

Collection 1584

Drayton Family Papers

1783-1896 (bulk 1830-1880) 63 boxes, 38 vols., 26 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: Sarah Heim **Processing Completed:** September 2004

Sponsor: Andrew W. Mellon Foundation

Restrictions: None.

Drayton Family Papers, 1783-1896 (bulk 1830-1880) 63 boxes, 38 vols., 26 lin. feet

Collection 1584

Abstract

The family of Colonel William Drayton (1776-1846) experienced the sectional conflicts of mid-nineteenth-century America in a very personal way. A scion of a wealthy South Carolina plantation family, the colonel enjoyed a successful legal career in Charleston and several terms as a popular representative in the U.S. Congress, until the nullification crisis of the early 1830s put him at odds with his constituents. While the majority of South Carolinians believed that states should have the right to veto federal laws they found unacceptable, Colonel William supported federal authority. Partly in reaction to the ramifications of this difference of opinion, in 1833 Colonel William moved his family to Philadelphia, where he resided until his death in 1846. The colonel's oldest son, Thomas, however, returned to South Carolina to work on the railroad and to establish a plantation at Hilton Head. When the sectional tensions that flared in the nullification crisis escalated to war, Thomas allied himself with the Confederate cause. His choice put him in opposition to his brothers, especially Percival, a career officer in the U.S. Navy. The brothers commanded opposing forces at the battle of Port Royal, South Carolina, in late 1861. Both survived the war, but Percival died in 1865 of natural causes. Thomas remained in the South, struggling to restore his lost financial stability. The colonel's two youngest sons, William Heyward and Henry Edward, found success in Philadelphia as a lawyer and a doctor. They married sisters Harriet and Sarah Coleman. The Colonel's other children included Emma Gadsden Drayton, the oldest child and only daughter, and another William, William Sidney Drayton, a naval officer and later shipping businessman, who died in 1860.

The Drayton family papers record the family relations, professional endeavors, and financial lives of the Draytons, some members of the related Coleman and Fenwick families, and also a few friends, most significantly Robert Kelton and the Pierce Butler family. The collection includes papers relating to Colonel William Drayton, his wife Maria Heyward Drayton, Thomas Fenwick Drayton, Percival Drayton, William Sidney Drayton, and William Heyward Drayton, his wife Harriet Coleman Drayton, and their son William Drayton. The bulk of the materials consist of correspondence among family members, and Colonel William and William Heyward's legal files. The correspondence discusses both family news and national and international events. The legal files include a large number of wills and estate settlements, civil lawsuits, and some divorce cases. Also included are a large number of pamphlets on political topics or relating to Philadelphia institutions, collected by Colonel William and William Heyward.

Background note

In 1671, Thomas Drayton accompanied Sir John Yeamans from Barbados to South Carolina. His descendants settled on the shore of the Ashley River, not far from Charleston, where they prospered as gentleman planters. A century later, the Draytons ranked among the wealthiest South Carolina families, thanks to multiple plantations tended by hundreds of slaves.

The Philadelphia branch of the family, however, began at some distance from the South Carolina estates. In the 1770s, Judge William Drayton, great-grandson of Thomas, was appointed chief justice of the province of East Florida. He sold his South Carolina property to his uncle John Drayton, of Drayton Hall, which consolidated the South Carolina property with the John Drayton line. Judge William's youngest son, the future Colonel William Drayton, patriarch of the Philadelphia Draytons, was born in St. Augustine, Florida, on December 30, 1776, shortly before Judge Drayton lost his position due to accusations of sympathy with the American rebels. Young William passed his formative years in Charleston, South Carolina, and in England, where he received his education. William studied law in Charleston with his older brother Jacob, and ultimately followed his father to the bar. About 1804 he married Anna (or Ann) Gadsden, his first cousin once removed on his father's side. Together they had four children: Emma Gadsden, Thomas Fenwick, Percival, and William Sidney. All four lived to maturity, though Anna herself died in 1814. William served in the War of 1812, earning the rank of colonel, which distinguished him not only in society but also from the numerous William Draytons in previous and later generations. He married again in 1817, this time to Maria Miles Heyward. Two of their five children survived to adulthood: William Heyward and Henry Edward. It seems that Maria developed a close relationship with her young stepchildren; as adults all Colonel William's children referred to her in letters as "my mother," to the extreme confusion of genealogists.

Like his forebears, Colonel William prospered in Charleston. In addition to managing his property in St. Andrew's Parish, he maintained a successful law practice, and served four terms in Congress (1824-1833) as a representative from South Carolina. As a Congressman, Colonel William participated in some of the early sectional conflicts that foreshadowed the coming Civil War. The nullification crisis of 1832 to 1833, in which South Carolina threatened armed resistance to the collection of a federal tariff the state legislature had rejected, proved to be a crisis for Colonel William as well, when he found that his pro-federal views diverged sharply from those of his mostly pro-nullification constituents. This disparity of opinion, and the strain it placed on the colonel's personal and professional relationships, contributed to his decision to settle in Philadelphia in the autumn of 1833. Though the colonel retained his property in South Carolina, he apparently never returned to Charleston.

The Philadelphia years, the last of Colonel William's life, passed quietly. He practiced law on a small scale and in an advisory capacity, frequently serving as an executor of the estates of fellow South Carolinians, either transplanted (as in the case of the Pierce Butler family) or not (as with the Fenwicks.) In 1839 he assumed leadership of the Second Bank of the United States, attempting to steer the institution through the severe

financial depression that followed the panic of 1837. After less than two years, however, the colonel returned to retirement until his death in May 1846.

The lives of Colonel William's children reflected the opportunities, dangers, and tensions of life in mid-nineteenth-century America. This next generation pursued work in the military, in engineering with the railroad, and also in medicine and law. They experienced the political, economic, and social changes of the Civil War in a very personal way, as Thomas, the oldest son, supported the rebel cause, while the rest of the family, particularly Percival, sided with the Union.

Little is known of Emma Gadsden Drayton (1805-c.1840), the colonel's oldest child and only surviving daughter, except that her brothers referred to her with affection and complained bitterly when she failed to write to them. A lifelong spinster, she spent most of her life in her father's household, and died around 1840.

The oldest son, Thomas Fenwick Drayton (1808-1891), attended West Point during Jefferson Davis's student years. Thomas found his army career unsatisfying, though he enjoyed his work with the topographical service enough to later seek civilian engineering employment on several successive railroad projects. He did not relocate to Philadelphia with his father, but remained in South Carolina, where within a few years he married Catherine Pope of Edisto and established a plantation at Hilton Head. Dissatisfaction plagued Thomas's adult life; he had great difficulty effecting his resignation from the army, suffered with poor living conditions while working as a surveyor and railroad engineer, and felt frequently frustrated by an antagonistic relationship with his mother-in-law.

As sectional tensions increased during the 1840s and 1850s, Thomas's allegiance settled firmly with the majority of South Carolinians and against the federal government and the free states. His stance set him against all his immediate family, and especially his younger brother Percival, a career naval officer and staunch Union man. When the war began, Thomas was commissioned a brigadier general, and commanded troops at significant battles including Port Royal, where Percival commanded the Union gunboat *Pocahontas*, and Antietam. Thomas and his two eldest sons, John Edward and William Seabrook, who acted as his father's aide, spent the last months of the war in Texas. According to some accounts, Thomas received the Texas assignment after General Robert E. Lee expressed dissatisfaction with his performance as a commander at Antietam.

When peace finally came, Thomas, along with many other former southern planters, found himself destitute. He tried to reclaim his confiscated land in South Carolina, but had no success. Though a bequest of \$30,000 from Percival helped Thomas and his family significantly, he spent the last twenty-five years of his life struggling to find consistent, livable employment. When he died in North Carolina in 1891, he had been reduced to selling insurance.

Colonel William's second son, Percival Drayton (1812-1865), graduated from the U.S. Naval Academy at Annapolis, and in the 1830s served aboard USS *Constitution*, then the flagship of the Mediterranean Squadron. Percival had an atypical experience as a junior

officer thanks to his strong language skills. His facility with French and German made him greatly in demand as an interpreter, and gave him opportunities to meet high-ranking European military officers, as well as permitting him to enjoy shore leave trips through mainland Europe. After becoming a lieutenant in 1838, Percival served in California during the Mexican War, and as a commander (a rank he gained in 1855) he participated in "the Paraguay expedition of 1858." In 1860 he was assigned to ordnance duty at the Philadelphia Navy Yard.

Though Percival's brother Thomas pressed him to join the Confederate cause, or, failing that, to refuse to take up arms against their native South Carolina, Percival responded to the shots fired on Fort Sumter by sending a statement of loyalty to the secretary of war and by volunteering for sea duty. Thus, at the helm of the gunboat *Pocahontas*, Percival found himself attacking Port Royal, South Carolina, with the Union forces while his brother commanded the Confederate ground troops there.

Upon his promotion to Captain in 1862, Percival took command of the monitor *Passaic*. He also saw action on the *Hartford* at Mobile Bay. At the end of the war, Percival was assigned to the Bureau of Navigation in Washington, D.C., but a few months later he died suddenly of a bowel obstruction. During his final illness, Percival wrote a codicil to his will, leaving \$30,000 to his impoverished Confederate brother Thomas.

William Sidney Drayton, (1813-1860), the youngest son of Colonel William's first marriage, followed Percival into the navy, though not to such an illustrious career. As a midshipman, he served with the fleet in the South Pacific in the 1830s. He advanced to the rank of lieutenant in 1842 and earned distinction in the war with Mexico. After the Mexican War he resigned from the service, possibly due to poor health, and worked in the shipping business in New York until his death in 1860. He married Sylvia Livingston (1830-1882) in 1850 and the couple had four children in the ten years before his death: Mortimer (died young), Maud, Percival, and Catherine. Sylvia Livingston Drayton later married British Ambassador Temple Kirkpatrick.

William Heyward Drayton, (1817-1892), the older of the two surviving children from Colonel William's second marriage, was the only child to follow his father into law. First, however, he prepared for a career as a civil engineer by pursing a university course at St. Mary's College in Baltimore, Maryland and then working with railroad companies in Pennsylvania. Only after several years on the railroads did he join his father in Philadelphia and begin to study law with Thomas I. Wharton. He was admitted to the bar in 1842 and gained success as a prosecutor. He also became active in public life, holding several different city positions in Philadelphia, and serving as a vestryman in the Episcopal church first at St. James', Philadelphia, and later at St. Thomas', Whitemarsh. In 1850 he married Harriet Coleman, and the couple had a number of children. The eldest, William Drayton, himself became a successful lawyer and a leader at the Historical Society of Pennsylvania.

Colonel William's youngest son, Henry Edward Drayton, (1823-1862), became a well-respected physician in Philadelphia. He married Sarah Hand Coleman, the older sister of his brother William Heyward's wife Harriet. Unfortunately, Sarah died shortly after the

birth of the couple's only child, James Coleman Drayton, in 1852. Henry subsequently married Mary Brady of Philadelphia, and had another child, Emily, before he developed the lengthy illness that led to his death in 1862.

Henry's death sparked a firestorm of trouble for a family already under strain from the war and associated intra-family tension, and the death of the matriarch, Maria H. Drayton. Maria's death in January 1862 had caused more division among the brothers, as an eleventh-hour revision to her will altered the division of her property, favoring Henry over William Heyward. William Heyward questioned the validity of the codicil and accused Henry's wife Mary of compelling Maria to write it. The conflict grew so intense that Percival feared the "terrible scandal of a lawsuit between brothers" might come to pass. William Heyward apparently prevailed, as the disputed portion of the will was not presented for probate, but Henry's concession may have reflected his increasing illness more than the strength of William Heyward's argument.

When Henry's will was read, his in-laws immediately raised questions of its validity, because of the seemingly arbitrary choices Henry had made for the guardianship of his ten-year-old son Coleman (as James Coleman Drayton was known to the family.) Though neither the Colemans nor the Draytons had much love for Mary Brady Drayton at the time, thanks to the dispute over Maria's will, they acknowledged that she was a logical choice to care for the boy. Henry, however, had also designated Percival as a guardian. Finally, and most strangely, he had named Mrs. Anna Coleman Peace, one of his first wife's sisters who had become estranged from the family after making an unpopular marriage to Dr. Edward Peace.

Mary Brady Drayton renounced her claim on Coleman's guardianship, citing discomfort with managing the significant property that the guardian would have to hold in trust until the boy turned twenty-one. Percival, too, declined the offer, which left Mrs. Peace as the sole guardian. As the family had feared, she greatly reduced Coleman's visits to his relatives. The Colemans and the Draytons together mounted an ultimately unsuccessful legal attempt to have another guardian appointed. Coleman Drayton presumably grew up under the supervision of the Peaces. He married Augusta Astor, of the New York Astor family, in 1879.

After the turbulent 1860s, William Heyward was the only one of Colonel William's six children still living in Philadelphia. Emma, Percival, William Sidney, and Henry had all died, and Thomas, despite his losses, remained committed to living in the South. The remaining decades of William Heyward's life passed relatively quietly. He died in 1892, survived by numerous children and his wife Harriet.

Scope & content

The Drayton family papers offer insight into the personalities, experiences, family relations, and financial dealings of Colonel William Drayton and his family during the early and mid-nineteenth century. The colonel and his sons Thomas, Percival, William Sidney, and William Heyward were all articulate and prolific letter-writers on a wide variety of subjects. Naval officers Percival and William Sidney described daily life on

board ship, alluded to details of American foreign relations such as trade negotiations, and recorded impressions (sometimes strongly colored) of the people and customs of other nations. Early letters from Thomas Fenwick and William Heyward described their respective educations at West Point and St. Mary's College, Baltimore, their career choice deliberations, and their work in railroad engineering. Thomas's later letters discussed his plantation at Hilton Head and his efforts to balance the maintenance of the estate with his continuing duties as a railroad administrator. Colonel William's own correspondence frequently touched on sectional division, particularly with regard to nullification. Letters from his sister Sarah Motte Drayton contain vivid descriptions of the mood in Charleston during the nullification crisis, and of the differences she perceived between southern society and the New England variety.

The middle of the ninteenth century, from about 1830 to 1870, is most completely documented by the letters. A large number of poignant family letters date from late 1860 through 1862. During these years the nation dissolved into war, and the national conflict strained the bonds of familial affection as Thomas joined the Confederate army and Percival requested active duty with the United States Navy. In early 1862, the deaths of matriarch Maria Heyward Drayton and youngest son Dr. Henry Edward Drayton further strained relations, especially when a conflict over the guardianship of Henry's son Coleman escalated into a lawsuit.

Financial records for the Drayton men and the clients of Colonel William and William Heyward, especially Robert Kelton and the Butler family, offer quantitative details on how elite families supported themselves. Stock certificates, property inventories, wills, account books, cancelled checks, receipts, and tax returns build a picture of the American economy in miniature. Legal opinions, precedents, and court documents further develop this image, demonstrating not only how the lawyers in the family earned their income, but the legal context in which family members managed and traded their property. The professional and the personal often blur in these records, especially with regard to the lawsuit for custody of Henry's son Coleman.

The wills and estate records of the Drayton women, as well as the records of other women's estates found in the colonel and William Heyward's legal files, offer evidence of how married and single women functioned as property holders during the nineteenth century. Financial agreements, account books, wills, and receipts demonstrate how the family handled the women's limited, but slowly increasing, ability to own and dispose of property. The Drayton records are particularly interesting in this area because the family property holdings spanned several states, and thus several different sets of laws about the rights of women.

A small amount of miscellanea including newspaper clippings, cartes de visite, and objects such as Colonel William's pocketbook, provides details that flesh out the papers's portrait of upper-class life in Philadelphia during the mid-nineteenth century.

The papers are arranged into six series. Series I through III contain records of the Drayton family members best represented by the collection: Colonel William Drayton, William Heyward Drayton, and Percival Drayton. Documents relating to other family

members make up Series IV. Materials consist primarily of correspondence and financial records, with legal files, journals, and estate records also strongly represented. Series I also includes materials on the Pierce Butler family, while Series II incorporates some records of Robert Kelton of Philadelphia. These records mostly address land and business issues connected with the execution of wills and settlement of estates, but do include some personal correspondence. Series V contains printed materials collected by Colonel William, William Heyward, and William Drayton (1851-1920). The pamphlet include publications of Philadelphia organizations and political treatises on nullification and slavery. The books deal with a wide variety of subjects. Schoolbooks, publications of the Episcopal diocese of Pennsylvania, reports of the Philadelphia Board of City Trusts, and legal treatises are included. Materials that had no identifiable link with the Drayton family, including about a dozen unidentified photographs, a receipt book, and five folders of correspondence to Alexandre Consoblet of Philadelphia, were organized into Series VI.

Overview of arrangement

Series I	Colonel William Drayton, 1791 - 1884 a. Correspondence, 1817-1844 b. Financial, 1841-1846 c. Legal opinions, 1791-1830 d. Estate administration, 1803-1884	4 boxes, 1 vols.
Series II	e. Miscellaneous, 1800-1884, n.d. William Heyward Drayton, 1828-1895 a. Correspondence, 1836-1892 b. Diaries, 1844-1850 c. Financial materials, 1841-1892 d. Legal files, 1802-1895 e. Miscellaneous, 1851-1891, n.d.	25 boxes, 27 vols
Series III	Percival Drayton, 1831-1872 a. Correspondence, 1835-1865 b. Financial materials, 1844-1866 c. Diaries, 1831-1861 d. Estate, 1857-1872 e. Miscellaneous, 1845-1865, n.d.	2 ½ boxes, 7 vols.
Series IV	Other Drayton family members, 1833-1893 a. Maria Heyward Drayton, 1833-1869 b. Harriet Coleman Drayton, 1866- 1885 c. Thomas Fenwick Drayton, 1823- 1880 d. William Sidney Drayton, 1833-1847	2 boxes, 3 vols.
Series V	e. William Drayton, 1876-1893 Printed Material, 1792-1896 a. Pamphlets, 1796-1894 b. Books, 1792-1896	26 boxes

 $\frac{1}{2}$ box

Series VI Other Materials, 1783-1889

a. Alexandre Consoblet, 1866-1889

b. Other, 1783-1799

Series description

Series 1. Colonel William Drayton, 1791-1884 (Boxes 1-4, vol. 1)

a. Correspondence, 1817-1844.

Colonel William Drayton's correspondence consists of letters to and from business associates, constituents, friends, and family members. Contemporary political tensions about state rights versus federal power, especially the nullification crisis of 1832 to 1833, form a backdrop to both the personal and professional correspondence. Many constituents who wrote to the colonel expressed support for his unpopular anti-nullification stance, and asked for his help with tasks from finding employment to changing a postal route, often citing divisions between pro- and anti-nullification groups as the reason why he should intervene.

Several 1833 letters from the colonel's sisters Sarah Motte Drayton and Mary Charlotte (Drayton) Wilson, then living in Northampton, Massachusetts, also offer insight on the crisis. Sarah's letters to Colonel William often included discussion of nullification and accounts of the mood in South Carolina as she heard of it. "My letters from Charleston mention that both the Union & S.R. [State Rights] party say 'it will be quietly settled' & yet both of them are making preparations for attack & defense.... [S]omething dark is hanging over us, & strange to say, the S.R. party, the nearer they approach that goal of all their hopes, the reduction of the Tariff, talk louder & louder of oppression," she wrote in February 1833. "[They] will never rest satisfied till they see this great Union broken up, Carolina leading the way before the other Southern states, & Mr. C[alhoun] head of the Southern Republic." In August, she mentioned her intention to dispose of all her property in South Carolina, saying "[I] should not be sorry to place my business in other hands than the 'chivalrous heroes of the South.' I am disgusted with all their proceedings, & would rather withdraw from their influence." This disgust was, however, limited to the political realm. Socially, Sarah preferred the South; she found Northampton society unsatisfying. She wrote, "My sister is upon good terms with all the inhabitants [of Northampton], but even towards each other, they never extend more than the forms of civility, without anything like warmth, or affection being felt, or professed." Later, when the sisters planned to relocate to Philadelphia in order to be near Colonel William and his family, Sarah reflected, "I really believe [the Northamptonians] have been as kind to us as it is in their nature to be. We have certainly received much civility from everyone, & never had cause to complain of any one – but there is a national dryness, & coldness, very unlike Southern manners."

An intriguing example of Southern manners in race relations appeared in 1841, when Colonel William received a letter from one John Drayton then residing in Michigan. "The forms of Society," John Drayton wrote, "hath placed a wall between us, that notwithstanding, I am the Son of your Decs'd Brother, it does not recognize a

relationship between us." The colonel understood this oblique statement as a reference to the writer's mixed race, as his reply made plain. "Your claim upon me is, certainly, not affected in the slightest degree, by the accidental circumstance of your difference of color; but of the fact of your relationship I have not any knowledge, never having been informed of it by him whose offspring you state yourself to be." Pointing out the difficulty of legally proving illegitimate descent, Colonel William implicitly rejected the claim of consanguinity, but responded to John Drayton's request for money by sending a draft for fifty dollars. The supplicant responded with gratitude, but also with tenacity: "The arguments [sic] in your late letter is certainly good, nevertheless, you who being well acquainted with the customs, of Charleston must acknowledge, that I have good grounds for the claim of Parent to the person whose name I always bore... I have withdrawn from all communication with those whom I early knew, and settled in a far country to forget if Possible the past, at least my children shall have no knowledge of the same."

Family correspondence also reflected the close ties the Drayton family had to Philadelphia even before the colonel moved there permanently. A series of letters to Colonel William from his first wife's sister Emma, dated 1823, show that during that year at least three of the children of his first marriage lived in Philadelphia with their aunt. Ten-year-old Percival and nine-year-old William Sidney studied with a Mr. Carson, who found them able scholars. Eighteen-year-old Emma Gadsden Drayton presumably looked after her young brothers and helped her namesake manage the household. One letter from May of 1823 alludes to Thomas, the oldest son (then fifteen), arriving in Philadelphia after three years away at school, possibly overseas. At this period, then, the colonel's South Carolina household consisted entirely of his second family by Maria Heyward: William Heyward, then five, newborn Henry Edward, and up to three other children who did not live to adulthood.

