	42	1
Bowdoin, John	4 Apr. 1772	42	1
Bradford & Wilson (letter to)	14 Feb. 1788	42	1
Bradley, Abraham	17 Aug. 1795	42	1
Bradstreet, John	19 Dec. 1759	42	2
Brady, Hugh	5 Sept. 1817	42	2
Brooks, J.	21 Dec. 1797 22 June 1798	42	2
Brown, Mr.	n.d.	42	2
Brown, John	30 Jan. 1813	42	2
Burd, Edward	17 June 1784	42	2
Butler, Thomas	12 Sept. 1795	42	2
Butler, P.	22 Dec. 1806	42	2

Butler, William	6 Aug. 1783	42	2
Byles, J. Bannard	21 Oct. (1851) 1 Jan. 1852 8 Mar. 1852	42	2
Caldwell, James	9 Sept. 1778	42	2
Cass, Lewis	17 May 1834	42	2
Chauncey, Isaac	10 May 1818	42	2
Cherokee Indian Council	9 Apr. 1804	42	2
Chew, Benjamin	Nov. 1767	42	2
Chrystie, John	30 Apr. 1812 3 Apr. 1813	42	2
Claiborne, William C. C.	1 Apr. 1809	42	2
Clinton, George	24 Nov. 1802	42	2
Cobb, David	24 June 1790	42	2
Collinson, Peter (1694-1768)	7 June 1740	42	2
Colquhaun, Patrick	8 June 1795	42	2
Cooper, Thomas A.	22 Feb. 1839	42	2
Coren, Isaac	4 May 1778	42	2
Crane, William	27 July 1823	42	2
Croghan, George	29 Aug. 1771	42	2
Curtin, Andrew	23 May 1861	42	2
Cushing, Thomas Humphrey	31 July 1812	42	2
Cushman, Charlotte	n.d.	42	2
Custis, George W. P.	9 Apr. 1847	42	2
Dale, Richard	6 Nov. 1861	42	3
Danforth, Thomas	3 June 1673	42	3
Darlington, William	27 Apr. 1846	42	3
Davoust, L'Nicolas (Prince d'Eckmuhl)	6 July 1799	42	3
Deane, Simeon	1 June 1785	42	3
Decatur, Stephen	27 July 1808	42	3
DeWitt, Simeon	27 Jan. 1802	42	3
Dickens, Charles	n.d.	42	3
Dickinson, Philemon	15 Mar. 1785	42	3
Downes, John	8 Aug. 1818	42	3
Duane, William	1 May 1806 5 Oct. 1813 7 Oct. 1813 (1) Dec. 1813 n.d.	42	3
Dudley, J.	9 Aug. 1710	42	3
Duer, William	12 June 1790	42	3
Dummer, William	23 Dec. 1724	42	3
Dupartail, Louis le Begue	30 Sept. 1791	42	3
Duval, Gabriel	30 Dec. 1828	42	3
Eaton, William	30 Aug. 1800	42	3
Eichhols, John	12 May 1783	42	3

