

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001	collection	HSB Small Accessions collection	This is an artificial collection of small accessions from the Society's founding to the present. It includes original manuscripts, deeds, marriage certificates, receipts, family papers, photographs, ephemera, research notes, flat files, rolled items, and much more, arranged by accession number. These materials are described at the folder- or item-level elsewhere in this catalog.	1593	2018	35 boxes
1913-001-0001	small accession	Family Bible records	"Family Bible Records." Handwritten transcriptions copied from early Bibles by Julia Bedford Gill and others, circa 1910s-1930s. 265 pages, unbound. Includes records from Evans, Albertson, Clement, Curtis, Gibbs, Wilkins, Moore, Brick, Burrough, Scattergood, Comfort, Wade, Stewart, Gill, Lippincott, Haines, Nicholson, Barton, Pearson, Alexander, Ellis, Long, Dunphy, Brognard, Braddock, Johnson, Van Reynegom, Wilnor, Inskeep, Campbell, Tomlinson, Ogden, Kay, Stevenson, Smith, Allen, Hopkins, Reeves, Dudley, Scull, Hilyard, Sloan, Knight, Stokes, Evans and many others.	1910	1930	265 pages, unbound.
1913-001-0002A	small accession	[Marriage Certificate Abstracts Vol. 2]	["Marriage Certificate Abstracts Vol. 2."] Handwritten abstracts of marriage certificates copied by Julia Bedford Gill and others, circa 1910s-1930s. Contains approximately 100 pages, unbound. Bound index also available as 1913-001-0002B.	1914		Approximately 100 pages, unbound.
1913-001-0002B	small accession	Index, Abstracts of Friends' Marriage Certificates	"Index, Abstracts of Friends' Marriage Certificates." Handwritten, index for volume 1 and volume 2 of marriage certificate abstracts. Disbound in 2018.	1928		
1913-001-0003	small accession	Copy of the ancient minute book of Gloucester Township, Gloucester County, NJ, beginning 1746 & continuing until 1818 besides records of a much earlier date	"Copy of the ancient minute book of Gloucester Township, Gloucester County, NJ, beginning 1746 & continuing until 1818 besides records of a much earlier date." Handwritten transcription by Mrs. B. F. Whitecar in 1916 from the original book in the possession of William Sumner Long. 196 pages. Unbound.	1916		196 pages. Unbound.
1913-001-0004	small accession	List of marriages and deaths as they appeared in . . . [various Gloucester County newspapers, 1819-1829]	"List of marriages and deaths as they appeared in . . . [various Gloucester County newspapers, 1819-1829]." Handwritten transcriptions by Ella Booth Smitherman, February 18, 1916, from original volumes found in the Camden Public Library, Broadway and Line Sts, Camden, NJ. Newspapers include The Columbian Herald; The Herald and Gloucester Farmer; The Herald and Gloucester Farmer and Weekly Advertiser; and The Village Herald and Weekly Advertiser. 230 pages, unbound. Index included at end of document.	1916		230 pages, unbound.
1913-001-0005	small accession	Articles of the Friendship Fire Company in Haddonfield	"Articles of the Friendship Fire Company in Haddonfield." Handwritten transcription of the minutes of Friendship Fire Company/Haddonfield Fire Company from March 8, 1764 to April 3, 1847. Copied by Walter Horstmann Smith, circa 1915. 208 pages, unbound.	1915		208 pages, unbound.
1913-001-0006	small accession	Anna Lawrie Cawley poems	Anna Lawrie Cawley poems, circa 1910s-1930s. Handwritten, 14 pages. Includes "The Scourge," "The Legend of the Dahlia," "The Dahlia," "A Descendant's Complaint," "Birthday Greetings," and "To Mrs. Gill."	1910	1935	14 pages
1913-001-0007	small accession	Skunk Cabbage [poem]	"Skunk Cabbage" [poem]. Handwritten and typescript copy of a poem by James L. Pennypacker, written March 3, 1924.	1924		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0008	small accession	[Photostat of Gill family Bible records]	[Photostat of Gill family Bible records]. 3 pages, including births, marriages, and deaths listed in the family Bible of John Gill 5th of Haddonfield.	1925		3 pages
1913-001-0009	small accession	[Photostat of Gill family Bible records]	[Photostat of a page in the Bible of Catherine Stiles.] Depicts family information of Ephraim Tomlinson and Ann Olden. Note on reverse says "Elizabeth Tomlinson of this record, 1773-1823 married, 5 mo. 3, 1792, John Inskeep."	1773	1823	
1913-001-0011	small accession	Indenture, Samuel Allinson to Ann Hopkins	Indenture, made between Samuel Allinson, Waterford, Gloucester County, farmer, to Ann Hopkins, Haddonfield, singlewoman. Recorded 1789. Handwritten. 4 pages.	1789		4 pages
1913-001-0012	small accession	Indenture, Samuel Clement & wife to Robert Friend Price	Indenture, made between Samuel Clement & wife, Haddonfield, and Robert Friend Price, Gloucester, farmer. Circa 1777-1800. Handwritten. [Appears to be clearing up title issues for land previously owned by Deborah West and given by will to her sons Charles and Joseph West?]	1770	1800	
1913-001-0013	small accession	Lease, Wm Allinson to Samuel Rogers	Lease, Wm Allinson to Samuel Rogers for H. Hopkins's lot on Bridge Street for 5 years from 25th of 3rd mos. 1810. Handwritten. William Allinson was the attorney for Hannah Hopkins of Haddonfield, who owned this lot on Bridge Street in the city of Burlington.	1810		
1913-001-0014	small accession	Extract from Sarah Hopkins' Will	"Extract from Sarah Hopkins' Will," undated. Brief handwritten extract that mentions bequest to her sister Hannah Hopkins. Will is listed as being dated 7th mo. 19th, 1806 but the extract appears later -- circa 1820s-1840s?	1820	1840	
1913-001-0015	small accession	Indenture, Richard Jordan and wife Pharaby to James Smith	Indenture, made between Richard Jordan, Gloucester County, and his wife Pharaby, and James Smith, Philadelphia, for several tracts of land in Hartford, Connecticut, 9 mo. 20th, 1810. Handwritten. Reverse of document labeled "William Allinson, Burlington, New Jersey;" he was an attorney who may have represented one of the parties.	1810		
1913-001-0016	small accession	Indenture, Sarah Mickle and John Whitall to John Estaugh Hopkins and Samuel Mickle	Indenture made between Sarah Mickle and John Whitall, and John Estaugh Hopkins and Samuel Mickle, undated. [circa 1770-1810?]	1770	1810	
1913-001-0017	small accession	[Draft of power of attorney, James Whitall to Jacob Hagon?]	Draft of power of attorney between James Whitall, guardian of Mary & Ann Hopkins, to Jacob [Hagon?]; J. E. Hopkins to ditto. Circa 1770-1810?	1770	1810	
1913-001-0018	small accession	Haddon Mill	"Haddon Mill," by Thomas S. Hopkins, October 13, 1926. Typescript with pencil corrections, 9 pages. Describes history of area around Hopkins Pond and assorted reminiscences of Haddonfield.	1926		
1913-001-0019	small accession	Copies of original papers in possession of the Misses Nicholson, 64 Haddon Ave.	"Copies of original papers in possession of the Misses Nicholson, 64 Haddon Ave.," circa 1910-1930. Handwritten, 43 pages. Includes transcription of "A record of manumissions of negroes set at liberty within the compass of Haddonfield Monthly Meeting," "School House Subscription 1795," correspondence and provincial tax records.	1910	1930	43 pages
1913-001-0020	small accession	Village Sketches: Aunt Mary	"Village Sketches: Aunt Mary," by James L. Pennypacker, March 1897. Handwritten, 8 pages. Includes a poem, "Potter Street Jingle," about Aunt Mary Thackeray, who lives near the pottery. Both were eventually published in "Prose and Poetry" by Pennypacker.	1897		8 pages

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0021	small accession	Transcription of letter, Israel Shreve to Thomas Curtis	[Transcription of letter from Israel Shreve to Thomas Curtis, Aug. 26, 1776], copied by Anna H. Dunbarr and recopied by Esther I. Lukens from a letter in possession of Mrs. Alvin Ebert, Ashland, NJ. Handwritten, 5 pages.	1910	1930	
1913-001-0022	small accession	St. Peters Church Clarksboro, Gloucester Co. NJ	"St. Peters Church Clarksboro, Gloucester Co. NJ," November 1911. Handwritten transcription from the diary of Thomas Clark of Clarksboro in the possession of Mrs. Kate B. Cheney. Small newspaper clipping from church's 140th anniversary glued to page. 1 page.	1911		1 page
1913-001-0023	small accession	A short history of St. Mary's Church, Colestown, Gloucester now Camden Co.	"A short history of St. Mary's Church, Colestown, Gloucester now Camden Co." November 1911. Handwritten. Brief history of the inception and construction of St. Mary's Church. Includes, in part, the transcription the will of John Rudderow and letter of Rev. Charles Ross to the Society for the Propagation of the Gospel in Foreign Parts. 11 pages.	1911		11 pages
1913-001-0025	small accession	Tributes in memorium to John Estaugh and Elizabeth Haddon Estaugh from the Haddonfield Monthly Meeting	"Tributes in memorium to John Estaugh and Elizabeth Haddon Estaugh from the Haddonfield Monthly Meeting." Typed excerpts from <i>Collection of Memorials Concerning Divers deceased Ministers and others of the people called Quakers</i> , by Joseph Cruikshank (1787); book in possession of John Clement. 18 pages separated into 4 packets.	1910	1940	18 pages
1913-001-0026	small accession	Power of attorney, Conrad Kotts to Henry Marjorum	Power of attorney, Conrad Kotts to Henry Marjorum, October 29, 1774. Witnessed by Isaac [Defow?], Thomas Anderson, and Sam Henry.	1774		
1913-001-0029	small accession	The pedigree of John B. Clement, Esq., of Philadelphia	"The pedigree of John B. Clement, Esq., of Philadelphia," undated. Printed chart. File also includes two copies of typescript pedigree of John B. Clement with slightly different details noted.	1920		
1913-001-0030 FF	flat file	Marriage certificate, Samuel Rogers and Lydia S. Jones	Marriage certificate of Samuel Rogers and Lydia S. Jones, 6th day, 3rd month, 1834.	1834		
1913-001-0031	small accession	[Photostats of Gill family Bible records]	[Photostats of Gill family Bible records], 1925. Copies made from the family Bible of John Gill, 3rd/4th, of Haddonfield, New Jersey. 5 sheets.	1925		5 sheets
1913-001-0032	small accession	To the Electors of Burlington County	"To the Electors of Burlington County," 1795. Pamphlet, uncut and unbound. 8 pages on single sheet. Handwritten note on top: "Taken from strong box of Judge Josiah Foster in 1905 by John Clement Phila. his Great Grandson Oct 1914."	1795		
1913-001-0033	small accession	Address to the federal republicans of the state of New-Jersey, recommending the choice of Aaron Ogden, William Coxe, jun. James H. Imlay, Franklin Davenport & Peter D. Vroom, Esqrs., for representatives in the seventh Congress of the United States	"Address to the federal republicans of the state of New-Jersey, recommending the choice of Aaron Ogden, William Coxe, jun. James H. Imlay, Franklin Davenport & Peter D. Vroom, Esqrs., for representatives in the seventh Congress of the United States," 1800. Printed by Sherman, Mershon & Thomas; Trenton. 17 pages. Handwritten note on top: "Taken from the strong box of Judge Josiah Foster by John B. Clement his Great Grandson in 1905 Oct 1914"	1800		17 pages
1913-001-0035	small accession	Lines [poem]	"Lines" poem, undated. Note at bottom page: "Written memorializing a meeting of the Sewing Society at the home of Mary Allen - the little old hip-roofed house on Ellis St - 2nd mo. 10th 1876." Handwritten on lined paper. Transcription circa 1915.	1900	1930	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0036	small accession	A lyste of sacred hymns and tunes, and likewise wordly songs, certain of which were sunge in ye yere of our Lord 1773, . . .	"A lyste of sacred hymns and tunes, and likewise wordly songs, certain of which were sunge in ye yere of our Lord 1773, . . ." program for performance at the Academy of Music in Philadelphia, 1873. Money raised was to support the new House of the Women's Christian Association on 7th Street. Printed. 4 pages.	1873		4 pages
1913-001-0037	small accession	Abstracts from a collection of memorials concerning divers deceased ministers and others of the people called Quakers . . .	"Abstracts from a collection of memorials concerning divers deceased ministers and others of the people called Quakers . . .," transcription, circa 1920. Transcription of published work printed by Joseph Crukshank, 1787, and furnished by John B. Clement of Philadelphia, "the possessor of the collection, who is a direct descendant of Samuel Clement of Haddonfield, N. J." Typescript. 7 pages.	1910	1930	7 pages
1913-001-0038	small accession	[Blank legal form for executors, administrators, etc.]	[Blank legal form for executors, administrators, etc.,] circa 1810. Printed. Handwritten note on bottom: "Form used in this part of New Jersey. Taken from the strong box of Judge Josiah Foster where it had lain one hundred years by his great great grandson John B. Clement Camden 1911 "	1800	1820	
1913-001-0039	small accession	Marriage certificate, Abraham S. Rogers and Ester S. Tomlinson	Marriage certificate of Abraham S. Rogers and Ester S. Tomlinson, 1837. Witnessed by the mayor of Philadelphia.	1837		
1913-001-0040	small accession	Family records, Curtis, disposal of slaves of Thomas Curtis	"Family records, Curtis, disposal of slaves of Thomas Curtis," circa 1915. Handwritten transcription of record concerning the freeing of the two slaves of Thomas Curtis by his heirs after his death in 1795.	1910	1920	
1913-001-0041	small accession	The epistle from the yearly meeting, held in London, . . .	"The epistle from the yearly meeting, held in London, . . .," 1799. Printed, three pages.	1799		3 pages
1913-001-0042	small accession	Copy of the address written and read by Mrs. E. T. Gill at the laying of the cornerstone of the Public Library and Historical Building and deposited in the cornerstone	"Copy of the address written and read by Mrs. E. T. Gill at the laying of the cornerstone of the Public Library and Historical Building and deposited in the cornerstone," Oct. 27, 1917. Handwritten, 6 pages.	1917		6 pages
1913-001-0043	small accession	[Hatbox lid with maker's label]	[Hatbox lid with maker's label], undated. "Jesse Baker, Paper Box Manufacturer, No. 21, Bank Street, (Running from Market to Chesnut, between Second and Third Streets, Philadelphia. Stockdale's Public Printing Office. 73 South Second St."	1875	1925	
1913-001-0044	small accession	A brief history of the Haddonfield Library Company as compiled from papers read at its hundredth anniversary, March 5, 1903	"A brief history of the Haddonfield Library Company as compiled from papers read at its hundredth anniversary, March 5, 1903," by John Gill Willits, 1917. Handwritten copy, 4 pages; typescript copy, 4 pages.	1917		4 pages
1913-001-0045	small accession	To friends in Pennsylvania and New Jersey in America . . .	"To friends in Pennsylvania and New Jersey in America . . ." epistle, by John Haslam of Hansworth Wood House, 1746. Handwritten, 3 pages.	1746		3 pages
1913-001-0046	small accession	Letter from Elizabeth Smith to the Quarterly and Monthly Meeting of Women Friends held at Burlington and Chesterfield	Letter from Elizabeth Smith to the Quarterly and Monthly Meeting of Women Friends held at Burlington and Chesterfield, 1772. Handwritten, 2 pages.	1772		2 pages
1913-001-0047	small accession	On R...l W...n	"On R...l W...n," 1769. Signed N. P. and written in N. Jersey, 1st day, 12th month, 1769. Handwritten, 3 pages. Note in folder says "This English Friend visited innumerable Friends' meetings in the colonies during 1768 and 1769." [Religious writing, and mention Wilson a couple times -- perhaps the name implied in the title?]	1769		3 pages

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0048	small accession	Letter from Ebenezer Hopkins to James Lord	Letter from Ebenezer Hopkins to James Lord, 19th day, [5th or 8th month], 1747. Handwritten, 1 page. In two fragments.	1747		1 page
1913-001-0049	small accession	On the affecting death of Joseph M. Fox [poem]	"On the affecting death of Joseph M. Fox," poem, January 23, 1784. Handwritten, 2 pages. Most likely written by Sarah Hopkins. Folder includes handwritten transcription circa 1920s, with addition notes on Sarah Hopkins.	1784		2 pages
1913-001-0050	small accession	[Poem to Hannah Hopkins]	[Poem to Hannah Hopkins], circa 1785. Handwritten, 1 page. Folder includes typescript transcription with notes on siblings Hannah and James Hopkins.	1780	1790	
1913-001-0051	small accession	Statement of Hannah W. Hopkins legacy	"Statement of Hannah W. Hopkins legacy," 1815. Handwritten, 1 page. List of money paid and owed 1809-1815.	1815		1 page
1913-001-0052	small accession	Bank order of Hannah Hopkins	Bank order of Hannah Hopkins, 1826. Orders "cashire of the Bank of North America pay to Thomas Redman the dividend due on my four shares of stock in said bank, Hannah Hopkins, Haddonfield, 1st mo, 13th 1826."	1826		
1913-001-0053	small accession	Copy of will of Hannah Hopkins dated twenty-second day of the eighth month 1837	"Copy of will of Hannah Hopkins dated twenty-second day of the eighth month 1837," circa 1926. Typescript transcription, 3 pages.	1926		3 pages
1913-001-0054	small accession	Letter from J. E. Hopkins? to Jacob Hagen	Letter from [J. E. Hopkins?] to Jacob Hagen, 1763. Handwritten, 2 pages. Appears to be a draft or copy and concerns the Haddon and Hopkins families.	1763		2 pages
1913-001-0055	small accession	Letter from J. E. Hopkins? to Jacob Hagen	Letter from [J. E. Hopkins?] to Jacob Hagen, circa 1767. Handwritten, 2 pages.	1767		2 pages
1913-001-0056	small accession	Letter from J. E. Hopkins to Jacob Hagen	Letter from J. E. Hopkins to Jacob Hagen, 1764. Handwritten, 1 page. Concerns money exchanges and Elizabeth Estaugh, James Drinker, and Ebenezer & Sarah Hopkins mentioned.	1764		1 page
1913-001-0057	small accession	Letter from Jacob Hagen to John Estaugh Hopkins	Letter from Jacob Hagen to John Estaugh Hopkins, 1763. Handwritten, 2 pages.	1763		2 pages
1913-001-0058	small accession	Letter from Jacob Hagen to John Estaugh Hopkins	Letter from Jacob Hagen to John Estaugh Hopkins, 1763. Handwritten, 1 page.	1763		1 page
1913-001-0059	small accession	Letter from Jacob Hagen to John Estaugh Hopkins	Letter from Jacob Hagen to John Estaugh Hopkins, 1767. Handwritten, 1 page, sent from London to Haddonfield. In two pieces.	1767		1 page
1913-001-0060	small accession	Letter from Jacob Hagen to John Estaugh Hopkins	Letter from Jacob Hagen to John Estaugh Hopkins, 1773. Handwritten, 3 pages. Sent from London to Haddonfield. Account of sale of estate in County Sury late of Haddon Hopkins.	1773		3 pages
1913-001-0061	small accession	Letter from Jacob Hagen to John Estaugh Hopkins	Letter from Jacob Hagen to John Estaugh Hopkins, 1774. Handwritten, 1 page, concerning the sale of shares in the Pennsylvania Land Co.	1774		1 page
1913-001-0062	small accession	Diary of Ann Cooper Whittall	"Diary of Ann Cooper Whittall," circa 1926. Typescript transcription of diary from 1760-1762, 94 pages. Includes note about the life of Ann Cooper Whittall in Haddonfield from J. W. N.	1926		94 pages
1913-001-0063	small accession	Epidemic influenza in Haddonfield	"Epidemic influenza in Haddonfield," by E. Florence Cox, November 1918. Handwritten, 9 pages. Mentions the Loving Service in Haddonfield and an emergency hospital that operated from October 10 to November 8	1918		9 pages

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0065	small accession	Rules of discipline of the yearly meeting of the Religious Society of Friends	"Rules of discipline of the yearly meeting of the Religious Society of Friends," 1704. Copied by Mrs. E. T. Gill from original book in possession of George Bacon, Haddonfield. Handwritten transcription, 29 pages.	1918		29 pages
1913-001-0066	small accession	[Historical essays about Haddonfield Friends School]	[Historical essays about the Friends School in Haddonfield.] Includes 4 items: 1) "A brief sketch of Friends' School, Haddonfield, NJ," by Katherine Rhoads, May 1907. Handwritten, 3 pages, contributed by Mrs. E. T. Gill. 2) "Friends' School, Had., N.J.," by C. E. Rhoads, handwritten, 9 pages. 3) "The lonely log school house . . ." handwritten, 2 pages. 4) "As early as 1667 the Society of Friends . . .," typescript, 6 pages, includes handwritten notes.	1907	1915	20 pages
1913-001-0067	small accession	[Cemetery inscriptions]	[Tombstone records], 1915. Handwritten, 11 pages. Includes information on burials for Tomlinson, Inskeep, and Mapes family burial grounds in Burlington and Camden County, NJ, and Hugh Creighton's grave in Swedesboro, NJ.	1915		11 pages
1913-001-0069	small accession	Will of Bryan Whitfield	Will of Bryan Whitfield, 1819. Handwritten, 2 pages. Bill of Writing on back of will locates this in Wayne County [NC], and registers transfer of slaves from Alexander Moseley and Joshua Moseley, executors of Bryan Whitfield, to Lem'l Whitfield.	1819		2 pages
1913-001-0070	small accession	Deed, Zilphon Wise to Polly Wise	Deed of Gift of Zilphon Wise to Polly Wise, 1822. Handwritten, 3 pages. Concerning the gift of "one negrow fellowe by the name of Enock of the age of forty years olde" and other household property to Zilphon's sister Polly. Registered with Register's Office of Wayne County [NC], 1824.	1822	1824	3 pages
1913-001-0071	small accession	Copy of letters of Capt. Edward Scull to General Washington and General Washington's reply to Capt. Edward Scull	"Copy of letters of Capt. Edward Scull to General Washington and General Washington's reply to Capt. Edward Scull," circa 1916. Handwritten, 3 pages. Contributed by Mrs. Caroline Scull Haines and copied by Mrs. E. T. Gill. Original letters dated 1778. Includes extract of letter from General Washington to President Wharton, 1778. See also 1913-001-0069	1916		3 pages
1913-001-0072	small accession	Copy of a letter from Joseph Elkinton to John Alsop	"Copy of a letter from Joseph Elkinton to John Alsop," 1916. Handwritten, 6 pages. Copied by Mrs. E. T. Gill from the original letter in the possession of Mrs. Edward H. Jones, Haddonfield, NJ. Original letter dated 1817.	1916		6 pages
1913-001-0073	small accession	Copy of a letter from Rembrandt Peale to Thomas Sully	"Copy of a letter from Rembrandt Peale to Thomas Sully," 1916. Handwritten, 3 pages. Copied by Mrs. E. T. Gill; original letter dated 1809. Family connection between R. Peale and letter's owner, A. Reilly, noted at end by Mrs. E. T. Gill.	1916		3 pages
1913-001-0074	small accession	To mak Dr. Dimsdales bathing spirits [recipe]	"To mak Dr. Dimsdales bathing spirits" recipe, before 1762. Handwritten, 1 page. Text on verso addresses this to ____ Estaugh at Haddon.	circa 1760		1 page
1913-001-0075	small accession	List of songs	"List of songs," by Annie Prickitt, undated. Handwritten, 1 page. Top identifies Annie as being from Mount Laurel, Burlington County. Songs include "Mary of the wild more," "Put me in," "Butcher boy," and many others.			1 page