Most of the correspondence consists of letters to Colonel William, but he retained some copies of outgoing correspondence, including a particularly moving letter the colonel sent to console William Sidney upon the death of his fiancée in 1842. "Just as you were about to realize your dearest hopes," Colonel William wrote, "by the possession of what was to constitute your most precious earthly treasure, your fluttering anticipations were annihilated, and for them have been substituted the bitterest disappointment and the acutest grief."

b. Financial, 1841-1866.

Financial materials for Colonel William Drayton include bank books, land records, stock information, and records of the settlement of his estate. A number of account books from the Bank of North America, Farmers and Merchants's Bank, Phenix Bank, and the Philadelphia Bank attest to the colonel's status as a prosperous landowner and successful lawyer.

He held considerable stock, especially in banks and railroads. This subseries includes a small amount of information circulated for stockholders of the Bank of the United States and the Alabama Company of South Carolina.

The largest portion of financial documents deal with the sale, lease, transfer, and cultivation of lands on Wappoo Creek, near the Ashley River outside Charleston, South Carolina. In the eighteenth century, a plantation in this area belonged to Edward Fenwick (1719/20-1775), who married Colonel William's aunt Mary Drayton (1734-1806). When Edward died, he left the estate to his only son John Roger Fenwick in fee simple conditional, meaning that John could make no permanent disposition of the property, but could enjoy all other privileges of ownership. The correspondence extant here suggests that the will made some directive regarding sharing of profits among John and his four sisters. One of those sisters was Martha Fenwick, the mother of Anna Gadsden, Colonel William's first wife. It is not clear if Colonel William's land was originally a portion of the Fenwick estate, or if the connection between the plots was simply one of proximity. In any case, in the early 1810s the family retained Colonel William professionally to advise them on their ability to sell or otherwise dispose of the property, as well as to serve as their agent in the sale. (Colonel William would later serve as the executor of John Roger Fenwick's estate, as shown below in subseries d.)

Materials related to Colonel William's estate include his will and associated probate documents, his pocketbook or wallet with the notes and cards it contained at the time of his death in 1846, and assorted correspondence, accounts, and receipts generated after his death by William Heyward Drayton as executor. Colonel William made no provision in his will for the children of his second marriage, stating that they had expectations from their mother's family. An appendix to the will offers a detailed account of Maria Heyward Drayton's property, how Colonel William managed it during his life, and how he insured that she would enjoy the full possession and control of all of it upon his death.

c. Legal opinions, 1791-1830

This subseries contains opinions by Colonel William Drayton and others on a variety of types of legal cases including property disputes and breaches of contract, most dating between 1810 and 1820, and dealing with South Carolina cases.

d. Estate administration, 1803-1884.

The majority of materials in this subseries relate to the Butlers, a South Carolina family of planters who, like the Draytons, relocated to Philadelphia during the first part of the nineteenth century. The two families shared a common ancestor, Stephen Bull of South Carolina, but neither family cited the distant connection in the correspondence preserved here. As the executor of Thomas Butler's will, Colonel William came into possession of some documents related to Thomas's father, Pierce Butler, and his sister Frances Butler.

Pierce Butler was born to an aristocratic Irish family in 1744, and came to America in 1765. He obtained large amounts of land in South Carolina by the still-current method of applying for grants from the British government, and by the late 1770s he had a wife, several children, and a significant number of slaves. A late, but enthusiastic, convert to the American cause in the Revolution, Pierce worked tirelessly after the war to rebuild his fortune and to support advances in American

infrastructure, like roads. He established a thriving plantation in South Carolina, with a fine residence on the Ashley River, but eventually settled in Philadelphia to enjoy the advantages of a more urban setting.

Pierce Butler had ambitions to found a great American dynasty, or at least to father a leader for the new nation. In 1784 he installed Thomas, then only six years old, at an elite school for boys in London. Thomas remained in England for the next eleven years. Pierce hoped this schooling would prepare Thomas for a shining political career, but his son consistently failed to meet his exacting standards, and father and son suffered clashes of personality despite the intervening Atlantic. When Thomas returned to America in his late teens, his relationship with his father fell into a pattern of periods of estrangement broken by brief efforts at reconciliation. His marriage to Eliza de Mallevault, a Frenchwoman born in Martinique, and their decision to settle in France, strained the family ties still further. As a friend wrote to Thomas, "[your father fears] you will make that Country [France] your own, and bring up your Children in it, giving him and this Country up altogether. He is fearful that the Influence of your Wife's Family will remove those Attachments he would wish you to have to your own Country where his name, he fears, will not be perpetuated." Pierce Butler repeatedly made his son generous offers of housing or money, but always attached conditions consistent with his ideas and goals for the family. In the end, Pierce's will offered the greatest portion of his riches to the newest generation, in the form of his eldest daughter Sarah's children, on the condition that any one of her boys wishing to receive his portion of the bequest should change his surname to Butler. This decision infuriated Thomas, particularly as he did not hear of his father's final illness until it was too late for them to reconcile.

Records of Thomas Butler's estate include documents relating to Pierce and Frances Butler as well as to Thomas himself. Pierce had made Frances his primary legatee and executrix upon his death in 1822, and Frances in turn left the majority of her property to Thomas and made him her executor when she died in 1836. Thus, information about their estates, and responsibility for continuing their management, came to Colonel William as Thomas's executor.

Materials for Pierce consist of his will and inventories of property, including slaves, and correspondence of Pierce, Frances, and Thomas with Roswell King and Roswell King, Jr., overseers of the family plantation at Butler's Island in Georgia. The plantation correspondence reveals the scope of the family business. Roswell King, Jr., wrote to Frances, "shipped to Charleston last week 35 hhds [hogsheads?] sugar & 49 t[o]n rice. Also a t[o]n of sweet potatoes and a box of rosemary... there will be no Cayenne pepper this year. Old Santu the Gardner has grown very careless & infirm, and with him has failed the Cayenne."

Documents related to Frances's estate include her will and a considerable amount of correspondence between Colonel William and other lawyers regarding a contract dispute between Frances and the King family about the responsibilities of the overseers after Pierce's death.

The records associated with Thomas himself include a lengthy letter to his sister Sarah Butler Mease, complaining of the unequal division of his father's property in his will, and explaining his estrangement from Pierce as a response to his father's attempt to usurp the "natural Authority" of Thomas, and Sarah as well, over their respective children. Records of property Thomas held in and around Newport, Rhode Island and financial information including receipts, checks, and vouchers make up much of the estate material. The papers also include letters to and from Colonel William and later his son William Heyward Drayton, as well as John Sergent the co-executor, to Thomas's sons, creditors, and business associates as they settled Thomas's estate. Most of the letters about the estate are between the Draytons and Louis Butler, Thomas's oldest surviving son, then living in France. The disposition of a house at Walnut and Thirteenth Streets (now the home of The Philadelphia Club) was the most pressing problem immediately after Thomas's death, as none of the family could conveniently live in it, but Thomas had dictated that it should not be sold for less than a certain sum. Apparently Colonel William suggested some legal means of working around the decree, by making Louis himself the purchaser, but Louis had great trouble making a decision. "[R]elating to the house in Walnut St. ... I am still undetermined as to the course I should follow, and shall be ruled entirely by your opinion," he wrote. A few weeks later, he told the colonel, "I am now determined to adhere exactly to the letter of the will, and to let the House remain until it can be sold for the sum stated," suggesting renting it to some trustworthy person or engaging a caretaker until the sale could be made. Then, a short time later, he changed his mind, declaring himself "convinced ... of the propriety & advantage of immediately enacting the proposed conveyance" or sale.

This subseries also includes some records of the estate of John R. Fenwick of South Carolina. As discussed in the financial subseries description, Fenwick was a cousin of Colonel William's and an uncle of his first wife Anna Gadsden. His property adjoined Colonel William's near Wappoo Creek. The materials related to his estate consist mainly of receipts and accounts with a variety of individuals and companies, including the Westpoint Foundry.

e. Political, 1829-1830.

Political materials include clippings and printed speeches and reports, mostly dealing with sectional divisions between north and south. An exception is a report Colonel William made to the House of Representatives regarding a petition by General Winfield Scott seeking clarification of the rights and duties of a brevet general. Other documents include speeches Colonel William gave at patriotic celebrations in Charleston, a farewell address given to the Washington Society at Charleston before his move to Philadelphia, and clippings about tariffs.

e. Miscellaneous, 1800-1847

This subseries contains materials that lack a clear connection to Colonel William, but were found in close proximity to his papers. Materials include notes on the opening of the United States Navy Academy, a family tree for the Hopkins family

(connection unknown), clippings, notes, photographs, and a set of unidentified silhouettes cut from thin black paper. Most items date from around 1830.

Series 2. William Heyward Drayton, 1828-1895 (Boxes 5-30, vols. 2-28)

a. Correspondence, 1836-1892.

William Heyward Drayton's correspondence includes letters both to and from family members, friends, and business associates. The majority of the material dates from 1846-1862.

The earliest letters are addressed to Colonel William, and date from William Heyward's time at St. Mary's College in Baltimore, Maryland, where he was a competent but not especially gifted or avid student. He repeatedly asked his father's advice about a speech he had to give at an assembly, but found the replies went over his head. "Those subjects, which you gave me, are entirely too deep for me; to discuss any of them would require much more knowledge & logic than I can boast myself the master of," he protested. At this age, he also lacked direction; in another letter, he wrote, "I wish you would tell me if you wish me to follow any particular profession, whether law, medicine, or divinity; so that I may endeavor to find out whether I have any turn for either of the three, or any other which you might think of. . . . I have more taste for science than literature, though I believe at the same time that I have much more taste for doing nothing." He concluded that he should become a civil engineer, and spent a few years working for railroad companies in that capacity. "I am very well pleased with the Rail Road," he wrote, though he found the constant travel tiring. In a later letter he remarked, "My mother's expectations of seeing me an L.L.D. will, I fear, never be realized." However, within a few years, William Heyward had been admitted to the Philadelphia bar. The precipitate decrease in loans and investment associated with the financial panic of 1837 all but halted American railroad construction, which may have motivated William Heyward's change in career.

Incoming correspondence includes letters from fellow lawyers and clients, and correspondence from friends and family including R.D. Izard, Henry Edward Drayton, and William S. Drayton. Many letters, including those from family members, deal with finances, though the personal correspondence also includes family news.

Family letters from 1862 depict a turbulent time. Francis Wharton, apparently an old friend, offered both sympathy and a pointed question about the continuing difficulty of having a brother on each side of the national conflict. "No one who knows your brothers but must feel a painful sympathy with them in the antagonistic position in which they were placed at Port Royal. What would have been your father's view, had he been alive, as to their respective duties?" Silvia L. Drayton, widow of William Heyward's half-brother William Sidney, wrote to commiserate. "Your note of the 17th reached me today with the sad intelligence of [your mother] Mrs. [Maria Heyward] Drayton's death & Henry's illness. It was a shock to me never having heard that she had been ill enough to cause any uneasiness. . . . I can but offer you the sympathy which all must feel for those who are suffering through the ordeal of

giving those up we love." Henry's decline complicated William Heyward's efforts to settle their mother's estate, particularly because Henry's wife Mary Brady Drayton had witnessed or possibly extracted by undue influence, a codicil to Maria's will that contradicted the original document to Henry's benefit.

Concerns about Mary Brady Drayton's influence did not stop with the debate over Maria's legacy. When Henry died in April 1862, he left a ten-year-old son from his first marriage to Sarah Hand Coleman. Almost immediately, Sarah's brother Robert Coleman expressed concern that Mary had "a settled repugnance to the members of [Henry's] first wife's family" and that she "might remove the lad away from his natural protectors, and establish him under the guardianship of the [second] wife's family." The bitter custody battle for young James Coleman Drayton that ensued is documented in William Heyward's legal files. (subseries d.)

1862 brought drama in William Heyward's professional life as well, when he served as the executor for Robert Kelton, a business partner and apparently close friend of his brother-in-law Robert Coleman. Coleman bemoaned the loss of his "old and attached friend," and told William Heyward, "I am much obliged to you for your attention in the matter of my letters to Kelton. I would beg you to <u>burn</u> them <u>all without exception</u> as well as all letters addressed to me. . . . They will make a grand bonfire no doubt. But there are <u>none</u> which require to be reread." William Heyward preserved a great deal of Robert Kelton's business correspondence (found in subseries d), but only a very few letters between Kelton and Coleman remain there.

A few letters make reference to William Heyward's absence from Philadelphia in late 1862 and 1863, an absence possibly caused by his service with the Pennsylvania National Guards 1st Regiment Infantry, known as the Gray Reserves. This duty weighed heavily on his wife Harriet Coleman Drayton. News of his participation in the Battle of Gettysburg brought her to the point of collapse. Her mother Harriet Coleman wrote to William Heyward, "poor dear Hat. My heart bleeds for her. You may fancy the scene when your telegram arrived... the terrible shock. Fortunately she was in the city & Dr. [?] with her and he was able to... assist her in her fainting condition."

The fainting spell was not an isolated incident, and at the war's end William Heyward took Harriet to Europe, hoping that the journey would improve her health. The end of the war also brought hope for better family relations. Thomas's second son William Seabrook wrote to William Heyward in June of 1865, seeking reconciliation and financial help. "It is true," he wrote, "that there has existed some little hard feeling towards Uncle Percy. But that has now died out and I hope in future that the family link of affection will obtain as strong a grasp as ever."

The relatively small amount of post-war correspondence consists primarily of short letters addressing professional or financial matters.

b. Diaries, 1844-1850

William Heyward kept his diary or journal only sporadically. In a volume covering the years 1844 to 1849, he made brief notations of his daily accomplishments: "Aug. 2 1845. Forwarded letters from Tom to Father & Wm. Rec'd \$114.50 from Kentucky Banks & Washington R.R. Loan for Mary Warley & deposited same in B. N. America where I have already placed \$314 in her account." The only exception to this rule of brevity was the entry for May 27, 1846, which comprised a detailed account of the death of William Heyward's father, Colonel William Drayton, from a heart attack on May 24.

The second extant diary volume begins with another description of Colonel William's death, this one written a day later, on May 28. The two accounts convey almost exactly the same information, though the later version offers slightly more detail. For example, in the May 27 version, William Heyward said that when he and the servants lifted Colonel William to take him to his bed, "they say he yet breathed when they lifted him, this I doubt, certainly he was dead when we got him to the bed," while the next day he stated that when he placed his father in his bed "I thought I felt his pulse beating and continued to think so until the first doctor who arrived (Dr. Neal) after an examination declared that life was extinct. The servants say they felt his heart beat as they lifted him, but I am satisfied now that it was with them, as with me, imagination."

William Heyward made a few more entries in the month after his father's death, recording his mother's grief and his own efforts to do what was necessary about his father's property. He made one entry in 1847, and immediately after it (presumably around the same time) copied down the genealogical information from a family Bible, showing the previous two generations of Draytons. In March 1850 he began making more regular entries and continued until June. Several pages immediately following the last entry were cut out. The remaining sheets are blank or contain only brief notes.

Despite the short span of the diary, it still provides a clear and compelling picture of William Heyward in his early thirties, shortly before his marriage. In its few pages he discussed his opinions about himself, his social activities, and the social roles of men and women.

More than a shadow remained of the college boy who had protested that his father's suggestions for orations were "too deep" for his abilities. In the first regular entry he declared his need for practice in writing, saying "My want of facility in composition is so striking that I sometimes think there must be some radical defect, either in my reasoning faculties, or in the retentive power of my memory." He further deprecated himself in later entries, proclaiming himself a musical dunce with "little or no natural ear," though the gift of a musical box from his brother Percival helped him to develop "some slight taste." He chastised himself for laziness in the morning, and attempted to establish the habit of early rising by fining himself one dollar for every morning he lay abed past six. One month later, he reported the effort a moderate success.

In the privacy of his journal William Heyward noted his pronounced "disgust" with mixed company parties. "Society," he said, "in its generally received sense is a gathering of men and women with their best clothes on at night in a hot and badly ventilated room, for several hours.... If it is an entertainment without a dance, a sociable as they are called, the ladies are seated round the room, and the men weary with their daily occupations are expected to entertain them." He preferred small intellectual gatherings of men, such as the meetings of a club he belonged to whose constituents included members of the Hare and Biddle families. The group necessarily excluded women, as William Heyward believed, along with many of his contemporaries, that women should not engage in serious mental effort. Study could harm anyone's health; a man might need to take the risk, but for a woman it was foolhardy, and an immoral distraction besides.. "[L]et [a woman] if she please," he said, "devote her moments of leisure to literary, or scientific pursuits as her inclination may prompt, but let this be done only at the times of her leisure, and not in such a manner or degree as to interfere with that which in her case is far more important: the care of her household and the comfort of her husband."

Despite these statements, William Heyward's journal entries did not entirely lack sympathy towards women. For example, he became impassioned over the unequal consequences for the male and female members of a couple caught in adultery. The man, he explained, "seeks her acquaintance, devotes himself to her, seduces her affections, and then her person, and yet while the woman flies the country to escape the indignation of her husband & the scorn of the community, he, certainly the most guilty, is received almost every where and is courted in many circles; made a sort of hero of, and permitted by young and apparently modest girls to dance the waltz and the polka with them."

c. Financial, 1841-1892

William Heyward's financial papers show a careful record-keeper. He retained a number of bank books, an account book for fuel costs, another for household expenses, and yet another for his farm in Montgomery County, Pennsylvania, as well as records of accounts with his brothers, tax forms, check stubs, and receipts.

Tax records indicate that he held significant stock in insurance and railroad companies, and turned a profit from his law practice, but most of his income came from agriculture.

d. Legal files, 1802-1895

The legal files include both strictly professional records and documents related to legal issues that involved William Heyward Drayton personally. Subjects of personal interest to William Heyward include the estates of his mother-in-law Harriet Dawson Coleman, his sister-in-law Sarah (Hand) Coleman Drayton, and his brother Henry Edward Drayton, the legal battle for custody of Henry and Sarah's son James Coleman Drayton, the will and related correspondence of his brother-in-law Robert Coleman, and a suit William Heyward himself brought against the North Pennsylvania Railroad Company after he and his family were involved in a carriage accident near a railroad station. The largest groups of non-family material relate to

the Catawissa Railroad Company, the Whelen family of Philadelphia, and the estate of Robert Kelton of Philadelphia. Also of interest are the Cronise, Jackson, and Stager divorce cases. The Stager case file in particular has a lengthy account from the wronged wife in a letter to her brother.

The Draytons shared a close relationship with the Coleman family of Philadelphia as William Heyward and Henry Edward married sisters Harriet and Sarah Coleman. Their brothers Robert and George Dawson Coleman became good friends and business associates of the Drayton brothers, and their mother Harriet Dawson Coleman also maintained close ties with the family. Even after Henry and Sarah had died, concern for their son drew the families together.

When Henry Edward Drayton died in April, 1862, after a long illness, George Dawson Coleman wrote to George M. Wharton, a lawyer and family friend, "Dr. Drayton's will read in my presence this morning is of such a character as to require legal advice and perhaps some prompt action." Henry had named three guardians for the person and property of James Coleman Drayton, his only child by his first marriage to Sarah Hand Coleman: his second wife Mary Brady Drayton, Percival Drayton, and Mrs. Dr. Edward (Anna Coleman) Peace. Not one of his choices met with the approval of his brother or his Coleman in-laws.

Mary had a poor reputation among the Draytons and even the Colemans, due to a dispute over a codicil to her mother-in-law's will. The addition, signed by Maria Heyward Drayton on her deathbed, altered the distribution of her property in favor of Henry. William Heyward and possibly other family members suspected Henry's second wife, Mary Brady Drayton, of manipulating Mrs. Maria Drayton into writing the document. William Heyward strongly believed that the codicil was invalid, while Henry and his wife apparently argued its legitimacy. Though William Heyward claimed an urgent desire to keep the matter as private as possible to preserve the family reputation, apparently he went so far as to contemplate pressing the issue legally, judging from a letter from Percival that alluded to the prospect of the "terrible scandal of a lawsuit between brothers." Percival strongly (and apparently successfully) dissuaded William Heyward from bringing suit, but bad feeling remained.

Percival suffered from no accusations of dishonesty, but he struck the families as a peculiar choice. As a bachelor and a sailor, he could offer little as a custodial guardian, and in time of war his ability to take timely action or offer advice on matters of property was virtually nil. William Heyward, Henry's only full-blood brother and the one closest to him in age, seemed a more logical choice, particularly as his wife Harriet Coleman Drayton ranked as Coleman's aunt in her own right as well as by marriage.

The designation of Mrs. Peace, however, distressed Coleman's relatives the most. His grandmother Harriet D. Coleman, as well as his aunt and uncle Harriet C. and William Heyward Drayton, deplored Anna's marriage and held Dr. Edward Peace in the greatest contempt. They did not specify their reasons for despising him, though

among the records of the custody battle for Coleman are a few letters of Dr. Peace's, including a brief and cold 1852 exchange with William Heyward Drayton.

A flurry of correspondence, negotiations, and legal advice began soon after Henry died. After consideration and an exchange of letters (alluded to but not extant) with Percival, Mary Brady Drayton renounced all forms of guardianship for Coleman in a statement dated June 6. In a letter of the same day, a harassed Percival expressed his inability and unwillingness to care for the boy in any capacity except that of uncle and his disinclination to be a party to any dispute of Henry's will. Thus, responsibility for Coleman devolved upon Mrs. Peace and by extension upon her much-despised husband. The Peaces apparently removed Coleman to their house and severely restricted his opportunities to visit with his grandmother as well as his Coleman and Drayton aunts, uncles, and cousins. Negotiations through lawyers and an eventual suit in Orphans' Court failed, however, to secure either a change of guardian or an assurance of visitation opportunities.

The extant correspondence shows William Heyward more as a bystander than an active agent in the custody battle. It seems quite possible that, having lost his mother and his younger brother in a matter of months and living in almost daily expectation of losing one or both of his remaining brothers in the war, he had no energy to devote to other matters. Indeed, his mother-in-law Harriet D. Coleman complained that "poor Heyward's haggard looks try me fearfully."