Ellsworth (and Isaac Bull and Isaac D. Bull)	1 Nov. 1798	42	3
Emerson, Ralph Waldo	1 June 1845	42	3
Endicott, John	26 Mar. 1655	42	3
Ericsson, John	n.d.	42	3
Evans, Samuel	20 Aug. 1813	42	3
Fairlie, James	18 Dec. 1789	42	3
Fenwick, John P.	1 Dec. 1814	42	3
Fields, John	22 Jan. 1799	42	3
Fitzsimmons, Thomas	22 Feb. 1788	42	3
Floyd, John	12 Oct. 1813	42	3
Forman, David	4 Apr. 1786	42	3
Fulton, Robert	13 Oct. 1813	42	3
Gadsden, Christopher	17 Dec. 1803	42	3
Gadsden, Philip	17 Dec. 1803	42	3
Gaines, Edward	6 Oct. 1820	42	3
Galphin, Thomas	14 July 1807	42	3
Gamage, William	8 Aug. 1774	42	3
Gansevoort, Peter	15 July 1811	42	3
Gardner, C. K.	5 June 1836	42	4
Gardner, H.	1 June 1779	42	4
Gates, Horatio (General)	n.d.	42	4
Genet, E. C.	25 Apr. 1829	42	4
Gibbon, J. (Major)	27 Dec. 1808 20 Nov. 1809	42	4
Gibson, George	27 Aug. 1771	42	4
Gibson, James	19 Aug. 1812 16 Apr. 1814 20 Apr. 1814 5 May 1814 7 May 1814 (2) 25 May 1814 30 July 1814 8 Aug. 1814 20 Aug. 1814	42	4
Gibson, John B.	22 Mar. 1809	42	4
Giles, Henry	12 Jan. 1850	42	4
Gist, Mordecai	2 Apr. 1777	42	4
Glen, James	23 Mar. 1749	42	4
Gold, Thomas R.	23 Sept. 1798	42	4
Goldsborough, Chas. W.	22 Apr. 1839	42	4
Gordon, James	20 Aug. 1797	42	4
Gorham, Nathaniel	17 Nov. 1784	42	4
Gouvion-St.-Cyr, Laurent, Marquis	13 June 1801	42	4
Grayson, William	14 Jan. 1779	42	4
Greeley, Horace	8 Feb. 1844	42	4

Greene, John	24 Apr. 1778	42	4
Greene, Nathaniel	16 Jan. 1783	42	4
Greenhow, Robert	n.d.	42	4
Greenup, Christopher	31 Dec. 1807	42	4
Gurney, Francis (and Samuel Caldwell)	30 Apr. 1785	42	4
Habersham, John	22 June 1782	42	5
Hall, A. Maria	17 Feb. 1842	42	5
Hamilton, Alexander	27 Feb. 1800	42	5
Hand, Edward	17 Sept. 1782	42	5
Harrison, Richard	31 May 1792	42	5
Harrison, William Henry	5 Sept. 1813	42	5
Hart, Levi	21 Sept. 1781	42	5
Hastings, John (and David Senton and Caleb Strong)	13 Nov. 1788	42	5
Hawkins, William	20 Oct. 1813	42	5
Hazen, Moses	21 Sept. 1782	42	5
Heald, Nathan	26 June 1812	42	5
Heath, William	15 Nov. 1777	42	5
Hopkins, Esek	3 Feb. 1786	42	5
Hopkins, Samuel	16 Nov. 1802	42	5
Hopkins, Samuel M.	8 Feb. 1810	42	5
Horry, Peter	1 Mar. 1796	42	5
Houston, William	10 July 1775	42	5
Howard, Benjamin	1 Sept. 1813	42	5
Hubbell, William	12 Feb. 1802	42	5
Hull, Isaac	15 Mar. 1814	42	5
Huntington, Eben	20 Oct. 1810	42	5
Huntington, J.	19 July 1791	42	5
Irvine, Ann	n.d.	42	5
Irvine, Callender	6 July 1787 8 Aug. 1796 14 Apr. 1799 8 May 1799 4 June 1799 24 June 1799 30 Mar. 1800 n.d.	42	5
Irvine, Matthew	11 Aug. 1787 15 Mar. 1798	42	5
Irvine, William	1 May 1784 11 Oct. 1790 17 Sept. 1797 15 Apr. 1802 13 June [---] n.d.	42	5
Izard, George	22 Sept. 1802	42	5