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0076	small accession	The tribulations of a first settler as narrated by himself, James Giles	"The tribulations of a first settler as narrated by himself, James Giles," by Mrs. E. T. Gill, 1918. Handwritten transcription of original from 1785, 8 pages. Contains biographical note addition at end and additional note that says, "This has been read before the Society."	1918		8 pages
1913-001-0077	small accession	[Notes on Hugh Creighton]	[Notes on Hugh Creighton], circa 1922. Includes 1) typescript illustration of Hugh Creighton gravestone of Hugh Creighton; 2) letter from Edgar Campbell to Mrs. Gill regarding inscription on Hugh Creighton gravestone; and 3) note from Dr. Wm. S. Long regarding descendants of <u>Hugh Creighton and Mary French</u>	1922		
1913-001-0078	small accession	[Miscellaneous transcriptions]	[Miscellaneous transcriptions], 1915. Handwritten, 4 pages. Includes: 1) "The discovery of marl as a fertilizer," extract from a Camden County newspaper of 1885 or 1886, contributed by Julia B. Gill. 2) "Copy of a letter of Benjamin Franklin to Mr. Ladd," 1738, contributed by Mrs. E. T. Gill. 3) "The King's Highway: A bit of research by Dr. John R. Stevenson," contributed by Mrs. E. T. Gill	1915		4 pages
1913-001-0079	small accession	Haddonfield and Camden Turnpike Company presentation ticket	Haddonfield and Camden Turnpike Company presentation ticket, circa 1910. Printed.	1910		
1913-001-0080	small accession	A brief history of Mountwell	"A brief history of Mountwell," by Mrs. E. T. Gill, 1917. Handwritten, 10 pages.	1917		10 pages
1913-001-0081	small accession	Family records: the Curtis family	"Family records: the Curtis family," compiled by Mrs. E. T. Gill, 1921. Handwritten, 6 pages. Compiled from items loaned by Mrs. Alvin Ebert, Ashland, NJ, 1921. Includes letters dated 1779 and 1791.	1921		6 pages
1913-001-0082	small accession	The province line	"The province line," by E. A. Armstrong, 1914. Typescript, 20 pages. A brief history of New Jersey territorial rule and boundary lines, i.e. East New Jersey and West New Jersey.	1914		20 pages
1913-001-0083 & 0084	small accession	[Continental currency]	Continental currency, 1770 and 1776. Includes two items: 1) Two ninths of a dollar, printed by A. _____ [in two pieces]; 2) six shillings, printed by James Adams, 1776.	1770	1776	
1913-001-0085	small accession	Duplicate of collection of Gloucester Town for the year 1827	"Duplicate of collection of Gloucester Town for the year 1827" ledger. Handwritten, bound, 48 pages. Includes list of individual taxpayers, arranged by surname.	1827		48 pages
1913-001-0086	small accession	Letter of administration to Conrad Kotts for the estate of James Douglas	Letter of administration to Conrad Kotts for the estate of James Douglas, August 26, 1786. Signed by William Livingston, governor of New Jersey. In two pieces.	1786		
1913-001-0087	small accession	Aaron Ellis commission	Aaron Ellis commission as Captain of the 1st Company of the 2nd Battalion in the 2nd Regiment of the Gloucester Brigade, 1813. Signed by Aaron Ogden, governor.	1813		
1913-001-0089	small accession	Transcription of slave bill of sale from Isaac Horner to Edward Gibbs	[Transcription of slave bill of sale from Isaac Horner to Edward Gibbs, 1771]. Handwritten, 2 pages. Copied by Mrs. Clement Remington. Describes sale of "certain negroe girl Tenor aged twelve years" for forty pounds.	circa 1924		2 pages
1913-001-0090	small accession	Abstract of the will of John Saunders	"Abstract of the will of John Saunders, of Greenwich Township, Gloucester Co.," contributed by Mrs. E. T. Gill, 1924. Handwritten transcription. 1 page of original dated 1780.	circa 1924		1 page

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0091	small accession	The story of the Middleton House	"The story of the Middleton House," by Miss Emma W. Middleton, 1926. Handwritten, 11 pages. Includes nine photographs of the exterior and interior of the house. Describes the history of the family house that stood at 401 Kings Highway East and was demolished to build <u>Haddonfield Memorial High School</u> .	1926		11 pages
1913-001-0092	small accession	A brief sketch of the First Baptist Church at Haddonfield, NJ	"A brief sketch of the First Baptist Church at Haddonfield, NJ," by Sarah Hillman, 1916. Handwritten, 8 pages.	1916		8 pages
1913-001-0093	small accession	[Notes on the Great Central Fair in 1864]	[Notes on the Great Central Fair in 1864] by John C. Stokes, 1926. Handwritten, 2 pages. Includes letter from John Stokes to Mrs. Gill and notes compiled at Historical Society of Pennsylvania about the U.S. <u>Sanitary Commission</u> .	1926		2 pages
1913-001-0094	small accession	[Copies of apprentice and servant indentures]	[Copies of apprentice and servant indentures], contributed by Mrs. E. T. Gill, 1916. Handwritten transcriptions, 4 pages. Includes copy of apprentice indenture between John Webb and George Bacon, Philadelphia, 1795, and servant indenture between Samuel Tonkin and <u>Gertrude Roth, Philadelphia, 1796</u> .	1916		4 pages
1913-001-0095	small accession	The tanyard and its owners	"The tanyard and its owners," by Carrie E. Nicholson Hartel, 1918. Handwritten, 8 pages.	1918		8 pages
1913-001-0096	small accession	[A copy of Thomas Sharp's account of the settlement of Newton Township. . .]	[A copy of Thomas Sharp's account of the settlement of Newton Township written 5th day 3rd month, 1718], 1920. Handwritten transcription, 6 pages. <u>Copy made by Charles S. Willits.</u>	1920		6 pages
1913-001-0097	small accession	Historic Gardens of Haddonfield	"Historic Gardens of Haddonfield," by Mary Cawley Rhoads, 1920. Handwritten copy, 10 pages. Typescript copy, 8 pages. Folder also includes two hand-drawn "rough draft of Elizabeth Haddon's garden, 1920" and 2 copies of "correction" regarding John Estaugh Hopkins' <u>daughters</u> .	1920		8 pages
1913-001-0098	small accession	The eccentric will of the Late Henry Trigg, of Stevenage [broadside]	"The eccentric will of the Late Henry Trigg, of Stevenage" broadside, circa 1890. Printed by Paternoster & Hales, printers, Hitchin. Transcribes original from 1724. Trigg became famous for being interred in the <u>rafters of his barn in England</u> .	circa 1890		
1913-001-0099	small accession	[Copies of letters between Capt. Edward Scull and General George Washington]	[Copies of letters between Capt. Edward Scull and General George Washington], 1778. Handwritten transcriptions, 4 pages. See also 1913-001-071.	circa 1915		4 pages
1913-001-0100	small accession	Photostat of marriage certificate of John Josep and Mary Whitecor	Photostat of marriage certificate of John Josep and Mary Whitecor, 1737. Includes witnesses John Estaugh, Elizabeth Estaugh, and many <u>others. Photostat dates to circa 1920.</u>	cira 1920		
1913-001-0101	small accession	Abstract of deed, Thomas Curtis to Benjamin Curtis	"Abstract of deed, Thomas Curtis to Benjamin Curtis," contributed by Mrs. E. T. Gill, circa 1917. Handwritten transcription, 1 page. Original <u>dated July 16, 1757.</u>	circa 1917		1 page
1913-001-0102	small accession	Copy of will of Peter Rigart Gago	"Copy of will of Peter Rigart Gago," contributed by Mrs. William Cooper Wood, 1916. Handwritten transcription, 2 pages, 2 copies. From original <u>dated 4th mo 25th 1690.</u>	1916		2 pages

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0103a	small accession	History of the Old Tavern House in Haddonfield, New Jersey	"History of the Old Tavern House in Haddonfield, New Jersey," by John R. Stevenson, 1901. Handwritten, 51 pages. Folder includes photocopy of entire manuscript, as well as three typescript and edited versions of the article, one with cover letter to Suburban Newspaper Group dated 1976 regarding publication. Folder also includes newspaper clipping about John R. Stevenson giving talk about the building to the Haddon Fortnightly. [Indian King Tavern]	1901	1976	51 pages
1913-001-0103b	small accession	American House: statement of Samuel E. Shivers, who kept the American House as a tavern from 1858 to 1873	"American House: statement of Samuel E. Shivers, who kept the American House as a tavern from 1858 to 1873," by Samuel Shivers, February 5, 1906. Handwritten, 1 page. [Indian King Tavern]	1906		1 page
1913-001-0104	small accession	Copy of Sale and Transfer of a Negro Slave Girl; Abstract of a deed	"Copy of Sale and Transfer of a Negro Slave Girl, August 24, 1771," copied by Mrs. E. T. Gill circa 1928, handwritten 2 pp. "Abstract of a Deed: Thomas Curtis to Benjamin Curtis, July 16, 1757," copied by Mrs. E. T. Gill circa 1928, handwritten, 1 page.	circa 1928		4 pages
1913-001-0105A	small accession	George Washington - Gentleman: An address delivered in the replica of Sulgrave Manor, Philadelphia Sesqui-Centennial, to the New Jersey Society of the Colonial Dames of America, October 14, 1926	"George Washington - Gentleman: An address delivered in the replica of Sulgrave Manor, Philadelphia Sesqui-Centennial, to the New Jersey Society of the Colonial Dames of America, October 14, 1926," by James Lane Pennypacker. October 24, 1926. Typescript, 18 pages.	1926		18 pages
1913-001-0105B	small accession	Monument unveiled	"Monument unveiled," by Alice K. Bechtel, September 1936. Typescript, 3 pages. Describes cooperation of the Lenni Lenape Indians and the colonists of New Jersey and the marker at Kings Highway Road and Chews Landing Road erected by the New Jersey Society of the Colonial Dames of America	1936		3 pages
1913-001-0106	small accession	Letter from Haddonfield Monthly Meeting recommending Mary Sivett to Friends in England and elsewhere in Europe	"Letter from Haddonfield Monthly Meeting recommending Mary Sivett to Friends in England and elsewhere in Europe," circa 1928. Includes a list of members of the meeting who signed it. Handwritten transcription by Mrs. E. T. Gill and re-copied by Esther I. Luckens. 5 pages.	1928		5 pages
1913-001-0107 FF	flat file	Subscription list for school house [near Mt. Ephraim]	Subscription list for school house [near Mt. Ephraim]. Feb. 2, 1795. Written on reverse of draft deed or other land document. Includes annotations by S. N. Rhoads, 1915.	1795		
1913-001-0108	small accession	From our yearly meeting held at Philadelphia for Pensilvania & the Jerseves . . . 1719 [transcription]	Handwritten transcription of pamphlet, "From our yearly meeting held at Philadelphia for Pensilvania & the Jerseves . . . 1719." Copy made by John Estaugh. 7th month. 8th day. 1731. 39 pages.	1731		39 pages
1913-001-0109 FF	flat file	Will of Benjamin Hopkins	Manuscript copy of will of Benjamin Hopkins, 1728.	1728		
1913-001-0110	small accession	[Transcriptions of emancipations of enslaved people]	"Emancipation of Samuel Clement's Negro Jack, 1778" and "Emancipation of John Gill's Negro Tab, 1779." Handwritten transcriptions, 2 pages. Samuel Clement emancipation copied from "A record of manumissions of negroes, set at liberty, within the compass of Haddonfield Monthly Meeting," by Edgar Clement. 9/20/1915	1915		2 pages

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0111	small accession	Deed, John Haddon to William Evans, Joseph Cooper Jr., John Cooper [transcription]	"Deed John Haddon to William Evans, Joseph Cooper Jr., John Cooper, 1721." Handwritten transcription by Edgar Clement, 3 pages. Describes transfer of property, 7th month 2nd day 1721, John Haddon of London, Blacksmith to William Evans, Joseph Cooper, Jr. and John Cooper, one acre of land in Newton, Gloucester Co. Land for Friends Meeting House. Includes survey.	1915		3 pages
1913-001-0112	small accession	[Poems about Haddonfield]	Poems about Haddonfield. Handwritten transcriptions of "Elizabeth of Haddonfield," 1905, written by Francis Newton Thorpe in honor of 72nd birthday of Elizabeth Tomlinson Gill; "Copy of a Revolutionary Pass," 1916; "A Colonial Poem," 1756; and "Good Wives," 1823. 4 pages.	1916		4 pages
1913-001-0113	small accession	Historical old houses of Haddonfield	"Historical old houses of Haddonfield," by Jane Peyton Hillman, circa 1920s. Handwritten draft, 7 pages, and typescript draft, 5 pages. Also includes photocopy of typescript draft.	1915	1935	7 pages
1913-001-0114	small accession	[Letter from Jane Peyton Hillman about Haddonfield history]	Typescript transcription of letter from Jane Peyton Hillman to "my dear friend" on Haddonfield history, 1913. Typed transcription. 4 pages. Two photocopies included.	1924		4 pages
1913-001-0116	small accession	Extract from the will of John Kay, dated Dec. 20, 1740	"Extract from the will of John Kay, dated Dec. 20, 1740." Handwritten transcription by J. R. Stevenson, 2 pages.	1905	1915	2 pages
1913-001-0117	small accession	The Milch Bear [transcription]	Handwritten transcription of "The Milch Bear." Copied 1920 by Mrs. E. T. Gill from the Political Barometer, published at Poughkeepsie, NY, June 18, 1805 and by that newspaper credited to the Hudson Balance. 2 pages.	1920		2 pages
1913-001-0118	small accession	A medical formula of long ago	"A medical formula of long ago." Contributed 1916 by Richard Cooper Kaighn, Bowers Wharf, Essex Co., Virginia. Recipe from Dr. Dimsdale and notes about how it may have been preserved in the Kaighn family. Handwritten. 3 pages.	1916		3 pages
1913-001-0119	small accession	An inventory of personal property in 1803	"An inventory of personal property in 1803." Details the estate of Isaac Southard. Handwritten transcription by Mrs. E. T. Gill, 5 pages.	1919		5 pages
1913-001-0120	small accession	The narrative of an Indian letter	"The narrative of an Indian letter," by Julia B. Gill, 1915. Handwritten, 7 pages.	1915		7 pages
1913-001-0121	small accession	Inventory of the goods and chattels of Elizabeth Estaugh	"Inventory of the goods and chattels of Elizabeth Estaugh." Handwritten transcription by Mrs. E. T. Gill, 4 pages, circa 1916. Copied from the original record circa 1762 in the possession of John Gill 6th, Haddonfield, NJ.	1916		4 pages
1913-001-0122	small accession	Genealogical sketch of Jacob Doughty	"Genealogical sketch of Jacob Doughty." Compiled by Julia B. Gill circa 1914 from a Bible in the possession of Barclay White. Handwritten, 4 pages.	1914		4 pages
1913-001-0123A	small accession	[Genealogical sketches of Daniel Doughty and Mary Doughty Smith]	"Genealogical sketch of Daniel Doughty" and "Genealogical sketch of Mary Doughty Smith." Compiled by Julia B. Gill circa 1915. Handwritten, 7 pages.	1915		7 pages
1913-001-0123B	small accession	Legal notice, Daniel Doughty to James Kaighn	Daniel Doughty legal notice to James Kaighn, 1823. Doughty had applied to the Judges of the Court of Common Pleas in and for Gloucester County regarding his confinement as an insolvent debtor.	1823		
1913-001-0124	small accession	The story of the Jamestown beads	"The story of the Jamestown beads," by Mrs. E. T. Gill, 1920. Handwritten, 7 pages.	1920		7 pages

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0125	small accession	Village sketch: The village undertaker	"Village sketch: The village undertaker," by Mr. James Lane Pennypacker, 1899. Handwritten transcription by Mrs. Clement Remington, 7 pages. File includes additional note by J. B. Gill identifying the undertaker as Charles W. Githens.	1920		7 pages
1913-001-0126	small accession	Family records: A letter to Isaac Tomlinson Esq. asking the hand of his daughter in marriage	"Family records: A letter to Issac Tomlinson Esq. asking the hand of his daughter in marriage." Handwritten transcription by Mrs. Clement Remington, 2 pages. Letter sent by David B. Morgan, 1814. [See original letter in 1913-001-0141.]	1920		2 pages
1913-001-0127	small accession	Family records: A short history of Dr. Charles S. Braddock, Jr.	"Family records: A short history of Dr. Charles S. Braddock, Jr.," by Mr. James Lane Pennypacker. Handwritten transcription by Mrs. Clement Remington, 1920, 9 pages.	1920		9 pages
1913-001-0128	small accession	Family records: Copy of the diary of Thomas Redman, written during his imprisonment in Gloucester County jail during the winter of 1777	"Family records: Copy of the diary of Thomas Redman, written during his imprisonment in Gloucester County jail during the winter of 1777." Handwritten transcription by Mrs. Clement Remington, 1921, 27 pages. Also includes transcription of a portion of a letter written by Thomas Redman during his imprisonment; the beginning of it having been lost.	1921		27 pages
1913-001-0129	small accession	[notes on Rev. Nathaniel Evans and Robert Stiles]	"Some data concerning Rev. Nathaniel Evans," contributed by Laura Cooper Wood (Mrs. William C. Wood) circa 1916. "Robert Stiles, an original settler." Handwritten. 4 pages.	1916		4 pages
1913-001-0130	small accession	Peter Voorhees Bergen: a memorial tribute	"Peter Voorhees Bergen: a memorial tribute, written 1922, by James Lane Pennypacker." Handwritten transcription by Mrs. E. T. Gill, 3 pages.	1922		3 pages
1913-001-0131	small accession	Town book of Newton Township, 1732-1821	"Town book of Newton Township, 1732-1821." Handwritten transcription circa 1914, 31 pages. Includes some analysis and extracts from the town book, written by John Clement. No mention of location of the original.	1914		31 pages
1913-001-0132a	small accession	Boyhood memories of Boxwood Hall	"Boyhood memories of Boxwood Hall," by Samuel N. Rhoads, 1922. Typescript, 21 pages, two copies with some handwritten corrections. Folder includes typescript letter from Mary Cawley Rhoads to Julia B. Gill concerning copies. title page of published version.	1922	1930	21 pages
1913-001-0132b	small accession	Historic gardens of Haddonfield	"Historic gardens of Haddonfield," by Mary Cawley Rhoads, 1920. Typescript, 23 pages. Written for the Garden Club.	1920		23 pages
1913-001-0133	small accession	Copy of letter from Joseph Poutney to Robert Dixon, Jr., 1785	"Copy [letter from Joseph Poutney to Robert Dixon Jr., 1785]." Describes America. Typescript transcription, 3 pages. Folder includes letter from American Friends Service Committee explaining that the letter was sent by Winifred Cramp in London.	1927		3 pages
1913-001-0134	small accession	List of New Jersey historical societies	List of New Jersey Historical Societies, 1927-1928. Typescript, 3 pages. Includes president and secretary name and address, date of organization, and schedule for annual meetings.	1927		3 pages
1913-001-0135	small accession	The story of John Mapes	"The story of John Mapes; material collected by John Gill Willits, compiled by Anna Eastburn Willits." Handwritten transcription by Harriet Redman Willits, 4 pages. Folder includes photocopies of John Mapes Bible record and photocopy of 1856 map of Camden County. Photocopied supporting documentation - birth record and map.	1920	1972	4 pages

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0136	small accession	The William H. Clement house of Haddonfield 1786-1924	"The William H. Clement house of Haddonfield 1786-1924," by Anna Eastburn Willits, 1924. Handwritten, 15 pages. Includes nine photographs of the house and gardens, as well as the house of Mrs. Walter Hunt which in 1946 was the location of Atlantic Gas Station.	1924		15 pages
1913-001-0137	small accession	Birdwood recollections 1746-1922	"Birdwood recollections 1746-1922," by Thomas Smith Hopkins, undated. Handwritten transcription, 14 pages. "Hopkins Pond," poem by James Lane Pennypacker, 1922. Handwritten transcription, 2 pages.	1922		14 pages
1913-001-0138	small accession	The story of "Edgewater," the historic home at Evans Mill Pond	"The story of 'Edgewater,' the historic home at Evans Mill Pond," by Walter W. Evans, 1918. Handwritten, 5 pages. Describes Thomas Evans and Josiah Evans and the Underground Railroad and how they helped people fleeing enslavement, including Joshua Sadler. Includes two photocopies.	1918		5 pages
1913-001-0139	small accession	The story of an old home on Kings Highway East	"The story of an old home on Kings Highway East," by Anna H. Dunbar, 1922. Handwritten, 5 pages. Describes what is now 250 Kings Highway East and its history.	1922		5 pages
1913-001-0140	small accession	Record of the First Baptist Church of Haddonfield NJ	"Record of the First Baptist Church of Haddonfield NJ," circa 1928. Handwritten transcriptions, 38 pages. Includes marriage records circa 1815-1850, contributed by Mary D. Bergen; minutes for the Newton Baptist Church, 1854-1858, contributed by Miss Kate MacDevitt; and letters regarding the Baptist Church in Haddonfield, 1818-1838, contributed by P. W. Bergen.	1928		38 pages
1913-001-0141	small accession	Letter from David B. Morgan to Isaac Tomlinson	Letter from David B. Morgan to Isaac Tomlinson, July 19, 1814. Handwritten, 2 pages. Proposes marriage to Isaac's daughter (unnamed). [Transcription of letter available in 1913-001-0126]	1814		2 pages
1913-001-0142	small accession	From the meeting for sufferings held in Philadelphia for Pennsylvania and New-Jersey the 20th 4th mo 1766 to friends of the several meetings belonging to the yearly meeting for said provinces [epistle]	Epistle, "From the meeting for sufferings held in Philadelphia for Pennsylvania and New-Jersey the 20th 4th mo 1766 to friends of the several meetings belonging to the yearly meeting for said provinces." Handwritten, 1 page. Marked "copy," but appears to be contemporaneous or at least 18th century copy.	1766		1 page
1913-001-0143	small accession	Letter from Cotton Mather to John Higginson, September 15, 1682 [transcription]	Typescript transcription of letter from Cotton Mather to John Higginson, September 15, 1682. Typescript, circa 1925, 1 page. Additional note in the folder says "This letter, which has received wide circulation, is regarded as a hoax . . ."	1925		1 page
1913-001-0144	small accession	Certificate, commission of William M. Palmer as Regimental Commissary Sergeant in 15th Regiment of Pennsylvania Volunteer Cavalry,	Certificate, commission of William M. Palmer as Regimental Commissary Sergeant in 15th Regiment of Pennsylvania Volunteer Cavalry, May 1, 1863. Additional note in folder identifies William Palmer as being of Haddonfield. [Civil War]	1863		
1913-001-0145	small accession	Certificate, commission of William M. Palmer as Commissary Sergeant in 15th Regiment of Pennsylvania Volunteer Cavalry	Certificate, commission of William M. Palmer as Commissary Sergeant in 15th Regiment of Pennsylvania Volunteer Cavalry, March 30, 1863. Additional note in folder identifies William Palmer as being of Haddonfield. [Civil War]	1863		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0146	small accession	St. Mary's Church yard lithograph	St Mary's Church yard lithograph, undated. Mounted on linen. Verso has handwritten note, "cut from a ragged map that belonged to J. Lewis Rowand. J. Heuling Coles, who was brought up beside this ancient church and had supervision over its graveyard, pronounced this a very good representation. Colestown Cemetery near Haddonfield."	undated		