One of William Heyward's major professional concerns was the Catawissa Railroad. Incorporated in 1831 as the Little Schuylkill and Susquehanna Railroad, the corporation changed its name to the Catawissa, Williamsport, and Erie Railroad company in 1849 in order to reflect the expansion that occurred in the intervening years. The papers in William Heyward's files cover the years 1856-1874, and consist primarily of documents related to court cases against or on behalf of the company. These cases range from labor disputes to charges of negligence brought by passengers. Notable among these is the case of Miss Julia Hazewell, whose valuable jewelry was stolen from a Catawissa luggage car in 1866. The collection also includes annual reports, charters, and contracts.

Another significant portion of the legal files relate to Robert Kelton (1800-1862), a business associate and close friend of William Heyward's brother-in-law Robert Coleman. The Coleman family had extensive ironworks in Lancaster and Lebanon Counties, Pennsylvania, and Kelton held a good deal of stock with them. The personal connection between William Heyward and Kelton is not clear, but for whatever reason William Heyward acted as Kelton's executor after his death in 1862, thereby acquiring a number of his business papers. Kelton's papers, like William Heyward's, include both professional and personal materials. It seems likely that William Heyward destroyed additional personal materials at the request of Robert Coleman. (See subseries a.) Most of Kelton's files deal with the iron works near Bethlehem and with ironmongery generally. The Civil War hurt the iron industry badly, especially early on, and many acquaintances wrote to Kelton hoping he could help them find work. Kelton acted as a trustee for some of the Coleman women,

including Harriet D. Coleman the mother of Robert, Harriet, Sarah, and George Dawson. Personal material in Kelton's files includes correspondence with his sister, A.J. Boggs, and records of the schooling of his sons under the supervision of Julius Augustus Fay.

In his legal practice, William Heyward assisted several members of the Whelen family of Philadelphia, particularly Edward S. Whelen, who was himself a prominent lawyer, as well as Henry and Russell N. Whelen. William Heyward served each as counsel in suits dealing with contract and land disputes.

e. Miscellaneous, 1851-1891, n.d.

This subseries contains a small number of notes, programs, and certificates relating to William Heyward and his sons that do not fit into any other subseries. Other materials include a biographical sketch of Dr. Henry Edward Drayton written after his death, minutes of a meeting about possible responses to the Fugitive Slave Act of 1850, models for writing wills and powers of attorney, a book with notes on legal precedents, an account book for St. Thomas Church in Whitemarsh, Montgomery County, P.A., and a small pencil sketch of Maria Miles Heyward.

Series 3. Percival Drayton, 1835-1872 (Boxes 31-32, vols. 29-35)

a. Correspondence, 1835-1865.

Materials in this subseries include both incoming and outgoing correspondence on personal, professional, and financial subjects. The earliest group of letters, which dates from 1835 to 1837, are from Percival to his father, Colonel William Drayton, and detail Percival's travels in Europe while serving on USS Constitution, then the flagship of the U.S. Navy's Mediterranean Squadron. Percival discussed shipboard life, including his dissatisfaction with his commander Jesse D. Elliot, his experiences interpreting for French and German officers, and his impressions of Portugal, Spain, Italy, and Turkey. The correspondence also touches on family news. One letter from 1839 recounts Percival's visit to his brother Thomas F. Drayton at his plantation in Hilton Head, South Carolina. Letters to William Heyward Drayton dated 1846 to 1847 describe Percival's service as a Lieutenant on the USS Columbus in California during the Mexican War, and include impressions of the settlement of California. The final group of outgoing correspondence, 1861 to 1865, contains accounts of Percival's wartime service on the USS Pannee and USS Passaic and his post-war posting to the Bureau of Navigation in Washington, D.C. This group includes copies of two letters to the secretary of war: one in which Percival affirmed his loyalty to the Union, and a second requesting active duty at sea.

Percival's views on the war and associated questions come through in letters to William Heyward Drayton, particularly in one written after the battle of Port Royal (in which Thomas and Percival both participated on opposite sides.) "You seem to think that I am not sound on the nigger, from my reports... The fact is that when the poor creatures come in to me, frightened to death from having been hunted down and shot at, and I know if I send them away it will be merely to expose them to a continuation of the same treatment, I cannot enter coolly into a discussion of the legal points of the question, and am obliged when in sight of a mother wailing

over the loss of her child to look upon them as persons not things... [I]n all these things although not truer to the Union than yourself, I belong I think to a more advanced party. And one which perhaps considers many means justifiable, which you would not." With regard to Thomas, he said, "If my relations persist in this unholy rebellion, I am only doing a duty to my country, which should be higher than that even to my family, in assisting to put it down." The content of his own letters to Thomas can be surmised by reading Thomas's side of the correspondence in series four, subseries c.

The incoming correspondence contains a wide variety of materials covering Percival's professional, social, and family relationships between 1842 and 1865. A large proportion of the letters come from Louis McLane [Jr.] of San Francisco, an early and high-ranking manager of Wells Fargo. McLane apparently managed Percival's west coast property, which included stocks and land in San Francisco.

Another significant correspondent is Commander (later Rear Admiral) John A. Dahlgren, remembered as an inventor and innovator in naval ordnance. Dahlgren's letters to Percival include discussion of his efforts to design new weapons, as well as reflections on sectional discord and other current events. The correspondence also includes official notices from the Navy Department informing Percival of changes in assignment or notifying him that he has been granted leave.

Family members and friends make up the rest of Percival's correspondents. Percival's bachelorhood earned him affectionate ribbing from his family. In 1852, shortly after William Heyward Drayton's marriage, he chided Percival, saying "Harriet's and my movement seemed to act like a charm upon all [relatives] on both sides but yourself," going on to warn him "Hattie begs me to inform you... she intends taking you under her especial care on your return and to aid you in a judicious selection." Apparently Percival's unmarried state reflected his choice rather than that of the ladies; the collection includes several unsigned letters from a young woman who felt that he had trifled with her affections, and a number of warm, though undated, letters from Elizabeth R. Angier.

A small number of letters addressed to William Heyward Drayton upon Percival's death are also included.

b. Financial, 1844-1866

Percival's significant holdings in stock and real estate, and his close business ties to his brothers and others such as Louis McLane of Wells Fargo, made him a relatively wealthy man. His financial records include lists of stock holdings in a wide variety of railroads, mostly in Pennsylvania and New York but also as far afield as Michigan. Deeds to property in Minnesota also attest to Percival's geographically broad approach to investment. Accounts with individuals, cancelled checks, bills, receipts, and records of food expenses complete his financial papers.

c. Diaries, 1831-1861

Most of Percival Drayton's diary entries consist of brief notations about the weather and his activities, with no description of his thoughts or feelings. The first volume records Percival's service (1831-1832) in the Atlantic and Mediterranean on *U.S.S. John Adams* under Captain Philip F. Vorhees. Percival made a daily note of the ship's location and course, the weather, and the onboard activities such as "posting the mizen topsail."

The four volumes covering 1854, 1855, 1856, and 1858 are very small pocket diaries. Percival set aside several pages of each volume for brief notes and arithmetical figuring, and wrote a majority of his entries in French. As in the earlier volume, Percival recorded his daily activities and the weather conditions. During this period Percival appears to have lived in Philadelphia, and his diaries note dinners with a "Wm"- possibly his half-brother William Heyward Drayton.

In 1861 Percival kept his diary, including the brief financial notes on the first pages, entirely in French. He wrote slightly longer entries in this larger book, including short descriptions of trips to the theater, dental appointments, news of family members, and weather notations. Percival noted the news of the shots fired at Fort Sumter, but the war did not play a significant role in his daily life as recorded in the diary until September, when he left Philadelphia on active duty, presumably with the gunboat *Pocahontas*, which he commanded at the battle of Port Royal on November 7. The entry for that day offers relatively great detail about the battle, but contains no mention of Thomas Fenwick Drayton, who was commanding Confederate forces at the battle.

d. Estate, 1857-1872

Percival's will, dated March 1865, directed that after specific bequests to several of his nieces and goddaughters, all his property should be divided equally among William Heyward Drayton and the two young children of William Sidney Drayton, who had died in 1860. In July 1865, however, Percival initiated contact with the family of his secessionist brother Thomas Fenwick Drayton, and discovered that though Thomas and his family had survived, the war had left them destitute. When Percival lay dying of a bowel obstruction in early August 1865, he made a codicil to his will leaving \$30,000 to Thomas. The bequest was in trust with Percival's lawyer Alexander Hamilton and with William Heyward Drayton, but a provision empowered the trustees to transfer the principle to Thomas at their own discretion. Receipts, agreements, and the report of the auditor record that the executors paid out the principle to Thomas in lump sums of several thousand dollars each over the years immediately following Percival's death.

The letters, receipts, cancelled checks, inventories, and written agreements in this series document the administration of Percival's estate by Alexander Hamilton, who dealt with property and creditors in New York, and William Heyward Drayton, who handled property and creditors in Pennsylvania and elsewhere.

e. Miscellaneous, 1845-1865, n.d.

As William Heyward Drayton was in Europe when Percival died, Edward Wharton, a family friend, tried to gather as much information as possible about the death and the naval funeral held in Washington. Wharton's account of the funeral, and newspaper clippings recording Percival's illness, death, and burial, are included in this subseries. The subseries also includes letters and an essay detailing Percival's views on possible improvements to the navy, a notebook in which Percival copied or composed instructions for a variety of naval situations, a book containing a list of the crew of the USS *Columbus*, an 1850 passport, and some clippings and cartes de visite found in his 1858 pocket diary. A pocket-sized porcelain memo board in a sleeve is also included in this subseries.

Series 4. Other Drayton family members, 1833-1893 (Boxes 32 and 34, vols. 36-37)

a. Maria Heyward Drayton, 1833-1869.

Materials for Maria (Miles) Heyward Drayton, the second wife of Col. William Drayton, consist mostly of financial documents recording transactions related to her property and dealing with the settlement of her estate after her death in January, 1862.

b. Harriet Coleman Drayton, 1866-1885

This subseries consists of a legal opinion on Harriet Coleman Drayton's marriage settlement, as well as bank records and a certificate of a loan made to Eli K. Price by William Heyward Drayton et al as trustees for Harriet C. Drayton.

c. Thomas Fenwick Drayton, 1823-1880

Thomas Fenwick Drayton's papers consist entirely of outgoing correspondence. In the earliest letters, sent to Colonel William Drayton during Thomas's first days at West Point in the summer of 1823, Thomas seemed remarkably unfazed by a schedule that required him to rise at three-thirty in the morning in order to dress, tidy the tent that served as the cadet dormitory, and polish his sword in readiness for an hour's drill beginning at five, after which he went to breakfast. He only complained that he disliked the task of hauling water, as the pump was quite a long ways off.

Letters to Colonel William Drayton from the 1830s include accounts of Thomas's work as a railroad surveyor, his hopes to resign from the army, his marriage to Catherine Pope in February 1838 and his subsequent travails with his mother-in-law. Thomas did not specify his problems with Mrs. Pope, but while travelling with his new wife and mother-in-law in 1838 he described her in a letter as "a fiend in human shape." Thomas' letters from the 1850s, addressed to his brother Percival, describe Thomas's frustration with his position working on the railroad in Charleston. A series of letters from late 1860 and 1861 document the secessionist feelings that put him Thomas at odds with Percival and his other brothers.

Thomas linked his anti-Union sentiment not to the economic necessity of slavery, which he expected to decrease rapidly in the near future, but to the danger he perceived in the Free States' attitude towards federal authority and the Constitution. "The tendency with you," he wrote to Percival in April 1861, days after the shots

fired on Fort Sumter, "is towards consolidation & the abrogation of State rights, under the apprehension of the agrarianism & anarchy which are [cropping] out in every direction. Sooner or later you will seek protection against this many headed monster under the rule of a <u>single ruler</u> – who will have achieved power [by]... long & bloody victory over the defenders of constitutional liberty."

Thomas repeatedly urged Percival to resign from the U.S. Navy and offer his services to the southern forces, first citing the family's South Carolina connections, then telling him that "the Union is dissolved. In this event your commission is valueless." When he learned that, far from resigning, his brother had requested active duty, Thomas responded with horror. "Farewell, Percy... Defend the soil of Pennsylvania if you will. There, you and I will never meet as armed foes; - cross her Southern boundary – with hostile purpose – and we shall face each other as brothers never should." Later, in a somewhat calmer mood, he expressed sorrow at their political differences, and told his brother, "I will keep this remarkable epistolary effusion of yours for I am sure in less than a year, you will candidly disavow the assertions & opinions therein expressed."

The next extant letter, dated July 31, 1865, answers a letter Percival had sent to Thomas's son Edward. "I am glad to see your handwriting once more," Thomas wrote. "I agree with you in thinking that we should 'let the past be the past.' For one, I should like to forget all the occurrences of the last 4 ½ years."

Percival probably never saw the letter, as he died on August 4, 1865, but his papers show that on the day of his death he added a codicil to his will leaving Thomas \$30,000. A few post-war letters from Thomas to William Heyward Drayton address the details and logistics of delivering that bequest.

d. William Sidney Drayton, 1833-1847

This subseries consists of letters from William Sidney Drayton to his father Colonel William Drayton and his half-brother William Heyward Drayton. Of the letters to Colonel William, one dates from 1833 and discusses William's first cruise as a midshipman. The rest, dating from 1835 to 1838, record William's experiences serving aboard U.S.S. *Peacock* in the South Pacific. He visited India, Sri Lanka, Indonesia, China, Mexico, and Peru before the ship came to Europe and he left her at Liverpool. William discussed his impressions of ports he visited, people he met, efforts on the part of the officers to make treaties with Asian governments, and the difficulties of life on board ship in the tropics. When he had explored Liverpool, he wrote, "[T]he women such as you meet in the streets have the gait of men and their feet too, and dress abominably, all sorts of colors mixed together."

Most of the letters to William Heyward date from late 1846 and early 1847, when William was waiting in New Orleans to ship out on a new vessel. The comparatively slow pace of work in New Orleans frustrated William greatly. "Things are not done here as at the North," he complained, saying that "the laziness of the Negroe seems to be partaken of by the white man too wherever slavery is an institution."

e. William Drayton, 1876-1893

Materials for William Drayton, oldest son of William Heyward Drayton, include a bank book, a few items of incoming correspondence, and records of St. Barnabas's Church, Kensington Pennsylvania, where William served as secretary of the Board of Council from 1882-1892 or later. The St. Barnabas's records date from 1876-1893, and include a book of Board of Council minutes as well as correspondence dealing with the resignation of several ministers and the Board's efforts to select and hire suitable replacements.

Series 5. Printed material, 1792-1896 (Boxes 34-60)

a. Pamphlets, 1796-1894.

The materials in this subseries appear to have been collected by Colonel William Drayton, William Heyward Drayton, and possibly William Drayton (1851-1920). The pamphlets include commencement speeches on historical and contemporary topics, statements of legal cases, public addresses from Fourth of July celebrations, statements from the Congressional Record, publications of Philadelphia institutions, and treatises on issues related to slavery and nullification. A full list of titles and authors can be found in Appendix A.

b. Books, 1792-1896.

Most of the volumes in this subseries belonged to William Heyward Drayton, though a few belonged to his father Colonel William. The volumes cover subjects including Pennsylvania law and government, national government, elementary education, and the Episcopal church. A full list of titles and authors can be found in Appendix B.

Series 6. Other material, 1783-1889 (Box 61-63)

a. Alexandre Consoblet, 1866-1889

The papers of Alexandre Consoblet were found with the Drayton family papers, though the connection between Consoblet and the Draytons is not clear. According to the 1880 census, Consoblet was a French sculptor born around 1826 who resided in Philadelphia for many years. His papers date from 1866-1889, and consist of bills, receipts, and correspondence (in French) from family and friends. The letters, all in French, come from friends and relatives in Paris and Dijon, and appear to discuss family news and Consoblet's health. His correspondents often expressed the wish to see him in France, and the hope that his eyes were improving. The family thanked him for sending American newspapers to the adults and stamps for the younger members. Some letters touch on events of the Franco-Prussian war of 1870-1871. Jenny Courte wrote in November 1870, "My dear cousin, events having obliged us to leave Dijon, we have been in Culoz, near Switzerland, since five weeks ago, my father not having wanted us to remain at home. We did well to agree with him, because three weeks ago the Prussians made their entrance into the city [Dijon]."

Consoblet received the most letters from his mother, a Z. or D. Consoblet who resided in Dijon. Other major correspondents included his cousin Jenny Courte, other members of the Courte family, and additional relatives including A. Picard and Adrien Bataille, and H. A. Brunet.

b. Other material, 1783-1799, n.d.

This subseries contains items that do not have identifiable connections with the Drayton family. Contents include about fifteen unidentified photos, a receipt book for Peterson and Taylor covering the years 1783-1799, and a 1788 deed to Philip Couturier for land in St. John's Parish, South Carolina The Couturier deed includes a rare unbroken seal.

Separation report

None.

Related materials

Drayton Family Papers, The South Carolina Historical Society, Charleston, S.C.

Coleman Papers Collection, Lancaster County Historical Society, Lancaster, Pa.

Drayton, Percival. Naval letters from Captain Percival Drayton, 1861-1865; printed from the original manuscripts. New York: 1906

Bibliography

Bell, Malcolm Jr. Major Butler's Legacy: Five Generations of a Slaveholding Family. Athens: University of Georgia Press, 1987.

Burnite, Ruth Stark. Is This Your Son George? The Coleman-Shoop Genealogy and Family History. [United States?]: R.S. Burnite, 1988.

Leach, May Atherton. *The Draytons of South Carolina and Philadelphia*. Lancaster, PA: Wickersham Press, 1921.

Lewis, John Frederick. *The History of an Old Philadelphia Land Title: 208 South Fourth Street.* Philadelphia: [Printed by Patterson & White Company], 1934.

Petersen, Lorene Kelton. *My People -- The Keltons*. Pinedale, Ariz.: Petersen Printers, 1975. Cited source for genealogical information at www.kelton.org.

Ragonese, Sandra Rayser. "A Drayton Leads th'embattled Line": Colonel William Drayton and the South Carolina Nullification Controversy. Philadelphia: Temple University MA thesis, 2000.

Subjects

California – Description and travel – 19th century

China – Description and travel – 19th century

City and town life - Pennsylvania - Philadelphia

Confederate States of America – History – Civil War, 1861-1865

Deeds – Pennsylvania

Deeds - South Carolina

Deeds – South Carolina – Charleston District

England – Description and travel – 19th century

Episcopal Church – Pennsylvania – Philadelphia

Family life – Pennsylvania – Philadelphia

Iron industry and trade – Pennsylvania – History

Iron-works – Pennsylvania – History

Italy – Description and travel – 19th century Lawyers – Pennsylvania – Philadelphia Married women – Legal status, laws, etc. – United States—History Northampton (Mass.) – Social life and customs Nullification Ocean travel – Mediterranean Region Ocean travel – Pacific Area Philadelphia (Pa.) – Genealogy Philadelphia (Pa.) – Social life and customs Plantation life – Georgia – 19th century Plantation life – South Carolina – 19th century Plantation owners – Georgia Plantation owners – South Carolina Portugal – Description and travel – 19th century Railroads – United States – Construction Railroads – United States – History – 19th Century Railroads – United States – Management Railroads – United States – Surveying Seafaring life Slavery Slavery – United States South Carolina – Genealogy South Carolina – History South Carolina – Politics and Government – 1775-1865 South Carolina – Social life and customs – 19th century Spain – Description and travel – 19th century State rights State rights – speeches in Congress Student life and customs Tariff – United States United States – History – Civil War, 1861-1865 United States – History – Civil War, 1861-1865 – Archival Resources United States – History – Civil War, 1861-1865 – Causes United States – History – Civil War, 1861-1865 – Correspondence United States – History – Civil War, 1861-1865 – Economic Aspects United States – History – Civil War, 1861-1865 – Naval Operations United States – History – Civil War, 1861-1865 – Personal narratives United States – History – Civil War, 1861-1865 – Personal narratives – Confederate United States – History – Civil War, 1861-1865 – Social aspects United States – History – Civil War, 1861-1865 – Sources United States – History – Civil War, 1861-1865 – Veterans United States – History – War with Mexico, 1845-1848 United States – Politics and government – 1783-1865 United States – Politics and government – 1815-1861 United States – Politics and government – 1829-1837 United States – Politics and government – 19th century United States – History, Naval – to 1900

United States. Navy - Military life

Upper class families – Pennsylvania – Philadelphia – 19th century

Upper class families – South Carolina – Charleston – 19th century

Vermont – Description and travel – 19th century

War and family - Pennsylvania

War and society – Pennsylvania – Philadelphia – 19th century

Wills – Pennsylvania – Philadelphia

Wills – South Carolina

Women – Legal status, laws, etc – United States – History

Butler family

Butler, Frances, 1774-1836

Butler, Pierce, 1744-1822

Butler, Thomas, 1778-1838

Coleman family

Coleman, George Dawson, c. 1823-c. 1885

Coleman, Robert, born c. 1822

Coleman, Harriet Dawson

Dahlgren, John A., 1809-1870

Drayton, Emma, 1805 - c.1840

Drayton family

Drayton, Harriet Coleman, 1830-1901

Drayton, James Coleman, b. 1852

Drayton, Percival, 1812-1865

Drayton, Sarah Hand Coleman, 1828-1852

Drayton, Sarah Motte, 1773-1843

Drayton, Thomas Fenwick, 1808-1891

Drayton, William, 1776-1846

Drayton, William, 1851-1920

Drayton, William Heyward, 1817-1892

Drayton, William Sidney, 1813-1860

Fenwick, John Roger, 1773-1842

Kelton, Robert, 1800-c.1861

Peace, Anna Coleman

Peace, Edward

Wharton, Edward

Whelen, Edward S., 1813-1894

Whelen, Henry

Whelen, Russell N.