Jackson, Andrew	21 Apr. 1815	42	5
Jameson, David	24 June 1762	42	5
Jardine, J. W.	12 Nov. 1836	42	5
Jenifer, Daniel (of St. Thomas)	1 Oct. 1764 26 Oct. 1764	42	6
Jesup, Thomas S.	25 Sept. 1836	42	6
Johnson, Joseph	28 Sept. 1776	42	6
Johnson, Rh. M.	8 Mar. 1814	42	6
Johnson, Sir William	10 July 1768	42	6
Johnson, William Samuel	15 July 1762	42	6
Johnston, Francis	25 July 1789	42	6
Johnston, William	6 Sept 1802	42	6
Jones, John Paul	17 July 1783	42	6
Jones, Samuel	21 July 1807	42	6
Jourdan, Jean-Baptiste (Comte de)	28 Oct. 1800	42	6
Keeley, R.	21 Oct. 1842	42	6
Kellogg, David	1 July 1842	42	6
Knox, Henry	18 June 1796	42	6
Langdon, John	11 Nov. 1775	42	6
Lannes, Jean (Duc de Montebello)	9 Sept. 1808	42	6
Lansing, John	19 Sept. 1786	42	6
Lardner, Dionysus	26 Jan. 1842	42	6
de Latteyrie, F.	1847	42	6
LaVallette, E. A. F.	15 Nov. 1851	42	6
Lawson, Robert	6 Feb. 1781	42	6
Lee, Charles	11 May 1776	42	6
Lee, Henry	25 Nov. 1784 11 Feb. 1793	42	6
LeFebre, François Joseph (Duc de Dantzick)	10 Apr. 1811	42	6
Lincoln, Benjamin (General)	10 July 1782	42	6
Livingston, William	15 Oct. 1779	42	6
Lossing, Benson J.	2 Jan. 1852 6 Mar. 1852 9 Apr. 1852	42	6
Lover, Samuel	22 July 1845	42	6
Lukens, John	20 June 1768	42	6
Lyman, Phineas	20 May 1762	42	6
Lyman, William	13 Mar 1787	42	6
McArthur, Duncan	5 Apr. 1813 18 Nov. 1814	43	1
McClure, George	1 Apr. 1823	43	1
Macdonough, Thomas	13 Nov. 1818	43	1
McDougall, Alexander	12 Oct. 1781	43	1
McIntosh, Lachlan	18 Jan. 1789	43	1
McKee, Alex	23 Mar. 1770	43	1

McLane, Allen	27 Dec. 1811	43	1
McNiel, John	26 Mar. 1830	43	1
McNutt, A. G.	11 Nov. 1837	43	1
Macomb, Alexander	24 Jan. 1816	43	1
MacPherson, Robert Hector	28 Nov. 1810	43	1
Madison, Dolly Payne	23 Sept. 1837	43	1
Mann, Horace	4 May 1841	43	1
Marmout, August Frederic (Duc de Raguse)	4 Sept. 1801	43	1
Marriner, William	17 June 1778	43	1
Marshal, A.	5 Nov. 1781	43	1
Martin, Luther	30 Aug. 1807	43	1
Massachusetts 2 nd Regiment of Foot (Returns for)	25 July 1783	43	1
Massena, André (Duc de Rivoli)	29 Dec. 1808	43	1
Matlack, Timothy	30 Oct. 1821	43	1
Maury, M. F.	20 Dec. 1853	43	1
Mead, Cowles	15 June 1821	43	1
Mercer, John F.	15 Sept. 1784	43	1
Mills, John	1794	43	1
Mitchell, John (and Simon Kanton)	15 May 1792	43	1
Moncey, Bon Adrien Jeannot (Duc de Conegliano)	15 Dec. 1807	43	1
Montgomery, J.	23 May [---]	43	1
Moore, Ja.	8 Apr. 1721	43	1
Moore, Thomas P.	8 Apr. 1822	43	1
Morgan, Daniel	14 Dec. 1792	43	1
Morgan, George	3 Apr. 1794	43	1
Morris, Charles	24 Dec. 1823	43	1
Morris, Gouverneur	8 Dec. 1803	43	1
Morris, Robert	24 Mar. 1783	43	1
Morris, Robert Hunter	2 June 1755	43	1
Murray, Alexander	5 May 1802	43	1
Maultrie, William	10 Sept. 1775	43	1
Muhlenberg, Peter	31 July 1802	43	1
Muster roll, Massachusetts forces, 14 th Battalion of Light Infantry	8 July 1779	43	2
Nash, Abner	6 June 1780	43	2
Ney, Michel (Duc de Elchinger)	29 June 1798	43	2
Nicholson, Francis	10 Nov. 1722	43	2
Nicholson, James	14 June 1782	43	2
Nicholson, Samuel	16 May 1799	43	2
Nisbet, Charles	10 Feb. 1797	43	2
Nixon, John (Billeting roll of his company)	6 Mar. 1760 2 Oct. 1788	43	2
Noailles, General de	27 Aug. 1795	43	2