1913-001-0147	small accession	Revolutionary claims of James B. Cooper, Haddonfield	Revolutionary claims of James B. Cooper, Haddonfield, 1829. Two items: a Revolutionary Claims certificate, dated 1829, and a letter that appears to be an affidavit by Jacob L. Rowand in support of James B. Cooper receiving his pay as a surviving Dragoon in Lee's Legion Virginia Line of the Army of the Revolution, dated 1844	1829	1844	
1913-001-0148	small accession	[Currency]	Five shilling note, 1773. Printed by Hall and Sellers, October 3, 1773. Includes signatures of Wm. Wister and Owen Jones Jun.	1773		
1913-001-0149	small accession	The births of the children of Thomas and Martha Dudley	"The births of the children of Thomas and Martha Dudley," undated. Handwritten, two pages. Includes list of births 1763-1784 and one death in 1791. Additional note in folder says this was the flyleaf of an otherwise worthless volume, from the effects of a resident of Moorestown, NJ	1791		2 pages
1913-001-0150	small accession	[Note son an early Haddonfield school]	[Notes on an early Haddonfield school], by Dr. William S. Long, undated. Handwritten, circa 1919, 40 pages. Describes a manuscript account book kept by the schoolmaster, perhaps someone from the Redman family, from 1750-1759 and 1773-1777.	1919		40 pages
1913-001-0151	small accession	The Indian King of one hundred and fifty years ago	"The Indian King of one hundred and fifty years ago," by Addie Appleton, 1927. Handwritten, 5 pages. Read by Miss Appleton at the autumn meeting of the Historical Society of Haddonfield, November 1927.	1927		5 pages
1913-001-0152	small accession	Memories of my youth	"Memories of my youth," by Catharine E. Rhoads, 1925. Handwritten, 11 pages, and typescript, 8 pages.	1925		11 pages
1913-001-0153	small accession	Old homes and farms of Haddonfield	"Old homes and farms of Haddonfield," by Anna H. Dunbarr, November 1927. Prepared for the Historical Society of Haddonfield Meeting. Handwritten. 6 pages.	1927		6 pages
1913-001-0154	small accession	A ballad of 1777	"A ballad of 1777," by James Lane Pennypacker, 1927. Handwritten, 6 pages. Written for the autumn meeting of the Historical Society of Haddonfield, November 1927.	1927		6 pages
1913-001-0155	small accession	The story of a short life: Letitia Matlack, 1724-1752	"The story of a short life: Letitia Matlack, 1724-1752," by Julia Bedford Gill, 1926. Handwritten, 10 pages, and typescript, 9 pages. Written and read by Julia B. Gill at the annual outdoor meeting at the Historical Society of Haddonfield at Belchcroft Farm, Haddonfield, June 12, 1926.	1926		10 pages
1913-001-0156	small accession	The story of Haddon Farms	"The story of Haddon Farms," by Julia B. Gill, 1923. Handwritten, 11 pages, and typescript, 8 pages. Describes the Gill family property known as Haddon Farms on what is now Tavistock. Read before the Haddonfield Historical Society by Mrs. F. T. Gill.	1923		11 pages

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0158	small accession	Hillman, Ellis and Smith families papers	Hillman, Ellis and Smith families papers. Includes Bible record of Hillman, Ellis, and Smith births, 1774-1832; genealogy notes on the Ellis family, handwritten, 5 pages; newspaper article, "Colonel Joseph Ellis: a paper read before the Gloucester County Historical Society To-day by Dr. Wallace McGeorge, of this city," from Camden Daily Courier, July 13, 1909; and family tree notes for Ellis and Collins families.	1774	1909	
1913-001-0159	small accession	Form of judgement, by Judge Jonah Foster	Form of judgement, by Judge Jonah Foster, 1794. Note at bottom says it was taken from the strong box by his great great grandson, John B. Clement. <u>October 1914.</u>	1794		
1913-001-0160	small accession	Certificate, Josiah Fosters Esq. as judge of the Interior Court of Common Pleas in Burlington County [photostat]	Photostat of certificate from the State of New Jersey to Josiah Fosters Esq. naming his as judge of the Interior Court of Common Pleas in Burlington County, 1793. Note says original is in possession of John B. Clement. <u>October 1914.</u>	1793		
1913-001-0162	small accession	John R. Stephenson notes related to Willits and Pettit families	John R. Stephenson notes related to Willits and Pettit families. Handwritten, 22 pages. Includes several letters to Dr. John R. Stephenson from Alfred C. Willits. <u>1897.</u>	1897		22 pages
1913-001-0163	small accession	[Brief of title to various lands in Haddonfield]	[Brief of title to various lands in Haddonfield], copied by Dr. J. R. Stephenson, circa 1914. Handwritten, 4 pages. Begins with Richard Matthews 1683 purchase of land in West Jersey and includes memo of title for the Indian King Tavern.	1914		4 pages
1913-001-0164	small accession	Mayflower descendants [of Dessa W. Crowell, 2nd wife of J. B. Clement]	"Mayflower descendants" [of Dessa W. Crowell, 2nd wife of J. B. Clement], undated. Typescript, circa 1928, 16 pages.	1928		16 pages
1913-001-0165	small accession	Daughter of the Revolution with reference to Dessa W. Crowell Clement	"Daughters of the Revolution with reference to Dessa W. Crowell Clement," undated. Typescript, circa 1928, 12 pages.	1928		12 pages
1913-001-0166	small accession	[Society of Colonial Wars descent of John B. Clement]	[Society of Colonial Wars descent of John B. Clement,] undated. Typescript, circa 1928, 10 pages.	1928		10 pages
1913-001-0167	small accession	Marriage certificate, Samuel Clement and Mary Foster [photostat]	Photostat of Samuel Clement and Mary Foster marriage certificate, 1786. Mounted on cardboard. Note says photostat taken by John B. Clement, great grandson, from the original. Philadelphia, 1900.	1786		
1913-001-0168	small accession	John B. Clement notes on William Hudson	John B. Clement notes on William Hudson, undated. Typescript, circa 1910, 1 page.	1910		1 page
1913-001-0169	small accession	Judge Josiah Foster ledger	Judge Josiah Foster ledger, circa 1799. Handwritten, 4 pages. Mentions Samuel Clement, Thomas Thackery, Richard Harden, Isaac Glover, Joseph Jinnings, William Rowand, Isaac Rowand, Josiah Clement, Thomas Rowand, and others.	1790	1810	4 pages
1913-001-0170	small accession	John B. Clement notes on William Foster	John B. Clement notes on William Foster, circa 1900. Typescript, 3 pages. Describes appointment of William Foster as judge of Inferior Court of Common Pleas, Burlington County, 1754.	1900		3 pages
1913-001-0171	small accession	Samuel M. Clement, Sr.	"Samuel M. Clement, Sr.," undated. Typescript, circa 1900, 1 page. Notes on the descent of Samuel Clement Sr.	1900		1 page
1913-001-0172	small accession	Beulah Clement notice regarding estate of Samuel Clement of Newton, New Jersey [photostat]	Photostat of Beulah Clement notice regarding estate of Samuel Clement of Newton, New Jersey, 1784. Includes handwritten notes on photostat regarding family connection to John B. Clement.	1784		
1913-001-0173A	small accession	[Notes on Foster, Hudson, Clement families]	[Notes on Foster, Hudson, Clement families], undated. Typescript, circa 1914, 34 pages.	1914		34 pages

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-01738	small accession	Samuel Clement receipt to Christian Smith	Samuel Clement receipt to Christian Smith, 1815. Also mentions James Cain.	1813		
1913-001-0174	small accession	[Kay family notes]	[Kay family notes], undated. Handwritten, circa 1900, 5 pages. Includes "account of our branch of Kay family as given me by Mrs. Caroline Brick," and transcription of deed from Samuel Allen and wife to Joseph Kay for premises in Haddonfield, and surveys of several Kay properties, including lot at the corner of Kings Highway East and Chestnut Street, Haddonfield.	1900		5 pages
1913-001-0175	small accession	Description of Hansworth parish and church, Stacye monument, etc.	"Description of Hansworth parish and church, Stacye monument, etc.," undated. Typescript, circa 1900, 2 pages. Describes a parish in England.	1900		2 pages
1913-001-0176	small accession	[Genealogical notes relating to the Redman family, particularly Thomas Redman, b. 1742 married Rebecca White]	[Genealogical notes relating to the Redman family, particularly Thomas Redman, b. 1742 married Rebecca White], undated. Handwritten, circa 1900, 2 pages. Mentions records from Christ Church and Thomas Redman's diary.	1900		2 pages
1913-001-0177	small accession	Notes on Doctor Daniel Wills of Burlington Co., N.J.	"Notes on Doctor Daniel Wills of Burlington, Co.N.J.," undated. Typescript, circa 1900, 2 pages.	1900		2 pages
1913-001-0178	small accession	[Correspondence related to Kinsey and Fairman families]	[Correspondence related to Kinsey and Fairman families], 1916. Typescript, 5 pages. Includes letters from Wm. S. Long to John Morrison and Col. J. Granville Leach.	1916		5 pages
1913-001-0179	small accession	Beakes line from Mahlon Stacy	"Beakes line from Mahlon Stacy," undated. Typescript, circa 1900, 1 page. From Miss Anna Morgan Rossell.	1900		1 page
1913-001-0180	small accession	Letter from John M. Rowe to William S. Long	Letter from John M. Rowe to William S. Long, 1893. Handwritten, 2 pages. Includes notes on the Rowe family.	1893		2 pages
1913-001-0181	small accession	Records relating to the Old Kay Mill (now known as Evans), Haddonfield, NJ	"Records relating to the Old Kay Mill (now known as Evans), Haddonfield, NJ," by William Sumner Long, undated. Typescript, circa 1900, 2 pages, and handwritten, 3 pages. Includes extracts of the old deeds.	1900		3 pages
1913-001-0182	small accession	A pedigree of Stacy Potts' family -- ancestors and descendants	"A pedigree of Stacy Potts' family -- ancestors and descendants," undated. Printed sheet with handwritten numbered notations circa 1900.	1900		
1913-001-0183	small accession	Extracts from Derbyshire histories and court rolls	"Extracts from Derbyshire histories and court rolls," by D. B. E., undated. Typescript, circa 1900, 2 pages. Describes Ely/Elve family.	1900		2 pages
1913-001-0184	small accession	Disconnected notes on Roe family	"Disconnected notes on Roe family," by W. S. Long, circa 1910. Typescript, with handwritten additions and corrections, 2 pages.	1910		2 pages
1913-001-0185	small accession	[Notes on the Reeve family]	[Notes on the Reeve family], circa 1914. Handwritten, 7 pages. Includes correspondence from H. Clifford Campion Jr. to Dr. John R. Stevenson, 1914; a chart of descendats of Samuel Reeve who married Elizabeth Wright; and a chart of ancestors and descendants of Richarson Smith Reeve and Iosephine Augusta Clay.	1914		7 pages
1913-001-0186	small accession	[Allen family of Sandwich, Massachusetts]	[Allen family of Sandwich, Massachusetts], undated. Typescript, circa 1900, 4 pages. Additional note in folder says "many descendants hereabouts."	1900		4 pages
1913-001-0187	small accession	[Notes on Allen family]	[Notes on Allen family], undated. Handwritten, circa 1900, 4 pages.	1900		4 pages
1913-001-0188	small accession	Transfer certificate for James Ralston and wife Mary Commick and three children. 1736 [transription]	Transcription of transfer certificate for James Ralston and wife Mary Commick and three children, circa 1900. Handwritten, 1 page. Ralston and family were traveling from Ireland to Pennsylvania. 1736.	1900		1 page

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0189	small accession	Notes relating to the Kings Highway laid out from Burlington to Salem	"Notes relating to the Kings Highway laid out from Burlington to Salem," undated. Typescript, circa 1900, 2 pages.	1900		2 pages
1913-001-0190	small accession	Genealogy of the Hallowell family	"Genealogy of the Hallowell family," 1896. Printed flyer, 4 pages. Includes note on front, "see p. 3 for descendants of Thomas Sharpe."	1896		4 pages
1913-001-0191	small accession	Letter from Thomas E. French to Dr. W. S. Long	Letter from Thomas E. French to Dr. W. S. Long, 1919. Typescript, 1 page, and handwritten, 1 page. Includes discussion of Haines and Gregory families.	1919		1 page
1913-001-0192	small accession	William Sumner Long genealogical notes relating to the Fortiner, Moore, Kay and other families	William Sumner Long genealogical notes relating to the Fortiner, Moore, Kay and other families, circa 1872-1900. Includes scrapbook page with clipping of "Scraps of local history," by John Kay, published July 10, 1872; letter from Thomas E. French to W. S. Long, 1919, about Fenimore, Moore, Gregory, and French families; "Record of the family of Daniel Fortiner," circa 1879; "pedigree of Kay," undated; "fam Bible of Mrs. Marietta Kay Champion," 1917; and "family record of Scull-Kay family," undated and missing.	1872	1917	
1913-001-0193	small accession	Ancestry of Florence Roe Long	"Ancestry of Florence Roe Long," undated. Typescript, circa 1900, 9 pages. Include the Fearn Family of Derbyshire England.	1900		9 pages
1913-001-0194	small accession	An epistle from the yearly-meeting held in London . . . To friends and brethren, at their next yearly-meeting to be held in Philadelphia, for Pennsylvania and New-Jersey	"An epistle from the yearly-meeting held in London . . . To friends and brethren, at their next yearly-meeting to be held in Philadelphia, for Pennsylvania and New-Jersey," 1780. Printed, 4 pages.	1780		4 pages
1913-001-0198 FF	flat file	Marriage certificate, Joseph Davis and Mary Haines	Marriage certificate of Joseph Davis and Mary Haines, 26th day, 3rd month, 1789.	1789		
1913-001-0199 FF	flat file	Marriage certificate, John Brown and Ruth Sloan	Marriage certificate of John Brown and Ruth Sloan, 12th day, 3rd month, 1807.	1807		
1913-001-0200 FF	flat file	Marriage certificate, Nathan Evans [Evans] and Rebecca Evens [Evans]	Marriage certificate of Nathan Evans / Evens and Rebecca Evens / Evans, widow of Joshua Evens, 12th day, 11th month, 1807.	1807		
1913-001-0207B	small accession	Genealogy for Colonial Dames	"Genealogy for Colonial Dames," circa 1910. Handwritten, 2 pages. Chart showing ancestry from William Coffin Shinn to Richard Stockton. Written on verso of discarded pages from "outstanding sewer certificates Jan. 1, 1910."	1910		2 pages
1913-001-0212	small accession	John R. Stevenson M. D. honorable discharge from the military service of the United States	John R. Stevenson M.D. honorable discharge from the military service of United States, June 1, 1865. Handwritten, 1 page. True copy created October 6, 1865, by Newels. [Civil War]	1865		
1913-001-0214	small accession	Certificate of incorporation of Historical Society of Haddonfield, New Jersey	"Certificate of incorporation of Historical Society of Haddonfield, New Jersey," Dec. 4, 1914. Typescript, 4 pages. Includes the names of the first 23 Trustees.	1914		4 pages
1913-001-0215	small accession	Elizabeth Estaugh estate papers	Elizabeth Estaugh estate papers, 1766. Includes final account of William Mickle and John Gill, executors of estate, and Governor William Franklin's dismissal of the said executors, their work being completed, dated November 14, 1766.	1766		
1913-001-0216 FF	flat file	Indenture, Jacob and Sarah Horner (yeoman) to John Walter (carpenter)	Indenture from Jacob and Sarah Horner (yeoman) to John Walter (carpenter), Mar. 8, 1800, 3 acres, part of 213 acres originally owned by Jacob Horner, Sr., in Waterford Township, Gloucester Co. \$120, Small survey of property on back. Recorded. Deed: Gloucester County, Book G, page 43.	1800		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0217 FF	flat file	Indenture, William Heulings, surveyor, to Andrew Newman	Indenture, Oct. 15, 1759, William Heulings, surveyor to Andrew Newman unappropriated land in Western N.J., 12 1/2 acres, part of 312 1/2 acres granted to William Heulings. Unrecorded.	1759		
1913-001-0218 FF	flat file	Indenture, Dr. Isaac Cathrall and wife Ann of Phila. to Joseph Hillman, yeoman of Haddonfield	Indenture, Mar. 21, 1801 from Dr. Isaac Cathrall and wife Ann of Phila. To Joseph Hillman, yeoman of Haddonfield, 4 a. 1 rod, 35 perches, bounded by Potter St. & Kay's Mill Pond, part of 25 a. left to Ann Cathrall by her mother Rebecca Kay, \$384. Gloucester County, Book D, page 513	1801		
1913-001-0219 FF	flat file	Indenture, Joseph Hillman, yeoman, & Sarah Hillman to Jacob Roberts, yeoman	Indenture from Joseph Hillman, yeoman & Sarah Hillman to Jacob Roberts, yeoman, Mar. 4, 1772, swamp & meadow land, 4 acres along S. branch Cooper's Creek, between land of Thomas Bate & John Gill, Waterford Twp. [Gloucester County.] Unrecorded.	1772		
1913-001-0220 FF	flat file	Indenture, John Hillman, carpenter, & Hannah to John Shivers, yeoman	Indenture from John Hillman, carpenter, & Hannah to John Shivers, yeoman, May 15, 1758, 6 a. 2 r. 5 p., land bounded by John Gill, Thos. Redman & Estaugh, in Haddonfield. Unrecorded. Near Indian King Tavern. [Gloucester County]	1758		
1913-001-0221 FF	flat file	Indenture, James Jenings, saddler, & Elizabeth Jenings to John Woollihon, blacksmith	Indenture from James Jenings, saddler, & Elizabeth Jenings to John Woollihon, blacksmith, Mar. 16, 1805, 1 a. 21 p. in Waterford Twp part of land owned by Mathias Kay. Recorded. Gloucester County, Book K, page 16.	1805		
1913-001-0222 FF	flat file	Indenture, Wm. H. & Elizabeth Richards to Thomas Evans, farmer and miller	Indenture from Wm. H. & Elizabeth Richards to Thomas Evans, farmer and miller, for 2 lots on N.W. side of Main St., Haddonfield, bordered by Eliz. Rowand and John Gill, 10/27/1840, 6 + acres, \$2,100 and a mortgage. [Kings Highway] Gloucester County. Book F. page 279.	1840		
1913-001-0223 FF	flat file	Indenture, John Redman, yeoman to Benjamin Graisbury, yeoman	Indenture, 8/10/1770 from John Redman, yeoman to Benjamin Graisbury, yeoman, 2 a. 3 r. 20 p., Newton Twp, part of the land left to him by his deceased father Thomas Redman, 10 pounds. Unrecorded.	1770		
1913-001-0224 FF	flat file	Indenture, Ann & Joseph Woolston to Laban Longstaff	Indenture, 9/29/1735, from Ann & Joseph Woolston to Laban Longstaff for 300 a. on S. branch Cooper's Creek, Waterford Twp., owned by John Woolston, 120 pounds. Gloucester County, Book C, pages 194-197.	1735		
1913-001-0225 FF	flat file	Indenture, Elizabeth Bate to Laban Longstaff	Indenture from Elizabeth Bate to Laban Longstaff, Sept. 26, 1763, for 3 acres +, Waterford Twp. Gloucester County, Book C, pages 200-201.	1763		
1913-001-0226 FF	flat file	Indenture, Elizabeth and James Hartley, farmer, to James Troth, yeoman	Indenture from Elizabeth and James Hartley, farmer, to James Troth, yeoman, Oct. 19, 1809 for 144 acres in town of Gloucester, 1400 pounds. Gloucester County, Book N, page 185.	1809		
1913-001-0229 FF	flat file	Indenture, Dr. Isaac Cathrall and Ann Cathrall to Beulah Clement	Indenture from Dr. Isaac Cathrall and Ann Cathrall to Beulah Clement, Oct. 23, 1801, 35 perches along Longacoming Road left to Ann Cathrall by her mother Rebecca Kay, Newton Twp., \$20. Unrecorded. [Gloucester County]	1801		
1913-001-0230 FF	flat file	Indenture, Thomas & Rebecca Redman, Shopkeeper, to Robert Rowand	Indenture, Thomas & Rebecca Redman, Shopkeeper, to Robert Rowand, Apr. 1, 1801, 3 roods 20 perches along Grove St., Haddonfield, part of Redman's land bought of Mathias Aspden, 100 pounds. Recorded	1801		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0231 FF	flat file	Indenture, James Dobbins, wheelwright, and Rebecca Dobbins to William H. Richards, gentleman	Indenture, Apr. 24, 1835, 2 lots with 1 house, N.W. side of Main St., Haddonfield, once owned by Jos. Middleton, near John Gill, from James Dobbins, wheelwright and Rebecca Dobbins to William H. Richards, gentleman, 5 a. for \$1,100. [Kings Highway] Gloucester County, Book N3, page 180.	1835		
1913-001-0232 FF	flat file	Indenture, Jos. Middleton, farmer & shoemaker, to James Dobbins, wheelwright	Indenture from Jos. Middleton, farmer & shoemaker, to James Dobbins, wheelwright, Apr. 2, 1832, 2 lots & bldgs, 1+ a., NW side of Kings Highway, Haddonfield, formerly Benjamin Cooper, bordering Hillman & Gill lands, \$2,200. Recorded. Gloucester County, Book E3, page 260.	1832		
1913-001-0233 FF	flat file	Indenture, Benjamin & Elizabeth Cooper, wheelwright, to Joseph Middleton, cordwainer	Indenture from Benjamin & Elizabeth Cooper (wheelwright) to Joseph Middleton, cordwainer, June 8, 1816, 2 lots of 1+ a., Kings Highway, Haddonfield, formerly Wm. Doughten, Jr., next to Hillman & Hopkins, \$2,225. Recorded. Gloucester County, Book L, page 113.	1816		
1913-001-0234	small accession	Indenture, Mary Allen to Mary Ann Clement, wife of Aron C. Clement	Indenture, Mary Allen of Haddonfield to Mary Ann Clement, wife of Aron C. Clement, of the same place, 1866.	1866		
1913-001-0239	small accession	Indenture, Isaac and Abigail Albertson to Thomas Redman	Indenture, Isaac and Abigail Albertson of Haddonfield and Thomas Redman, 1831.	1831		
1913-001-0240	small accession	Bond and judgement, Isaac Albertson and Thomas Redman	Bond and judgement, Isaac Albertson and Thomas Redman, 1831.	1831		
1913-001-0241	small accession	Bond and warrant, John Borrodale and David Vanderveer	Bond and warrant, John Borrodale and David Vanderveer, 1815.	1815		
1913-001-0242	small accession	Deed, Job B. Kay to William Zane	Deed, Job B. Kay to William Zane, 1834. [Land in Waterford]	1834		
1913-001-0243	small accession	Indenture, William Zane to William S. Martin	Indenture, William Zane and William S. Martin, 1851. [land in Delaware Township]	1851		
1913-001-0244	small accession	Indenture, William and Kitturah Zane to Joseph Ellis	Indenture, William and Kitturah Zane and Joseph Ellis, 1855. Folder includes certified copy of same deed, dated 1879.	1855	1879	
1913-001-0245	small accession	Indenture, William S. Martin, Simeon E. Zane and Mary Ann his wife, to Joseph Ellis	Indenture, William S. Martin, Simeon E. Zane and Mary Ann his wife, and Joseph Ellis, 1855.	1855		
1913-001-0246	small accession	Indenture, William Zane and Kitturah his wife, Mary Zane, and William Z. Kay; to Joseph Elis	Indenture, between William Zane and Kitturah his wife, Mary Zane, and William Z. Kay; and Joseph Elis, 1855. Folder also contains certified copy of same deed. 1879.	1855	1879	
1913-001-0248 FF	flat file	Indenture, Timothy and Martha Matlack to Alexander Morgan, Sheriff	Indenture from Timothy and Martha Matlack to Alexander Morgan, Sheriff, 1 a. 39 p., Nov. 15, 1744, house and shop along S. Norris line, part of 4 a. bought by John Kay, south side of Kings Highway, Haddonfield. Text very faded. Unrecorded. [Gloucester County]	1744		
1913-001-0249 FF	flat file	Indenture, Abigail Branson and Jeremiah Elfreh, executors of John Branson, to James Graisbury, yeoman	Indenture, Oct. 10, 1805 from Abigail Branson and Jeremiah Elfreh, executors of John Branson to James Graisbury, yeoman, 12 a. bordered by land of James Cattell, Gloucester Twp., \$219. Recorded. Gloucester County, Book L, page 91.	1805		
1913-001-0250 FF	flat file	Indenture, Thomas Sharp to Samuel Harrison	Indenture, Mar. 21, 1690, from Thomas Sharp to Samuel Harrison, lot of 1 1/2 a. in town of Gloucester & 6 2/3 a. in "Libbertyes of Gloucester", 1/30 part of Propriety which Sharp got from his father Anthony Sharp of Dublin. Recorded. Gloucester County, Book B, page 128.	1690		
1913-001-0250B FF	flat file	[Notes on accession # 1913-001-0250]	Notes on accession # 1913-001-0250.			