Bank of the United States

Catawissa, Williamsport, and Erie Railroad Company

Columbus (Ship-of-the-Line: 1819-1861)

Confederate States of America

Confederate States of America. Army.

Constitution (Frigate)

Girard College

John Adams (Ship)
Passaic (Monitor)
Pawnee (Sloop of War)
Peacock (Sloop of War)
Pocahontas (Sloop)
United States. Military academy

United States. Military academy United States. Navy. Asiatic Fleet United States. Navy. Pacific Fleet

Administrative Information

Restrictions

None.

Acquisition information

Deposited by the Estate of Henry F. Drayton, June 1, 1939.

Accession 2003.012: Gift of Fytie Drayton, 2003. Materials from this accession are: Vols. 29, 34, 35, Box 32 Folder 5, and the Tench Coxe book in Box 48.

Alternative format

None.

Preferred citation

Cite as: [Indicate cited item or series here], Drayton Family Papers (Collection 1584), The Historical Society of Pennsylvania.

Processing note

A number of items in the collection required cleaning for mold. Cleaned items are identified by stickers on the folder and the box.

Processing made possible by a grant from the Andrew W. Mellon Foundation.

Box and folder listing

Series 1. Colonel William Drayton. a. Correspondence

Folder title	Date	Box/Vol.	Folder
Correspondence	1817-1831	1	1
Correspondence	1832	1	2
Correspondence	Jan – Feb	1	3
	1833		
Correspondence	July – Dec	1	4
	1833		
Correspondence	1834-1844	1	5
Correspondence from Emma	1838	1	6
Drayton			

Series 1. Colonel William Drayton. b. Financial

Folder title	Date	Box/Vol.	Folder
Alabama Company of South	1818-1831	1	7
Carolina			
Bank of North America checks	1846	1	8
and notes			
Bank of the United States	1819	1	9
Farmers & Merchants Bank	1814-1842	Vol. 1	
Farmers & Merchants Bank	1814-1843	Vol. 1	
Phenix Bank	1842-1844	Vol. 1	
Phenix Bank	1842	Vol. 1	
Bank of North America	1842	Vol. 1	
Bank of North America	1842-1846	Vol. 1	
Philadelphia Bank	1843-1845	Vol. 1	
Philadelphia Bank	1843-1845	Vol. 1	
Will	1844	1	10
Col. William Drayton's	1846	1	11
pocketbook contents at death			
Settlement of estate	1846-1866	1	12
Bank of North America account	1846-1863	Vol. 1	
book for estate of Col. William			
Drayton			
Wappoo lands correspondence:	1813-1814	1	13
John M. Davis			
Wappoo lands correspondence:	1811	1	14
Thomas Elliott			

Wappoo lands correspondence: Robert Giles	1831	1	15
Wappoo lands correspondence: Edward and Charlotte Jackson	1808-1819	2	1
Wappoo lands correspondence: Dr. George Jones	1811-1822	2	2
Wappoo lands correspondence: Mr. Pringle to Miss Fenwick	1801	2	3
Wappoo lands correspondence: Edward F. Tattnall	1819	2	4
Wappoo lands correspondence: Memorandums	1816, n.d	2	5
Wappoo lands: Receipts	1812-1819	2	6
Wappoo lands: opinion on title	1810	2	7
Wappoo lands: surveys	c. 1837, n.d.	Flat File 1	
Other financial papers	1800-1847	2	8

Series 1. Colonel William Drayton. c. Legal Opinions

Folder title	Date	Box/Vol.	Folder
Legal Opinions	1791-1799	2	9
Legal Opinions	1800-1809	2	10
Legal Opinions	1810-1814	2	11
Legal Opinions	1815-1819	2	12
Legal Opinions	1820-1830	2	13
Legal Opinions	n.d.	2	14

Series 1. Colonel William Drayton. d. Estate Administration

Folder title	Date	Box/Vol.	Folder
Pierce Butler: Georgia property	1803-1817	Flat File 2	
correspondence and papers			
Pierce Butler: Georgia property	1818-1823	Flat File 3	
correspondence and papers			
Pierce Butler: Georgia property	December	Flat File 4	
correspondence and papers	1823-1824		
Will and accounts with Thomas	1800-1822	2	15
Butler			
Francis Butler estate	1825-1846	2	16
Thomas Butler: letter to Sarah	1826	3	1
Butler Mease			
Thomas Butler: funeral and	1823	3	2
burial of daughter Anne			

Thomas Butler: Edward L. Clark	1867-1868	3	3
Thomas Butler: correspondence	1844-1845	3	4
of William Drayton with Marvin			
Blondel	40.50 40.50		
Thomas Butler: correspondence	1838-1839	3	5
of William Drayton with Louis			
Butler			
Thomas Butler: correspondence	1842-1844	3	6
of William Drayton with Louis			
Butler			
Thomas Butler: correspondence	18457-1884	3	7
of William Drayton with Louis	10101 1001		•
Butler			
Thomas Butler: correspondence	1850, 1856	3	8
	1030, 1030	3	0
of William Drayton with Pierce			
Butler	40544050		
Thomas Butler: Charles Henry	1856-1859	3	9
Fisher			
Thomas Butler: Pitault de la	1818, 1842-	3	10
Rifaudire	1843		
Thomas Butler: various	1855-1856,	3	11
correspondents	1870		
Thomas Butler: Financial	1827-1869	3	12
Records			
Thomas Butler: Property in	1831-July	3	13
Newport, RI Correspondence	1835	3	13
and Papers	1033		
	Cont Dog	3	14
Thomas Butler: Property in	Sept – Dec	3	14
Newport, RI Correspondence	1835		
and Papers			
Thomas Butler: Property in	1836	3	15
Newport, RI Correspondence			
and Papers			
Thomas Butler: Property in	1837-1844	3	16
Newport, RI Correspondence			
and Papers			
Thomas Butler: Property in	1831	Flat File 5	
Newport, RI: Deeds: Hammet			
family, Isaac Mitchell & David			
King			
Thomas Butler: Property in	1835	Flat File 6	
Newport, RI: Survey of a lot of	1033	Tat The U	
*			
land sold by William C. Gibbs			
to Thomas Butler	1040 4053	2	4 7
Thomas Butler: Receipts	1849-1853	3	17
Thomas Butler: Receipts	1854-1861	4	1

Thomas Butler: Receipts	1832-1869	4	2
Thomas Butler: Receipts	1870-1884	4	3
Thomas Butler: Returned Checks	1851-1877	4	4
Thomas Butler: Vouchers	1836-1844	4	5
Unidentified Butler family notes,	1820s	4	6
hand copied poems, and			
excerpts from books			
General John R. Fenwick estate:	1833	4	7
account with Westpoint			
Foundry			
General John R. Fenwick estate:	1837-1852	4	8
settlement by Col. William			
Drayton and William Heyward			
Drayton			
Surveys, South Carolina	n.d.	Flat File 7	

Series 1. Colonel William Drayton. e. Political

Folder title	Date	Box/Vol.	Folder
Report to the House of	1829	4	9
Representatives on General			
Winfield Scott			
Clippings on political subjects	c. 1830	4	10
Proceedings of the State Rights	1830	4	11
Celebration, at Charleston, S.C., July			
1, 1830, containing the speeches of			
the Hon. William Drayton and			
Hon. R.Y. Hayne			
Celebration of the 55 th Anniversary of	1831	4	12
American Independence by the Union			
and State Rights Party, July 4, 1831			
An Oration Delivered in the First	1831	4	13
Presbyterian Church, Charleston, on			
Monday, July 4, 1831 by the Hon.			
William Drayton			
Printed political materials	1832	Flat File 8	
Farewell Address to the Washington	1833	4	14
Society of Charleston, S.C. by			
Colonel William Drayton [items			
have been cleaned for mold]			
Clipping about protecting duties	n.d.	4	15

Series 1. Colonel William Drayton. f. Miscellaneous

Folder title	Date	Box/Vol.	Folder
Patent of Thomas Ruston,	1786	Flat File 9	
Philadelphia City			
Hopkins family tree	c. 1820	Flat File 10	
Sermon preached at Charleston	1838	4	16
and Savannah			
Biographical sketch	July 3, 1846	4	17
Poems	n.d.	4	18
Small paper cutouts of European,	n.d.	4	19
Asian, and African people			
Silhouettes of two men and two	n.d.	4	20
women			
Naval Academy, notes on the	n.d.	4	21
opening of			
Receipts, recipes, clippings	n.d.	4	22

Series 2. William Heyward Drayton. a. Correspondence

Folder title	Date	Box/Vol.	Folder
To Col. William Drayton	1836-1838	5	1
To Abraham Lincoln	1861	5	2
For Philadelphia Bar	1876-1887	5	3
Letter book	1889-1892	Vol. 2	
Incoming	1846 – Jul 1847	5	4
Incoming	Aug – Dec 1847	5	5
Incoming	1848-1861	5	6
Incoming	Jan – Apr 1862	5	7
Incoming	May – Dec 1862	5	8
Incoming	1863-1883	5	9
From Willie [William Seabrook] Drayton	1865	5	10

Series 2. William Heyward Drayton. b. Diaries

Folder title	Date	Box/Vol.	Folder
Diary	1844-1849	Vol. 3	
Diary	1846-1850	Vol. 4	

Series 2. William Heyward Drayton. c. Financial materials

Folder title	Date	Box/Vol.	Folder
Financial papers	1841-1879	5	11
Financial and legal papers	1845-1869	5	12
Account with Percival Drayton	1843-1863	5	13
Account with Thomas F.	1843-1847	Vol. 5	
Drayton			
Account with William S. Drayton	1843-1847	Vol. 5	
Account book – Pennsylvania	1871	Vol. 6	
Company			
Account book – Pennsylvania	1883	Vol. 6	
Company			
Account book – Pennsylvania	1884	Vol. 6	
Company			
Account book – Pennsylvania	1889	Vol. 6	
Company			
Account book – Pennsylvania	1891	Vol. 6	
Company			
Account book – Real Estate	1887	Vol. 6	
Trust Company			
Account book – Real Estate	1887	Vol. 6	
Trust Company		_	
Check stub book	1846-1857	Vol. 7	
Receipt book	1846-1862	Vol. 8	
Household expense account	1850-1891	Vol. 9	
book		_	
General account book	1851-1887	Vol. 10	
Bank of North America account	1853-1892	Vol. 11	
book		_	
Bills and Receipts	1858-1865	5	14
Day Book	1860-1885	Vol. 12	
Receipts from Land &	1865-1866	5	15
Bainbridge			
Farm expense accounts	1866-1887	Vol. 13	
Cash account book	1868-1872	Vol. 14	
Cash account book	1872-1875	Vol. 14	
Cash account book	1881-1886	Vol. 14	
Cash account book	1886-1890	Vol. 14	
Cash account book	1890-1892	Vol. 14	
Tax forms	1867-1872	5	16
Bills for improvements to house	1875-1876	5	17
at 1012 Spruce Street			

Fuel account book	1888-1891	Vol. 15	
Bills and Receipts	1890-Feb	5	18
	1892		
Bills and Receipts	Mar-Apr	6	1
	1892		
Bills and Receipts	May-Jun	6	2
	1892		
Cancelled Checks	1890-1892	6	3

Series 2. William Heyward Drayton. d. Legal files

Folder title	Date	Box/Vol.	Folder
American Guernsey Cattle Club	1886	6	4
Robert Andrews	c. 1845	6	5
Adam D. Arrison estate	1873-1875	6	6
Rev. William E. Ashton estate	1836-1877	6	7
Rev. William E. Ashton	1836-1877	Flat File 11	
Albert D. Bache	1890	6	8
Jacob Bachman	1884-1885	6	9
Mrs. M.D. Bealm	1885	6	10
Richard Bell vs. McIntyre	1848	6	11
Richard Bell estate	1859	6	12
Daniel C.E. Brady estate [items have been cleaned for mold]	1858	6	13
John H. Brinton will	1842	6	14
Brown vs. Bissett	n.d.	6	15
Louis Butler – Account book, William Heyward Drayton, trustee for Louis Butler	1860-1869	Vol. 16	
S.K. Bye – Bills for work on house at 1012 Spruce	1876	6	16
Caldwell vs. Lynde	1887	6	17
Simon Wilmer Cannell estate	c. 1875	6	18
Joseph R. Carpenter: Peter Lewis Laguerenne estate	1860-1875	6	19
Joseph R. Carpenter	1867-1876	6	20
Joseph R. Carpenter: Invention of stamp-making device	1871	6	21
Joseph R. Carpenter: Maria L. Beauveau estate	1875-1876	6	22
Joseph R. Carpenter vs. William H. Kemble and William H. Keen	1875-1878	6	23

I 1 D 0 D 01	4.050		1 04
Joseph R. Carpenter vs. B. Shaw & Company	1878	6	24
Joseph R. Carpenter: Moore estate	1885-1886	6	25
Samuel Carpenter vs. City of Philadelphia	1875-1876	6	26
Samuel H. Carpenter estate and will	1866-1873	6	27
Samuel H. Carpenter Estate claimants for damages from widening of Girard Avenue	1874-1877	7	1
Susan Carpenter vs. The City of Philadelphia and Alexander Cummings	1853-1855	7	2
Bernard Moore Carter estate	1840, 1867- 1868	7	3
Bernard Moore Carter estate	Dec 1869	7	4
Bernard Moore Carter estate	Jan 1870	7	5
Bernard Moore Carter estate	Feb-Dec 1870	7	6
John A. Casden	1865-1870	7	7
Catawissa, Williamsport and Erie Railroad Company charter and supplements	1856	7	8
Catawissa Railroad Company	1859-1863	7	9
Catawissa Railroad Company	1864-1866	7	10
Catawissa Railroad Company: posters and flyers	1865	Flat File 12	
Trotter vs. Catawissa, Williamsport & Erie Railroad Co	1865-1866	7	11
John B. Shober et al vs. Catawissa Railroad Co	1859-1863	7	12
Smith vs. Catawissa Railroad Co	1859-1866	7	13
Catawissa Railroad Co. vs. Erie Railroad Co	1860	8	1
Catawissa vs. Williamsport and Elmira Railroad Co. [items have been cleaned for mold]	1856-1860	8	2
Catawissa vs. Williamsport and Elmira Railroad Co	1862-1870	8	3
Catawissa Railroad Co. Annual Reports	1862-1868, 1872	8	4
William A. Richards vs. Catawissa Railroad Co	1863	8	5

(2) 0	(
8	6
63 8	7
63-1864 8	8
63-1866 8	9
64 8	10
0	10
45	4.4
	11
65-1866 9	1
65-1867 9	2
66 9	3
66 1867 0	4
00-1007	T
((10/7	
00-180/	5
68 9	6
l. 9	7
67 9	8
74 9	9
95 1902	1
03-1092	1
(4	2
	2
	3
83-1885	4
	63-1866 8 64 8 65 8 65-1866 9 66-1867 9 66-1867 9 68 9 1. 9 67 9 85-1892 10 64 10 81 10

Clayton vs. Fisher	Children's Hospital, Philadelphia	1882	10	5
Miss E. Clement				_
Clergy Daughters's Fund				
Peter Clinton vs. The Philadelphia Insurance Company Michael Cody, will 1877 10 10 10				
Philadelphia Insurance	e, e			
Company Michael Cody, will 1877 10 10 10 10 10 10 10		1030	10	
Michael Cody, will	*			
Coleman Ledger		1877	10	10
Harriet Dawson Coleman: Will and drafts Harriet Dawson Coleman: Will and drafts Harriet Dawson Coleman: Will and Receipts Harriet Dawson Coleman: Bills and Receipts Harriet Dawson Coleman: Bills and Receipt Book Harriet Dawson Coleman: Receipt Book Harriet Dawson Coleman: Receipt Book Harriet Dawson Coleman: Final will and estate 1865 Harriet Dawson Coleman: Estate Jul-Dec 1865 10 18 Harriet Dawson Coleman: Estate Jul-Dec 1865 10 18 Harriet Dawson Coleman: Estate Jul-Dec 1866 10 20 Harriet Dawson Coleman: Estate Jul-Dec 1866 10 20 Estate: correspondence of G. Dawson Coleman Estate 1867-1882 11 1 Harriet Dawson Coleman: Estate 1867-1882 11 1 1 1 1 1 1 1 1				10
Memoranda Harriet Dawson Coleman: Will and drafts 1858-1861 10 12 13 14 15 16 15 16 16 17 18 18 18 18 18 18 18	Ü			11
Harriet Dawson Coleman: Will and drafts		1030	10	11
Aurriet Dawson Coleman: 1859-1860 10 13		1858-1861	10	12
Harriet Dawson Coleman: Cancelled checks		1030 1001	10	12
Cancelled checks		1859-1860	10	13
Harriet Dawson Coleman: Bills and Receipts 1837-1851 Vol. 18		1037 1000	10	15
Aurriet Dawson Coleman:		1864	10	14
Harriet Dawson Coleman: Receipt Book			- 4	
Receipt Book	1	1837-1851	Vol. 18	
Harriet Dawson Coleman: Receipt Book				
Receipt Book	1	1844-1861	Vol. 19	
Harriet Dawson Coleman: Final will and estate	Receipt Book			
will and estate 1865 Harriet Dawson Coleman: Estate Feb-Mar 1865 Harriet Dawson Coleman: Estate Apr-Jun 1865 Harriet Dawson Coleman: Estate Jul-Dec 1865 10 Harriet Dawson Coleman: Estate Jan-Jun 1866 10 19 Harriet Dawson Coleman: Estate Jul-Dec 1866 10 20 Harriet Dawson Coleman: Estate 1866-1869 10 21 Estate: correspondence of G. Dawson Coleman 1866-1869 10 21 Harriet Dawson Coleman: Estate 1867-1882 11 1 Harriet Dawson Coleman: Estate n.d. 11 2 Robert Coleman: Letters, drafts, and receipts 1857-1866 11 3 Robert Coleman: will n.d. 11 4 Thomas Collins vs. Thomas Chlins vs. Edward S. Whelan (William Heyward Drayton, counsel for ESW) 1864-1872 11 7		Jan-Feb	10	15
Harriet Dawson Coleman: Estate	will and estate	2		
Harriet Dawson Coleman: Estate	Harriet Dawson Coleman: Estate	Feb-Mar	10	16
Harriet Dawson Coleman: Estate Jul-Dec 1865 10 18 Harriet Dawson Coleman: Estate Jan-Jun 1866 10 19 Harriet Dawson Coleman: Estate Jul-Dec 1866 10 20 Harriet Dawson Coleman: 1866-1869 10 21 Estate: correspondence of G. Dawson Coleman Estate 1867-1882 11 1 1 Harriet Dawson Coleman: Estate n.d. 11 2 Robert Coleman: Letters, drafts, and receipts Robert Coleman: will n.d. 11 4 Thomas Collins vs. Thomas 1853-1855 11 5 Chadwick Walter Colton estate 1853-1854 11 6 Joseph Conrad estate vs. Edward S. Whelan (William Heyward Drayton, counsel for ESW)		1865		
Harriet Dawson Coleman: Estate Jul-Dec 1865 10 18 Harriet Dawson Coleman: Estate Jan-Jun 1866 10 19 Harriet Dawson Coleman: Estate Jul-Dec 1866 10 20 Harriet Dawson Coleman: 1866-1869 10 21 Estate: correspondence of G. Dawson Coleman Harriet Dawson Coleman: Estate 1867-1882 11 1 Harriet Dawson Coleman: Estate n.d. 11 2 Robert Coleman: Letters, drafts, and receipts Robert Coleman: will n.d. 11 4 Thomas Collins vs. Thomas 1853-1855 11 5 Chadwick Walter Colton estate 1853-1854 11 6 Joseph Conrad estate vs. Edward S. Whelan (William Heyward Drayton, counsel for ESW)	Harriet Dawson Coleman: Estate	Apr-Jun	10	17
Harriet Dawson Coleman: Estate Jan-Jun 1866 10 19 Harriet Dawson Coleman: Estate Jul-Dec 1866 10 20 Harriet Dawson Coleman: Estate: correspondence of G. Dawson Coleman Harriet Dawson Coleman: Estate 1867-1882 11 1 1 1 2 Robert Coleman: Letters, drafts, and receipts Robert Coleman: will 1853-1855 11 5 Chadwick Walter Colton estate 1853-1854 11 6 Joseph Conrad estate vs. Edward S. Whelan (William Heyward Drayton, counsel for ESW)		1865		
Harriet Dawson Coleman: Estate Harriet Dawson Coleman: Estate: correspondence of G. Dawson Coleman Harriet Dawson Coleman: Estate Harriet Dawson Coleman: Estate Harriet Dawson Coleman: Estate Robert Coleman: Letters, drafts, and receipts Robert Coleman: will Thomas Collins vs. Thomas Chadwick Walter Colton estate Jul-Dec 1866 10 21 11 1 1 1 1 1 1 1 2 Rof-1882 11 11 2 Robert Coleman: Letters, drafts, and receipts Robert Coleman: will 1857-1866 11 4 Thomas Collins vs. Thomas Chadwick Walter Colton estate 1853-1855 11 5 Chadwick Walter Colton estate 1853-1854 Joseph Conrad estate vs. Edward S. Whelan (William Heyward Drayton, counsel for ESW)	Harriet Dawson Coleman: Estate	Jul-Dec 1865	10	18
Harriet Dawson Coleman: Estate: correspondence of G. Dawson Coleman Harriet Dawson Coleman: Estate Harriet Dawson Coleman: Estate Harriet Dawson Coleman: Estate Robert Coleman: Letters, drafts, and receipts Robert Coleman: will Thomas Collins vs. Thomas Chadwick Walter Colton estate Joseph Conrad estate vs. Edward S. Whelan (William Heyward Drayton, counsel for ESW) 1866-1869 10 21 11 4 11 4 11 4 11 5 11 6 15 11 7	Harriet Dawson Coleman: Estate	Jan-Jun 1866	10	19
Estate: correspondence of G. Dawson Coleman Harriet Dawson Coleman: Estate 1867-1882 11 1 Harriet Dawson Coleman: Estate n.d. 11 2 Robert Coleman: Letters, drafts, and receipts Robert Coleman: will n.d. 11 4 Thomas Collins vs. Thomas 1853-1855 11 5 Chadwick Walter Colton estate 1853-1854 11 6 Joseph Conrad estate vs. Edward S. Whelan (William Heyward Drayton, counsel for ESW)	Harriet Dawson Coleman: Estate	Jul-Dec 1866	10	20
Dawson Coleman Harriet Dawson Coleman: Estate 1867-1882 11 1 Harriet Dawson Coleman: Estate n.d. 11 2 Robert Coleman: Letters, drafts, and receipts Robert Coleman: will n.d. 11 4 Thomas Collins vs. Thomas 1853-1855 11 5 Chadwick Walter Colton estate 1853-1854 11 6 Joseph Conrad estate vs. Edward S. Whelan (William Heyward Drayton, counsel for ESW)	Harriet Dawson Coleman:	1866-1869	10	21
Harriet Dawson Coleman: Estate 1867-1882 11 1 2 Harriet Dawson Coleman: Estate n.d. 11 2 Robert Coleman: Letters, drafts, and receipts Robert Coleman: will n.d. 11 4 Thomas Collins vs. Thomas 1853-1855 11 5 Chadwick 1853-1854 11 6 Joseph Conrad estate vs. Edward S. Whelan (William Heyward Drayton, counsel for ESW)	Estate: correspondence of G.			
Harriet Dawson Coleman: Estate n.d. 11 2 Robert Coleman: Letters, drafts, and receipts 1857-1866 11 3 Robert Coleman: will n.d. 11 4 Thomas Collins vs. Thomas 1853-1855 11 5 Chadwick 1853-1854 11 6 Joseph Conrad estate vs. Edward S. Whelan (William Heyward Drayton, counsel for ESW)	Dawson Coleman			
Robert Coleman: Letters, drafts, and receipts Robert Coleman: will n.d. 11 4 Thomas Collins vs. Thomas 1853-1855 11 5 Chadwick Walter Colton estate 1853-1854 11 6 Joseph Conrad estate vs. Edward S. Whelan (William Heyward Drayton, counsel for ESW)	Harriet Dawson Coleman: Estate	1867-1882	11	1
and receipts Robert Coleman: will Thomas Collins vs. Thomas Chadwick Walter Colton estate Joseph Conrad estate vs. Edward S. Whelan (William Heyward Drayton, counsel for ESW)	Harriet Dawson Coleman: Estate	n.d.	11	2
and receipts Robert Coleman: will n.d. 11 4 Thomas Collins vs. Thomas Chadwick Walter Colton estate 1853-1855 11 6 Joseph Conrad estate vs. Edward S. Whelan (William Heyward Drayton, counsel for ESW)	Robert Coleman: Letters, drafts,	1857-1866	11	3
Thomas Collins vs. Thomas Chadwick Walter Colton estate Joseph Conrad estate vs. Edward S. Whelan (William Heyward Drayton, counsel for ESW) 1853-1855 11 5 11 6 11 7				
Chadwick Walter Colton estate 1853-1854 11 6 Joseph Conrad estate vs. Edward S. Whelan (William Heyward Drayton, counsel for ESW)	Robert Coleman: will	n.d.	11	4
Walter Colton estate 1853-1854 11 6 Joseph Conrad estate vs. Edward 1864-1872 11 7 S. Whelan (William Heyward Drayton, counsel for ESW)	Thomas Collins vs. Thomas	1853-1855	11	5
Joseph Conrad estate vs. Edward S. Whelan (William Heyward Drayton, counsel for ESW) 1864-1872 11 7	Chadwick			
S. Whelan (William Heyward Drayton, counsel for ESW)	Walter Colton estate	1853-1854	11	6
S. Whelan (William Heyward Drayton, counsel for ESW)	Joseph Conrad estate vs. Edward	1864-1872	11	7
Drayton, counsel for ESW)	<i>v</i> 1			
Lucia Relf Cranford n.d. 11 8	Drayton, counsel for ESW)			
Ind. II	Lucia Relf Cranford	n.d.	11	8