North, William	1798	43	2
Ogden, Aaron	3 Sept. 1828	43	2
Ogden, M.	9 Jan. 1780	43	2
Oliver, A.	9 Feb. 1759	43	2
Otis, James	14 Sept. 1752	43	2
(W. P.) Paca, William	n.d.	43	2
Palfrey, William	1774	43	2
Parker, Daniel	29 Nov. [---]	43	2
Paul, Nathan	15 Mar. 1803	43	2
Penn, John	28 Jan. 1769	43	2
Penn, Thomas	26 May 1735	43	2
Penn, William	21 Aug. 1700	43	2
Perry, Oliver H.	18 Dec. 1813	43	2
Peters, William	17 Dec. 1751	43	2
Phillips, William	29 Mar. 1764	43	2
Pickens, Andrew	26 June 1795	43	2
Pinckney, Charles Cotesworth	16 Oct. 1789 19 Sept. 1820	43	2
Pinckney, Thomas	18 Feb. 1814	43	2
Pollock, Oliver	22 Jan. 1808	43	2
Poniatowski, Prince Joseph Antoine	29 Sept. 1813	43	2
Porter, Andrew	29 May 1800	43	2
Porter, David	28 Dec. 1823	43	2
Porter, Moses	2 June 1814	43	2
Potter, James	10 Aug. 1782	43	2
Pownall, Thomas	19 Mar. 1756	43	2
Preston, James P.	2 May 1813	43	2
Purviance, Samuel	1 Aug. 1787	43	2
Putnam, Rufus	20 July 1786	43	2
Quincy, John	20 Sept. 1769	43	3
Quitman, John Anthony	9 May 1845	43	3
Rae, Robert	1 June 1772	43	3
Raguet, Condý	6 Sept. 1830	43	3
Randolph, Edmund	23 May 1779	43	3
Rees, David	14 Apr. 1784	43	3
Reno, Jesse Lee	4 June 1856	43	3
Ridout, John	25 Mar. 1784	43	3
Rodgers, John Rev.	n.d.	43	3
Ross, George	9 Feb. 1792	43	3
Russell, Thomas	6 July 1785	43	3
Sargent, Winthrop	6 May 1799	43	3
Schuyler, Philip	13 May 1776	43	3
Scott, Charles	16 Dec. 1812	43	3
Sevier, John	23 Nov. 1812	43	3
Sewall, D.	n.d.	43	3