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0251A	small accession	Samuel Nicholson notes about Cedarcroft deeds	Samuel Nicholson note about deeds, 1924. Handwritten, 1 page. Describes the 20 deeds cataloged as 1913-001-0251B to -0269 as being "related to the farm purchased in 1882 by Charles Rhoads for his son Samuel N., situate near Audubon Station of the Reading RR to Atlantic City. Same farm named 'Cedarcroft' by S.N.R. . . now entirely covered by houses, being about 1/3 of the Borough of Audubon."	1924		1 page
1913-001-0252	small accession	Indenture, Joseph Ewen and Sybilla his wife and John H. Dialogue	Indenture, Joseph Ewen and Sybilla his wife, and John H. Dialogue, 1868.	1868		
1913-001-0253	small accession	Indenture, John H. Dialogue and Mary his wife and Horatio C. Wood	Indenture, John H. Dialogue and Mary his wife, and Horatio C. Wood, 1876.	1876		
1913-001-0254	small accession	Indenture, John H. Dialogue and Mary his wife, and Horatio C. Wood	Indenture, John H. Dialogue and Mary his wife, and Horatio C. Wood, 1877.	1877		
1913-001-0256	small accession	Indenture, John A. J. Sheets and Rachel his wife, and Charles Rhoads and Beulah M. his wife	Indenture, John A. J. Sheets and Rachel his wife, and Charles Rhoads and Beulah M. his wife, 1883.	1883		
1913-001-0257	small accession	Indenture, Charles H. Schnitzler and Charles Rhoads	Indenture, Charles H. Schnitzler, and Charles Rhoads, 1889. Document includes map, "Plan of Linden Lots at Orston Station, Philadelphia and Atlantic Railroad Camden Co. NJ," F. Bourquin, lithographer, undated. The map identifies which lots have been sold.	1889		
1913-001-0258	small accession	Indenture, Humphrey Y. Arnold and Margaretta S. his wife, and Charles Rhoads	Indenture, Humphrey Y. Arnold and Margaretta S. his wife, and Charles Rhoads, 1890. Includes map "Audubon, N. J.," undated, showing land late of John A. J. Sheets deceased, now of Charles H. Schnitzler or the Linden Land Association. Shows lots, railroad station, and land belonging to Charles Rhoads	1890		
1913-001-0259	small accession	Agreement, John H. Dialogue and Joseph Nicholson, regarding a private road across the land of Nicholson	Agreement, John H. Dialogue and Joseph Nicholson, regarding a private road across the land of Nicholson, 1866. Handwritten, 1 page.	1866		
1913-001-0260	small accession	Abstract of title of farm belonging to Horatio C. Wood	Abstract of title of farm belonging to Horatio C. Wood, 1876.	1876		
1913-001-0261	small accession	[Brief of title for Cedarcroft farm]	"(Remarkable) brief of title [for Cedarcroft Farm, Audubon, NJ]," 1884. Apparently created by Charles Rhoads. Includes map.	1884		
1913-001-0262	small accession	[Notes on title to land owned by Richard Glover]	[Notes on title to land owned by Richard Glover], circa 1888. Traces title from Ridgway Glover in 1861 to Charles H. Schnitzler in 1888. [Audubon, NJ]	1888		
1913-001-0263-0269	small accession	[Notes relating to Rhoads farm, Cedarcroft]	[Notes relating to Rhoads farm, Cedarcroft], 1882-1890. Includes quit-rent notice to Charles C. Stafford, 1882; receipt from Charles Rhoads to Charles C. Stafford, 1882; letter from Charles Rhoads to George A. Aldrich regarding sale of land abutting "Audubon," 1889; agreement between Humphrey Y. Arnold and Charles Rhoads, undated; letter from Howard M. Cooper to Charles Rhoads, 1890; letter from C. Rhoads to Ephraim T. Gill, 1890; and settlement note for farm, 1892.	1882	1890	
1913-001-027	small accession	Letter from Horace Greeley to Rev. L. Herr	Letter from Horace Greeley to Rev. L. Herr, January 15, 1861. Mailed from Washington, DC to Allentown, NJ. Handwritten. Includes envelope.	1861		
1913-001-0272	small accession	Indenture, Haddon Hopkins to William Bell	Indenture, Haddon Hopkins to William Bell, 2 acres of land on the great road leading from Haddonfield to the Coopers Ferrys, 4 mo. 1, 1767.	1767		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0273 FF	flat file	Marriage certificate, Conrad Kotts and Margaret Plasket	Marriage certificate of Conrad Kotts and Margaret Plasket, 7th day, 7th month, 1757.	1757		
1913-001-0274 FF	flat file	Marriage certificate, John Gill Jr. and Sarah Hopkins [photostat]	Photostat of marriage certificate of John Gill Jr. and Sarah Hopkins, 23rd day, 4th month, 1818.	1818		
1913-001-0275	small accession	J. Morris Roberts stock certificate for Mercantile Library Company of Philadelphia	Mercantile Library Company of Philadelphia stock certificate, 1866. One share, equal to ten dollars, owned by J. Morris Roberts; signed by Morris Perot, president.	1866		
1913-001-0276 FF	flat file	Marriage certificate, Ephraim Tomlinson and Katherine Gardiner [photostat]	Photostat of marriage certificate of Ephraim Tomlinson and Katharine Gardiner, 17th day, 8th month, 1750.	1750		
1913-001-0277 FF	flat file	Marriage certificate, Ephraim Tomlinson Jr. and Ann Oldden [photostat]	Photostat of marriage certificate of Ephraim Tomlinson Jr. and Ann Oldden, 11th day, 11th month called November, 1767.	1767		
1913-001-0278 FF	flat file	Marriage certificate, Benjamin Tomlinson and Frances Haines [photostat]	Photostat of marriage certificate of Benjamin Tomlinson and Frances Haines, 13th day, 12th month, 1804.	1804		
1913-001-0279 FF	flat file	Marriage certificate, John Gill and Mary Heritage [photostat]	Photostat of marriage certificate of John Gill and Mary Heritage, 23rd day, 8th month, 1718.	1718		
1913-001-028	small accession	For president John C. Fremont flyer	"For President John C. Fremont" flyer, 1856. William L. Dayton for Vice President. Includes illustration of Fremont and slogan, "Free Soil, Freedom, and Fremont."	1856		
1913-001-0280 FF	flat file	Marriage certificate, John Gill and Amy Davis [photostat]	Photostat of marriage certificate of John Gill and Amy Davis, 1st day, 10th month, 1741.	1741		
1913-001-0281 FF	flat file	Marriage certificate, John Gill Junior and Anne Smith [photostat]	Photostat of marriage certificate of John Gill Junior and Anne Smith, 17th day, 1st month, 1788.	1788		
1913-001-0282 FF	flat file	Pedigree of Haynes	Items A-D. Genealogy chart. Pedigree of Haynes from "Shemmata [Boxevilliand?]" p. 138-140	undated		
1913-001-0283 FF	flat file	Indenture, Nathaniel Sykes, carpenter, to John Lsart	Indenture, Jan. 28, 1708, from Nathaniel Sykes, carpenter, to John Lsart, lot on Second Street, Philadelphia, PA, price 100 pounds. Recorded. Philadelphia. Book E5, page 153.	1708		
1913-001-0284 FF	flat file	Indenture, Eber Reeves and Thos. Patterson, executors of John Reeves, to Barzillai Deacon	Indenture, Mar. 20, 1801 from Eber Reeves & Thos. Patterson, executors of John Reeves to Barzillai Deacon, 6 + a. on road from Rancocas Meetinghouse to Mt. Holly, Northampton Twp., Burlington, Co. 62 pounds. Recorded. Burlington County. Book H. page 445.	1801		
1913-001-0285 FF	flat file	Indenture, James and Phoebe Borden to Thomas Gill	Indenture, Mar. 18, 1819 from James & Phoebe Borden to Thomas Gill, 37+ a. in Chester Twp., Burlington Co., \$2,250. Recorded. Burlington County. Book I. 2, page 332.	1819		
1913-001-0286 FF	flat file	Indenture, John and Job Collins, yeomen, to Jacob Haines, yeoman	Indenture Mar. 3, 1796 from John & Job Collins, yeomen, to Jacob Haines, yeoman, 3 tracts approx. 350 acres in Waterford Twp., inherited from Marv Hugg. 1,250 pounds. Recorded.	1796		
1913-001-0287 FF	flat file	Indenture, Francis Collins, yeoman, to John Marklork [Matlack]	Indenture dated June 20, 1705 from Francis Collins, yeoman, to John Marklork (Matlack) for 200 acres which was part of the 4/7ths of propriety Collins bought of Bylling. Price 120 pounds. According to Clement this is 200 acres in Waterford Twp.	1705		
1913-001-0288 FF	flat file	Indenture, John and Priscilla Ellis, weaver, to William Matlack, weaver	Indenture dated August 6, 1782 from John and Priscilla Ellis (weaver) to William Matlack (weaver) for 11 acres 1 rood 20 perches in Waterford township inherited by John Ellis from land owned by his father, Simeon Ellis. [See item 289FF for following deed] Gloucester County, book 49?, page 517	1782		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0289 FF	flat file	Indenture, William Matlack, weaver, to Simeon Ellis, yeoman	Indenture dated March 24, 1806 from William Matlack, weaver to Simeon Ellis, yeoman, for 11 acres 1 rood 20 perches adjacent to land owned by Simeon Ellis in Waterford Township, Gloucester County, NJ. Gloucester County. Book I. page 514.	1806		
1913-001-0290 FF	flat file	Indenture, Robert Kitts, yeoman, to Lewis Owen, shop joiner	Indenture, Apr. 11, 1794, from Robert Kitts, yeoman to Lewis Owen, shop joiner, 2 lots of land in Penns Neck, Salem Co., totalling 9 a., 200 pounds. Unrecorded Deed.	1794		
1913-001-0291 FF	flat file	Indenture, John Lockart, gentleman, to James Flanagan, yeoman	Indenture, June 2, 1795, John Lockart, gentleman to James Flanagan, yeoman, wharf and landing on Oldman's Creek, Penns Neck, Salem Co., NJ, 50 pounds. Unrecorded.	1795		
1913-001-0292 FF	flat file	Indenture, George and Sarah Stanton to Frederick Stanton	Indenture, Dec. 25, 1797, from George & Sarah Stanton to Frederick Stanton, 100 a. which had been left to George Stanton by his father, in Upper Penns Neck, Gloucester Co., 5 shillings. Recorded.	1797		
1913-001-0293 FF	flat file	Indenture, Edward Vaughn, sheriff, to pay judgement against John Sked, to David Harker	Indenture, May 11, 1798, Edward Vaughn, sheriff, to pay judgement against John Sked, to David Harker, 200 a. along Oldman's Creek, Woolwich Twp., Gloucester Co., 900 pounds. Unrecorded.	1798		
1913-001-0294 FF	flat file	Indenture, Rebecca Evens to Gideon Scull, merchant	Indenture, May 1, 1802, Rebecca Evens to Gideon Scull, merchant, a moiety of 4 a. of meadow inherited from her father, Isaac Somers, \$225, Upper Penns Neck, Salem Co., NJ. Recorded. Salem County, Book D, page 336-339.	1802		
1913-001-0295 FF	flat file	Indenture, John Evens, Jos. Evens, Abraham Warrington, executors of estate of Joshua Evens, to Gideon Scull, merchant	Indenture, Apr. 24, 1802, from John Evens, Jos. Evens, Abraham Warrington, executors of est. of Joshua Evens to Gideon Scull, merchant, 4 a. of meadow in Upper Penns Neck, Salem Co., \$115. Recorded. Salem County. Book D. pages 332-335.	1802		
1913-001-0296 FF	flat file	Indenture, John Cooper, gentleman, to John Estaugh Hopkins, yeoman	Indenture, Jan. 29, 1762, from John Cooper, gentleman to John Estaugh Hopkins, yeoman, 60 acres along the Delaware River, Deptford Twp, Gloucester Co., 80 pounds. Recorded. Burlington County, Book T, page 513.	1762		
1913-001-0297 FF	flat file	Indenture, Elizabeth Lord widow and John Cooper, executor for James Lord, yeoman, to John Estaugh Hopkins, yeoman	Indenture, Jan. 29, 1762, from Elizabeth Lord, widow and John Cooper, executor for James Lord, yeoman, to John Estaugh Hopkins, yeoman, 3 parcels, 210 a. on Delaware R., 78 a. on Woodbury Creek, 3 a. cedar swamp. Recorded. [Deptford] Burlington County. Book T. 316.	1762		
1913-001-0298 FF	flat file	Indenture, David and Lidya Wood and John Wood to John Estaugh Hopkins, yeoman	Indenture, Nov. 19, 1773, from David & Lidya Wood and John Wood to John Estaugh Hopkins, yeoman, 25 sq. rods of meadow adjoining Hopkins land along Woodbury Creek, Deptford Twp., 5 pounds. Unrecorded.	1773		
1913-001-0299 FF	flat file	Indenture, John Gill and John Clement, executors of John Cathcart, to Asa Gibbs	Indenture, Nov. 21, 1810, from John Gill & John Clement executors of John Cathcart to Asa Gibbs, 7 acres cedar swamp along the Great Eggharbor River, Gloucester Twp, Gloucester Co., \$58. Recorded.	1810		
1913-001-0300 FF	flat file	Indenture, John Estaugh, yeoman, to Samuel Coles, yeoman	Indenture, June 1, 1715, from John Estaugh, yeoman, to Samuel Coles, yeoman, for 100 acres of land & 4 a. of meadow, part of the 1130 acres Estaugh bought of Daniel Coxe who bought it from his father, Waterford Twp., Gloucester Co. Recorded. Gloucester County, Book H, page 223.	1715		
1913-001-0301 FF	flat file	Indenture, John Erwin, yeoman, to Samuel Lippincott, blacksmith	Indenture, May 1, 1749 from John Erwin, yeoman, to Samuel Lippincott, blacksmith, for 94 a. on Newton Creek, part of 100 original acres, 250 pounds. Unrecorded.	1749		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0302 FF	flat file	Indenture, Jacob Burrough, yeoman, to Samuel Webster	Indenture, Aug. 6, 1760, Jacob Burrough, yeoman, to Samuel Webster, for 120 a, 2 r, 34 p plus 6 a.2r. 34 p., mansion house, outhouses, barns, giving history of land in Newton Twp., Glo. Co., 385 pounds. Unrecorded.	1760		
1913-001-0303 FF	flat file	Indenture, John Estaugh Hopkins and Thomas Redman, land once of Ebenezer Hopkins, to Joseph Evans, wheelwright	Indenture, Feb. 4, 1793, from John Estaugh Hopkins and Thomas Redman, land once of Ebenezer Hopkins, to Joseph Evans, wheelwright, 2 lots on Haddon Avenue, Newton Twp., Glo. Co., for 54L16s6p. Unrecorded.	1793		
1913-001-0304 FF	flat file	Indenture, Joseph and Lydia Evans and Caleb Atkinson, attorney for Evans family, to John Stratton	Indenture, Dec. 20, 1811, from Joseph & Lydia Evans and Caleb Atkinson, attorney for Evans family, to John Stratton, for 2 parcels, 22a+ , part bought of J.E. Hopkins and Thos. Redman and part from will of Joshua Evans, \$2400. Recorded. [Newton Township] Gloucester County, Book P. page 302	1811		
1913-001-0305 FF	flat file	Indenture, John Redman, shopkeeper, and Rachel Redman, wife, to Amos Willits, Jr. cordwainer	Indenture, Nov. 13, 1783, from John Redman, shopkeeper, and Rachel Redman (wife) to Amos Willits, Jr., cordwainer, 4 a. woodland, part of plantation of Thos. Redman Sr., deceased, left to his son John Redman, 54L12s. Unrecorded. [Newton Township, Gloucester County]	1783		
1913-001-0306 FF	flat file	Indenture, John Redman, shopkeeper, to Thomas Redman, shopkeeper	Indenture, Apr. 29, 1785, from John Redman, shopkeeper, to Thomas Redman, shopkeeper, 6 a. part of plantation left to John Redman by father Thomas, Newton Twp., 88L9s7p. Unrecorded. [Gloucester County]	1785		
1913-001-0307 FF	flat file	Indenture, John Redman, shopkeeper, to Thomas Githens, blacksmith	Indenture, Apr. 29, 1785, from John Redman, shopkeeper, to Thomas Githens, blacksmith, 4a. Of woodland, part of plantation left to John Redman by his father Thomas, Newton Twp., 46 L. Unrecorded. [Gloucester County]	1785		
1913-001-0308	small accession	Female Benevolent Society minutes [Haddonfield]	Female Benevolent Society [Haddonfield] minutes, 1815-1821. Handwritten, 22 pages. [Note that the bound pages are in poor condition, with first few pages nearly illegible.]	1815	1821	
1913-001-0315 FF	flat file	Marriage certificate, Elizabeth Haddon and John Estaugh	Marriage Certificate of Elizabeth Haddon and John Estaugh, First Day, Tenth Month (Dec.), 1702. Orig. is framed in yew wood from trees on New Haddonfield Plantation. 4 old reverse neg. copies.	1702		
1913-001-0316 FF	flat file	Indenture, Jacob and Sarah Spicer to Thomas Ashton, shipwright	Indenture, Oct. 1, 1731, Jacob & Sarah Spicer to Thomas Ashton, Shipwright, 2 a. on west side of Jacob Spicer's land along Cooper's Creek, Gloucester Co., 14 pounds. Recorded. Burlington County, Book A. page 162.	1731		
1913-001-0317	small accession	Writ of Habeas Corpus to Mulatto Frank	Writ of Habeas Corpus to Mulatto Frank, also called Mulatto Hamlet, 1815. Gloucester County. Says that Frank/Hamlet was detained in their prison.	1815		
1913-001-0318	small accession	Marriage certificate, Thomas McCready and Catharine Mick	Marriage certificate, Thomas McCready and Catharine Mick, 1821. Camden.	1821		
1913-001-0319 FF	flat file	Map showing properties along south side of Kings Highway East at Ellis Street, Haddonfield	Map showing properties along south side of Kings Highway East at Ellis Street, Haddonfield. Includes saddler shop, smith shop wheelwright shop and dwelling house circa 1842. Relates to deed John Borradaile to John Reeves.	1842		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0321 FF	flat file	Indenture, Samuel Spicer to Thomas Spicer	Indenture, Aug. 12, 1758, from Samuel Spicer to Thomas Spicer, upper half of 400 a. on Delaware River given to Sam'l. Spicer by court to resolve a debt owed by Catherine Baldwin, Waterford Twp., Glo. Co., 130L. Unrecorded.	1758		
1913-001-0322 FF	flat file	Indenture, Robert Friend Price, sheriff, half of estate formerly James Baldwin, to pay debt of Baldwin's widow Catherine, to Samuel Spicer, surveyor	Indenture, Aug. 11, 1758, from Robert Friend Price, sheriff, half of estate formerly James Baldwin to pay debt of Baldwin's widow Catherine, to Samuel Spicer, surveyor, 130 L., Waterford Twp., Glo. Co. Recorded. Burlington County. Book A. page 165.	1758		
1913-001-0323 FF	flat file	Indenture, John Campbell, schoolmaster, to Samuel Spicer, surveyor	Indenture, Nov. 10, 1768, from John Campbell, schoolmaster to Samuel Spicer, surveyor, 2 a. of the 2000 a. unappropriated land in Western NJ obtained by Wm. Heulings, 6 s, Recorded. Burlington County, Book W, page 366.	1768		
1913-001-0324 FF	flat file	Indenture, Samuel and Mary Wetherill, carpenter, to Abraham Roe, shallopman	Indenture, July 26, 1762, from Samuel & Mary Wetherill, carpenter to Abraham Roe, shallopman, 20 a. part of 500 a. at forks of Timber Creek bought by Thomas Wetherill, 100L, Gloucester Co. Unrecorded.	1762		
1913-001-0325 FF	flat file	Indenture, Thomas Redman, Zebedee M. Wills, and Benjamin Buckman to William Wisham	Indenture, Apr. 7, 1845, from Thos. Redman, Zebedee M. Wills & Benj. Buckman to William Wisham, 9+ a. deeded to Wm. Brick by Jos. Brick in 1832, Waterford Twp., \$323.40. Recorded. Camden County, Book I, page B.	1845		
1913-001-0326 FF	flat file	Indenture, Thomas Redman, Sr., merchant, to Rebecca Potter	Indenture, May 17, 1817, from Thomas Redman, Sr., merchant to Rebecca Potter, 2 story brick house in Haddonfield next to Thos. Redman's dwelling (Kings Highway), \$1,000. Recorded. Gloucester County. Book BB. page 54.	1817		
1913-001-0327 FF	flat file	Indenture, William Hall and William Biles to John Budd	Indenture, Nov. 13, 1707, from William Hall and William Biles to John Budd, 10,200 acres, propriety in West Jersey, 35 pounds. Appears unrecorded but Hall and Biles are Proprietors.	1707		
1913-001-0328 FF	flat file	Indenture, Samuel Shivers, yeoman, to Moses Hewett, yeoman	Indenture, Feb. 4, 1739/40, from Samuel Shivers, yeoman, to Moses Hewett, yeoman, 125 acres of land and swamp in Glo. Co., 13 pounds. Unrecorded.	1739		
1913-001-0329 FF	flat file	Indenture, Moses Hewitt, yeoman, and Christian Hewitt, his wife, to Samuel French, yeoman	Indenture, Jan. 24, 1784, from Moses Hewitt, yeoman and Christian Hewitt, his wife, to Samuel French, yeoman, 125 a. of land and swamp in Gloucester Co., 210 pounds. Recorded. Gloucester County, book 93 (or 13?). page 240.	1784		
1913-001-0330 FF	flat file	Indenture, John Kay, yeoman, to Robert Zane, cordwainer	Indenture, June 5, 1727, from John Kay, yeoman, to Robert Zane, cordwainer, 2 a. part of John Kay's Mill land on Kings Highway, next to Thomas Perry's land, 8 pounds. Unrecorded. [Haddonfield, Gloucester County]	1727		
1913-001-0331 FF	flat file	Indenture, Elizabeth Estaugh to Thomas Cummings, cordwainer	Indenture, Sept. 1, 1761, from Elizabeth Estaugh to Thomas Cummings, cordwainer, lot of land on Kings Highway, Haddonfield, adjacent to Edward Gibbs property. 15 pounds. Unrecorded.	1761		
1913-001-0332 FF	flat file	Indenture, Thomas Cummings, merchant, to Edward Gibbs, blacksmith	Indenture, Mar. 15, 1771, from Thomas Cummings, merchant, to Edward Gibbs, blacksmith, lot on Kings Highway, Haddonfield, next to land owned by Edward Gibbs. 40 pounds. Unrecorded.	1771		
1913-001-0333 FF	flat file	Indenture, Jos. and Rachel Rowand, carpenter, to Jos. Harden, taylor	Indenture, Nov. 7, 1776, from Jos. & Rachel Rowand, carpenter, to Jos. Harden, taylor, for 280 pounds, 2 a. 1 rood on Kings Highway adj. Robt. Friend Price -inn, land bought of Benjamin Collins who inherited it from father Jos. Collins. Unrecorded.	1776		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0334 FF	flat file	Indenture, Sarah Norris Tallman to George Justice, bricklayer	Indenture from Sarah Norris Tallman to George Justice, bricklayer, 430 pounds, for house & lot, one acre, owned by Jos. Harden who died, bought by Dr. Benjamin Horatio Tallman who left it to his wife, July 1, 1796. Kings Highway. Haddonfield. Unrecorded.	1796		
1913-001-0335 FF	flat file	[Unidentified indenture]	Indenture in Latin. September 15, 1593.	1593		
1913-001-0336 FF	flat file	Indenture, Dorothy Howson, Phillis Howson and Frances Howson, to Henry Bellamy	Indenture, April 2, 1669 from Dorothy Howson, Phillis Howson and Frances Howson to Henry Bellamy, 100 pounds 15 shillings, for property in Ramesey, Huntingdon, England. Copies of 3 deeds 1669-1681.	1669		
1913-001-0337	small accession	[Unidentified document signed by Henry Overall]	Unidentified fragment of document, signed by Henry Overall, 1680. Section of document is missing, making transcription difficult. Perhaps a bond?	1680		
1913-001-0338	small accession	Bond, Henry Bellamy and James Overall	Bond, Henry Bellamy and James Overall, 1692.	1692		
1913-001-0339	small accession	Agreement, Henry Bellamy and James Overall	Agreement between Henry Bellamy and James Overall, 1692. [in two pieces]	1692		
1913-001-0340	small accession	Agreement from the Manor of Chatteris Ramsey for tenancy of John Eden	Agreement from the Manor of Chatteris Ramsey for tenancy of John Eden, 1762. Handwritten on parchment, 1 page.	1762		
1913-001-0341	small accession	Agreement from the Manor of Chatteris Ramsey for tenancy of John Eden	Agreement from the Manor of Chatteris Ramsey for tenancy of John Vernon, 1762. Handwritten on parchment, 1 page. Also mentions William Strong, steward.	1762		
1913-001-0342	small accession	Some historic points of interest in Philadelphia	"Some historic points of interest in Philadelphia," by Julia B. Gill, 1927. Typescript, 20 pages. Written for the Haddonfield Chapter, D.A.R.	1927		
1913-001-0343	small accession	The Indian King Tavern and Dolly Madison	"The Indian King Tavern and Dolly Madison," by Julia B. Gill, circa 1927. Typescript, 7 pages.	1927		