Samuel H. Crawford estate	1880-1883	11	9
Titus F. Cronise vs. Estella	1864	11	10
Cronise			
Cunningham vs. Insurance	1880	11	11
Company of North America			
Frances B. Cutting estate	1890	11	12
Captain George B. Dawson	1853-1875	11	13
estate			
Daniel Denham	1861-1865	11	14
Henry Edward Drayton receipts	1847	11	5
Henry Edward Drayton estate	1862-1863	11	16
James Coleman Drayton	1862	11	17
guardianship conflict			
James Coleman Drayton	1863	12	1
guardianship conflict			
James Coleman Drayton	1864	12	2
guardianship conflict			
James Coleman Drayton	1873	12	3
guardianship conflict			
James Coleman Drayton	n.d.	12	4
guardianship conflict			
James Coleman Drayton	1852	12	5
guardianship conflict: Dr.			
Edward Peace material			
Sarah Coleman Drayton estate	1852-1861	12	6
William Heyward Drayton vs.	1874-1877	12	7
North Pennsylvania Railroad			
Co. re: carriage accident	40=0 4000		
William Heyward Drayton vs.	1878-1880	12	8
North Pennsylvania Railroad			
Co. re: carriage accident	4050	10	
John H. Drinker estate	1859	12	9
Isabella Duncan vs. Navissa	1890	12	10
Phosphate Company et al	4045 4044	10	1
James Dundas estate, William	1865-1866	12	11
Heyward Drayton, auditor			
[items have been cleaned for			
mold]	1067 A1	10	10
James Dundas estate, William	1867-April	12	12
Heyward Drayton, auditor	1869		
[items have been cleaned for			
mold] James Dundas estate, William	May 1960	12	13
1 -	May 1869-	1 4	13
Heyward Drayton, auditor	1878		

James Dundas estate, William Heyward Drayton, auditor:	1887	12	14
report			
Laurence Dunn's widow vs. Thomas Ward	n.d.	13	1
Andrew W. Evans	1860	13	2
Fairmount Park survey [items	n.d.	Flat File 13	
have been cleaned for mold]			
Falls Brook Coal Company: draft of document sent to Mr. Gurnsey	n.d.	13	3
Henry J. Feltus bond to Edward W. Tiers [items have been cleaned for mold]	1870	13	4
William Fenwick of Bywell, Northumberland, England, will	1802	13	5
Thomas Finley vs. Camden & Amboy Railroad	1855	13	6
Albert Fischer mortgage loan application	1890	13	7
Emma Orde Gadsden estate and will	1839-1841	13	8
Girard College	1846	13	9
Girard Avenue widening	1873-1877	13	10
City Trusts, Board of - Girard Estate	1891	13	11
City Trusts, Board of - Girard Estate	1891	Flat File 14	
Gonzales et al vs. Minor et al	n.d.	13	12
Gordon & Berger vs. Canal Board no. 32	1848-1849	13	13
Sophia Motz Gratz, vs. Sophia Motz	1885	13	14
William Greer	1868-1872	13	15
Thomas D. Grover application for fuel	n.d.	13	16
James and Andrew Hamilton ground rent deed	1816	13	17
William Hazelton vs. Eugene de Kieffer	1870-1872	13	18
Thomas Heath vs. Robert Foulon, owner, and Samuel Bye, builder	1861-1868	13	19
W. Helmrath	1884	13	20
Highland Park, St. Paul, M.N.: Survey	1886	Flat File 15	

Highland Park, St. Paul, M.N.:	1886	13	21
survey and other papers John H. Hill, lunatic	1857	13	22
Hipple vs. Taylor	1865-1873	13	23
Lowell Holbrook vs. Wilcock,	1859	13	24
Rodgers & Traley	1037	13	24
Holden vs. Pennsylvania Railroad	1895	13	25
Edward J. Holmes vs. Mrs. Mary	1856	Flat File 16	
E. Thompson	1000	1 100 1 10	
Hoover vs. Montclair &	1874-1878	13	26
Greenwood Lake Railroad			
Hoover vs. Montclair &	n.d.	Flat File 17	
Greenwood Lake Railroad –			
stock certificate			
Henry J. Horn	1856-1866	13	27
Hudson estate	1881	14	1
Anna [Muras?] Jackson vs. John	1870	14	2
Norman Jackson divorce case			
Elizabeth H. James estate	1873-1874	14	3
Daniel Jenkins, will	1801	14	4
Ann B. F. Johnson (by her		14	5
guardian William R. Lejee) vs. John M. Whitehall, Benjamin			
Johnson, et al			
Sarah Lukens Keene estate	1866	14	6
Commonwealth vs. Holmes B.	1883	14	7
Kelly			7
Robert Kelton: Charles H.	1861	14	8
Ashburner			_
Robert Kelton: H.E. Atkins	1861	14	9
Robert Kelton: Atkins & Brother	1860	14	10
Robert Kelton: Austin Baldwin	1860	14	11
Robert Kelton: A. Bassett	1858-1860	14	12
Robert Kelton: Beaver, Geddes,	1860	14	13
March & Co. [items have been			
cleaned for mold]	4050		4.4
Robert Kelton: S.A. Beers	1859	14	14
Robert Kelton: Horatio	1860-1861	14	15
Bigelow[items have been			
cleaned for mold]	1050 1071	4 4	17
Robert Kelton: A.J. Boggs [items	1859-1861	14	16
have been cleaned for mold	1050 1071	1 /	17
Robert Kelton: J. Taylor Boyd	1859-1861	14	17
[items have been cleaned for mold]			
Robert Kelton: M. Breisler	1859	14	18
ROBERT REIGHT. IVI. DICISICI	1037	17	10

Robert Kelton: William Brigham	1859	14	19
Robert Kelton: W.P. Brinton	1860	14	20
Robert Kelton: Brock and	1851	14	21
Andrews	1001	- 1	
Robert Kelton: Brown, George	1859	14	22
H., invitation to prayer meetings			
and Sunday school at new			
Mission House (p)			
Robert Kelton: Joseph Byrne	1858	14	23
litems have been cleaned for			
mold]			
Robert Kelton: Cabeen & Co	1859	14	24
[items have been cleaned for			
mold]			
Robert Kelton: Charles B.	1855	14	25
Campbell			
Robert Kelton: Charles Carnell	1860	14	26
Robert Kelton: Thomas J.	1850-1859	14	27
Coggeshall, judgment against			
Robert Kelton [items have been			
cleaned for mold]			
Robert Kelton: H. Cohn	n.d.	14	28
Robert Kelton: Edward	1841	14	29
Coleman, copy of will			
Robert Kelton: Mrs. Harriet	1843-1856	14	30
Coleman			
Robert Kelton: Harriet Coleman	1856	14	31
Robert Kelton and Harriet	1859	14	32
Coleman			
Robert Kelton and G. Dawson	1858-1861	14	33
Coleman[items have been			
cleaned for mold]			
Robert Kelton: Robert and G.	1857	14	34
Dawson Coleman lease of Ore			
Bank to James McCormick and			
Robert Ross	4050 4075		2.5
Robert Kelton: Robert Coleman	1859-1867	14	35
Robert Kelton: Robert Coleman	1860-1862	Vol. 20	
in account with Robert Kelton	4052 4050	4.5	4
Robert Kelton: Coleman and	1853-1858	15	1
Kelton, ironmongers	1	4 5	
Robert Kelton: Coleman and	n.d.	15	2
Drayton notes	1050	4 5	2
Robert Kelton: Samuel Colman	1859	15	3
Robert Kelton: Lewis Cooper	1861	15	4

Robert Kelton: George A.	1859	15	5
Corbett			
Robert Kelton: John F.	1858-1861	15	6
Cunningham [items have been			
cleaned for mold]			
Robert Kelton: R. Cunningham	1869	15	7
Robert Kelton: N.H. Dillingham	n.d.	15	8
(o)			
Robert Kelton: W.H. Drayton	1860	15	9
Robert Kelton: W.H. Duffield	1861	15	10
[items have been cleaned for			
mold]			
Robert Kelton: Julius Augustus	1859-1861	15	11
Fay [items have been cleaned			
for mold]			
Robert Kelton: N. Ferguson	1860	15	12
Robert Kelton: Fetter and Peters	1852	15	13
Robert Kelton: Thomas E.	1859	15	14
Franklin			
Robert Kelton: Daniel W.	1860	15	15
Gillette			
Robert Kelton: Grove Brothers	1859-1861	15	16
[items have been cleaned for			
mold]			
Robert Kelton: H. Harman	1860	15	17
Robert Kelton: Farmer's Bank of	1861	15	18
Lancaster, Mr. Hayes, President			
[items have been cleaned for			
mold]			
Robert Kelton: Martin P. Henry	1861	15	19
Robert Kelton: Maris Hoopes,	1859-1861	15	20
mortgage and sale of Masticks			
property [items have been			
cleaned for mold]			
Robert Kelton: James M.	1859-1861	15	21
Hopkins [items have been			
cleaned for mold]			
Robert Kelton: Charles Jewell,	1860	15	22
receipts for taxes on Kelton's			
property			
Robert Kelton: Kauffman and	1859	15	23
Shaeffer			
Robert Kelton: Kelker and	1860	15	24
Brother [items have been			
cleaned for mold]			

Robert Kelton: A. Kelly [items have been cleaned for mold]	1858	15	25
Robert Kelton: J.H. Kelton	1860	15	26
Robert Kelton: John C. Kelton [items have been cleaned for mold]	1859	15	27
Robert Kelton [items have been cleaned for mold]	1855-1861	15	28
Robert Kelton estate – WHD, executor	1862	15	29
Robert Kelton estate – WHD, executor - accounts	1873	15	30
Robert Kelton, receipts	1853-1863	15	31
Robert Kelton: Lewis Kinney [items have been cleaned for mold]	1855	15	32
Robert Kelton: Albert Mathews [items have been cleaned for mold]	1859	15	33
Robert Kelton: James Miliken [items have been cleaned for mold]	1860	15	34
Robert Kelton: James Moss	1860	15	35
Robert Kelton: Musselman and Watts	1860	15	36
Robert Kelton: Myers, Page and Co.	c. 1850	15	37
Robert Kelton: George Odionne	1853	15	38
Robert Kelton: D.W. Patterson	1859	15	39
Robert Kelton: Jonathan [Peagrace?]	n.d.	15	40
Robert Kelton: Pettee and Wilson	1859	15	41
Robert Kelton: Clement R. Potts	1861	15	42
Robert Kelton: H.P. Robeson	1859	15	43
Robert Kelton: William Robinson, Jr.	1860	15	44
Robert Kelton: William Schall	1860	15	45
Robert Kelton: Samuel Shafer [items have been cleaned for mold]	1858	15	46
Robert Kelton: W.C. Shay	1859	15	47
Robert Kelton: James S. Spencer	1851	15	48
Robert Kelton: Hugh E. Steele	1859-1860	15	49
Robert Kelton: Charles Stokes	1860	15	50
Robert Kelton: Otis D. Swan	1866	15	51

Robert Kelton: J.B. Townsend	1862	15	52
[items have been cleaned for			
mold]			
Robert Kelton: John W. Ulriche	1859	15	53
Robert Kelton: Union Bank	1859-1862	Vol. 21	
book	10.10		
Robert Kelton: Edwin Vincent	1860	15	54
[items have been cleaned for			
mold]	40.64		
Robert Kelton: Mary J. Way	1861	16	1
Robert Kelton: Marion Wheeler	1860	16	2
Robert Kelton: William Wheeler	1859	16	3
Robert Kelton: D.B. Whipple	1859	16	4
Robert Kelton: James Whitehill	n.d.	16	5
Robert Kelton: A. Whitney &	1859	16	6
Sons			
Robert Kelton: W.H. Williams	1861	16	7
Robert Kelton: James Williamson	1859	16	8
Robert Kelton: John E.	1850-1853	16	9
Woodward			
Robert Kelton: Thomas B.	1859	16	10
Woodward			
Robert Kelton: William F. Wyers	1861	16	11
John Klein vs. Edward Johnson,	1856-1857	16	12
William Clark, and Joseph Colp			
F. Kohne estate	1836	16	13
Theodric Lee vs. John W. Grigg	1860-1861	16	14
Theodric Lee vs. John W. Grigg	Jan-Mar	16	15
	1862		
Theodric Lee vs. John W. Grigg	Apr-Dec	16	16
	1862		
Theodric Lee vs. John W. Grigg	1863	16	17
William R. Lejee vs. Taylor	1856-1857	16	18
William R. Lejee, correspondence	1874-1875	16	19
William R. Lejee estate	1863	16	20
William Barnet LeVan vs. George	1870	16	21
H. Ball			
Martin Lewis & Co, Parish vs.	1856-1857	16	22
Lewis			
Peter B. Lowe vs. Canal Boat E.	n.d	16	23
Benjamin			
Robert O. Lowry vs. Sophia W.	1873	16	24
Plitt and Laurel Hill Cemetery			
Co.			

Luigino Bank, F. Berthoud & Co's claim against	1863-1864	16	25
Ignatius Lutz, memorandum of articles for a house	1877-1878	16	26
Francis McCoy vs. Samuel K. Kye and Jacob K. Slater	1867-1868	16	27
Dr. J. McCrea re: stables in Aspen Street (includes John Wanamaker letter)	1872-1873	17	1
Hugh McKeever	n.d.	17	2
Louis McLane et al vs. Alfred Ellis et al re: California lease	1853-1872	17	3
James Magee et al vs. Robert McIntire et al	1847	17	4
Manchester Print Works, burning of	Dec 1854	17	5
Thomas J. Marvin et al vs. Ezra Coleman	1852	17	6
R.F. Mead rent agreement	1866	17	7
Miller vs. Asay [items have been cleaned for mold]	1879	17	8
S. Milliken, legal papers	1852	17	9
Joseph Montgomery estate	1859	17	10
Emily R. Moore estate, Joseph R. Carpenter, executor	1884-1887	17	11
Maria Nace estate	1893	17	12
Naylor Worseted manufacturing Co., Henry J. Juffman [Hoffman?], president	1872-1874	17	13
Henry J. Hoffman will	1873	17	14
Caroline Newkumet et al vs. William J. Donohugh et al	c. 1870	17	15
New York & Oswego Midland Railroad [items have been cleaned for mold]	1870-1879	17	16
North River Construction Company, Ashbel Green, receiver	1886	17	17
James Hamilton O'Beirne vs. Joseph Reed Ingersoll et al	1858	17	18
William J. Odell	1849-1864	17	19
Robert M. Olyphant vs. St. Louis Ore and Steel Co.	1884	17	20
Robert M. Olyphant vs. St. Louis Ore and Steel Co.	1884	17	21

Robert M. Olyphant vs. St. Louis	1884-1885	18	1
Ore and Steel Co. Mary E. Packhard, insurance	1885	18	2
claims	4074 4000	4.0	
Robert Patterson, estate	1874-1882	18	3
Robert Patterson, estate, will	1879	18	4
Robert Patterson, estate,	1882-1883	18	5
Orphans's Court documents			
Robert Patterson, estate	1882-1884	18	6
Robert Patterson, estate	1885-1887	18	7
Robert Patterson, estate	1888	18	8
Robert Patterson, estate	1889	18	9
Robert Patterson, estate	1890	18	10
Robert Patterson, estate	1891-1893	19	1
Robert H. Patton vs. Harry G.	1878	19	2
Clay and Rose Jamison			
Penllyn & Blue Bell Turnpike	1868-1869	19	3
Road Co., act to incorporate			
Pennsylvania Institution for the	1851-1893	19	4
Instruction of the Blind			
J.S. Petigrew, correspondence re:	1851-1852	19	5
estate of Col. William Drayton			
Philadelphia Dept of Public	n.d.	19	6
Health recommendations for			
water closets			
Philadelphia Mercantile Loan &	1854-1862	19	7
Building Association vs. Charles			
Massey			
Philadelphia Mercantile Loan &	[1854-1862]	Vol. 22	
Building Association vs. Charles			
Massey – account book [item			
has been cleaned for mold]			
Philadelphia Society for	1890	19	8
Organizing Charity, Seventh			
District			
William Phillips, estate	1868-1869	19	9
William Phillips, estate	1870	19	10
William Phillips, estate	1871-1873	19	11
William Phillips, estate	1874	19	12
William Phillips, estate	1874	19	13
William Phillips, estate [items	Jan-Jun 1875	19	14
have been cleaned for mold]			
William Phillips, estate	Jul-Dec 1875	19	15
William Phillips, estate	1876	20	1
		•	

William Phillips, estate[items have been cleaned for mold]	1877	20	2
William Phillips, estate	1878	20	3
William Phillips, estate [items have been cleaned for mold]	1879	20	4
William Phillips, estate	1880	20	5
William Phillips, estate [items have been cleaned for mold]	n.d.	20	6
William Phillips, estate [items have been cleaned for mold]	n.d.	20	7
William Phillips, estate	n.d.	20	8
Thomas Pritchett et al vs. J. Warner Erwin, Rebecca A. Prichett et al	1857	20	9
Richard Pryor vs. Wood	c. 1856	20	10
Railway Barb Fencing Co. of Cleveland vs. Elmer N. Grey et al	1886-1888	20	11
Railway Barb Fencing Co. of Cleveland vs. Elmer N. Grey et al	1888-1892	21	1
Reaney, Neafie & Co., dissolution of partnership	1859	21	2
Thomas Reaney	1842-1862	21	3
Reeves vs. City	1874	21	4
Thomas P. Remington	1858	21	5
John E. Richardson, deed poll	1891	Flat File 18	
Joseph S. Riley vs. Frederick A. Van Dyke, Jr.	1849-1850	21	6
Theodore W. Riley vs. A. Barrett & Co.	1853-1854	21	7
Edward H. Ringgold, articles of agreement	1868	21	8
Ritson Estate account book [item has been cleaned for mold]	1878-1881	Vol. 23	
Mayor, Aldermen, and Citizens of Philadelphia vs. James J. Robbins	1847	21	9
Edward Roberts, Jr.	1872	21	10
Mancure Robinson	1861	21	11
William M. Robinson vs. Philadelphia and Reading RR Company	1884	21	12
Isaac Rodgers vs. Richard Moore	1862	21	13
Edward Rodgers vs. John G. Williams et al	1871	21	14