Seybert, Adam	10 Dec. 1811	43	3
Shelby, Evan	16 Jan. 1769	43	3
Shelby, Isaac	12 Sept. 1815	43	3
Shepard, William	24 Nov. 1801	43	3
Shippen, Edward	25 Mar. 1756	43	3
Shirley, William	26 Feb. 1747 3 Nov. 1756	43	3
Simmons, William	27 May 1799	43	3
Smallwood, William	17 Dec. 1785	43	3
Smith, John	12 June 1804	43	3
Smith, Samuel	23 Apr. 1836	43	3
Smith, William S.	17 Nov. 1792	43	3
Sotheby, William	17 July [---]	43	3
Soult, Jean de Dieu (Duc de Dalmatie)	28 Oct. 1804	43	3
Southey, R.	n.d.	43	3
Spaight, Richard Dobbs	23 Dec. 1800	43	3
Spencer, Ambrose	7 Oct. 1806	43	3
Spencer, Joseph	19 Jan. 1778	43	3
Spencer, Oliver	22 Apr. 1802	43	3
Steuben, Baron von	2 Dec [---]	43	3
Stewart, Charles	26 Feb. 1809	43	3
Stewart, Walter	20 Feb. 1788	43	3
Stirling, Lord	21 June 1773	43	3
Stoddard, John	30 June 1738	43	3
Strong, John	14 Oct. 1788	43	3
Suchet, Louis-Gabriel (Duc de Albufera)	30 Apr. 1812	43	3
Sullivan, John	27 Nov. 1777	43	3
Talbot, Silas	15 Oct. 1799	43	4
Talcott, George	8 Dec. 1840	43	4
Talcott, S. A.	n.d.	43	4
Tallmadge, Benjamin	11 Oct. 1798 26 Apr. 1815	43	4
Taylor, Benjamin Ogle	7 Oct. 1844	43	4
Thackeray, William M.	n.d.	43	4
Thompson, William	4 Feb. 1778 29 June 1780	43	4
Throop, E. T.	15 Oct. 1835	43	4
Tilghman, Tench	1 Mar. 1779	43	4
Tilghman, William	23 Dec. 1779	43	4
Tingey, Thomas	21 Apr. 1809	43	4
Todd, C. S.	25 Sept. 1814	43	4
Todd, Levi	May 1789	43	4
Torey, John	19 May 1824	43	4
Tousard, Major Louis de	2 Apr. 1778	43	4
Trent, William	11 Sept. 1782	43	4

Trumbull, John	30 Apr. 1818 20 Feb. 1839	43	4
Trumbull, Jonathan	16 May 1777 6 Nov. 1783	43	4
Trumbull, Joseph	7 June 1777	43	4
Tucker, George	23 Jan. 1846	43	4
Tucker, St. George	8 Oct. 1795	43	4
Turner, George	n.d.	43	4
Twiggs, John	18 Aug. 1806	43	4
Tyler, J.	n.d.	43	4
Tyler, Royall	22 Feb. 1796	43	4
Van Ness, W. W.	29 Aug. 1804	43	4
Van Vechten, Abram	2 June 1828 18 Feb. 1830	43	4
Van Voorhis, Isaac V.	13 July 1812	43	4
Varnum, James Mitchell	21 Mar. 1774	43	4
Wadsworth, Decius	6 Aug. 1813	43	4
Wainwright, R. D.	2 Oct. 1816	43	4
Walbach, Jean Baptiste de	10 Feb. 1814 23 Feb. 1814 17 Mar. 1814 27 Dec. 1854	43	4
Walker, Benjamin	13 Feb. 1796	43	4
Warrington, Lewis	15 Sept. 1832	43	5
Washington, George	1 Jan. 1778	43	5
Wayne, Anthony	15 Jan. 1792	43	5
Weedon, George	19 July 1784	43	5
Wheaton, Henry	5 July 1833	43	5
Wheelock, Eleazor	16 Feb. 1774	43	5
Whiting, Henry	14 Sept. 1812	43	5
Wilkins, John	1795 18 Nov. 1799 n.d.	43	5
Wilkinson, James	28 Sept. 1808 6 Feb. 1811	43	5
Williams, David R.	24 Jan. 1813	43	5
Williams, E.	1 May 1821	43	5
Williams, J.	6 Apr. 1810	43	5
Williams, Jonathan	18 Oct. 1777	43	5
Williams, O. H.	1 Mar. 1792	43	5
Williams, Solomon	Feb. 1773	43	5
Williamson, Hugh	23 Jan. 1794	43	5
Wilson, James	8 Feb. 1797	43	5
Winchester, James	1812	43	5
Woodford, William	27 Mar. 1778	43	5
Wooster, David	13 June 1775	43	5

Wordsworth, William	21 Feb. 1848	43	5
Worthington, John	9 Sept. 1754	43	5
Yates, Christopher P.	4 Nov. 1787	43	5
Yates, Robert	22 Sept. 1794	43	5