1913-001-0344	small accession	Two decisive battles of the War of 1812	"Two decisive battles of the War of 1812," by Julia Bedford Gill, 1923. Typescript, 12 pages.	1923		
1913-001-0345a	small accession	[Transcribed marriage records, 1786-1852]	[Transcribed marriage records, 1786-1852], circa 1927. Handwritten, 47 pages. Includes transcriptions from individual marriage certificates; Docket No. 5 the record book of Stephen Kirby of Haddonfield, Justice of the Peace; Docket of Justice Jacob L. Rowand; marriages performed by Rev. John Sisty of First Baptist Church; and others.	1927		
1913-001-0345b	small accession	[Index to marriage records]	[Index to marriage records], circa 1927. Two volumes: "Index of marriages by pastors, magistrates, justices" and "Marriage records (not Friends') index." Entries are arranged by first initial of surname, but unclear what the page numbers refer to. Perhaps item 1913-001-0345a?	1927		
1913-001-0345c	small accession	Abstracts of Friends' marriage certificates	"Abstracts of Friend's Marriage Certificates 1684-1851," circa 1927. Prepared and given by the Historical Research Committee, 1930. Handwritten transcriptions in bound volume with index at end, 311 pages. Front cover detached.	1930		
1913-001-0346 FF	flat file	Indenture, Mary and Samuel Clement, Jr. to Turner Risdon, saddler	Indenture, May 13, 1804, Mary and Samuel Clement, Jr. to Turner Risdon, saddler, 10 + acres along Chews Landing Road, Haddonfield, \$1,671. Originally owned by Samuel Clement, Sr. Gloucester County deeds. Book H, page 93.	1805		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0347 FF	flat file	Deed, Elizabeth and Bowman Hendry to Turner Risdon, saddler	Deed, March 10, 1807 from Elizabeth and Bowman Hendry to Turner Risdon, sadler, 33 perches of land adjoining land of Turner Risdon for \$24.12. Unrecorded. Location unclear, prob. Chews Landing Rd. [Haddonfield, Gloucester County]	1807		
1913-001-0348	small accession	Deed, Christopher Sickler, administrator of the estate of Spencer Stokely, deceased, to Turner Risdon	Deed, Christopher Sickler, administrator of the estate of Spencer Stokely, deceased, to Turner Risdon for three lots of land, 1810. Lots in Gloucester Township and Waterford Township.	1810		
1913-001-0349	small accession	Indenture, Isaac Pine, High Sheriff of the County of Gloucester, and Turner Risdon	Indenture between Isaac Pine, High Sheriff of the County of Gloucester, and Turner Risdon of Haddonfield, 1812. For land on Snow Hill Road.	1812		
1913-001-0350 FF	flat file	Indenture, Jonathan Axford's wife to Amos Ahead and sold to Jonathan Axford	Indenture, Jan. 24, 1735, 136 acre plantation on Cooper's Creek in Waterford willed to Jonathan Axford's wife by her father Edw. Clement, sold to Amos Ahead, & a week later sold back to Jonathan Axford for 105 pounds. Recorded. Burlington County deeds, book S, page 490.	1735		
1913-001-0351 FF	flat file	Indenture, Hannah and Jonathan Axford to Amos Ahead	Indenture, Jan. 17, 1735, from Hannah and Jonathan Axford to Amos Ahead, house & plantation at fork of Cooper's Creek, marshland and 136 acres of plantation, 100 pounds. Recorded. [Axford's Landing, Waterford Townshin] Deed book S, page 481 (489?).	1735		
1913-001-0352 FF	flat file	Indenture, John C. and Elizabeth Morgan, David Morgan, to Kendal Cole	Indenture, Nov. 18, 1805 from John C. & Elizabeth Morgan, David Morgan to Kendal Cole, 4 lots of land totally 8 + acres, \$190.27 in Waterford Twp, Glo. Co., land bought by Morgans from Kays. Recorded. Gloucester County deed, book II, page 433.	1805		
1913-001-0354	small accession	Bond, Hezekiah Hopkins to John Estaugh Hopkins	Bond, Hezekiah Hopkins to John Estaugh Hopkins for the making and maintaining of line fence, 1790. Handwritten, 1 page. In two pieces.	1790		
1913-001-0355 FF	flat file	Indenture, Thomas Redman, storekeeper, to Mary Ann Risdon	Indenture, July 18, 1826, from Thomas Redman, storekeeper, to Mary Ann Risdon, 13 a. on Chews Landing Rd., Newton Twp., seized by sheriff from est. of Turner Risdon to pay his debts, \$5.00. Recorded. Gloucester County deed, book SS, page 103.	1826		
1913-001-0357	small accession	Deed, Sarah Collins, Samuel Nicholson, and John Gill Jr., executors of Joseph Collins, cabinetmaker, to Job Chambers	Deed, Sarah Collins, Samuel Nicholson and John Gill Jr., executors of Joseph Collins, cabinet maker, to Job Chambers in trust for a lot of land in Haddonfield, 1825.	1825		
1913-001-0358 FF	flat file	Indenture, John Wolohon, blacksmith, to Samuel Middleton, yeoman	Indenture, Feb. 1, 1806, 1 acre +, part of land John Kay left to Mathias Kay in Waterford Twp, Glo. Co., from John Wolohon, blacksmith to Samuel Middleton, yeoman, \$31, Recorded. Gloucester County deed, Book K, page 18.	1806		
1913-001-0359 FF	flat file	Indenture, John Marshall to Paul Troth	Indenture, July 30, 1802, from John Marshall to Paul Troth, 4 a. + in Waterford, originally John Hinchman's who sold it to Randal Marshall who left it to Thos. Marshall, John Marshall was executor, \$40. Recorded. [Little Egg Harbor River] Gloucester County deed, book R, page 484.	1802		
1913-001-0360 FF	flat file	Indenture, John Blackwood, Sheriff, to Benjamin Graisbury	Indenture, June 7, 1788, from John Blackwood, Sheriff to Benjamin Graisbury, 20 a. of Edward Hampton's plantation in Newton, sold at auction at Indian King Tavern to pay debt owed Abraham Albertson. Unrecorded.	1788		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0361 FF	flat file	Indenture, Jacob and Sarah Horner to Thomas Stevenson	Indenture, Mar. 8, 1800, from Jacob & Sarah Horner to Thomas Stevenson, 3 a. on Potter St. (Long-a-coming Rd.) owned by Jacob Horner I, Recorded. [Haddonfield] Gloucester County deed, book II, page 48.	1800		
1913-001-0362 FF	flat file	Indenture, James and Rebecca Troth to Nehemiah Fowler, shop joiner	Indenture, Nov. 21, 1811, from James & Rebecca Troth to Nehemiah Fowler, shop joiner, 13 + a. on Chews Landing Rd., 2 adjacent lots once owned by James & Elizabeth Hartley, Newton Twp., \$291.22. Unrecorded.	1811		
1913-001-0363 FF	flat file	Indenture, Samuel and Hannah Eastlack to Beulah Graisberry	Indenture, Mar. 11, 1807, from Samuel and Hannah Eastlack to Beulah Graisberry, 5 a. of woodland, Newton Twp., bounded by Tarropine, Kendal Cole, David Fortiner, Samuel Eastlack & Jos. Hinchman. Recorded. \$290. Gloucester County deed, book II, page 92.	1807		
1913-001-0364 FF	flat file	Indenure, Mathias and Elizabeth Kay to Daniel Fortiner, joiner	Indenture, Dec. 15, 1804, from Mathias & Elizabeth Kay to Daniel Fortiner, joiner, 2 a. + of land in Waterford Twp., \$210. Recorded. Gloucester County deed, book II, page 79.	1804		
1913-001-0366	small accession	Bond and judgement, Thomas Evans to Elizabeth Rowand	Bond and judgement, Thomas Evans to Elizabeth Rowand, 1841.	1841		
1913-001-0367	small accession	Bond and judgement, Thomas Evans to Andrew Hunter and Mary his wife	Bond and judgement, Thomas Evans to Andrew Hunter and Mary his wife, 1844.	1844		
1913-001-0368	small accession	Draft of land of Isaac Cooper's heirs	Draft of land of Isaac Cooper's heirs, 1846. 5 acre lot in Newton.	1846		
1913-001-0370	small accession	Accounts and receipts of military officers of the Gloucester military brigade [photostat]	Photostat of accounts and receipts of military officers of the Gloucester military brigade, 1811-1812. Two pages. From an old book belonging to the late Judge John Clement.	1811	1812	
1913-001-0371	small accession	New Jersey: State Federation Song [sheet music]	"New Jersey: State Federation Song" sheet music, by Ellen Vinton Ford and Lavinia Bailey Clement. Printed. Copyright 1924 by New Jersey State Federation of Women's Clubs.	1924		
1913-001-0372	small accession	[Gravestone inscriptions]	[Gravestone inscriptions], circa 1928. Handwritten, 8 pages. Includes the Chew graveyard at Chewtown, a small settlement about 7 miles east of Waterford, Camden County, NJ; and the Inskeep family burial place near Marlton. Burlington Co., NJ. Compiled by Julia B. Gill.	1928		
1913-001-0373	small accession	[Inventory of items given to the Historical Society of Haddonfield by Rebecca Nicholson and Sarah Nicholson]	[Inventory of items given to the Historical Society of Haddonfield by Rebecca Nicholson and Sarah Nicholson], 1921. Note says that items were originally loaned by the Nicholsons, but this signed document confirms transfer of ownership. Handwritten. 6 pages.	1921		
1913-001-0374 FF	flat file	Indenture, Jos. Hugg, sheriff, to Samuel Noble, tanner	Indenture, Aug. 10, 1771, from Jos. Hugg, sheriff, to Samuel Noble, tanner, 200 acres on Great Egg Harbor Rd., Gloucester Twp, Glo. Co, 50 pounds. Unrecorded.	1771		
1913-001-0375 FF	flat file	Indenture, Isaac Burrough to Benjamin Greasbury [Graisbury]	Indenture. Nov. 29, 1771. Isaac Burrough to Benjamin Greasbury [Graisbury].	1771		
1913-001-0376 FF	flat file	Indenture, James Hurley and Sarah his wife to James Graisbury	Indenture. Feb. 10, 1800. James Hurley and Sarah his wife to James Graisbury.	1800		
1913-001-0377 FF	flat file	Indenture, David Test and Ann his wife to William Matlack	Indenture. Sept. 8, 1801. David Test and Ann his wife to William Matlack.	1801		
1913-001-0378 FF	flat file	Indenture, Mathias and Elizabeth Kay to James Jennings	Indenture, Dec. 15, 1804, from Mathias & Elizabeth Kay to James Jennings, 1+ acres, part of land willed by John Kay, situate on new road from Borton's Mill to Haddonfield, Waterford Twp., \$90. Unrecorded.	1804		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0379 FF	flat file	Deed poll, Wm. Paar, Phila. High Sheriff, to Jacob Cooper [indenture]	Deed poll [indenture] dated June 10, 1765, 2 lots on Frankford Road, Northern Liberties, Phila., PA. One is 2 acres, other is 1 acre. From Wm. Paar, Phila. High Sheriff to Jacob Cooper of Phila. Ordered by court to pay debt. 170 pounds.	1765		
1913-001-0380 FF	flat file	Indenture, Benjamin Swett, yeoman and Samuel Clement, Jr., yeoman	Indenture, Feb. 12, 1798 between Benjamin Swett, yeoman and Samuel Clement, Jr., yeoman, for 200 acres in Waterford Twp., Glo. Co. Part of 315 acres Benjamin Swett bought with Samuel Clement, Jr. & Evan Clement.	1798		
1913-001-0381 FF	flat file	Daniel Hillman will	Will of Daniel Hillman of Waterford, Gloucester County, Aug. 14, 1762, with attached proof from Province of New-Jersey, Sept. 19, 1763.	1762	1763	
1913-001-0382 FF	flat file	Marriage certificate, George Horner and Mary Burrough	Marriage certificate of George Horner and Mary Burrough, 7th month, 13th day, 1826.	1826		
1913-001-0383 FF	flat file	Marriage certificate, Reuben Braddock and Elizabeth Stokes	Marriage certificate of Reuben Braddock and Elizabeth Stokes, 12th month, 29th day, 1796.	1796		
1913-001-0384 FF	flat file	Marriage certificate, Charles L. Willits and Sarah Tomlinson	Marriage certificate of Charles L. Willits and Sarah Tomlinson, 4th month, 12th day, 1838.	1838		
1913-001-0385 FF	flat file	John Haddon of Northamptonshire England and his descendants	Genealogy chart. Sheet I. John Haddon of Northamptonshire England and his descendants. Created by S. N. Rhoads, 1914.	1914		
1913-001-0386 FF	flat file	Pedigree of the Gills of Whilton and Rothersthorpe, both in the county of Northampton, England	Genealogy chart. Sheet II. Pedigree of the Gills of Whilton and Rothersthorpe, both in the county of Northampton, England. Created by S. N. Rhoads, 1914.	1914		
1913-001-0386A FF	flat file	Supplementary record from Hardingstom Register	Genealogy chart. Sheet III. Supplementary record from Hardingstom Register, re: Haddon, Clerke of Ward. Created by S. N. Rhoads, 1914	1914		
1913-001-0389	small accession	Genealogy correspondence to John R. Stevenson	Genealogy correspondence to John R. Stevenson, 1914-1916. Three letters, one from Hiram E. Deats and two from Eduardo Haviland Hillman, regarding Stevenson, Taylor, and Willits genealogy.	1914	1916	
1913-001-0398	small accession	Places of historical interest in Haddonfield	"Places of Historical Interest in Haddonfield" flyer, circa 1927. Published by the Woman's Christian Temperance Union of Haddonfield, NJ. Printed. 1 page. 4 copies.	1927		
1913-001-0405	small accession	The unanimous declaration of the thirteen United States of America [facsimile]	Facsimile of "The Unanimous Declaration of the Thirteen United States of America," undated. Printed card, 4.5" x 5.75" with the full text and signatures and 14 illustrations circling them.	undated		
1913-001-0407	small accession	Charles Hand military commissions and certificates	Charles Hand military commissions and certificates, 1861-1872. Includes 14 items, including April 25, 1861 enrollment certificate in Captain Alexander Murphy's Company F, 17th Regiment of Pennsylvania Volunteers, and a certificate promoting him to captain for his serves at the battle of Peebles Farm, VA, signed by President Andrew Johnson. Hand was discharged on June 1, 1865 as a 1st Lieutenant and Adjutant. [Civil War]	1861	1872	
1913-001-0407a	small accession	[War pension flyers]	[War pension flyers], circa 1904. 3 items, printed. All published by Gen. James F. Rusling, Trenton, NJ.	1904		
1913-001-0410 FF	flat file	Marriage certificate, Josiah Albertson and Ann Austin [photostat]	Photostat of marriage certificate of Josiah Alberson and Ann Austin, 9th month, 9th day, 1727.	1727		
1913-001-0411 FF	flat file	Survey from the lands of John Smalwood unto Gabriel Davis [photostat]	Photostat of survey, 174 acres and 3 roods, May 16, 1752 from the lands of John Smalwood unto Gabriel Davis.	1752		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0412 FF	flat file	Quit claim, Jane Albertson to William, June Simson, John Albertson [photostat]	Photostat of a Quit Claim from Jane Albertson to William, June Simson and John Albertson on all property owned by her husband William, deceased, to her 3 children. April 8, 1745, 100 pounds, Gloucester County.	1745		
1913-001-0413 FF	flat file	Quit claim, Richard Dean to William Albertson [photostat]	Photostat of a Quit Claim, May 17, 1692 for 1020 acres in Salem County along a creek for land bought of John & Francis Forrest from Richard Dean to William Albertson	1692		
1913-001-0414 FF	flat file	Indenture, Edward Byllinge, gentleman, to Joseph Hunt, William Hunt and William Walton [photostat]	Photostat of an Indenture, Sept. 22, 1682 for 1/10th part of a propriety in West New Jersey from Edward Byllinge, gentleman to Joseph Hunt, William Hunt and William Walton for 5 shillings.	1682		
1913-001-0415 FF	flat file	Indenture, George Goldsmith to William Albertson, yeoman [photostat]	Photostat of an indenture, Sept. 1, 1693 for 100 acres in Gloucester County from George Goldsmith to William Albertson, yeoman. Originally part of 200 a. Goldsmith bought of Mordecai Howell, part of Howell's propriety.	1693		
1913-001-0416 FF	flat file	Indenture, John Hugg Jr. to John Spey [photostat]	Photostat. Indenture, Feb. 25, 1702, John Hugg Jr. to John Spey.	1702		
1913-001-0417 FF	flat file	Deed, Peter Caveller to John Smallwood [photostat]	Photostat of deed from Peter Caveller to John Smallwood for 254 acres on north side of Timber Creek, May 13, 1714, 75 pounds silver.	1714		
1913-001-0418 FF	flat file	Deed, William and Hannah Cook to Josiah ALbertson [photostat]	Photostat of deed from William and Hannah Cook to Josiah Alberson for 22 acres on N. branch Timber Creek, Glo. Co., May 7, 1733 for 100 pounds.	1733		
1913-001-0419 FF	flat file	Deed, William Albertson to Josiah Alberson [photostat]	Photostat of a deed for 200 acres of land near Timber Creek, Gloucester County, from William Albertson to Josiah Alberson May 6, 1736.	1736		
1913-001-0420 FF	flat file	Deed, William Harrison to Josiah Alberson [photostat]	Photocopy of deed from William Harrison to Josiah Alberson for 50 acres bought from Mordecai Howell of Phila. Dated Jan. 3, 1737 for 3 pounds. Land in Gloucester County.	1737		
1913-001-0447	small accession	William Long student math notebook	William Long student math notebook, circa 1800. Includes at least two pages of family birth and death information.	1800		
1913-001-0451	small accession	Daniel Browning mathematics notebook	Daniel Browning mathematics notebook, circa 1800.	1800		
1913-001-0453	small accession	Grace Parr receipt and recipe book	Grace Parr Receipt and Recipe Book, Lancaster, 1782. Handwritten book containing both food recipes and medical and household recipes.	1782		
1913-001-0457	small accession	Sarah Hillman research papers prepared for Natural Science Club of Haddonfield	Sarah Hillman research papers prepared for Natural Science Club of Haddonfield, circa 1890s-1923. Includes 26 handwritten manuscripts on topics as varied as eclipses, fish, mineral oils, mythology, and much more. Table of contents available. Previously cataloged as H. 13.	1890	1923	
1913-001-0462 FF	flat file	Certificate of appointment of Howard A. Clement as postmaster at Haddonfield	Certificate of appointment of Howard A. Clement as postmaster at Haddonfield, April 3, 1890.	1890		
1913-001-0473 FF	flat file	Deed, Joshua P. and Sarah Ann Parker to executors of Sarah Matlack	Deed from Joshua P. and Sarah Ann Parker to executors of Sarah Matlack for lot of land (24/100 acre) on Borton's Mill Road, formerly Wm. Bates, April 14, 1855 for \$600. Delaware Twp. Camden County deed, book H, page 415.	1855		
1913-001-0474 FF	flat file	Deed, John K. and Deborah Roberts and Samule E. and Hannah Clement to Ezra Evans for heirs of Wallace Lippincott	Deed, Sept. 17, 1855, from John K. & Deborah Roberts & Samuel E. & Hannah Clement to Ezra Evans for heirs of Wallace Lippincott, 2 adjoining lots from Main St. down Potter St to Githens lot, \$3,600. Recorded	1855		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0475 FF	flat file	Deed, Isaac P. Brewer to Hinchman Lippincott	Deed from Isaac P. Brewer, Delaware Twp, and Hinchman Lippincott, Glo. Twp., Mar 22, 1856. Plantation & tract of land, 153 a., Clements Bridge Road, Gloucester Twp, Camden County. Recorded. Camden County deed. book 9G. page 321.	1856		
1913-001-0476 FF	flat file	Deed, John Hillman to Joseph Hillman	Deed from John Hillman, Glo. Co. to his son Joseph Hillman, March 29, 1759 for 3 tracts, 154 a. land in Gloucester & Waterford Twps, Gloucester Co., on Cooper's Creek, for love & affection and 5 shillings. Recorded.	1759		
1913-001-0477 FF	flat file	Deed, Mary Ann Risdon to Turner Risdon, saddler	Deed from Mary Ann Risdon of Haddonfield to her father, Turner Risdon, saddler of Haddonfield, June 20, 1831, 50 a. for \$100. Land in Gloucester Township, Gloucester County. Recorded. Gloucester County deed. book E3. page 58.	1831		
1913-001-0479 FF	flat file	Deed, Lewis H. and Mary Ann Warner to Josiah Haines	Deed from Lewis H. & Mary Ann Warner to Josiah Haines, Jan. 27, 1851 for lot in Delaware Township, Camden County on Haddonfield-Berlin Road. for \$27.00 (part of earlier Stout deed). Unrecorded.	1851		
1913-001-0480 FF	flat file	Deed, John and Mary M. Cooper to David Arter	Deed from John & Mary M. Cooper of Camden to David Arter, of Union Twp., "coloured man", Jan. 1, 1852, \$15, lot in Union Twp, Cam. Co, 1 acre, formerly Jos. Kaighn. father of Mary Kaighn Cooper. Unrecorded.	1852		
1913-001-0481 FF	flat file	Deed, James Pierce to Richard Pierce	Deed, May 8, 1854 from James Pierce of Delaware Twp. To Richard Pierce for 4+ acres of land on Berlin Road in Delaware Twp.\$1,110. Recorded.	1854		
1913-001-0482 FF	flat file	Deed, Richard Peirce to William Engle	Deed. July 18, 1854. Richard Peirce to William Engle.	1854		
1913-001-0483 FF	flat file	Deed, William Engle and wife to Samuel Rumford/Bumford	Deed. William Engle and wife to Samuel Rumford/Bumford. Nov. 18, 1856.	1856		
1913-001-0484 FF	flat file	Indenture, Aron Zane and Maria Ann his wife to Charles Bates	Indenture. March 10, 1855. Aron Zane of Haddonfield and Maria Ann his wife to Charles Bates of Delaware Township	1855		
1913-001-0485 FF	flat file	Deed, Jacob C. and Elizabeth White to Anthony Bernard	Deed from Jacob C. and Elizabeth White of Philadelphia to Anthony Bernard of Haddonfield, August 20, 1860, lot #147 on Lundy Street in Free Haven (33'x100') for \$25.00. Orig. land of John B. & Amanda Cresson. Recorded Deed. Lawnside. White was prominent African American in Philadelphia	1860		
1913-001-0486 FF	flat file	Indenture, Samuel and Elizabeth Richards to Walter Dwight Bell	Indenture from Samuel & Elizabeth Richards of Phila. To Walter Dwight Bell of Phila. For 2 lots in Haddonfield, Dec. 31, 1861. 1) 75 acres at E. Park & Centre St. 2) Block 34, at E. Park & Centre, formerly Haddonfield Land & Building Association. Rec'd.	1861		
1913-001-0496 FF	flat file	Marriage record, John Pine and Rachel Burrow [Burroughs] [photostat]	Photostat of item # 1913-001-0569. Marriage record for John Pine & Rachel Burrow [Burroughs], Oct. 7, 1767.	1767		
1913-001-0497 FF	flat file	Marriage certificate, John Mickle and Sarah Wright [photostat]	2 photostats of marriage certificate of John Mickle and Sarah Wright, eighth month, 19th day, 1732. One copy is a negative. Third copy is available as item # 1913-001-0570 FF.	1732		
1913-001-0498 FF	flat file	Indenture, George and [S?] Schrank to Hugh B. Ferry	Indenture. Dec. 1, 1835. George & S? Schrank to Hugh B. Ferry, Philadelphia.	1835		
1913-001-0507 FF	flat file	Articles and subscribers of Fire Company of Haddonfield	Printed articles and subscribers of Fire Company of Haddonfield, 6th day, 9th mo., 1811. Hall & Pierie, printers, No. 51, Market-Street, Philadelphia.	1811		
1913-001-0521 FF	flat file	Deed, Martha B. Stokes to Aguila S. Hillman and others	Deed. Martha B. Stokes to Aguila S. Hillman and others, Aug. 17, 1857.	1857		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0522 FF	flat file	Deed, Joseph K. Lippincott and wife to Aguila S. Hillman and others	Deed. Joseph K. Lippincott and wife to Aguila S. Hillman and others. Jan. 1, 1857.	1857		
1913-001-0523 FF	flat file	Indenture, Wallace Lippincott to Daniel Hillman	Indenture. May 27, 1837. Wallace Lippincott to Daniel Hillman.	1837		
1913-001-0525 FF	flat file	Deed, Aguila Stokes and wife and Elisha Stokes to Daniel Hillman	Deed. Oct. 23, 1824. Aguila Stokes and wife and Elisha Stokes to Daniel Hillman.	1824		
1913-001-0538 FF	flat file	Indenture, Jacob Ridgway to John Saval	Indenture. Jan. 12, 1830. Jacob Ridgway to John Saval.	1830		