Roosevelt and Son vs. P. Williamson et al	1854-1857	21	15
Michael Ryan estate	1851-1877	21	16
John St. Hill, lunatic, estate	1853-1858	21	17
St Thomas Church, Whitemarsh	1862-1875	21	18
Township, Montgomery			-
County, William Heyward			
Drayton, Warden			
St Thomas Church, Whitemarsh	1876-1886	21	19
Township, Montgomery			
County, William Heyward			
Drayton, Warden			
F.S. Schlesinger vs. Theodore	1859-1860	21	20
Passavant			
Theodore Schroeder vs. Keystone	1855	21	21
Insurance Co.			
Theodore Schroeder vs. Keystone	1855	Flat File 19	
Insurance Co.			
Theodore Schroeder vs. Keystone	1856-1857	21	22
Insurance Co.			
Jackson S. Schultz trading as	1878-1879	22	1
Wilson Lumber Company vs. A.			
Merritt Asay, Jr.			
Jackson S. Schultz trading as	1879-1881	22	2
Wilson Lumber Company vs. A.			
Merritt Asay, Jr.			
Jackson S. Schultz trading as	1881-1882	22	3
Wilson Lumber Company vs. A.			
Merritt Asay, Jr.			
Scranton-Parshley letters	1851-1852	22	4
Amos Shallcroft vs. Michael	1867-1871	22	5
Haughey			
Amos Shallcroft vs. Michael	1867-1871	Flat File 20	
Haughey, deeds			
Benjamin Sharpe estate: Property	1849	22	6
at Third and Chestnut			
Benjamin Sharpe estate: Property	1849	Flat File 21	
at Third and Chestnut			
Benjamin Sharpe estate: George	c. 1850	22	7
W. Taylor vs. Frederick A Van			
Dyke			
Benjamin Sharpe estate: Anne	1848-1850	22	8
Sharpe as guardian of minor			
children			

Benjamin Sharpe estate: William	1848-1849	22	9
H. Sharpe, Joseph Riley deed of			
trust Benjamin Sharpe estate: Joseph S.	1836-1848	22	10
Riley, trustee			
Joseph Sherman vs. A. Merritt	1879-1880	22	11
Asay, Jr. [items hav been			
cleaned for mold]			
John H. Shortridge and Charles	1858	22	12
W. Shortridge vs. Horace and			
Frederick Cooper			
William Shriver vs. Wallie	1852	22	13
Thompson	4055		
Esther Shubrick lease to Thomas	1853	22	14
Bird	4000	22	4.5
South Eastern Dispensary and	1892	22	15
Hospital for Women and			
Children, application for charter	1054 1057	22	1.6
Caroline R. Stagers vs. Edmund	1854-1857	22	16
N. Stagers	1	22	17
Starr vs. Burnett	n.d.	22	17
Stephen D. Steele	1849	22	18
Sophia C. Stevens, will	1871	23	1
Jane Stewart, will	n.d.	23	2
Struthers & Sons manifests of	n.d.	Flat File 22	
loading	4002	22	
Sutherland vs. Ross	1893	23	3
Joseph H. Swain et al for the	1882-1885	23	4
estate of Adam Konigmacker			
vs. John H. Bringhurst	4077	22	
Swedish Beneficial Society of	1876	23	5
Philadelphia, charter	1072 1076	22	
Leopold C. Tappey, Jr., estate	1873-1876	23	6
George W. Taylor vs. Frederick	n.d.	23	7
A. Van Dyke	1040 1050	22	0
Riego Taylor vs. Susannah Jester	1849-1850	23	8
Robert Taylor vs. Nathan T.	1856	23	9
Carryl Thomas Taylor, release to	1920	Flat File 23	
Thomas Taylor, release to Charles F. Breiul	1839	riat riie 23	
	n.d.	23	10
Taylor vs. Van Dyke	1857-1859		
Mary H. Tevis vs. D. Clark Wharton trustee of Charles W.	1037-1039	23	11
Morgan and Heloise T. his wife			
worgan and recoise 1. his wife			

Third National Bank of	1874	23	12
Philadelphia vs. Duncan &			
Richardson			
Ambrose W. Thompson, deed to	1856	Flat File 24	
Edmund J. Holmes			
Cornelius Tiers, estate	1854-1863	23	13
Edward W. Tiers, property	1873-1876	23	14
J.B Tiers estate	1863-1864	23	15
J.B. Tiers & Co.	1863-1864	23	16
Joseph Tiers, will and estate	1865-1867	23	17
Charles Toppan vs. Maximillian Crees	1855-1871	Flat File 25	
Charles Toppan vs. Maximillian Crees	1855-1871	23	18
Charles Toppan vs. Maximillian Crees	1872-1876	23	19
Charles Toppan vs. Goldbeck	1874-1875	23	20
B.F. Trapier will	1828	23	21
Charles W. Trotter vs. Lehigh	c. 1881	24	1
Zinc and Iron Company, Ltd.			
Union Canal Co. vs. Lebanon	1856	24	2
Valley Railroad Co.			
John P. Verree vs. John H.	1875-1882	24	3
Bringhurst			
John P. Verree vs. John H.	Sept 1882	24	4
Bringhurst			
John P. Verree vs. John H.	Oct-Dec	24	5
Bringhurst	1882		
John P. Verree vs. John H.	Jan-Mar	24	6
Bringhurst	1883		
John P. Verree vs. John H.	1883-1884	24	7
Bringhurst [items hav been			
cleaned for mold]	1071 1071	2.4	0
Louis Wagner et al vs. Newton	1871-1874	24	8
Baker, William Garrigues et al	1	2.4	0
Edmund L. B. Wales vs. the schooner Jabez	n.d.	24	9
Ward & Co. vs. Hicks & Co.	1852	24	10
	1847-1848	24	11
Ward & Co. vs. Robert Taylor		24	12
Ward & Co. vs. Robert Taylor	1849-1852		
Ward & Co. vs. Robert Taylor	1854	24	13
Andrew B. Wells vs. Samuel	1866	25	1
Wagner et al	1050	O.E.	2
George M. Wharton vs. Isaiah Fitler	1858	25	2
1'1001			

George M. Wharton vs. Henry Philippi	1863	25	3
George M. Wharton estate	1868-1873	25	4
Edward S. Whelen: Butler Street houses	1878-1879	25	5
Edward S. Whelen: Samuel Bailey, Trustee of Sarah A. Remington, vs. Whelen	1860-1867	25	6
Edward S. Whelen: Whelen vs. D.B. Birney	1851-1855	25	7
Edward S. Whelen: Whelen vs. Alexander Boyd: paper books	1885	25	8
Edward S. Whelen: Whelen vs. Alexander Boyd	1885	25	9
Edward S. Whelen: Boyd vs. Whelen[items have been cleaned for mold]	1878-1882	25	10
Edward S. Whelen: Boyd vs. Whelen [items have been cleaned for mold]	1883-1884	25	11
Edward S. Whelen: Boyd vs. Whelen [items have been cleaned for mold]	1885-1886	26	1
Edward S. Whelen: Boyd vs. Whelen	n.d.	26	2
Edward S. Whelen: Maule vs. Alexander Boyd, defendant and Whelen, garnishee	1882-1886	26	3
Edward S. Whelen; Boyd vs. Whelen, first proof	c. 1882	26	4
Edward S. Whelen: Whelen vs. Chur	1859	26	5
Edward S. Whelen: Whelen vs. Clendennon	1877	26	6
Edward S. Whelen: Whelen vs. Sylvester Croll [items have been cleaned for mold]	1880-1883	26	7
Edward S. Whelen: Whelen vs. Feltwell	1850	26	8
Edward S. Whelen: Whelen vs. Kimes	1882-1884	26	9
Edward S. Whelen: Whelen vs. Sadley	1882	26	10

E 1 10 W/L 1 D' 1 1	10/0 10/1	26	4.4
Edward S. Whelen: Richard	1862-1864	26	11
Henry and Sarah E. Lee vs.			
Whelen et al [items have been			
cleaned for mold]			
Edward S. Whelen: Whelen vs.	1878-1879	26	12
John B. Martel			
Edward S. Whelen: Whelen vs.	1878-1879	Flat File 26	
John B. Martel, indentures	10/0 10/7	1 140 1 110 20	
Edward S. Whelen: Whelen vs.	1849	26	13
the Mayor	1047	20	13
Edward S. Whelen: Whelen vs.	1057 1070	26	1.4
	1857-1870	26	14
Remington & Co.			
Edward S. Whelen: Amer Walker	1861	26	15
et al vs. Whelen			
Edward S. Whelen: Whelen vs.	1878-1882	26	16
Walters			
Edward S. Whelen: Waterman vs.	1850-1858	27	1
Whelen			
Edward S. Whelen: Whelen vs.	1855-1857	27	2
William White	1033 1037	21	_
Edward S. Whelen: Miscellaneous	1861-1879	27	3
	1001-1079	21	3
[items have been cleaned for			
mold]	1000	D1 D11 05	
Henry Whelen: Deed to Samuel	1888	Flat File 27	
H. Grey			
Henry Whelen: James S. Huber	Jan 1877	27	4
vs. Townsend, Whelen & Co.			
Henry Whelen: L.C. Ludlow vs.	1882-1884	27	5
Townsend, Whelen & Co.			
Henry Whelen: Whelen et al vs.	1874	27	6
Billings et al			
Henry Whelen: Holmes B. Kelly	1876	27	7
vs. Whelen	1070	21	,
	1970	Vol. 24	
Henry Whelen: Henry Whelen et	1879	V O1. 24	
al vs. Charles K. Landis & Sea			
Isle City Improvement Co,			
1879-1887; related case of			
Martha Landis vs. Charles K.			
Landis and John Burk			
Henry Whelen: Whelen et al vs.	1879-1881	27	8
Charles K. Landis & Sea Isle			
City Improvement Co. [items			
have been cleaned for mold			
Henry Whelen: Henry Whelen et	1879-1887	27	9
al vs. Charles K. Landis & Sea	1017 1001	<i>-</i> ′	
Isle City Improvement Co.			

Henry Whelen: Henry Whelen et	1886	Flat File 28	
al vs. Charles K. Landis & Sea	1000	That The 20	
Isle City Improvement Co.,			
Diagram of lots for sale			
Henry Whelen: Whelen et al vs.	1881	27	10
Charles K. Landis & Sea Isle	1001	21	10
City Improvement Co. [items			
have been cleaned for mold			
Henry Whelen: Whelen et al vs.	1882-1885	28	1
Charles K. Landis & Sea Isle	1002-1003	20	1
City Improvement Co.			
, ,	1886	28	2
Henry Whelen: Whelen et al vs. Charles K. Landis & Sea Isle	1000	20	2
City Improvement Co.	1007	20	3
Henry Whelen: Whelen et al vs. Charles K. Landis & Sea Isle	1887	28	3
City Improvement Co. [items			
have been cleaned for mold]	1074 1077	20	4
Russell N. Whelen: Whelen vs.	1874-1877	28	4
Harrison Brothers & Co.	4.070, 4.004	20	
Russell N. Whelen: Whelen vs.	1878-1881	28	5
Harrison Brothers & Co.	4002 4000	20	
Russell N. Whelen: Whelen vs.	1882-1888	28	6
Harrison Brothers & Co.	1 1077	20	
Russell N. Whelen: Whelen vs.	Jun 1877	29	
Harrison Brothers & Co. paper			
books	10.10		
William Wheeler	1860	30	1
Dr. John De Haven White,	n.d.	30	2
clipping			
John W. White vs. Hewitt	1877-1878	30	3
Dr. William White, power of	1850	30	4
attorney			
Edward Thomas Whitehead estate	1874-1878	30	5
Wilcox Lumber Co vs. Asay et al	1880	30	6
Samuel Wilcox and Edward S.	1830-1849	30	7
Wilcox estates			
Francis E. Wilcox vs. Baltimore &	1853	30	8
Susquehanna Railroad Co			
William H. Williams vs. Cutlass	1875	30	9
Shoe Sewing Machine Co.			
Maria F. Wilson estate	1895	30	10
Gabriel Winter et al vs. Robert	1851	30	11
McKinney Ludlow et al			
MCKilliey Ludiow et al			

Gabriel Winter et al vs. Robert	1851	30	12
McKinney Ludlow et al, court			
documents			
Gabriel Winter et al vs. Robert	1851	30	13
McKinney Ludlow et al,			
transcript [items have been			
cleaned for mold]			
Gabriel Winter et al vs. Robert	1852-1862	30	14
McKinney Ludlow et al			
Gabriel Winter et al vs. Robert	c. 1861	Flat File 29	
McKinney Ludlow et al account			
of payments received by			
Ludlow			
E.D. Wolfe agreement	1855	30	15
Judge George W. Woodward	1858	30	16
Wooley vs. Mercer	1847	30	17

Series 2. William Heyward Drayton. e. Miscellaneous

Folder title	Date	Box/Vol.	Folder
Precedent Book [items have	1829-1857	Vol. 25	
been cleaned for mold]			
Precedent Book	1851-1854	Vol. 26	
Docket book of cases handled	1835-1892	Vol. 27	
Certificate of Captaincy in 1 st	1844	Flat File 30	
regiment volunteer artillery,			
Philadelphia			
Certificate of membership in the	1848	Flat File 31	
Franklin Institute			
Minutes of preliminary Whig	1851	30	18
meeting on the Fugitive Slave			
Act			
Biographical sketches of Dr.	c. 1862	30	19
Henry Edward Drayton (1823-			
1862)			
Programs and certificates	1862-1888	30	20
Statement of St. Paul's School,	1876	30	21
Concord, N.H.			
Weekly Notes of Cases Argued	April 28,	30	22
and Determined in the Supreme	1881		
Court of Pennsylvania			
William Heyward Drayton,	1886-1891	Vol. 28	
Warden, in account with St.			
Thomas Church in Whitemarsh,			
Montgomery County, P.A.			

Clippings on the death of	c. 1894	30	23
Richard Vaux, former mayor of			
Philadelphia			
Blank Bill of Complaint [item has	n.d.	30	24
been cleaned for mold]			
Legal forms for taking	n.d.	30	25
depositions and making powers			
of attorney			
List of birth and death dates of	n.d.	30	26
William Heyward Drayton's			
siblings			
Pencil sketch of "mother [Maria	n.d.	30	27
Heyward Drayton] by Sally			
Napier			

Series 3. Percival Drayton. a. Correspondence

Folder title	Date	Box/Vol.	Folder
Colonel William Drayton	1835-1839	31	1
William Heyward Drayton	1846-1847	31	2
Outgoing	1861-1865	31	3
Incoming	1842-1853	31	4
Incoming	1854-1855	31	5
Incoming [items have been cleaned for mold] [pres photocopies]	1856-1858	31	6
Incoming	1859-1865	31	7
Correspondence	n.d.	31	8
Letters to William Heyward Drayton upon Percival's death	1865-1866	31	9

Series 3. Percival Drayton. b. Financial materials

Folder title	Date	Box/Vol.	Folder
Financial documents	1844-1857	31	10
Financial documents	1858-1866	31	11
Foreign Bills & Receipts	1848-1851	31	12

Series 3. Percival Drayton. c. Diaries

Folder title	Date	Box/Vol.	Folder
Journal	May 1831-Nov 1832	Vol. 29	

Pocket diary	1854	Vol. 30
Pocket diary	1855	Vol. 31
Pocket diary	1856	Vol. 32
Pocket diary	1858	Vol. 33
Daily Journal	1861	Vol. 34

Series 3. Percival Drayton. d. Estate settlement

Folder title	Date	Box/Vol.	Folder
Estate	1867-1868	31	13
Estate	1869-1872	31	14
Correspondence between	1857-1875	31	15
William H. Drayton and Henry			
J. Horn			
Will and codicil	1865-1866	32	1

Series 3. Percival Drayton. e. Miscellaneous

Folder title	Date	Box/Vol.	Folder
Book containing a list of the	c. 1845	Vol. 35	
crew of U.S.S. Columbus			
Passport	1850	Flat File 32	
Clippings and cartes de visite	1858	32	2
Recommendations for improving	1851-1854	32	3
the navy			
Clippings and accounts of death	1865	32	4
Handwritten book of instructions	n.d.	32	5
for various nautical situations			
Pocket memo board	n.d.	33	

Series 4. Other Drayton family members. a. Maria Heyward Drayton

Folder title	Date	Box/Vol.	Folder
Estate	1833-1862	32	6
Letter from Anna Maria Drayton, daughter of Thomas Fenwick Drayton	1861	32	7
Estate	1863	32	8
Estate	1864-1868	32	9
Cash book	1845-1862	32	10
Checks	1840-1863	32	11
Receipts and bills	1844-1869	32	12

Series 4. Other Drayton family members. b. Harriet Coleman Drayton

Folder title	Date	Box/Vol.	Folder
Opinion on her marriage	1859	32	13
settlement			
Financial records	1866-1885	32	14

Series 4. Other Drayton family members. c. Thomas Fenwick Drayton

Folder title	Date	Box/Vol.	Folder
Correspondence: Colonel	1823-1836	32	15
William Drayton			
Correspondence: Colonel	1837-1838	32	16
William Drayton			
Correspondence: Percival and	1842-1847	34	1
William Heyward Drayton			
Correspondence: Percival	1855-1858	34	2
Drayton			
Correspondence: Percival	1860-1861,	34	3
Drayton	1865		
Correspondence: William	1865-1866	34	4
Heyward Drayton			
Correspondence: William	1880	34	5
Heyward Drayton			

Series 4. Other Drayton family members. d. William Sidney Drayton

Folder title	Date	Box/Vol.	Folder
Correspondence: Colonel William Drayton	1833-1838	34	6
Correspondence: William Heyward Drayton	1846-1847	34	7

Series 4. Other Drayton family members. e. William Drayton

Folder title	Date	Box/Vol.	Folder
Correspondence	1892-1893	34	8
Bank book	1879-1886	34	9
St. Barnabas's Church:	1883-1885	34	10
Correspondence			

St. Barnabas's Church:	1886-1887	34	11
Correspondence			
St. Barnabas's Church:	1888	34	12
Correspondence			
St. Barnabas's Church:	1889-1893	34	13
Correspondence			
St. Barnabas's Church:	n.d.	34	14
Correspondence			
St. Barnabas's Church: Image	n.d.	34	15
St. Barnabas's Church: Minutes	1876-1892	Vol. 37	
of the Board of Council			
St. Barnabas's Church:	1878	34	16
Resignation of Rev. Benjamin			
Hutchins			
St. Barnabas's Church::	1881-1882	34	17
Resignation of Rev. W.H.			
Johnson & choice of successor			
St. Barnabas's Church:	1890-1891	34	18
Resignation of Rev. Betticher			
St. Barnabas's Church: Rules for	n.d.	34	19
the Government of the Mission			
Committee			
St. Barnabas's church, Southern	Aug 1881	Flat File 33	
Ohio Church Chronicle			

Series 5. Printed materials. a. Pamphlets

Boxes 35-44. See Appendix A (page 63).

Series 5. Printed materials. b. Books

Boxes 45-60. See Appendix B (page 78).

Series 6. Other materials. a. Alexandre Consoblet

Folder title	Date	Box/Vol.	Folder
Receipts, stamps and bills of exchange	1866-1888	61	1
Correspondence	1869-1870	61	2
Correspondence	1871-1883	61	3
Correspondence	1884	61	4
Correspondence	1885	61	5
Correspondence	1886-1889	61	6

Series 6. Other materials. b. Other

Folder title	Date	Box/Vol.	Folder
Receipt book of Peterson &	1783-1799	Vol. 38	
Taylor			
Certificate granting a tract of land	1788	Box 62 (flat file)	
33.5 acres in size, located in the			
District of Charleston, St John's			
Parish, Berkeley Co., S.C. to			
Philip Couturier. 2 papers and a			
disc bearing the Great Seal of			
South Carolina			
Unidentified check book	n.d.	61	7
Photograph portraits of	n.d.	61	8
unidentified men			
Photograph of an unidentified	n.d.	Box 63	
man – glass negative			
Photographs – three unidentified	n.d.	Flat File 34	
men and one unidentified little			
girl			

APPENDIX A

List of Pamphlets

Box 35

ALPHABETICAL

Adams, Rev. J. Characteristics of the Present Century: A Baccalaureate Address to the Graduates of the College of Charleston, South Carolina, Delivered in St. Paul's Church, at the Annual Commencement, 21st October, 1834. Charleston: Burges & Honor, 1836.

Cooper, Thomas. Address to the Graduates of the South Carolina College, December 1821. Columbia [S.C.]: D. Faust, 1821.

Bates, Edward. Edward Bates Against Thomas H. Benton. St Louis: Charles and Paschall, 1828.

Beck, James M. The City of Philadelphia: An Address delivered at The World's Columbian Exhibition, Jackson Park Chicago, Illinois, on Pennsylvania Day, September 8, 1893. Philadelphia: Allen, Lane & Scott, 1893.

Beesley, Maurice. Sketch of the Early History of Cape May County, to Accompany the Geological Report of the State of New Jersey for Said County. Trenton: Printed at the office of The True American, 1857.

Benton, Mr. of Missouri. Speech of Mr. Benton of Missouri, on Mr. Calhoun's Amendment to the Bill to Provide for the Collection, Keeping and Disbursment of the Public Moneys without the Agency of Banks, Delivered in the Senate September 22, 1837. Washington: Printed at the Globe Office, 1837.

Bispham, George Tucker. The Progressive Capacity of Unwritten Law: An Introductory Address Delivered Before the Law Department of the University of Pennsylvania, October 1, 1886. Philadelphia: J.M. Power Wallace, 1886.

Brewster, Benjamin Harris. Three Centennial Addresses. Philadelphia: 1876.

Brewster, F. Carroll. French Spoliations. [Philadelphia: 1888.]

Bullitt, John C. The Lehigh University: Exercises at the Celebration of the Founder's Day, Thursday, October 11, 1888, with the Address by the Hon. John C. Bullitt of Philadelphia. Bethlehem, PA: The Comenius Press, 1888.

Calhoun, John C. and Governor Hamilton. *Important Correspondence on the Subject of State Interposition, between His Excellency Governor Hamilton and Hon. John C. Calhoun.* Charleston: A.E. Miller, 1832.

Burges, Tristam. Speech of the Hon. Tristam Burges of Rhode Island at the Public Dinner Given Him by the Citizens of New-York, March 30, 1831. [New York: 1831.]

Burges, Tristram. Speech of Mr. Burges, of Rhode Island, on the motion to Strike from the General Appropriation Bill the Salary Appropriated for the Minister to Russia, Delivered in the House of Representatives, February 3, 1831. Washington: Gales & Seaton, 1831.

Carson, Hampton L. The Causes of the American Revolution and the Age of Washington: An Oration. Philadelphia: D.C. Chalfant, 1886.

Cambreling, Mr. Speech of Mr. Cambreling, on the Bill Imposing Additional Duties, as Depositories in Certain Cases, on Public Officers. Washington: Blair and Rives, 1837.

Cardozo, Isaac N. A Discourse, Delivered in Charleston S.C. on the 21st of November 1827, Before the Reformed Society of Israelites, for Promoting True Principles of Judaism According to Its urity and Spirit, On Their Third Anniversary. Charleston: James S. Burges, 1827.

Carson, Hampton L. Great Dissenting Opinions of the Supreme Court of the United States: A Paper Read at the Seventeenth Annual Meeting of the American Bar Association Held at Saratoga, August 22, 1894. [Philadelphia: 1894.]

Cooke, Jay. How Our National Debt Can Be Paid: The Weath, Resources, and Power of the People of the United States. Philadelphia: Sherman & Co., 1865.

Cooper, Thomas. Consolidation an Account of Parties in the United States, from the Convention of 1787, to the Present Period. Second edition. Columbia, S.C.: Times and Gazette office, 1830.

Dudley, Thomas H. Address of Thomas H. Dudley, President of the State Board of Agriculture, Delivered Before Said Board, at Trenton, February 2, 1886. Camden, N.J.: S. Chew, 1886.

Drayton, William. An Oration delivered in the First Presbyterian Church, Charleston on Monday, July 4, 1831 by the Hon. William Drayton, to which is Annexed, an Account of the Celebration of the 55th Anniversary of American Independence by the Union and State Rights Party. Charleston, S.C.: William S. Blain and James S. Burges, 1831.

Dougherty, Daniel. Some Reflections on the Bar, Its Integrity and Independence: An Address Delivered before the State Bar Association of New York by Daniel Dougherty, in the Senate Chamber of the Capitol. Albany, New York, January 17, 1888. [Albany, NY: 1888.]

Dickson, Samuel. The Methods of Legal Education: An Address Delivered Before the Law School of the University of Pennsylvania. Philadelphia: Allen, Lane & Scott, 1891.

Desaussure, Henry William. An Oration, Prepared to be delivered in St. Philip's Church, Before the Inhabitants of Charleston, South-Carolina, on the Fourth of July, 1798. In Commemoration of American Independence. Charleston, S.C.: W.P. Young, 1798.

Flint, Timothy. Journal of the Rev. Timothy Flint, from the Red River, to the Quachitta or Washita, in Louisiana, in 1835. [Waldie's Select Circulating Library]

Evans, Mr. Speech of Mr. Evans of Maine, in Relation to the Failure of the Bill Making Appropriations for Fortifications at the Last Session of Congress, Delivered in the House of Representatives, January 28, 1836. Washington: Gales and Seaton, 1836.

Frazer, Persifor Jr. The Proposed Substitution of the Metric for Our Own System of Weights and Measures. [Philadelphia: 1877.]

Gowen, Franklin B. Address of Mr. Franklin B. Gowen to the Share and Bondholders of the Philadelphia & Reading Railroad Company, at the Academy of Music, Philadelphia, Friday Evening, December 11th, 1885. Philadelphia: Allen, Lake & Scott, 1885.

Grimke, Thomas S. Oration on the Absolute Necessity of Union and the Folly and Madness of Disunion, Delievered Fourth of July, 1809 and Speech of Thomas S. Grimke delivered in December, 1828, on the Constitutionality of the Tariff and on the True Nature of State Soverignty, both dedicated to the People of South Carolina. Charleston S.C.: W. Riley, 1829.

Box 36

ALPHABETICAL cont'd

Grimke, Thomas S. A Letter to the Honourable John C. Calhoun, Vice President of the United States, Robert Y. Hayne, Senator of the United States, George M'Duffie, of the House of Representatives of the United States, and James Hamilton, Jr., Governor of the State of South Carolina. Philadelphia: Thomas Kite & Co., 1832.

Eldridge, G. Morgan. A Key to the Bankrupt Act; The Bankrupt Act, Printed from the Official Copy, Annotated, Digested, and Indexed for the Easy and Convenient Reference of the Legal Profession and of Business Men. Philadelphia: John E. Potter & Col, 1867.

Faulkner, Charles Jasper. The Speech of Charles Jas. Faulkner (of Berkeley) in the House of Delegates of Virginia, on the Policy of the State With Respect to Her Slave Population, Delivered January 20, 1832. 1832.

Grimke, Thomas S. An Address on the Character and Objects of Science: and Especially, the Influence of the Reformation on the Science and Literature, Past, Present and Future, of Protestant Nations: Delivered in the First Presbyterian Church, on Wednesday the 9th of May, Being the Anniversary of the Literary and Philosophical Society of South Carolina. 1827.

Grimke, Thomas S. Oration on the Duties of Youth to Instructors and Themselves: on the Importance of the Art of Speaking, and of Debating Societies: Delivered by Appointment Before the Euphradian Society of the College of Charleston, on Monday 13th August, 1832. 1832.

Grimke, Thomas S. Oration on the Comparativ Elements and Dutys of Grecian and American Eloquence, Delivered Before the Erodelphian Society of Miami University, at Oxford, Ohio; on the 23rd of September 1834, Being Their Ninth Anniversary Celebration. 1834.

Gaston, William. Address Delivered Before the Philanthropic and Dialectic Societies at Chapel Hill, June 20, 1832, by the Hon. William Gaston. 1832.

Pringle, John J. An Oration, Delivered in St. Philips' Church, Before the Inhabitants of Charleston, South Carolina, on the Fourth of July, 1800, in Commemoration of American Independence. 1800.

A Citizen of Boston. Review of the Speech of Harrison Gray Otis, Mayor of the City of Boston, Delivered at a puyblic Meeting of the Friends of the Protecting System, in That City, in the Support of the Nomination of a Friend of That System, for a Member of Congress. 1831.

Mac Veagh, Wayne. Law and Democracy: An Address Delivered Before the Yale Law School, June 29, 1886. 1886.

Merrick, William M. Address of the Honorable William M. Merrick Delivered to the Graduates of Rock Hill College, June 29, 1876. 1876.

McDuffie, [George?]. The Reply of Mr. M'Duffie, on the Proposition to Amend the Constitution of the United States, Respecting the Election of President and vice president; Delivered in the House of Representatives, March 31, 1826. 1826.

McDuffie, George. Speech of the Hon. George McDuffie, at a Public Dinner Given to Him by the Citizens of Charleston, S.C. 1831.

McDuffie, George. Speech of Mr. McDuffie, on the Proposition to Amend the Constitution of the United States, Respecting the Election of President and Vice President, Delivered in the House of Representatives February 17, 1826. 1826.

McDuffie, George. Defence of a Liberal Construction of the Powers of Congress, as Regards Internal Improvement, Etc. With a Complete Refutation of the Ultra Doctrines Respecting Consolidation and State Sovereignty. 1831.

McCall, Peter. An Oration Delivered Before the Zelosophic Society of the University of Pennzylvania. 1836.

Johnston, Mr. of Louisiana. Speech of Mr. Johnston of Louisiana, on the Power of a State to Annul the Laws of the Union: the Resolution of Mr. Foot, of Connecticut, Relative to the public Lands, Being Under Consideration. 1830.

Legare, H.S. Speech of Mr. H.S. Legare, of South Carolina, on the Bill Imposing Additional Duties as Depositaries, in Certain Cases, on Public Officers. 1837.

Legare, H.S. Speeches of the Hon. H.S. Legare, of South Carolina, on the Recognition of Hayti; in Favor of a Southeren Naval Depot; and on the Recent Official Defacations. 1839.

Johnson, Ovid F. Remarks of Ovid F. Johnson, President of the Pennsylvania Board of Commissioners for the Promotion of Uniformity of Legislation in the United States. 1892.

Hopkinson, Joseph and Charles Chauncey. Speeches of Joseph Hopkinson and Charles Chauncey, on the Judicial Tenure, Delivered in the convention of Pennsylvania, for Revising the Constitution. 1838.

Hayne, Robert Y. An Oration, Delivered in the Independent or Congregational Church, Charleston, Before the State Rights & Free Trade Party, The State Society of Cincinnati, the Revolution Society, the '76 Association, and Several Volunteer Companies of militia; on the 4th of July, 1831, Being the 55th Anniversary of American Independence. 1831.

Rush, Richard. Letter from the Secretary of the Treasury, Transmitting the Information Required by a Resolution of the House of Representatives, of the 16th Instant, in Relation to the Amount of Continental Money Issued During the Revolutionary War, and the Depreciation of the Same. 1828.

Box 37

ALPHABETICAL cont'd

Rives, Mr., of Virginia. Speech of Mr. Rives, of Virginia, on the Bill Further to Provide of the Collection of Duties on Imports. 1833.

Sergeant, John. Speech on the Judicial Tenure, Delivered in the Convention of Pennzylvania, on the 7th and 8th November 1837. 1838.

Shapley, Rufus E. The New Revenue Act of Pennsylvania, and Parts of Previous Acts Still in Force Levying Taxes for State Purposes. 1889.

Stevens, Charles. Constitutional Arguments Indicating the Rights and Policy of the Southern States. 1832.

Philadelphia Bar. Report of Proceedings at the Meeting of the Philadelphia Bar, Held April 27th, 1889, Upon the Occasion of the Death of William Henry Rawle, M.A., LL.D. 1889.

Tallmadge, Mr. of New York. Speech of Mr. Tallmadge of New York, on the Bill Imposing Additional Duties, in Certain Cases, on Public Officers. 1837.

Thayer, M. Russell. Speech of the Hon. M. Russell Thayer at the Dinner of the Alumni of the University of Pennsylvania, at the Musical Fund hall, Philadelphia, February 27, 1892, in Response to the Toast, "The Judiciary of Pennsylvania." 1892.

Thompson, Mr. of South Carolina. Speech of Mr. Thompson, of South Carolina, on His Motion to Provide for a Diplomatic Agent to Texas. 1837.

Toomer, Joshua W. An Oration, Delivered at the Celebration of the First Centennial Anniversary of the South-Carolina Society, in Charleston, on the Twenty-Eighth Day of March, Anno Domini, 1837. 1837.

Van Buren, Martin. Speech of the Hon. Martin Van Buren, Delivered at the Capitol, in the City of Albany, Before the Albany County Meeting, Held on the 10th July, 1827. 1827.

Grimke, Thomas S. An Oration, on the Practicability and Expediency of Reducing the Whole Body of the Law to the Simplicity and Order of a Code; Delivered in the City-Hall Before the South-Carolina Bar Association, on Saturday, the 17th march, 1827, Being the Anniversary. 1827.

Wallis, Severn Teakle. An Address Delivered at the Seventh Anniversary of the Johns Hopkins University, February 22, 1883. 1883.

Webster, Mr. Mr. Webster's Speech on the Greek Revolution. 1824.

Philadelphia Bar. Addresses Delivered at the Philadelphia Bar, Held November 15, 1880, Upon the Occasion of the Death of Henry Wharton, Esq. 1880.

Wirt, William. A Discourse on the Lives and Characters of Jefferson and Adams. Second Edition. 1826.

Randall, Samuel J. Speech of Hon. Samuel J. Randall, of Pennsylvania, in the House of Representatives, May 18, 1888. 1888.

Box 38

SLAVERY AND NULLIFICATION

Smith, William. Speech of the Hon. Wm. Smith, of South Carolina, Delivered in the Senate of the United States, December 8, 1820: Containing a View of the Constitution, Laws, & Regulations of the Several States, on the Subject of Their Colored Population, Vagrants, etc. 1823.

Smith, William. An Oration, Delivered in St. Philip's Church, Before the Inhabitants of Charleston, South-Carolina, on the Fourth of July, 1796, in Commemoration of American Independence. 1796.

Smith, James H. An Oration Delivered by Appointment Before the Union & State Rights Party, on the Fourth of July 1832, at the Second Presbyterian Church. 1832.

Smith, William. Speech of the Hon. William Smith, delivered on Monday, August 1, 1831 at a Meeting of the Citizens of Spantanburg District, Against the Doctrine of Nullification. 1831.

Anonymous. An Exposition of the Causes and Character of the War. 1815.

"A South-Carolinan." A Refutation of the Calumnies Circulated Against the Southern and Western States, Respecting the Institution and Existence of Slavery Among Them, To Which Is Added a Minute and Particular Account of the Actual State and Condition of Their Negro Population, Together With Historical Notices of All the Insurrections That Have Taken Place Since the Settlement of the Country. 1822.

Louisville, Cincinnati, and Charleston Rail Road. Proceedings of the Knoxville Convention; Assembled at Knoxville, Tennessee, July 4, 1836: Comprising: The Journal of that Body: Report of South Carolina Comissioners, Reports of Colonel Gadsden, Colonel Brisbane, Mr. Holmes, Captain Williams, and Major McNeill, Report of the Committee of Forty-Five, and Statement of the South-Carolina Delegation, on the Commercial Resources of that State, and the City of Charleston. 1836.

Gadsden, James, et al. Report of the South Carolina Commissioners to the Knoxville Convention, on the Subject of the Proposed Rail-Road from Charleston to Cincinnati and Louisville. 1836.

Pinckney, Henry L. An Address to the Electors of Charleston District. 1836.

"A South-Carolinan." Practical Considerations Founded on the Scriptures, Relative to the Slave Population of South-Carolina. 1823.

Chandler, John A. The Speech of John A. Chandler, (of Norfolk County,) in the House of Delegates of Virginia, on the Policy of the State with Respect to Her Slave Population. 1832.

Preston, William B. The Speech of William B. Preston, (of Montgomery,) in the House of Delegates of Virginia, on the Policy of the State in Relation to Her Colored Population. 1832.

Manning, Mr. Speech of Mr. Manning, of South Carolina, on the Subject of the Reception of Abolition Memorials. 1836.

[Pinckney, H.L.] Address to the Electors of Charleston District, South Carolina, on the Subject of the Abolition of Slavery. 1836.

Thompson, Mr. Speech of Mr. Thompson, of South Carolina, on the Right of Slaves to Petition. 1837.

Bank of the United States. Rules and Regulations for the Conducting of Business of the Bank of the United States. [c.1836]

Bank of the United States. Act of Incorporation of the Bank of the United States, by the State of Pennsylvania; Proceesings of a Meeting of the Stockholders. 1838.

Seargeant, Mr. Speech of the Honorable Mr. Sergeant, of Pennsylvania, on the Resolution Reported from the Committee of Ways and means, Declaring it Inexpedient to Charter a National Bank. 1837.

Archer, Mr. Speech of Mr. Archer, on the Question of the Removal of the Deposites; Delivered in the House of Representatives, January 29, 1834.

Forsyth, John. Speech of the Hon. John Forsyth, of Georgia, on the Subject of the Removal of the Public Deposites; Delivered in the Senate of the United States, January, 1834. 1834.

Camreleng, Mr. Speech of Mr. Cambreleng, of New York, on the Question of Restoring the Deposites to the Bank of the United States. 1834.

Binney, Horace. Speech of the Hon. Horace Binney, on the Question of the Removal of the Deposites. 1834.

Huntington, Mr. Speech of Mr. Huntington, of Connecticut, on the Subject of the Removal of the Deposites; Delivered in the House of Representatives, January, 1834. 1834.

Congress of the United States. Report No. 121: Bank of the United States. 1833.

Collier, Mr. Speech of Mr. Collier, of New-York, Upon Mr. Clayton's Resolution, That a Committee Be Appointed to Examine Into the Affairs of the United States Bank. 1832.

Hayne, [Robert]. Speech of Mr. Hayne, of S.C., Against Striking Out the Ninety-Third Section of the Bankrupt Bill, Extending A System of Voluntary Bankruptcy to Persons Other Than Traders. 1827.

Box 39

SLAVERY AND NULLIFICATION cont'd

Van Buren, Martin. Substance of Mr. Van Buren's Observations on Mr. Foot's Amendment to the Rules of the Senate, by Which it Was Proposed to Give the Vice-President the Right to Call to Order for Words Spoken in Debate. 1828

Randolph, John. Substance of a Speech of Mr. Randolph, on Retrenchment and Reform, Delivered in the house of Representatives of the United States on the First of February, 1828. 1828.

Senate of the United States. [Report on the sinking fund and a national currency.] 1829.

Hemphill, Mr. Mr. Hemphill's Speech on the Bill to Construct a National Road from Buffalo, Passing by the Seat of the General Government, to New Orleans. 1830.

Webster, Daniel. Speech of Daniel Webster, on the Subject of the Public Lands etc. Delivered in the Senate of the United States, January 20, 1830. 1830.

[Hillhouse, James]. Propositions for Amending the Constitution of the United States, Providing for the Election of President and Vice-President, and Guarding Against the Undue Exercise of Executive Influence, Patronage, and Power. 1830.

Congress of the United States. Report No. 122: Protection – Domestic Manufactures. 1833.

Appleton, Mr. Speech of Mr. Appleton, of Massachusetts, on the Bill to Reduce and Otherwise Alter the Duties on Imports. 1833.

Vinton, Mr. Speech of Mr. Vinton, of Ohio, on the Tariff Bill. 1833.

Hayne, Robert Y. Speech of the Hon. Robert Y. Hayne, (of South Carolina,) on the Reduction of the Tariff. 1832.

Wilde, Mr. Speech of Mr. Wilde of Georgia, on the Bill to Alter and Amend the Several Acts Imposing Duties on Imports. 1832.

Appleton, Mr. Speech of Mr. Appleton, of Massachusetts, in Reply to Mr. McDuffie, of South Carolina, on the Tariff. 1832.

Sprague, Peleg. Speech of the Hon. Peleg Sprague, (of Maine,) on the Tariff. 1832.

Choate, Mr. Speech of Mr. Choate of Massachusetts, on the Bill to Alter and Amend the Several Acts Imposing Duties on Imposts. 1832.

Congress of the United States. Report No. 481: Tariff – Manufactures. 1832.

Congress of the United States. Document No. 82: Free Trade Convention. 1832.

Davis, Mr. Speech of Mr. Davis, of Mass., on the Bill for the More Effectual Collection of Impost Duties. 1830.

Burges, Mr. Speech of Mr. Burges, of Rhode Island, in Committee of the Whole on the State of the Union, March 29, 1828, on Mr. Mallary's Motion to Amend the Bill on Wool and Woollens. Second Edition. 1828.

House of Representatives of the United States. Exposition and Protest, Reported by the Special Committee of the House of Representatives on the Tariff; Read and Ordered To Be Printed, December 19, 1828. 1829.

Webster, Daniel. Speech of Mr. Webster, upon the Tariff; Delivered in the House of Prepresentatives of the united States, April, 1824. 1824.

Cooper, Thomas. On the Proposed Alteration of the Tariff, Submitted to the Consideration of the Members of South-Carolina, in the Ensuing Congress of 1823-24. Third Edition. 1824.

Poinsett, Mr. Speech of Mr. Poinsett, of S.C. on the Tariff Bill. 1824.

Clay, Henry. Speech in Support of an American System for the Protection of American Industry; Delivered in the House of Representatives, on the 30th and 31st of March, 1824. 1824.

Hayne, [Robert Y.] Speech of Mr. Hayne, of South-Carolina, Against the Tariff Bill; Delivered in the Senate of the United States, April, 1824. 1824.

Randolph, Mr. Speeches of Mr. Randolph, on the Greek Question; on Internal Improvement; and on the Tariff Bill. 1824.

Box 40

SLAVERY AND NULLIFICATION cont'd

Anonymous. An Answer to Tract No. 16, of the Free Trade Association. 1834.

Huger, Daniel E. Proceedings of a Convention of the People of South Carolina Opposed to the Test-Oath. 1834.

Petigru, James L. The Test Oath: Opening of the Case, Before the Court of Appeals, Monday March 31, 1834. 1834.

[documents from the congressional record addressing nullification.]

Hayne, Robert Y. The Reports and Ordinances, of the Convention of the People of South Carolina. 1833.

Convention of the State of South Carolina. Speeches Delivered in the Convention, of the State of South-Carolina, Held in Columbia, in March, 1833, to which is Prefixed the Journal of Proceedings. 1833.

"Agricola." The Virginia Doctrines, Not Nullification. 1832.

Anonymous. The Tocsin: A Solemn Warning Against the Dangerous Doctrine of Nullification; In Other Words, Dissolution of the Union. Containing a View of the Doctrines Held by Judge Cooper in 1813, Contrasted with His Doctrines in 1824 and 1827, A Similar Contrast Between Those Held By Mr. McDuffie and Major (Now Governor) Hamilton in 1821, and those of Mr. McDuffie and Governor Hamilton in 1828, 1831, and 1832. Likewise a Similar Contrast Between Those of Mr. Calhoun at Different Periods. To Which is Added a Review of the Tariff of 1832. 1832.

"Ogelthorpe." The Doctrine of Nullification Examined: An Essay First Published in the Georgia Constitutionalist, Under the Signature of Ogelehorpe; To Which is Annexed, the proceedings of the Meeting of the Union & State Rights Party of Charleston, on Tuesday Evening, June 12, 1832. 1832.

Anonymous. Proceedings of the Celebration of the 4rh July, 1831, at Charleston, S.C. by the State Rights and Free Trade Party: Containing the Speeches & Toasts, Delivered on the Occasion, With a Description of the Procession, the Pavilion, etc. 1831.