1913-001-0539 FF	flat file	Marriage certificate, John Bennett and Sarah Maris	Marriage certificate of John Bennett and Sarah Maris, 7th month, 17th day, 1719.	1719		
1913-001-0540 FF	flat file	Marriage certificate, Francis Richard and Leetitia Swift [photostat]	Photostat of marriage certificate of Francis Richard and Leetitia Swift, 30th day, 4th month, 1726.	1726		
1913-001-0542 FF	flat file	Indenture, William Hugg and Mary his wife to John Clement	Indenture. Aug. 1, 1823. William Hugg and Mary his wife to John Clement.	1823		
1913-001-0543 FF	flat file	Indenture, Abigail brick, single-woman, to William Hugg	Indenture. Feb. 7, 1820. Abigail Brick, single-woman, to William Hugg.	1820		
1913-001-0544 FF	flat file	Indenture, William Hugg and Mary his wife to Abigail Brick	Indenture. Feb. 7, 1820. William Hugg and Mary his wife to Abigail Brick.	1820		
1913-001-0546 FF	flat file	Indenture, William Hugg and Mary his wife to John Roberts	Indenture. Nov. 15, 1821. William Hugg and Mary his wife to John Roberts.	1821		
1913-001-0547 FF	flat file	Indenture, Charles French and John Brick, executors of Elizabeth Hinchman, to James Hartley	Indenture. June 20, 1805. Charles French and John Brick, executors of Elizabeth Hinchman, to James Hartley.	1805		
1913-001-0548 FF	flat file	Indenture, James Hartley to John Brick	Indenture. July 25, 1805. James Hartley to John Brick.	1805		
1913-001-0549 FF	flat file	Memo of title for 200 Warwick Road	Memo of Title for 200 Warwick Road, Americus R. Underdown by J.L. Rowand, 1886, 2 9/10 ac. Includes maps of the 200 Warwick Road Surveys.	1886		
1913-001-0565	small accession	[Unidentified daybook and mathematical exercise book]	[Unidentified daybook and mathematical exercise book, 1831-1839]. Also marked C. H. H. #12.	1831	1839	
1913-001-0568	small accession	Taunton Company receipts for iron sold [photostat]	Photostat of Taunton Company receipts for iron sold, 1804, 1815, 1816	1804	1816	
1913-001-0569 FF	flat file	Marriage record, John Pine and Rachel Burrow [photostat]	Photostat of marriage record for John Pine and Rachel Burrow, Oct. 7, 1767. Copy of same item available as 1913-001-0496 FF.	1767		
1913-001-0570 FF	flat file	Marriage certificate, John Mickle and Sarah Wright [photostat]	Photostat of marriage certificate of John Mickle and Sarah Wright, eighth month, 19th day, 1732. Two other copies available as items # 1913-001-0497 FF.	1732		
1913-001-0572	small accession	Indenture, Priscilla Tomlinson and children Samuel Tomlinson, William Tomlinson, Mary Tomlinson and Esther Tomlinson. to Daniel Hillman	Indenture, Priscilla Tomlinson of Wilmington, Delaware, & children Samuel Tomlinson, William Tomlinson, Mary Tomlinson and Esther Tomlinson, to Daniel Hillman of Waterford Township, Gloucester Countv. 1836.	1836		
1913-001-0573 FF	flat file	Indenture, Aguila S. Hillman and others to Martha B. Stokes	Indenture. Aug. 17, 1857. Aguila S. Hillman and others to Martha B. Stokes.	1857		
1913-001-0574 FF	flat file	Indenture, Joseph H. Ellis and Hannah C. his wife to Martha B. Stokes	Indenture. May 3, 1852. Joseph H. Ellis and Hannah C. his wife to Martha B. Stokes.	1852		
1913-001-0575 FF	flat file	Indenture, William Harrison to John Jonas	Indenture. Feb. 24, 1709. William Harrison to John Jonas.	1709		
1913-001-0576a	small accession	[Unidentified daybook of retail store in Waterford]	[Unidentified daybook of retail store, Waterford], 1811-1838. Also marked C. H. H. #9.	1811	1838	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0576b	small accession	Daniel Hillman receipt book	[Daniel Hillman receipt book], 1802-1816. Also marked C. H. H. #4.	1802	1816	
1913-001-0577	small accession	Inventory of goods and chattles of Hopke Stokes	Inventory of goods and chattles of Hope Stokes of the Township of Evesham and County of Burlington, 1823. Also marked as C. H. H. #1.	1823		
1913-001-0578a	small accession	Aquila Stokes daybook	[Aquila Stokes daybook], 1803-1823. Also marked C. H. H. #8.	1803	1823	
1913-001-0578b	small accession	Albert Hillman daybook	Albert Hillman daybook, 1849. Also marked C. H. H. #11.	1849		
1913-001-0579a	small accession	Esther Stokes's book	"Esther Stokes's book, 1809." Includes poems, copies of indentures, and other handwriting practice. Also marked as C. H. H. #3.	1809		
1913-001-0579b	small accession	Stokes daybook	[Stokes daybook, circa 1810]. Also marked C. H. H. #10.	1810		
1913-001-0590	small accession	Notes on the Councils of Proprietors of New Jersey	Notes on the Councils of Proprietors of New Jersey, 1909-1913. Includes three manuscripts, all handwritten. Author unknown.	1909	1913	
1913-001-0591	small accession	Notes on Fithian family genealogy	Notes on Fithian family genealogy, circa 1909.	1909		
1913-001-0592	small accession	Lease, James Cain to William R. Johnson	Lease from James Cain of Waterford Township to William R. Johnson of Winslow Township, 1846. For the house, barn and lot of land situate in the village of Tansborough and at the present time occupied and in the possession of Chrisian Nichols, and also the shoe makers shop, etc.	1846		
1913-001-0596	small accession	Extracts from the diary of Samuel Mickle of Woodbury, Gloucester County, New Jersey	"Extracts from the diary of Samuel Mickle of Woodbury, Gloucester County, New Jersey," circa 1929. Handwritten, 296 pages. Includes selections from 1792 to 1829 made by Mrs. E. T. Gill, Mrs. Eyre Mercier, Caroline Scull Haines, Sarah C. Hillman, and Mrs. William G. Moore.	1792	1829	
1913-001-0597	small accession	St. Mary's Episcopal Church, Colestown, New Jersey	"St. Mary's Episcopal Church, Colestown, New Jersey." Handwritten (16 pp) and typescript (9 pp) versions of essay about the history of St. Mary's Episcopal Church, Colestown, NJ, by Francis E. Fithian, 1883. Folder includes 10 pen and ink illustrations by his son Frank L. Fithian, and photograph and negative of the church building, which burned down in 1899.	1883	1933	
1913-001-0598	small accession	The story of James M. Bolton and Mary Elizabeth English his wife	"The story of James M. Bolton and Mary Elizabeth English his wife," circa 1906, author unknown. Typescript, 75 pages, copy made by Agnes Hillman. Describes life in Philadelphia in early and mid nineteenth century, with references to Camden and Haddonfield.	1906		
1913-001-0599	small accession	James Cain [Cane] property tax receipts	James Cain [Cane] property tax receipts, 1815-1851. Includes 21 receipts for property owned in Waterford, Gloucester Township, Winslow Township, as well as one receipt for Mr. Ziba Cain in Winslow Township in 1848.	1815	1851	
1913-001-0600	small accession	[Ephemera from Philadelphia businesses]	[Ephemera from Philadelphia businesses], circa 1850. Items include: 1) Kain receipt from Porter & English, grocers and dealers in seeds, No. 3 Arch Street. 2) flyer for John Price, Black and White Smith, No. 94, North Front Street, Philadelphia. 3) flyer for Wholesale and Retail Drug and Medicine Warehouse, Nos. 137 & 139 N. E. Corner of Second & Race Sts, Philadelphia, selling Dr. Dvott's Anti-Bilious Pills.	1850		
1913-001-0601	small accession	Notes on objects in Historical Society collections	[Notes on objects in Historical Society collection], 1933. Handwritten, 24 pages. Includes research and analysis of several items in the HSH collection, including John Fenwick's snuff box, the Seth Thomas mantel clock, and much more.	1933		
1913-001-0602	small accession	Members belonging to Haddonfield Preparative Meeting 1 mo. 1869	"Members belonging to Haddonfield Preparative Meeting 1 mo. 1869." Handwritten, 8 pages.	1869		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0603	small accession	Constant Champion account book	Constant Champion account book, 1816-1817.	1816	1817	
1913-001-0605	small accession	John Githins account book	John Githins account book, 1857-1871.	1857	1871	
1913-001-0615	small accession	Poets of Haddonfield	"Poets of Haddonfield," by Judith Willits, undated. Handwritten, 5 pages. Appears to be a transcription; Judith is listed as "aged 13 years."	undated		
1913-001-0616	small accession	Education from colonial times to 1860	"Education from colonial times to 1860," by Christine Hunter, circa 1925. Typescript, 2 pages. No mention of Haddonfield.	1925		
1913-001-0620 FF	flat file	Marriage certificate, John Redman and Rachel Branson	Marriage Certificate of John Redman, son of Thomas Redman, of Newton Twp. and Rachel Branson daughter of David Branson of Newton Twp., 4th month, 23rd day, 1767 at Haddonfield Friends Meeting. Signed	1767		
1913-001-0621 FF	flat file	Marriage certificate, Daniel Jarrett and Ann Williams	Marriage Certificate of Daniel Jarrett, son of John Jarrett of Upper Dublin Twp., PA and Ann Williams daughter of Joseph Williams, of Upper Merion Twp., PA Oct. 13, 1791 Friends Meeting at Plymouth Meeting. PA.	1791		
1913-001-0632 FF	flat file	Certificate from state of New Jersey to James L. Pennypacker, appointing him member of the commission to purchase the Old Tavern House in the Borough of Haddonfield	Certificate from state of New Jersey to James L. Pennypacker, appointing him member of the commission to purchase the Old Tavern House in the Borough of Haddonfield, May 20, 1902.	1902		
1913-001-0633 FF	flat file	Certificate of honorable discharge, William M. Palmer	Certificate of honorable discharge of William M. Palmer, July 4, 1866.	1866		
1913-001-0635a	small accession	Memorial sermon for All Saints Day	"Memorial sermon for All Saints Day," by Rev. Gustavus M. Murray, 1898. Typescript with handwritten annotations, 12 pages. Handwritten notes on front: "Oct. 27 & 29, 1898" and "Grace Ch. Haddonfield Nov. 1, 1898." [Grace Episcopal Church in Haddonfield]	1898		
1913-001-0635b	small accession	[Rev. Gustavus M. Murray oration at Grand Centennial Celebration in Haddonfield]	[Rev. Gustavus M. Murray oration at Grand Centennial Celebration in Haddonfield], 1876. Includes printed program for the centennial event, July 4, 1876, with handwritten notes from Murray. Also includes newspaper page that includes full text of Murray's oration.	1876		
1913-001-0636	small accession	The Kirby School House	"The Kirby School House," by Elizabeth R. Corson, 1931. Handwritten, 8 pages. Second copy is typescript, 3 pages. Accession book notes that this paper was read at a meeting of the Historical Society.	1931		
1913-001-0637a	small accession	James Lane Pennypacker Memorial Meeting papers	James Lane Pennypacker Memorial Meeting papers, 1934. Includes printed program for the Historical Society of Haddonfield event held February 27, 1934, and typescript copies of speeches given in honor of Pennypacker. Includes typed remarks from Walter S. Cox for the Historical Society; Mrs. Alfred R. Driscoll for the Haddon Fortnightly; Albert N. Sower for the Christopher Sower Publishing Company; Mary S. Holmes and Anna Woolman for the Delaware Valley Naturalists Union; Dr. Wilmer Krusen; Mildred G. Brown for the Camden County Free Library; Howard S. J. Sickel for the Netherland Society of Philadelphia; Francis E. Hyslop for the Haddonfield Natural Science Club; Robert J. Tait Paul for the Haddonfield Civic Association; and Bayard Stavelly for	1934		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0637b	small accession	James Lane Pennypacker Memorial correspondence	James Lane Pennypacker memorial correspondence, 1934. Includes five letters from invitees to the James Lane Pennypacker Memorial Meeting regarding whether they can attend.	1934		
1913-001-0637c	small accession	Dedication of James Lane Memorial papers	Dedication of James Lane Pennypacker Memorial papers, 1937. Typescript, 4 pages. Includes remarks by Francis E. Hyslop and Edward Wildman. The memorial was installed in Haddonfield by the Delaware Valley Naturalists Union (DVNU) on October 23, 1937.	1937		
1913-001-0638	small accession	[List of antiques, with names of owners]	[List of antiques, with names of owners], circa 1930. Typescript with handwritten annotations, 5 pages. Includes items owned by the Historical Society of Haddonfield, Rebecca M. Bellanger Jones, Mrs. Joseph W. Pennypacker, the Misses Gardiner, and Miss Mary Redman.	1930		
1913-001-0639	small accession	Letter from Haddon Fire Company No. 1, to Historical Society of Haddonfield	Letter from Haddon Fire Company No. 1, to Historical Society of Haddonfield, 1934. Handwritten, 1 page, from N. R. Fowler, secretary of the Fire Company. Includes typescript announcement for Fire Company "open house" to be held March 15, 1934 in honor of the company's 170th anniversary.	1934		
1913-001-064	small accession	Copy of letter relating to the tablet erected 1916 as a memorial to Francis Collins and The King's Highway	"Copy of letter relating to the tablet erected 1916 as a memorial to Francis Collins and The King's Highway," October 1916. Handwritten, 1 page. Letter from Louis B. LeDuc to the Board of Managers, New Jersey Society of Colonial Dames of America. Copied by Mrs. E. T. Gill.	1916	1918	
1913-001-0641	small accession	Colonial saltworks of New Jersey	"Colonial saltworks of New Jersey," by Dr. and Mrs. Kenneth Braddock-Rogers, circa 1930. Typescript, 16 pages. Includes handwritten cover note from K. Braddock-Rogers offering future copy from journal printing.	1930		
1913-001-0642	small accession	[Elizabeth Estaugh estate papers]	[Elizabeth Estaugh estate papers], 1762. Handwritten, 15 pages. Includes accounts of William Mickle and John Gill, executors, undated; inventory of the goods and chattles of Elizabeth Estaugh, April 13, 1762; and a list of the bonds and notes belonging to the estate, undated.	1762		
1913-001-0643	small accession	Twenty-nine headstones and sixteen footstones from Old Newton Burying Ground	"Twenty-nine headstones and sixteen footstones from Old Newton Burying Ground," by Florence R. Engle, November 10, 1931. Typescript, 3 pages.	1931		
1913-001-0644	small accession	The Kirbys and Mary Allen	"The Kirbys and Mary Allen," by Charles H. Shivers, August 14, 1933. Typescript, 9 pages.	1933		
1913-001-0645	small accession	John Cooper, patriot	"John Cooper, Patriot," by Isabella Crater MacGeorge, November 1, 1948. Typescript, 8 pages. Includes newspaper clipping from the Gloucester County Democrat with the text, as read before the Gloucester County Historical Society. January 8, 1907.	1907	1948	
1913-001-0646	small accession	Stories of the old Clement homestead	"Stories of the Old Clement Homestead," by Jane Clement Bee, June 19, 1933. Typescript with printed cover, 18 pages. Read to the members of the Haddonfield Science Club under the Clement Oak, at Locust Grove Farm, Westville, NJ. Folder includes letter from Henry W. Leeds to Julia B. Gill donating this paper to the Historical Society.	1933		
1913-001-0647	small accession	New Jersey Society for Promoting the Abolition of Slavery in Gloucester County records	New Jersey Society for Promoting the Abolition of Slavery in Gloucester County, NJ records, 1798-1803. Includes membership lists and minutes. Unbound. Amos Cooper was the clerk for many years.	1798	1803	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0649 FF	flat file	Indenture, Joseph M. Hinchman and Amy his wife to Elizabeth S. Lukemires	Indenture. June 7, 1831. Joseph M. Hinchman and Amy his wife to Elizabeth S. Lukemires.	1831		
1913-001-0650 FF	flat file	Indenture, Turner Risdon to Bowman Hendry	Indenture. Sept. 24, 1824. Turner Risdon to Bowman Hendry.	1824		
1913-001-0651 FF	flat file	Indenture, Samuel Brown and Martha his wife to Franklin [Eggman?]	Indenture. Aug. 25, 1825. Samuel Brown and Martha his wife to Franklin [Eggman?].	1825		
1913-001-0652 FF	flat file	Indenture, Mary M. Wallace, single woman, to Samuel Brown	Indenture. May 1, 1822. Mary M. Wallace, single woman, to Samuel Brown.	1822		
1913-001-0653 FF	flat file	Indenture, Jacob Middleton and Mary his wife to Elizabeth Lukemires	Indenture. June 7, 1831. Jacob Middleton and Mary his wife to Elizabeth Lukemires.	1831		
1913-001-0654 FF	flat file	Indenture, Henry Jones and Mary his wife to Abel Nicholson Jr.	Indenture. Sept. 10, 1827. Henry Jones and Mary his wife to Abel Nicholson Jr.	1827		
1913-001-0655 FF	flat file	Indenture, William F. Griffiths and Rebecca his wife to Abel Nicholson	Indenture. April 30, 1825. William F. Griffiths and Rebecca his wife to Able Nicholson.	1825		
1913-001-0656 FF	flat file	Indenture, William F. Griffiths and Rebecca his wife to Isaac Webster	Indenture. April 30, 1825. William F. Griffiths and Rebecca his wife to Isaac Webster.	1825		
1913-001-0657 FF	flat file	Indenture, William F. Griffiths and Rebecca his wife to Benjamin Bispham	Indenture. April 16, 1825. William F. Griffiths and Rebecca his wife to Benjamin Bispham.	1825		
1913-001-0658 FF	flat file	Indenture, Mary M. Wallace to Richard Stafford	Indenture. May 1, 1822. Mary M. Wallace to Richard Stafford.	1822		
1913-001-0659 FF	flat file	Indenture, Joseph Middleton to James M. Glover	Indenture. May 30, 1829. Joseph Middleton to James M. Glover.	1829		
1913-001-0660 FF	flat file	Indenture, Elizabeth Rowand to Simeon Eastlack	Indenture. Nov. 23, 1839. Elizabeth Rowand to Simeon Eastlack.	1839		
1913-001-0661 FF	flat file	Indenture, James Martin and Lewis Walor assignees etc. to Abel Nicholson Jr.	Indenture. Feb. 17, 1827. James Martin and Lewis Walor Assignees etc. to Abel Nicholson Jr.	1827		
1913-001-0662 FF	flat file	Indenture, Benjamin Bispham and Ann or Nancy his wife to James Dobbins	Indenture. April 22, 1819. Benjamin Bispham and Ann or Nancy his wife to James Dobbins.	1819		
1913-001-0663 FF	flat file	Indenture, Benjamin Bispham and Ann his wife to James Dobbins	Indenture. Jan. 6, 1819. Benjamin Bispham and Ann his wife to James Dobbins	1819		
1913-001-0664	small accession	Marriage certificate, John Stiles and Elizabeth King	Marriage certificate, John Stiles and Elizabeth King, both of Burlington County, October 13, 1794. Performed by Samuel Kenard, Justice of the Peace, Gloucester County, and witnessed by Josiah Hopkins, Sarah Kenare, Joseph , Hannah Edwards, Margret Johnson.	1794		
1913-001-0666	small accession	Historical narrative - Elizabeth Haddon, the first winter in the wilderness	"Historical narrative - Elizabeth Haddon, the first winter in the wilderness," by Nancy Hopkins, November 27, 1934. Typescript, 12 pages. Handwritten note on verso of p. 12 indicates this was written for English Comp 207A class. March 19, 1934.	1934		
1913-001-0668 FF	flat file	Indenture, George Child to Samuel Parr	Indenture. June 28, 1751. George Child to Samuel Parr.	1751		
1913-001-0669A FF	flat file	Indenture, Robert Smart and Elizabeth his wife to Catherine [Etakh?]	Indenture. March 28, 1750. Robert Smart and Elizabeth his wife to Catherine [Etakh?]	1750		
1913-001-0669B FF	flat file	Indenture, Robert Smart and Elizabeth his wife and [Catherine Etakh?] to Samuel Parr	Indenture. March 29, 1750. Robert Smart and Elizabeth his wife and [Catherine Etakh?] to Samuel Parr.	1750		
1913-001-0670 FF	flat file	Indenture, John Phillips and Elizabeth his wife to Evan Sholby	Indenture. April 10, 1733. John Phillips and Elizabeth his wife to Evan Sholby.	1733		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0671 FF	flat file	Indenture, John [Moyzick?] etc. to Samuel Parr	Indenture. Aug. 28, 1751. John [Moyzick?] etc. to Samuel Parr.	1751		
1913-001-0672 FF	flat file	[3 items related to deed of John Moyzick? etc. to Samuel Parr]	3 items related to deed of John [Moyzick?] etc. to Samuel Parr.	1751		
1913-001-0673 FF	flat file	Indenture, Francis Rawle to Joseph ?	Indenture. April 16, [1723?]. Francis Rawle to Joseph ____?	1723		
1913-001-0674 FF	flat file	Indenture, Evan Shelby and Catherine his wife to Robert Turner	Indenture. March 24, 1732. Evan Shelby and Catherine his wife to Robert Turner.	1732		
1913-001-0675 FF	flat file	Samuel Parr will	Will of Samuel Parr. Proved. Text very faded. Feb. 12, 1733.	1733		
1913-001-0676 FF	flat file	Marriage certificate, Ebenezer Hopkins and Sarah Lord [photostat]	Photostat of marriage certificate of Ebenezer Hopkins and Sarah Lord, Woodbury Creek Friends Meeting, NJ, 29th day, 2nd month (April), 1737.	1737		
1913-001-0677	small accession	Marriage certificate, John Hinchman and Mary Hubbs	Marriage certificate, John Hinchman and Mary Hubbs, both of Burlington County, 1822. Performed by Isaiah Foy, Justice of the Peace, and witnessed by Thomas Peak, Ephraim [Gill?] Jr., Jacob Hinchman, Margaret Secone, Elizabeth Peak, Amelia A. Hubbs.	1822		
1913-001-0680	small accession	Copy of Mary Gill will	Copy of the will of Mary Gill of Chester, Burlington County, June 29, 1772 Handwritten, 4 pages. Mentions children William Wallace, Philip Wallace, Samuel Wallace, Mary Wallace, Sarah Wallace. Includes seal of Thomas Allison, Register of the Prerogative, confirming this is an accurate copy made January 13, 1858.	1772	1858	
1913-001-0681	small accession	Lewis Bagwell will	Lewis Bagwell will, December 23, 1839. Handwritten, 1 page in small bound booklet. Declares that lot and tenement of ground situated in Free Haven, Union Township, Gloucester County, will belong to William Henry Junior at the age of 21 years. Witnessed by Robert C. H. Jones. See 1913-001-0685.	1839		
1913-001-0682	small accession	Bill of Matthew Collins against the heirs of Edmund Ireland and Daniel Doughty receipt for the balance due	Bill of Matthew Collins against the heirs of Edmund Ireland and Daniel Doughty's receipt for the balance due, March 12, 1823. Handwritten, 3 pages.	1822		
1913-001-0683 FF	flat file	Deed, Ralph Smith and wife Mary B. to Lewis Bagwell	Deed from Ralph Smith and wife Mary B. to Lewis Bagwell for lot of Ground No. 14 in the Town of Free Haven, May 25, 1840. Zion Street. Ralph Smith was a white abolitionist from Philadelphia who developed Free Haven, now Lawnside.	1840		
1913-001-0684	small accession	Marriage agreement, Benjamin Lord and Eunice Wills	Marriage agreement, Benjamin Lord of Gloucester County and Eunice Wills of Haddonfield, November 13, 1848. Sealed and delivered in presence of J. L. Rowand.	1848		
1913-001-0685	small accession	Deed, William Henry and wife Harriet Henry to Arthur Boyer	Deed, William Henry and wife Harriet Henry to Arthur Boyer, for a lot of land in the town of Free Haven, Camden County, August 22, 1846. Witnessed by J. L. Rowand. See 1913-001-0681. [Lawnside]	1846		
1913-001-0686	small accession	Deed of release, William Inskeep, Isaac Nicholson, Samuel Nicholson, and Jacob and Rebecca Nicholson Troth for estate of Abel Nicholson to James Stoy	Deed of release, April 26, 1834, William Inskeep (of DE), Isaac Nicholson, Samuel Nicholson, & Jacob & Rebecca Nicholson Troth of Gloucester Co. for estate of Abel Nicholson to James Stoy, two lots of land in Newcastle County, Delaware; 1) 205 acres 2) Christiana Creek 43 acres. Recorded. Handwritten. 6 pages.	1834		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0687	small accession	John K. Inskeep estate papers	John K. Inskeep estate papers, 1852. Handwritten, 14 documents. Includes inventory and appraisal of the personal property of John K. Inskeep made by Jacob L. Rowand and Joseph C. Stoy, administrators, and Samuel M. Reeves and James G. Webster, witnesses, October 18, 1852.	1852		
1913-001-0689	small accession	List of papers presented to the Haverford Historical Society by the estate of Sarah Nicholson	"List of papers presented to the Haverford Historical Society by the estate of Sarah Nicholson," by Rebecca Nicholson Taylor, 1935. Typescript, 36 pages. Includes detailed description and provenance of papers, as well as other notes regarding family history. P. 22 includes list of papers in the possession of Friends Historical Association of Philadelphia as of 1926.	1935		
1913-001-0698a FF	flat file	Indenture, Isaac Fish and Eunice his wife to David Clement	Indenture. Sept. 29, 1814. Isaac Fish and Eunice his wife to David Clement.	1814		
1913-001-0699 FF	flat file	Indenture, Deborah Stearn, widow, and Joseph Stearn and Charles Stearn, executors, to William Horner	Indenture. Jan. 1, 1829. Deborah Stearn, widow, and Joseph Stearn and Charles Stearn, executors, to William Horner.	1829		
1913-001-0700 FF	flat file	Indenture, heirs of Jonathan French to Isaac Armstrong	Indenture. March 28, 1814. Heirs of Jonathan French to Isaac Armstrong.	1814		
1913-001-0701 FF	flat file	Indenture, Isaac Armstrong and Mary his wife to Abner Starn	Indenture. Dec. 12, 1822. Isaac Armstrong and Mary his wife to Abner Starn.	1822		
1913-001-0702 FF	flat file	Indenture, Thomas Stone and Margaret his wife to Joseph Armstrong	Indenture. March 19, 1783. Thomas Stone and Margaret his wife to Joseph Armstrong.	1783		
1913-001-0703 FF	flat file	Indenture, John Offer to David Clement	Indenture. May 8, 1793. John Offer to David Clement.	1793		
1913-001-0704 FF	flat file	Indenture, Hosea Oliphant to David Clement	Indenture. May 8, 1793. Hosea Oliphant to David Clement.	1785		
1913-001-0705 FF	flat file	Indenture, Joseph Armstrong to David Clement	Indenture. March 5?, 1785. Joseph Armstrong to David Clement.	1785		
1913-001-0706 FF	flat file	Indenture, John Lee and Patience his wife to Samuel Pierce	Indenture. May 26, 1786. John Lee and Patience his wife to Samuel Pierce.	1786		
1913-001-0707 FF	flat file	Indenture, Joshua Biglow and Margaret his wife and George Browning to Isaac Morgan	Indenture. Nov. 11, 1799. Joshua Biglow and Margaret his wife and George Browning to Isaac Morgan.	1799		
1913-001-0708 FF	flat file	Indenture, Jacob Cooper and Elizaqbeth his wife to Christopher Pechin	Indenture. April 17, 1773. Jacob Cooper and Elizaqbeth his wife to Christopher Pechin.	1773		
1913-001-0709 FF	flat file	Indenture, John Rivell and Mary Ann his wife to the corporation by the name of "The President Directors and Company of the State Bank at Camden"	Indenture. April 11, 1812. John Rivell and Mary Ann his wife to the corporation by the name of "The President Directors and Company of the State Bank at Camden"	1812		
1913-001-0710 FF	flat file	Indenture, Rephael De Cordova, trustee of Esther [Nunes?] to [?]	Indenture. August 31, 1836. Rephael De Cordova, trustee of Esther [Nunes?] to [?].	1836		
1913-001-0711 FF	flat file	Indenture, Rephael de Cordova, trustee of Esther [Nunes?] and Abraham Nunes, her husband, etc. to William Carman	Indenture. Sept. 14, 1836. Rephael de Cordova, trustee of Esther [Nunes?] and Abraham Nunes, her husband, etc. to William Carman	1836		
1913-001-0712 FF	flat file	Indenture, Thomas Redman Jr., Joseph Porter and Samuel Brown to William Fortiner	Indenture. July 5, 1819. Thomas Redman Jr., Joseph Porter and Samuel Brown to William Fortiner	1819		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-0713 FF	flat file	Indenture, Samuel Middleton and Ann his wife to Elizabeth Fortiner and others	Indenture. Feb. 10, 1813. Samuel Middleton and Ann his wife to Elizabeth Fortiner and others. [130 Potter St.]	1813		
1913-001-0714 FF	flat file	Indenture, James Dobbins and Rebecca his wife to Thomas Redman	Indenture. April 5, 1825. James Dobbins and Rebecca his wife to Thomas Redman.	1825		
1913-001-0715 FF	flat file	Indenture, John Clement, Thomas Redman and Joseph Porter, commissioners of Orphans Court, to Levi Ellis Jr.	Indenture. July 1, 1829. John Clement, Thomas Redman and Joseph Porter, commissioners of Orphans Court, to Levi Ellis Jr.	1829		
1913-001-0716 FF	flat file	Indenture, Franklin Egman and Sarah his wife to James Dobbins	Indenture. Aug. 26, 1824. Franklin Egman and Sarah his wife to James Dobbins	1824		
1913-001-0717 FF	flat file	Indenture, William Fortiner and Sarah his wife to Franklin Eggman	Indenture. June 19, 1824. William Fortiner and Sarah his wife to Franklin Eggman.	1824		
1913-001-0718 FF	flat file	Promissory note, James [Yuthill?] to Anthy Mitchell and Daniel Eckman	Promissory note. James [Yuthill?] to Anthy Mitchell and Daniel Eckman, Aug. 4, 1854.	1854		
1913-001-0719 FF	flat file	Indenture, William Cooper and Sarah his wife and others to Aaron Wilkins	Indenture. William Cooper and Sarah his wife and others to Aaron Wilkins. 2nd mo., 13th day, 1818.	1818		
1913-001-0720 FF	flat file	Indenture, Daniel Smith Jr. to [Harmaniah?] Gaunt	Indenture. Oct. 6, 1750. Daniel Smith Jr. to [Harmaniah?] Gaunt.	1750		
1913-001-0721 FF	flat file	Deed, Joseph [Ireland?] to Reuben Clark	Deed. Feb. 7, 1795. Joseph [Ireland?] to Reuben Clark.	1795		
1913-001-0725 FF	flat file	Letters patent to Samuel H. Sailor of Philadelphia for design of stove plates	Letters patent to Samuel H. Sailor of Philadelphia for design of stove plates, Nov. 9, 1852.	1852		
1913-001-0916 FF	flat file	Marriage certificate, Thomas Berry and Rachel Jeanes	Marriage certificate of Thomas Berry and Rachel Jeanes, 11th mo., 14th day, 1810.	1810		
1913-001-0917 FF	flat file	Marriage certificate, John S. Stokes and Rebecca Jones	Marriage certificate of John S. Stokes and Rebecca Jones, 18th day, 2nd mo., 1847.	1847		
1913-001-0920 FF	flat file	Indenture, Abraham Roe to John Hinchman	Indenture. Nov. 19, 1757. Abraham Roe to John Hinchman.	1757		
1913-001-0921 FF	flat file	Indenture, John McCortz to Samuel Coles	Indenture. April 20, 1763. John McCortz to Samuel Coles.	1763		
1913-001-0925 FF	flat file	Stock certificate, one share for Bergen & Bergen in the capital stock of the Centennial Board of Finance	Stock certificate. One share for Bergen & Bergen in the capital stock of the Centennial Board of Finance, March 13, 1876.	1876		
1913-001-1026 FF	flat file	Genealogy chart of the Peacock Family	Genealogy chart of the Peacock Family (1698-1933) by Deborah Peacock, 1933. Includes Peacock, Prickett, Ballinger, Sharp, Penn, Haines, Thackara, Norcross and Gifford references.	1933		
1913-001-1033 FF	flat file	Marriage certificate, Benjamin Clark and Mary Hooten [photostat]	Photostat of marriage certificate of Benjamin Clark and Mary Hooten, 4th mo., 16th day, 1724. [Stat out of focus, so difficult to read.]	1724		
1913-001-1034 FF	flat file	Articles of the Friendship Fire Company in Haddonfield [photostat]	Photostat of Articles of the Friendship Fire Company in Haddonfield, 1764.	1764		
1913-001-1037 FF	flat file	Typescript transcription of indenture from John Haddon to John and Elizabeth Estaugh	Typescript transcription of indenture from John Haddon to John and Elizabeth Estaugh, 1722.	1722		
1913-001-1038 FF	flat file	Indenture, Nicholas [Lax?] and Loury [Staty?] to Richard Matthews	Photostat of indenture. Nicholas [Lax?] and Loury [Staty?] to Richard Matthews, Aug 21, 1678.	1678		
1913-001-1049 FF	flat file	Indenture, William Parker to Jonathan Fowler	Indenture. William Parker to Jonathan Fowler. Sept. 24, 1816. [125 Potter St.]	1816		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-1056 FF	flat file	Photostat of warrant to execute King Charles the First	Photostat of warrant to execute King Charles the First A. D. 1648.	1648		
1913-001-1057 FF	flat file	Certificate of [Amos Pepper?], Friendship Lodge No. 22 of New Jersey	Certificate of [Amos Pepper?], Friendship Lodge No. 22 of New Jersey, 1814. [Port Elizabeth, Cumberland County. Item 1057B FF is a 1925 letter from the masons explaining the possible history of this item.]	1814		
1913-001-1066 FF	flat file	[Deeds for property where Samuel Kepler Matlack had a blacksmith shop]	Items A-I. Deeds, 1819-1878 for property at the point where Samuel Kepler Matlack had a blacksmith shop. Names on deeds include Kay, Clement, Bispham, Stov, Tomlinson, Middleton and others.	1819	1878	
1913-001-1160 FF	flat file	Marriage certificate, Benjamin Starn and Elizabeth Watson	Marriage Certificate of Benjamin Starn and Elizabeth Watson, Gloucester City, Nov. 8, 1821 by Stephen Kirby, Justice of the Peace.	1821		
1913-001-1173 FF	flat file	Indenture, Thomas Clement to Edward Gibbs	Indenture. Thomas Clement to Edward Gibbs. 9th mo., 5th day, [1763?].	1763		
1913-001-1184 FF	flat file	Indenture from Trustees of Haddonfield Friends Meeting to the Township of Newton	Indenture from Trustees of Haddonfield Friends Meeting to the Township of Newton, 1852. Lot on Haddon Ave, formerly the Friends Meetinghouse. Became site of Town Hall and later Haddon Fire Company No. 1. Gift of Borough of Haddonfield	1852		
1913-001-1185A FF	flat file	Indenture, Charles D. Hindry and wife Maria M. to Mary Gardiner, single woman	Indenture. Charles D. Hindry and wife Maria M. to Mary Gardiner, single woman, April 14, 1860.	1860		
1913-001-1185B FF	flat file	Indenture, Thomas W. Gardiner and Joseph Evans, executors of Mary Gardiner, to Esther Evans and Hannah Evans	Indenture. Aug. 16, 1881. Thomas W. Gardiner and Joseph Evans, executors of Mary Gardiner, to Esther Evans and Hannah Evans.	1881		
1913-001-1189A FF	flat file	Indenture, Joseph Collins and Edward Gibbs to Kendel Coles	Indenture. Jan. 30, 1790. Joseph Collins and Edward Gibbs to Kendel Coles.	1790		
1913-001-1189B FF	flat file	Indenture, William Thorn to John [Lecony?]	Indenture. May 25, 1811. William Thorn to John [Lecony?]	1811		
1913-001-1189C FF	flat file	Indenture, William Harrison to Job Coles	Indenture. Jan. 30, 1783. William Harrison to Job Coles.	1783		
1913-001-1189D FF	flat file	Indenture, Samuel Coles to Kendal Coles	Indenture. Feb. 16, 1746-7. Samuel Coles to Kendal Coles.	1746	1747	
1913-001-1195A FF	flat file	Indenture, Doctor Bowman Hendrey and Elizabeth his wife to Doctor Charles D. Hendry	Indenture. Jan. 14, 1837. Doctor Bowman Hendrey and Elizabeth his wife to Doctor Charles D. Hendry.	1837		
1913-001-1195B FF	flat file	Indenture, William H. Richards and Elizabeth his wife to Charles D. Hendry	Indenture. Nov. 30, 1835. William H. Richards and Elizabeth his wife to Charles D. Hendry.	1835		
1913-001-1197A FF	flat file	Indenture, Thomas Ashton and Mary his wife to Thomas Spicer	Indenture. Nov. 26, 1736. Thomas Ashton and Mary his wife to Thomas Spicer.	1736		
1913-001-1197B FF	flat file	Indenture, Charles West to James [Peacock?]	Indenture. Very faded / water damage. [1716?] Charles West to James [Peacock?].	1716		
1913-001-1197C FF	flat file	Indenture, Joseph Cooper and Elizabeth his wife to Joseph Coperthwaite	Indenture. June 20, 1781. Joseph Cooper and Elizabeth his wife to Joseph Coperthwaite	1781		
1913-001-1197D FF	flat file	Indenture, Joshua Cooper and Abigail his wife to Samuel Eastlack	Indenture. May 2, 1809. Joshua Cooper and Abigail his wife to Samuel Eastlack.	1809		
1913-001-1197E FF	flat file	Indenture, Jacob Spicer to Thomas Spicer	Indenture. April 1, 1730. Jacob Spicer to Thomas Spicer.	1730		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1913-001-1198 FF	flat file	Marriage certificate, John Williams and Sarah Moore	Marriage certificate of John Williams and Sarah Moore, 24th day, 3rd mo., 1825. With letter attached to verso from Allen B. Clement to Florence R. Engle, dated July 1, 1950, regarding Sarah Moore's genealogy.	1825	1950	
1913-005	collection	Historical Society of Haddonfield institutional records	These are the institutional records of the Historical Society of Haddonfield (HSH). Founded in 1914, HSH grew out of a committee working to celebrate the bicentennial of Elizabeth Haddon Estaugh in 1913. The collection includes correspondence, minutes, financial records, photographs, printed ephemera and other miscellaneous documents.	1913	2018	9 cartons, 15 boxes, 4 half boxes
1914-000-0150 FF	flat file	Deed, Thomas and Rebecca Redman to John Middleton and John Middleton to Jacob Middleton	Parchment Deed-a deed on each side. Thomas and Rebecca Redman to John Middleton. Feb. 26, 1789. Haddonfield. John Middleton to son Jacob Middleton. Feb. 28, 1789. See 14-00-0148	1789		
1914-000-0468 FF	flat file	[Draught of 1914-000-0467 FF]	Draught of 1914-000-0467 FF.	undated		
1914-000-0469 FF	flat file	Deed, Rebecca S. White and Charles Roberts executors for estate of Joseph White to John Gill. Jr.	Deed 170A 1R 19P. Rebecca S. White and Charles Roberts Exec's for Estate of Joseph White to John Gill, Jr. Feb. 27, 1832. Plantation near Haddonfield.	1832		
1914-000-0472 FF	flat file	Deed, Rebecca S. Bunting acting executor Joseph White Dec'd and John H. Bunting, husband, to John Gill Jr.	Deed 170A 1R 19P. Rebecca S. Bunting -Acting Exec Joseph White Dec'd and John H. Bunting, Husband to John Gill Jr. Sept. 1, 1838. Cross-14-00-0469	1838		
1914-000-0473 FF	flat file	Marriage certificate, Jeremiah Healy and Lydia Ward	Marriage Certificate. Jeremiah Healy and Lydia Ward. Feb. 22, 1844. Haddonfield Friends mtg.	1844		
1914-000-0474 FF	flat file	Deed, ___ Matlock to ___ O'Brien	Deed. One side matlock to O'Brien. Dec. 8, 1853. Property winds up as that of William and John Inskeep subject to annual ground rent to O'Brien. July 3, 1856. Lot westside of Adams St. 64 feet south of oxford.	1853		
1914-000-0475 FF	flat file	Insurance policy, Spring Garden Insurance Co. to William and John Inskeep	Insurance policy. Spring Garden Insurance Co. to William and John Inskeep. Nov. 17, 1856. West side of Adams St.	1856		
1914-000-0477 FF	flat file	Deed, John Gill to Jonathan Ellis	Deed 1A 1R 24P. John Gill to Jonathan Ellis. May 31, 1733. Lot of land in Haddonfield.	1733		
1914-000-0478 FF	flat file	Deed, Isaac and Mary Ann Kay to John Gill	Deed 75A with Bldgs. Isaac and Mary Ann Kay to John Gill. July 26, 1746. Waterford Township, Glouc. Co.	1746		
1914-000-0479 FF	flat file	Release, Edward Butcher to John Gill Jr.	Release 350A strict measure. Edward Butcher to John Gill Jr. Lease 1746, Release 1749. Along S. Branch Coopers Creek Vic Travistock. There is a resurvey of this. 1747.	1746	1749	
1914-000-0480 FF	flat file	Deed, Samuel Boggs to John Gill	Deed 3A land. Samuel Boggs to John Gill. Oct. 10, 1752. Glouc. co.	1752		
1914-000-0481 FF	flat file	Deed, Samuel Clement and wife Mary to John Gill	Deed 110A 10P (part of 227A Collins to Estaugh 1724). Samuel Clement and wife Mary to John Gill. 1752. Along s. Branch Coopers Creek vic Mountwell.	1752		
1914-000-0482 FF	flat file	Deed, John and Mary Thorn to John Gill	1A 9P. John and Mary Thorn - John Gill (son-in-law of Thorns) April 13, 1765. Haddonfield on Highway.	1765		
1914-000-0483 FF	flat file	Deed, Thomas Denny, High Sheriff Co. of Gloucester, to John Gill	Deed 1 moiety of a sawmill and Sunday Tracts of land in County of Gloucester. Thomas Denny High Sheriff Co. of Glouc. To John Gill. April 19, 1774. vic Eggharbor River	1774		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1914-002	collection	Rowand family papers	Appears to be Jacob L. Rowand's estate papers for other people, filed alphabetically. See inventory in front of first box. Bulk of materials date to 1840s-1870s. Last half box contains surveys. The ledgers that were part of this accession can be found in the Ledgers Collection (inventoried with Small Accessions collection).	1722	1922	7 boxes
1914-002-0029 FF	flat file	Receiver tax on real estate of Samuel Barrett	Rec'r Tax for 1862 on real est of Samuel Barrett. Dec. 22, 1862. Township of Gloucester.	1862		
1914-004-0403 FF	flat file	Copy of quintiportite agreement settling ownership of West New Jersey	3 copies, Quintiportite Agreement. August 20, 1678. Settling ownership of West New Jersey.	1678		
1914-004-0404 FF	flat file	Deed, John Estaugh Hopkins to William Griscun [Griscom?]	Deed. Property N.E. corner Kings Highway East & Haddon Avenue. John Estaugh Hopkins to William Griscun. May 3, 1765. Newton Township.	1765		
1914-004-0405 FF	flat file	Lease, John Clement to William and Sarah Griscun [Griscom?]	Lease. John Clement to William & Sarah Griscun. March 9, 1781. Haddonfield	1781		
1914-004-0406 FF	flat file	Deed, High Sheriff Gloucester County to Hannah Clement	Deed from High Sheriff Gloucester County to Hannah Clement lot: see 1914-004-0405. Sept. 6, 1790. Haddonfield. Note: 2 Surveys pasted on reverse. Wm. Heulings Survej. 1748 and J. Clement Survej 1765.	1748	1790	
1914-004-0407 FF	flat file	Marriage certificate, Rubin Braddock and Abigail Borton	Rubin Braddock of Evesham in the county of Burlington and Abigail Borton of Waterford Township Wedding Certificate. 25th Day of the 4th month 1765 In Evesham.	1765		
1914-004-0532 FF	flat file	Charles S. Braddock Camden County graduation diploma	Charles S. Braddock. Cardboard Diploma Camden County June 1, 1878 16"x13"	1878		
1914-004-0533 FF	flat file	Charles S. Braddock Camden County graduation diploma	Charles S. Braddock. Paper Diploma Camden County June 1, 1878. 23"x18"	1878		
1914-004-0534 FF	flat file	Charles S. Braddock Philadelphia College of Pharmacy diploma	Charles S. Braddock. Parchment Diploma, Philadelphia College of Pharmacy. March 15, 1886, 23 3/4"x18"	1886		
1914-004-0535 FF	flat file	Charles S. Braddock Jefferson Medical College diploma	Charles S. Braddock. Parchment Diploma, Jefferson Medical College, 1896, 25 3/4"x21 1/2"	1896		
1914-004-0536 FF	flat file	Charles S. Braddock New Jersey license	Charles S. Braddock. Parchment, New Jersey License, July 3, 1896	1896		
1914-004-0803 FF	flat file	Deed, William Ellis and Amy to Samuel Burrough	Deed. 8 Acre Medow. William Ellis and Amy to Samuel Burrough. April 14, 1768. Township of Waterford.	1768		
1914-004-0804 FF	flat file	Deed, John Gill to Josiah Kay	Deed. 10 Acres and a half. John Gill to Josiah Kay. May 8, 1769. Township of Waterford.	1769		
1914-004-0810 FF	flat file	Deed, William and Lydia Holmes to Jonathan Holmes	Deed. A moiety of a plantation. William and Lydia Holmes to Jonathan Holmes. December 1, 1799. Waterford Township.	1799		
1914-004-0812 FF	flat file	Deed, John Kay to Isaac Kay	Deed. 2 pieces of meadow. John Kay Waterford township and Isaac Kay Hddonfield. March 20, 1804. Waterford and Newton Township	1804		
1914-004-0813 FF	flat file	Deed, Benjamin and Hannah Burrough to Samuel Cooper	Deed 40A 2R 36P. Benjamin and Hannah Burrough to Samuel Cooper. August 9, 1804. Waterford Township.	1804		
1914-004-0814 FF	flat file	Account of Isaac Kay, John Gill, Nathan Lippincott, executors of Isaac Kay, Esq. deceased	Account of Isaac Kay, John Gill, Nathan Lippincott Exec's. Isaac Kay, Esq dec'd. March term 1805. Gloucester Orphans Court.	1805		
1914-004-0815 FF	flat file	Deed, Kendal Coles and Sarah his wife and Jeremiah Haines	Deed. 16 Acres in Waterford Township. Kendal Coles and Sarah his wife and Jeremiah Haines. Feb 11, 1811. Newton and Waterford Township.	1811		
1914-004-0816 FF	flat file	Deed, Jonathan and Mary Holmes to Johns Smith	Deed. 3 tracts of land. Jonathan and Mary Holmes to Johns Smith. March 5, 1812. Waterford Township.	1812		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1914-004-0818 FF	flat file	Deed, Edward Collins to Isaac Ellis	Deed 1 1/2 Acres. Edward Collins to Isaac Ellis. October 9, 1816. Waterford Township.	1816		
1914-004-0820 FF	flat file	Deed, John Clement, Joseph Rogers, Thomas Thuckray [Thackery] to Samuel Fenimore	Deed. 10 Acres of woodland. John Clement, Joseph Rogers, Thomas Thuckray. Commeas to Samuel Fenimore. April 5, 1823. Waterford Township.	1823		
1914-004-0822 FF	flat file	Deed, Samuel Fenimore to James Dobbs	Deed. Lot of woodland. Samuel Fenimore and James Dobbs. January 6, 1851. St. Johns Church, Chews Landing.	1851		
1914-004-1003 FF	flat file	Deed, executors of estate of Daniel Fortiner to John Mapes	Deed. 21A 1R 9P. Executors of Estate of Daniel Fortiner to John Mapes. March 2, 1809. Gloucester County.	1809		
1914-004-1202 FF	flat file	Marriage certificate, William Mickle and Sarah Wright	Marriage Certificate as 1 Neg 2 Pos (3 Items). William Mickle and Sarah Wright. August 19, 1732. Haddonfield monthly meeting. <small>Sarah Wright's husband was a descendant of Elizabeth Haddon</small>	1732		
1914-005	collection	Rhoads family papers	Estaugh, a founder of the Historical Society of Haddonfield, prominent naturalist and book dealer of the early 20th century. He inherited a number of items from his aunts Rebecca and Sarah Nicholson who lived next door to him at 65 Haddon Avenue. These papers represent his personal research on the Haddon-Estaugh-Hopkins Families and their history in Haddonfield, NJ, as well as the original documents inherited from his aunts.			4 cartons, 17 boxes, 1 half box, 10 flat boxes
1914-005-0001 FF	flat file	Lease, John Estaugh Hopkins and Sarah his wife to Isaac Cox	Lease Lot and Blags, Etc. John Est. Hopkins and Sarah his wife to Isaac Cox. March 1, 1781. Haddonfield. Between Tanner, Mechanic St.	1781		
1914-005-0002 FF	flat file	Lease, John Est. Hopkins and Sarah his wife to Isaac Cox	The lease for 1914-005-0001 signed by Isaac Cox. Lease Lot and Blags, Etc. John Est. Hopkins and Sarah his wife to Isaac Cox. March 1, 1781. Haddonfield. Between Tanner. Mechanic St.	1781		
1914-005-0003 FF	flat file	Deed, Isaac Cox and Lydia his wife to Isaac Burrough	Deed. Lots and Blags. Isaac Cox and Lydia his wife to Isaac Burrough. September 20, 1793. Haddonfield. Between Tanner and Mechanic St.	1793		