Anonymous. Practical Exposition of the Nullification Doctrines by the states of Massachusetts and Connecticut in Relation to the Embargo Law of 1807. [1831].

State Rights' Party. Proceedings and the Resolutions and Address Adopted by the State Rights' Party in Charleston, at a Meeting Held at the Carolina Coffee-House, on Thursday Evening, 9th Sept 1830. 1830.

Congress of the United States. Exposition and Protest, Reported by the Special Committee of the House of Representatives, on the Tariff; Read and Ordered to Be Printed, December 19, 1828. 1829.

PHILADELPHIA ORGANIZATIONS

University of Pennsylvania, Lecture Association. Season of 1890-1891. 1890.

Union Benevolent Association. Fifty-fifth Annual Report of the Executive Board and of the Ladies' Board of Managers of the Union Benevolent Association. 1886.

Home Missionary Society of the City of Philadelphia. 49th Annual Report. 1884.

A French Spectator. The Centennial of the Constitution of the United States at Philadelphia. 1887.

Smith, Horace J. Lemon Hill and Fairmont Park: The Papers of Charles S. Keyser and Thomas Cochran, Relative to a Public Park for Philadelphia. 1886.

Academy of Natural Sciences of Philadelphia. Academy of Natural Sciences of Philadelphia. n.d.

Philadelphia Bar. Dinner of the Philadelphia Bar. 1867.

Box 41

PHILADELPHIA ORGANIZATIONS cont'd

West, R.A. In the Matter of the Opening of Girard Avenue and Twenty-Second Street Through the Grounds of Girard College. 1874.

OTHER

American Bar Association. Report of the Committee on Commercial Law to the American Bar Association, at its Tenth Annual Meeting at Saratoga Springs, New York, August 1887. 1887.

Adams, John Quincy. An Oration Addressed to the Citizens of the Town of Quincy, on the Fourth of July, 1831, the Fifty-fith Anniversary of the Independence of the United States of America. 1831.

Webster, Daniel. Discourse, Delivered at Plymouth, December 22, 1820, in Commemoration of the First Settlement of New-England. Fourth Edition, 1826.

"Brutus." The Crisis: or, Essays on the Usurpations of the Federal Government. 1827.

Anonymous. Decision of the Courts as to the Meaning of the Term Dutch Standard in Color. n.d.

The Christian Examiner. Remarks on the Character and Writings of John Milton; Occasioned by the Publication of his Lately Discovered "Treatise on Christian Doctrine." From the Christian Examiner, Vol. III No. I. 1826.

McShane, Dr. Augustus. New Orleans Medical and Surgical Journal. July 1891.

"S." Remarks on Cabinet Literature, The President's Consistency, etc. 1830.

Jackson, Andrew and General Adair. Letters of Gen. Adair and Gen. Jackson, Relative to the Charge of Cowardice, Made by the Latter Against the Kentucky Toops at New Orleans. [1815.]

"Senex." Letters Under the Signatures of Senex and of A Farmer, Comprehending an Examination of the Conduct of Our Executive, Towards France and Great Britain, Out of Which the Present Crisis Has Arisen. 1809.

Grimke, Thomas S. A Letter to the People of South-Carolina. 1832.

Webster, [Daniel]. Speech of Mr. Webster in the Senate, in Reply to Mr. Calhoun's Speech on the Bill "Further to Provide for the Collection of Duties on Imports." 1833.

Hayne, Robert Y. An Oration, Delivered in the Independent or Congregational Church, Charleston, Before the State Rights & Free Trade Party, the State Society of Cincinnati, the Revolution Society, the '76 Association, and Several Volunteer Companies of Militia; on the 4th of July, 1831, Being the 55th Anniversary of American Independence. 1831.

Box 42

OTHER cont'd

Livingston, Edward. Speech of Edward Livingston on the Turkish Mission. 1831.

Wright, Mr. Speech on the Protest of the President of the United States. 1834.

Grundy, Mr. Speech on the Protest of the President of the United States. 1834.

Rives, Mr. Speech of Mr. Rives, of Virginia, in support of the Bill Introduced by Him Designating the Funds Receivable in Payment of the Public Revenue, and in Opposition to the Sub-Treasury Scheme. 1837.

Webster, Daniel. Mr. Webster's Second Speech on the Sub-Treasury Bill. 1838.

Webster, Daniel. Mr. Webster's Speech in Answer to Mr. Calhoun. 1838.

Calhoun, John C. Speech of Mr. Calhoun, of South Carolina, in Reply to Mr. Webster's Rejoinder. 1838.

Bond, Mr. Speech of Mr. Bond, of Ohio, upon the Resolution to Correct Abuses in the Public Expenditures, and to Separate the government from the Press. 1838.

Thompson, Waddy. Speech of the Hon. Waddy Thompson, of South Carolina, on the Bill Providing for the Issuing of Ten Millions of Treasury Notes. 1838.

Everett, Mr. Speech of Mr. Everett, of Massachusetts, on the Bill for Removing the Indians from the East to the West Side of the Mississippi. 1830.

Wilde, Mr. Speech of Mr. Wilde, of Georgia, on the Bill for Removing the Indians from the East to the West Side of the Mississippi. 1830.

Smith, Mr. Speech of Mr. Smith of South Carolina: The Resolution of Mr. Foot, of Connecticut, Relative to the Public Lands, Being Under Consideration. 1830.

Hayne, [Robert]. Second Speech of Mr. Hayne, of South Carolina, in Reply to Mr. Webster, of Massachusetts: the Resolution of Mr. Foot, Relative to the Public Lands, Being Under Consideration. 1830.

Robbins, Mr. Speech of Mr. Robbins, of Rhode Island, in the Senate United States, May 20, 1830, on Mr. Foot's Resolution Respecting a Survey of the Public Lands. 1830.

Hayne, [Robert]. Speech of Mr. Hayne, of South Carolina, on Mr. Foot's Resolution, Proposing an Inquiry into the Expediency of Abolishing the Office of Surveyor General of Public Lands, and for Discontinuing Further Surveys. 1830.

Livingston, Mr. Speech of Mr. Livingston of Louisiana, on Mr. Foot's Resolution, Proposing an Inquiry into the Expediency of Abolishing the Office of Surveyor General of Public Lands, and for Discontinuing Further Surveys. 1830.

Webster, Daniel. Speech of Daniel Webster, in reply to Mr. Hayne, of South Carolina: The Resolution of Mr. Foot, of Connecticut, Relative to the Public Lands, Being Under Consideration. 1830.

Adams, Reverend J. Inaugural Discourse Delivered in Trinity Church, Geneva, New York, August 1, 1827. 1827.

Proceedings of a General Court-Martial... for the Trial of Major General Lee. 1823.

Adams, Reverend J. Address Delivered 30th October 1833... Before the Euphradian Society. 1833.

Rantoul, Robert Jr. Oration... Before the Gloucester Mechanic Association, 4th July 1833. 1833.

"A Physician of Philadelphia." Observations on the Mineral Waters in the Southwestern Part of Virginia. 1834.

Biddle, Craig. Obituary Notice of Caspar Wister, M.D. 1889.

Perry, Elizabeth McCall, ed. In Memoriam: Benjamin Franklin Perry, Ex-Governor of South Carolina. 1887.

Perry, Elizabeth McCall, ed. In Memoriam: Benjamin Franklin Perry, Ex-Governor of South Carolina. Second edition. 1887.

Box 43

OTHER cont'd

Perry, Elizabeth McCall, ed. Tribute to Benjamin Franklin Perry, Ex-Governor of South Carolina. 1888.

Porter, William W. The Legal Responsibilities of Clergymen Who Solemnize Marriages in Pennsylvania. 1885.

The Corporation for the Relief of the Widows and Children of Clergymen, in the Communion of the Protestant Episcopal Church, in the Commonwealth of Pennsylvania. *In Memoriam Hon. Horace Binney.* 1875.

Patterson, Joseph. Memorial Services in Honor of James J. Barclay, Late President of the House of Refuge. 1885.

Law Association of Philadelphia. The Judicial Character of Chief Justice Sharswood. 1883.

Box 44

OVERSIZED

Howe, M.A. DeWolfe. A Discourse Commemorative of the Life and Services of the Rt. Rev. William Bacon Stevens, D.D., L.L.D., Bishop of the Diocese of Pennsylvania in Holy Trinity Chruch, Phialdelphia, Delivered at the Request of his Successor and the Standing Committee of the Diocese. 1888.

Brewster, Benjamin Harris. Paper Furnished by the Attorney-General to the Cabinet in 1883 Upon the Subject of Intervention, and Also Upon the Subject of the Monroe Doctrine. Washington: Government Printing Office, 1884.

McMurtrie, Richard C. A Reading on Article XVI, Section 7, of the Constitution of Pennsylvania: An Address by Richard C. McMurtrie, Esq., Before the Law Academy of Philadelphia, March 13th, 1885. 1885.

Harper, William. The South Carolina Society for the Advancement of Learning Anniversary Oration; Delivered by the Hon. William Harper, in the Representative Hall, Columbia, S.C., December 9, 1835. 1836.

Rawle, William Henry. The Case of the Educated Unemployed; An Address Delivered Before the Harvard Chapter of the Fraternity of the Phi Beta Kappa Society in Sanders Theatre, Cambridge, June 25th, 1885. 1885.

Rawle, William Henry. Unveiling of the Statue of Chief Justice Marshall, at Washington, May 10th, 1884, Oration by William Henry Rawle, LL.D. 1884.

Young Men's Democratic Association of Philadelphia. Annual Banquet 1889.

Young Men's Democratic Association of Philadelphia. Annual Banquet. 1891.

Cleveland, Grover. Message of the President of the United States Communicated to the Two Houses of Congress at the Beginning of the First Session of the Forty-Ninth Congress. 1885.

Miller, Samuel H. Memorial Oration, Delivered at the Celebration of the One-Hundredth Anniversary of the Framing and Promulgation of the Constitution of the United States of America, in Independence Square, Philadelphia, September 17, 1887, by the Hon. Samuel F. Miller, Senior Justice of the Supreme Court of the United States. 1887.

Athenaeum of Philadelphia. The Charter, By-Laws, and Seventy-Fifth Annual Report of the Athenaeum of Philadelphia to Which is Prefixed a Sketch of Its History. 1890.

Paxson, Edward M. The Road to Success, or Practical Hints to the Junior Bar; An Address Delivered Before the Law Academy of Philadelphia. 1888.

Bar of Philadelphia. Minutes of the Fortieth Judicial Anniversary of the Hon. Joseph Allison, LL.D., President Judge of the Court of Common Pleas No. I, of Philadelphia County, PA. 1891.

Ashman, William N. The Profession of the Law; An Address Delivered Before the Law Academy of Philadelphia. 1889.

Brewster, Benjamin Harris. Address on the Late Eli K. Price Delivered by Benjamin Harris BrewsterBefore the Law Association of Philadelphia on November 15, 1886. 1886.

APPENDIX B

List of Books

Box 45

Anderson, John J. A Grammar School History of the United States: to Which Are Added the Constitution of the United States with Questions and Explanations, the Declaration of Independence, and Washington's Farewell Address. 1882.

Brooks, Edward. The New Normal Mental Arithmetic: A Thorough and Complete Course, by Analysis and Induction. 1873.

Campbell, L.J. A Primary Spelling-Book of the English Language. 1877.

Scott, David B. A Smaller School History of the United States, from the Discovery of America to the Year 1880. 1886.

Seaver, Edwin P. and George A. Walton. Key to the Franklin Primary Arithmetic . 1878.

Seaver, Edwin P. and George A. Walton. Key to the Franklin Written Arithmetic. 1878.

Seaver, Edwin P. and George A. Walton. The Franklin Primary Arithmetic. 1879.

Seaver, Edwin P. and George A. Walton. The Franklin Written Arithmetic With Examples for Oral Practice. 1878.

Willison, Marcius. Lippincott's Popular Series: The First Reader of the Popular Series. 1881.

Willison, Marcius. Lippincott's Popular Series: The Fourth Reader of the Popular Series. 1881.

Box 46

Perry, Elizabeth McCall. Letters Acknowledging Receipt of Governor Benjamin Franklin Perry's "Letters to his Wife" 1891.

Perry, Elizabeth McCall. Letters of Governor Benjamin Franklin Perry to His Wife. Second Series. 1890.

Annual Report of the Supervising Architect to the Secretary of the Treasury for the Year Ending September 30, 1890. 1890.

Health Officer's Annual Report of Births, Marriages and Deaths for the City of Philadelphia, 1884. 1885.

Farmers' Club. Proceedings. c.1890.

West, R.A. Proceedings of the Trial of Hon. James Boyd, of Montgomery County, P.A., June 14, 1873, by His Colleagues of the Constitutional Convention of Pennsylvania. 1874.

Wallis, S. T. Address Delivered Before the Law Class of the University of Maryland, at the Annual Commencement of the Law Department, June 15th, 1872. 1872.

Perry, Elizabeth McCall. Reminiscences of Public Men, with Speeches and Addresses by Ex-Governor Benjamin Franklin Perry, of Greenville, S.C. Second Series. 1889.

Box 47

Fifth Annual Message of Alexander Henry, Mayor of the City of Philadelphia, with the Accompanying Documents 1863.

The Annual Report of the City Controller, Exhibiting the Receipts and Expenditures of the City of Philadelphia, for the Year 1857. 1858.

Edwards, John H. and Frank K. Hipple. Legal Correspondents Throughout the United States, Containing the Name and Post-Office Address, with Testimonial as to Good Standing and Reputation, of a Responsible Member of the Bar or Law Firm in Every Important County in the United States. 1869.

Philadelphia Bar. Memorial of Hon. Lewis H. Cassidy. 1889.

Rules and Regulations of the Laurel Hill Cemetery of Philadelphia. 1885.

Reports of the Several Banks, Savings Institutions, and Trust Companies, of Pennsylvania, at the End of the Fiscal Year, November 30, 1892. 1893.

Auditor's Report: Opinion of Court Assignments [Courts of Pennsylvania], c. 1850.

Perry, Elizabeth McCall. Biographical Sketches of Eminent American Statesmen, with Speeches, Addresses, and Letters, by Ex-Governor Benjamin Franklin Perry. 1887.

Box 48

Bartlett, William H.C. The Mutual Life Insurance Company of New York Interest and Bond Tables. 1889.

Bennett, Charles H. The Fables of Aesop and Others, Translated into Human Nature. 1857.

Coxe, Tench. A Statement of the Arts and Manufactures of the United State of America, for the Year 1810. 1814.

Anon. Gustavus Smith Benson c. 1883.

Lewis, Lawrence Jr. A History of the Bank of North America, the First Bank Chartered in the United States. 1882.

Box 49

Mackintosh, James. Vindiciae Gallicae: Defence of the French Revolution and its English Admirers Against the Accusations of the Right Hon. Edmund Burke; Including Some Strictures on the Late Production of Mons. De Calonne. 1792.

A Manual for the Chapel of Girard College. 1885.

Comegys, Benjamin B. An Order of Worship with Forms of Prayer for Divine Service, 1886.

Charter and By-Laws of the Parish of the Good Shepherd, Radnor, Delaware County, PA, with Some Historical Data. 1891.

Fetridge, W. Pembroke. *Harper's Hand-Book for Travelers in Europe and the East.* Vol. 1 (Great Britain, Ireland, France, Belgium, and Holland.) 1878.

Box 50

Constitution and Canons of the Protestant Episcopal Church in the Diocese of Pennsylvania. 1881.

Constitution and Canons of the Protestant Episcopal Church in the Diocese of Pennsylvania. 1887.

Constitution and Canons of the Protestant Episcopal Church in the Diocese of Pennsylvania. 1890.

Constitution and Canons of the Protestant Episcopal Church in the Diocese of Pennsylvania. 1892.

Digest of the Canons for the Government of the Protestant Episcopal Church in the United States of America, Passed and Adopted in General Conventions of 1859, 1862, 1865, 1868, and 1871, Together with the Constitution. 1872.

Digest of the Canons for the Government of the Protestant Episcopal Church in the United States of America, Passed and Adopted in General Conventions of 1859, 1862, 1865, 1868, 1871, 1874, and 1877, Together with the Constitution. 1878.

In re Saint Paul's Church, Aramingo: Petition to the Right Reverend the Bishop of the Diocese of Pennsylvania n.d.

Journal of the Proceedings of the Bishops, Clergy, and Laity of the Protestant Episcopal Church in the united States of America, Assembled in a General Convention, Held in the City of New York, from October 2 to October 24 inclusive, in the Year of our Lord 1889. 1890.

Notification to the Dioceses of the Proposed Changes in the Prayer-Book, 1886-1889. 1887.

Report of the Board of Managers of the Hospital of the Protestant Episcopal Church in Philadelphia to the Contributors at Their Annual Meeting, Held January 5, 1886, Together with an Abstract of the Cases, and Accounts of the Treasurer and the Superintendent. 1886.

Report of the Commission to Revise the Constitution and Canons of the Diocese of Pennsylvania 1892.

Report of the Commission to Revise the Constitution and Canons of the Diocese. n.d.

Report of the Special Committee upon Proportionate Representation of Parishes in the Diocese of Pennsylvania. 1889.

Report to the Convention of the Diocese of Pennsylvania of Committee on Proposed Changes in the Book of Common Prayer. 1889.

Seventy-fourth Annual Report of the Trustees of the Society of the Protestant Episcopal Church for the Advancement of Christianity in Pennsylvania. 1886.

Sixty-eighth Annual Report of the Trustees of the Society of the Protestant Episcopal Church for the Advancement of Christianity in Pennsylvania. 1880.

Thirtieth Annual Report of the Board of Missions of the Diocese of Pennsylvania, May 1, 1889. 1889.

Box 51-52

Journal of the Proceedings of the Convention of the Protestant Episcopal Church in the Diocese of Pennsylvania Held in St. Luke's Church, Philadelphia. 1874-1876, 1878-1879, 1884-1893, 1895-1896.

Box 53

Proceedings and Debates of the Convention of the Commonwealth of Pennsylvania to Propose Amendments to the Constitution. 1837. Vols 1-4.

Box 54

Proceedings and Debates of the Convention of the Commonwealth of Pennsylvania to Propose Amendments to the Constitution. 1837. Vols 5, 7, 10.

Box 55

Third Annual Message of Edwin H. Fitler, Mayor of the City of Philadelphia, with Annual Reports of Louis Wagner, Director of the Department of Public Works, and of the Chiefs of Bureaus Constituting Said Department, for the Year Ending December 31, 1889. 1890.

Fauvel-Gouraud, Francis. Phreno-Mnemotechnic Dictionary; Being a Philosophical Classification of all the Homophonic Words of the English Language; Containing Also Separate Classifications of Geographical, Mythological, Biographical, Scientific and Technical Homophonic Words, To Be Used in the Application of the Phreno-Mnemotechnic Principles Part 1. 1844.

Wallace, H.E. and D. Sanders. *The Constitution of the Commonwealth of Pennsylvania, with an Introduction, Notes and References, and Exhaustive Index; Showing at a Glance the Changes Made by the Constitution of 1873-1874.* 1874.

American Bar Association. Report of the Ninth Annual Meeting of the American Bar Association. 1886.

Perry, Elizabeth McCall. Reminiscences of Public Men, with Speeches and Addresses, by Ex-Governor Benjamin Franklin Perry of Greenville, S.C. Second Series. 1889.

Harrison, George L. The Remains of William Penn. 1882.

Box 56

Memorial Volume of the Centenary of St. Mary's Seminary of St. Sulpice, Baltimore, MD. 1891.

Amory, Thomas C. Class Memoir of George Washington Warren with English and American Ancestry. 1886.

Africa, J. Simpson. Annual Report of the Secretary of Internal Affairs of the Commonwealth of Pennsylvania. Part III: Industrial Statistics. Vol. 9 1882-1883 1884.

Box 57

A Further Supplement to an Act Entitled An Act to Incorporate the City of Philadelphia, Passed January 31, 1854: with Further Acts in Relation to the City of Philadelphia; Passed at the Sessions of 1854, 1855, 1856 and 1857. c. 1857.

Annual Report of the Chief Engineer of the Water Department of the City of Philadelphia for the Year 1878. 1879.

Annual Report of the Supervising Architect to the Secretary of the Treasury for the Year Ending September 30, 1889. 1889.

Anon. Message from the President to the Two Houses of Congress at the Commencement of the Second Session of the Thirty-Eighth Congress; With the Reports of the heads of Departments and Selections form Accompanying Documents. 1864.

Brown, George William. Baltimore and the Nineteenth of April, 1861: A Study of the War. 1887.

Celebration of the Seventy-Fourth Anniversary of the Signing of the Constitution of the United States of America, Philadelphia, September 17th, 1861. 1861.

Law Department of the City of Philadelphia. A Digest of Laws Relating to the City of Philadelphia, from its Territorial Extension, by Act of Assembly, Approved February 2nd, 1854, Until the Close of the Session of the Legislature in 1862. 1862.

Semi-Annual Report of the Comptroller of the City of New York, of the Receipts and Expenditures of the City Government, for Twelve Months, from the First Day of July, 1857, Until the Same Period of 1858. 1858.

The Annual Report of the City Controller, Exhibiting the Receipts and Expenditure of the City of Philadelphia, for the Year 1859. 1860.

The Diplomatic Correspondence of the United States of America, from the Treaty of Peace to the Adoption of the Present Constitution, Vol. III. 1833.

Boxes 58-60

Act of Assembly Creating the Board of Directors of City Trusts; By-Laws for the Government of the Board of Directors of City Trusts 1885.

Annual Report of the Board of Directors of City Trusts of the City of Philadelphia 1st-10th (1870-1879), 11th-22nd (1880-1891), 24th (1893). Also combined volumes 1874-1878, 1878-1881, 1882-1885, 1886-1889.

Report of Thomas U. Walter, Architect, to the Directors of City Trusts Upon the Present Condition of the Main Building within the Girard College Grounds. 1884.