1914-005-0004 FF	flat file	Deed, Isaac and Sarah Hearn to Samuel Garrett	Deed. 125 A land. Isaac and Sarah Hearn to Samuel Garrett. Feb. 20, 1717. Darby Chester County, Pa	1717		
1914-005-0005 FF	flat file	Indenture quadripartite, Abraham Musgrave to David Price	Indentore Quadripartite. Abraham Musgrave to David Price. 17th day, 3rd month 1707. County of Philadelphia. Cross ref - 14-005-0008	1707		
1914-005-0006 FF	flat file	[property recorded, John Ladd]	John Ladd of a property recorded. Gloucester County Book C Follio 44. March 5, 1728/9.	1728	1729	
1914-005-0139 FF	flat file	Deed, Jacob and Mary Cot to Atlee [Attee] Leeman	Library Point-Attee Leeman Lot-Deed. Jacob and Mary Cot to Atlee Leeman. March 28, 1807. H	1807		
1914-005-0140 FF	flat file	Mortgage, Atlee Leeman to Thomas Redman	Library Point-Attee Leeman Lot- Mortgage. Atlee Leeman ro Thomas Redman. April 24, 1809. H	1809		
1914-005-0141 FF	flat file	Mortgage deed, Thomas Redman executor Atlee Leeman to William Brown	Library Point-Attee Leeman Lot- Mortgage Deed. Thomas Redman exec Atlee Leeman to William Brown. March 25, 1822. H	1822		
1914-005-1402 FF	flat file	Bond, William Brown to Thomas Redman	Library Point-Attee Leeman Lot- Bond. William Brown ro Thomas Redman. March 25, 1822. H envelope with C.E.N Hartel notes re Leeman.	1822		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1914-032	collection	Wood family papers	Items relate to the history of the Wood family in Haddonfield. Preliminary inventory by Joseph Nicholson Hartel is available. Items are in accession book under numbers as follows: 78-106 (12 deeds); 78-107 (Broadside); 78-108 (Marriage Cert.); 78-192 (Acct. Books); 78-193 (Jeremiah Wood diary 1806); 78-194 (Book on NJ Furn.) Also see other Wood family information in 1914-04-0457-0459.			10 flat boxes, 1 half box
1914-032-0002 FF	flat file	Marriage certificate, Jeremiah and Mary Horner	Marriage certificate, Jeremiah and Mary Horner. Nov. 21, 1791.	1791		
1914-032-0012 FF	flat file	Deed, Daniel Fortiner to Joseph Turrapipe	Deed. 16 32/100 perches of land. Daniel Fortiner to Joseph Turrapipe. Jan. 20, 1803. Beginning at a stone in the edge of Hopkins Mill Road.	1803		
1914-032-0314 FF	flat file	The seat of war in Virginia [map]	Map- "The Seat of War in Virginia" Joseph Wood-cartographer. June 22, 1861. Washington-Richmond-Norfolk.	1861		
1914-032-0570 FF	flat file	Marriage certificate, Samuel Wood and Margurite Robinson	Marriage Certificate, Samuel Wood & Margurite Robinson. Oct. 21, 1885. Canandaigua, New York.	1885		
1914-032-0571 FF	flat file	[Record of 2570 entered in book of Vital Statistics]	Record of 2570 entered in book of Vital Statistics. A.L. Beuhan. April 10, 1891. Canandaigua, New York.	1891		
1914-032-0572 FF	flat file	Deed, executors of Ebenezer Hopkins to William E. Hopkins	5 Acres, 2 Roods, 1 Perch being lot number 21 of 21 lots. Executors of Ebenezer Hopkins to William E. Hopkins. Feb. 4, 1793. Newton Township.	1793		
1914-032-0573 FF	flat file	Deed, executors of Ebenezer Hopkins to Job Coles	4 Acres, 2 roods, 1 perch being lot number 20 of 21 lots. Executors of Ebenezer Hopkins to Job Coles. Feb. 4, 1793. Newton Township.	1793		
1914-032-0574 FF	flat file	Deed, Hezekiah and Martha Hopkins to Charles Hubbs	6 Acres, 19 perches being lot number 19 of 21 lots. Hezekiah & Martha Hopkins to Charles Hubbs. Oct. 7, 1794. Newton Township	1794		
1914-032-0575 FF	flat file	Deed, Job and Elizabeth Coles to Charles Hubbs	4 Acres, 2 roods, 1 perch being lot number 20 of 21 lots. Job & Elizabeth Coles to Charles Hubbs. Nov. 26, 1795.	1795		
1914-032-0576 FF	flat file	Deed, Charles and Rebecca Hubbs to Joseph Tannipine	10 Acres, 2 roods, 1 perch (0574 & 0575). Charles & Rebecca Hubbs to Joseph Tannipine. Oct. 1, 1796. Newton Township	1796		
1914-032-0577 FF	flat file	Deed, Executors of James Wilkins to Jeremiah Wood	5 Acres, 34 perches. Executors of James Wilkins to Jeremiah Wood. March 21, 1804. Deptford Township, Glouc. County.	1804		
1914-032-0578 FF	flat file	Deed, James and Ann Hopkins to Sarah Cresson	107 Acres, 1 Rood, 35 perches. James & Ann Hopkins to Sarah Cresson. Dec. 29, 1807. Haddonfield.	1807		
1914-032-0579 FF	flat file	Deed, Joseph and Hannah Tarripine to Sarah Cresson	2 lots, 10 Acres, 2 Roods, 20 perches. 16 32/100 perches. Joseph & Hannah Tarripine to Sarah Cresson. March 28, 1809. Newton Township.	1809		
1914-032-0580 FF	flat file	Deed, Sarah Cresson, single woman, to Samuel Cresson	107 Acres, 1 Rood, 35 perches. Sarah Cresson, single woman to Samuel Cresson (brother). March 31, 1813. Haddonfield.	1813		
1914-032-0581 FF	flat file	Deed, Jesse and Elizabeth Newport to Elizabeth H. Cooper	107 Acres, 1 Rood, 35 perches. Jesse & Elizabeth Newport to Elizabeth H. Cooper. Dec. 28, 1829. Haddonfield.	1829		
1914-032-0582 FF	flat file	Deed, James and Eliza Fish to Isaac H. Wood	24 71/100 Acres. James & Eliza Fish to Isaac H. Wood. April 8, 1839. Newton Township.	1839		
1923-011-0001	small accession	Libby Prison lithograph	"Libby Prison" lithograph. Published by Wm. A. Mountcastle, Richmond, VA. Illustrated "as it appeared August 23, 1863." Lithograph copyright 1882 by J. L. Barlow, Richmond, VA.	1882		
1924-040-0001	small accession	St. Mary's Church Colestown, NJ lithograph	"St. Mary's Church Colestown, NJ," undated. [lithograph] Depicts building, a handful of headstones, two people standing out front, and shed in background. Appears to be signed by Blanc and H. M. Snyder? Some water damage. Formerly cataloged as 1913-001-003.	undated		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1929-027-0001	small accession	[St. Mary's Church interior photograph]	St. Mary's Church interior photograph, undated. Verso note, "pulpit and part of interior of Old St. Mary's Church, Colestown, NJ."	undated		
1933-047-0001	small accession	[Unidentified tree photograph]	[Unidentified tree photograph]. Location unknown, but assumed Haddonfield. Note on verso dates this to circa 1888-1890.	1888	1890	
1933-087-0001	small accession	"To my brother Edwin" cross-stitch bookmark Bechtel family scrapbooks on Haddonfield	"To my brother Edwin" cross-stitch bookmark, circa 1880. Note in folder indicates this one was made for Edwin Tomlinson.	1880		
1939-035	collection	The old American Legion building, part one and part two	Circa 1890-circa 1945.	1890	1945	1 flat box
1947-057-0001	small accession		"The Old American Legion Building, Part One," by Carrie E. Nicholson Hartel, 1946. "Part Two," by Townsend H. Boyer, 1947. Handwritten, 11 pages. Formerly cataloged as 1913-001-1163.	1946	1947	
1947-058-0001	small accession	An old brick store and dwelling house 131-133 Kings Highway East, Haddonfield	"An Old Brick Store and Dwelling House 131-133 Kings Highway East, Haddonfield," by Carrie E. Nicholson Hartel, 1926 and 1946. Handwritten, 8 pages.	1926	1946	
1947-059-0001	small accession	Modus reminiscences, 1898	"Modus Reminiscences, 1898," by Edwin J. Dewey. Handwritten transcription of reminiscences of Edwin Dewey by Anna Dewey Snyder about his life at 18 Kings Highway West circa 1868-1928. Includes mentions of various Kings Highway West landmarks. Dates to 1947.	1947		
1962-001-0001	small accession	Lieutenant Colonel George Barrett Glover Jr., USA August 14, 1885-December 3, 1959	"Lieutenant Colonel George Barrett Glover Jr., USA August 14-1885-December 3, 1959" biographical essay. Typescript. Written by his widow Mary Kathryn Sunday Glover, March 6, 1962. 10 pages.	1962		
1963-001-0001	small accession	Borough of Haddonfield map	"Borough of Haddonfield" map, circa 1963. Reprint of 1877 map showing Main Street and surrounding streets with property owners and buildings shown.	1877	1963	
1963-014-0001	small accession	[Two admission tickets]	Two admission tickets: 1) Soldiers' Reception, July 4, 1865; 2) Ladies' Centennial Tea Party, Haddonfield, NJ, October 22-23, 1874.	1865	1874	
1965-001-0001 FF	flat file	Indenture, Francis Collins and Mary his wife to John Estaugh	Indenture, June 29, 1719 from Francis Collins & Mary his wife, of Burlington Co., to John Estaugh, Newton Twp., Glo. Co., 100 acres on north side of Cooper's Creek, Waterford Twp., Glo. Co., "including the Logg Landing". Recorded.	1719		
1965-002-0001	small accession	Old bones in the attic	"Old Bones in the Attic" essay, by Elizabeth H. Lenhart, 1959. Elizabeth Haddon Chapter of the Questers. Covers the discovery of "Haddy" Hadrosaurus and other dinosaur bones in Haddonfield.	1959		
1965-003-0001 FF	flat file	Deed, Benjamin Archer and his wife to George Genge	Deed from Benjamin Archer and his wife to George Genge for 2 tracts of land in Waterford Township. October 22, 1790.	1790		
1965-004-0001 FF	flat file	Agreement between the Proprietors of the Province of East Jersey and William Dockrva [photostat]	January 8, 1683. Photostat of original agreement between the proprietors of the Province of East Jersey and William Dockrva.	1683		
1965-004-0003 FF	flat file	Deed, John Maxell and wife to John Matlack	March 15, 1762. Deed from John Maxell and wife to John Matlack	1762		
1965-004-0004 FF	flat file	Deed, John Gill to John Matlack	May 18, 1767. Deed from John Gill to John Matlack.	1767		
1965-004-0005 FF	flat file	Deed, John Blackwood, Sheriff, to Isaac Mickle	January 13, 1790. Deed from John Blackwood, Sheriff to Isaac Mickle	1790		
1965-004-0006 FF	flat file	Deed, Charles French and John Brick, executors, to John Clement	July 25, 1805. Deed from Charles French and John Brick, Executors to John Clement.	1805		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1965-004-0007 FF	flat file	Deed, Beulah Clement, widow of Samuel Clement, to John B. Wallace	October 23, 1821. Deed from Beulah Clement, widow of Samuel Clement to John B. Wallace.	1821		
1965-004-0008 FF	flat file	Deed, Thomas Thackray and others, commissioners, to Joseph Few Smith	October 20, 1828. Deed from Thomas Thackray and others, commissioners to Joseph Few Smith.	1828		
1965-004-0009 FF	flat file	Deed, Hannah Alexander to John Clement	March 25, 1830. Deed from Hannah Alexander to John Clement.	1830		
1965-004-0010 FF	flat file	Search certificate by William D. Scott, clerk of the Court of Common Pleas of Gloucester County	May 23, 1849. Search certificate by William D. Scott clerk of the Court of Common Pleas of Gloucester County.	1849		
1965-004-0011 FF	flat file	Deed, John Clement Sr. to Aron C. Clement	March 4, 1853. Deed from John Clement Sr. to Aron C. Clement, his son	1853		
1965-004-0012 FF	flat file	Agreement, William Doughten and Abigail his wife and John Clement and Marv his wife	May 8, 1861. Agreement between William Doughten and Abigail, his wife and John Clement and Mary, his wife.	1861		
1965-004-0013 FF	flat file	Survey for agreement between William and Abigail Doughten and John and Mary Clement	Survey of 1965-004-012. Agreement between William and Abigail Doughter and John and Mary Clement. Surveyed December 1860.	1860		
1967-109	collection	Charles A. Mandigo papers	Contact archivist for more details			
1971-001-0001	small accession	Letter, Amos Lawrence to William [Caburn]	Letter from Amos Lawrence to William [Caburn], Jan. 23, 1862. Envelope included. Lawrence writes of the health of their friend Henry.	1862		
1971-002-0001	small accession	Samuel Nicholson Rhoads bequest papers	Legal papers and correspondence related to 1952 will of Samuel Nicholson Rhoads and his donation to the Historical Society of Haddonfield. Correspondents include F. Morse Archer, Jr., Marshall Divertv. Josiah Willits. and Evan Lawrie Rhoads. circa 1860s-1880s	1952	1953	
1971-094	collection	Unidentified photo album		1860	1880	1 small box
1972-002b-0001 FF	flat file	Deed, Zacchens Logan to Samuel Hervey	Logan, Zacchens deed to Samuel Hervey for house and 2 lots in Haddonfield. May 23, 1833	1833		
1972-003b-0001 FF	flat file	Deed, Abel James and others to George C. Morgan	Deed from Abel James and Others to George C. Morgan. October 22, 1771.	1771		
1972-004b-0001	small accession	New Jersey's Bordentown-Tuckerton Road	"New Jersey's Bordentown-Tuckerton Road", by Boyd A. Hitchner, Oaklyn, New Jersey, April 7, 1964. Typescript. Regarding the history of the Bordentown-Tuckerton road that runs through NJ. Includes photostat of map, "Some Old Highways of South Jersey" by H. Marvin, Jan. 1966.	1964	1966	
1972-024	collection	George A. M. Willson photographs				1 small box
1972-024-0001	small accession	[209 Kings Highway West photograph]	[209 Kings Highway West photograph], undated. Note on verso: "Benjamin Wood house, 209 Kings Highway West, George A. M. Willson Collection presented by Charles A. Wells, 1971."	undated		
1972-140-0001 FF	flat file	Deed, James Parker to Timothy Hulet	Deed. James Parker to Timothy Hulet. May 1, 1790.	1790		
1972-190-0001	small accession	Exhibition: Brass rubbings of English monumental brasses	"Exhibition : Brass Rubbings of English Monumental Brasses," by Ann Landis, Rosemary Haklich and Elisabeth Farr. Exhibition held at Haddonfield Friends Meeting. Undated. Circa 1970.	1970		
1973-010-0001 FF	flat file	1429 Walnut Street plan	Plan of 1429 Walnut St. Philadelphia 2nd Fl.	undated		
1973-010-0002 FF	flat file	Isaac H. Wood diploma from New Jersey State Agricultural Society	Diploma from New Jersey State Agricultural Society to Isaac H. Wood of Haddonfield. September 21, 1855	1855		
1973-010-0003 FF	flat file	[Survey of property in Haddonfield]	Survey of property in Haddonfield by Walter H. Macnamara. December 15, 1943.	1943		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1973-010-0004 FF	flat file	Preliminary plan of the garden for Mr. and Mrs. Fox of Haddonfield	Preliminary plan of the garden for Mr & Mrs Fox of Haddonfield. By James Bush-Brown. November 10, 1945.	1945		
1973-010-0005 FF	flat file	Alteration plans for Fredrick Fox on Wood Lane, Haddonfield	Alteration plans for Fredrick Fox on Wood Lane, Haddonfield. December 1943. 4 Sheets: Kitchen, First floor(2), Second floor, third floor.	1943		
1973-027-0001	small accession	Haddonfield Unit, Camden Area Women's Council of the Navy League of the United States records	Records of the Haddonfield Unit, Camden Area Women's Council of the Navy League of the United States. Minutes, monthly reports, membership lists for 1944-1946.	1944	1946	
1973-035-0001	small accession	Indenture, Overseers of the Poor to John [G.] Hopkins [photocopy]	Photocopy of Indenture of 1/4 acre purchased by John [G.] Hopkins from the Overseers of the Poor, 1821.	1821		
1973-036-0001	small accession	Indenture and deed transferring the Friends burial ground from Newton Township to the Society of Friends [photocopy]	Photocopy of indenture and deed transferrring the Friends burial ground from Newton Twp to the Society of Friends, 1853.	1853		
1973-038-0001	small accession	Ephraim Tomlinson Gill [photocopy]	Photocopy of "Ephraim Tomlinson Gill," by Julia Gill. Typescript. Also labeled 920 Pam no. 66.	1927		
1973-041-0001	small accession	Letter from Haddonfield Monthly Meeting of Friends verifying the transfer of membership of Lydia Jones [photocopy]	Photocopy of a letter to Haddonfield Monthly Meeting of Friends verifying the transfer of membership of Lydia Jones, 1843.	1843		
1973-042-0001	small accession	Sloans Old Newton Cemetery map [photostat]	Photostat of map of Sloans Old Newton Cemetery, Collingswood, NJ. Drawn by Walter Reeve, February 1938.	1938		
1973-056-0001	small accession	Sarah Lord [photocopy]	Photocopy of "Sarah Lord" essay, by Carrie E. N. Hartel, 1960-1961. Lord was the wife of Ebenezer Hopkins, and her riding whip was apparently presented to the Historical Society. Includes information about Lord's family history and various properties owned. 22 pages.	1960	1961	
1973-063-0001 FF	flat file	[photostats of langard Doe]	langard Doe-Photostats 1734-1826, 26 pieces.	1734	1826	
1973-095-0001	small accession	Edna Haydock papers on the Hip Roof House [Samuel Mickle House]	Edna Haydock papers on the Hip Roof House [Samuel Mickle House]. Includes photocopies of deeds and wills from Trenton and Haverford, correspondence related to the restoration of the building, "Mrs. Havdock's story of the Hipped Roof House." and other notes.	1960	1979	
1973-099-0001	small accession	Images of Haddonfield	Images of Haddonfield. Includes one package of "Souvenir Stamps" with images of Haddonfield NJ buildings. Also includes 3 photographs: Dr. Seiberling in a horse-drawn sleigh, near Allentown, PA; Greenfield Hall, undated; and Middleton Home (site of HMHS), undated.	1900	1920	
1973-109-0001	small accession	The first Samuel Clement [photocopy]	Photocopy of "The first Samuel Clement," by Carrie E. Nicholson Hartel, 1949. Two photocopies with additions, supplementary photocopied items, and copy of newspaper article in which part of this paper was printed.	1949		
1973-110-0001	small accession	Letter from Sarah R. Murray to Carrie L. Hartel [photocopy]	Photocopy of letter from Sarah R. Murraray to Carrie L. Hartel, 1934.	1934		
1973-122-0001	small accession	West End 500 Club score book and minutes	Score book and minutes of the West End 500 Club, 1912 to 1919. Records the scores of card playing, but does not specify which card game. [Haddonfield]	1912	1919	
1973-123-0001	small accession	Haddonfield Free School Society records [photocopies]	Photocopies of correspondence, subscription list, and other documents related to the Haddonfield Free School Society [Haddonfield Friends School]. 1785-1889.	1785	1889	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1973-151-0001	small accession	Joshua Stokes dream diary and religious notes	Joshua Stokes dream diary and religious notes, 1780-1781. Cover labeled "Joshua Stokes His Book the 9th Day of the 8th Mo 1780." Wrote about dreams that happened 25 years earlier, as well as copied out religious notes and thoughts. [soft-bound]	1780	1781	
1973-165-0001	small accession	Rev. Enoch Green sermons	Rev. Enoch Green sermons, 1767-1770. Five soft-bound books. [Deerfield, NJ]	1767	1770	
1973-172-0001	small accession	Photocopies of documents related to 254 Kings Highway East	Photocopies of legal documents, correspondence, deeds, and other documents related to 254 Kings Highway East, Haddonfield. Copies of original documents dated circa 1786-1972.	1786	1972	
1973-177-0001	small accession	[Maps of roads in Haddonfield] [photocopies]	Photocopies of two maps of roads in Haddonfield, NJ, circa 1740s. One map shows Cooper Creek Road. The other map shows Old Road to Bortons Mill and New Road to Bortons Mill. Other call #: Ha 17. Original maps apparently in collections of Historical Society of Pennsylvania.	1740	1970	
1973-178-0001	small accession	Letter from William Farr to Dave [unknown] [mimeograph]	Mimeograph of letter from William Farr to Dave [unknown], November 19, 1972. Letter relates to Mapes-Craner families, with information regarding a "town" named Greenland.	1972		
1973-179-0001	small accession	Haddonfield student petition to the Board of Education to shorten the school day during winter	Haddonfield student petition to the Board of Education to shorten the school day in winter, circa 1900. The students asked to "change the afternoon session to one-fifteen to three-fifteen o'clock during the winter days."	1890	1910	
1973-180-0001 FF	flat file	Indenture, James of York to Berkeley and Carteret	James of York indenture to Berkeley and Carteret for New Jersey	undated		
1973-181-0001	small accession	Historical places in Haddonfield	"Historical Places In Haddonfield," by Theresa E Angello, undated. Reviews major roads and buildings in town circa 1777-1840s. Typescript with handwritten corrections by unknown author. 3 pages.	undated		
1973-182-0001	small accession	The Haddonfield Chapter D. A. R. essay: History of the United States Constitution	"The Haddonfield Chapter D. A. R. Essay : History of the United States Constitution," by Helen Taylor, undated. Taylor was a student of the Haddonfield Junior High. Typescript. 5 pages.	undated		
1973-183-0001	small accession	Social organizations of Haddonfield	"Social Organizations of Haddonfield," by Sara Bloemher, May 1937. Typescript, with attached images of Fortnightly Clubhouse and Birdwood Club House. 5 pages.	1937		
1973-184-0001	small accession	Industries of Haddonfield	"Industries of Haddonfield," 1937. Appears to be same scrapbook as accession # 1973-183, by Sara Bloemher. Typescript, with two photographs of Kings Highway, one photograph of what appears to be the Haddonfield Pottery and the Haddon Ice & Coal Co. 7 pages.	1937		
1973-185-0001	small accession	Henry E. Putsch address to the Historical Society of Haddonfield annual candlelight dinner	Henry E. Putsch address to the Historical Society of Haddonfield Annual Candlelight Dinner, February 29, 1972. Putsch was the Director Of Program Development for the Philadelphia Bicentennial Corporation. Typescript. 10 pages.	1972		
1973-186-0001	small accession	John Ankers citizenship grant for service in the Civil War	John Ankers citizenship grant for service in the Civil War, 1873. Ankers was a German citizen who enlisted in the Grand Army from 1862 to 1865, and was granted citizenship because of his service. Envelope included. with postmark of 1907.	1873	1907	
1973-189-0001 FF	flat file	Map of Haddonfield business directory circa 1860	Map of Haddonfield Business Directory circa 1860. [Created circa 1970?]	1970		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1973-189-0002 FF	flat file	Map of Old Haddonfield taverns	Map of Old Haddonfield Taverns by Charles S. Boyer, circa 1936. Print of map that appeared in Boyer's book, Old Inns and Taverns in West Jersev, published in 1962.	1936	1962	
1973-189-0003 FF	flat file	Abstract of deed, John and Elizabeth Estaugh to John Gill	Abstract of deed between John and Elizabeth Estaugh, sold to John Gill. April 11, 1728	1728		
1973-189-0004 FF	flat file	Map of land transferred from John and Elizabeth Estaugh to John Gill	Map of land 1973-189-003	1972		
1973-189-0005 FF	flat file	Map of land transferred from John and Elizabeth Estaugh to John Gill	Map of land 1973-189-003	1972		
1973-189-0006 FF	flat file	[Research notes on early history of Kings Highway]	July 15, 1973 data of early history of King's Highway	1973		
1973-189-0007 FF	flat file	Map of Tavistock, Barrington, Magnolia	Map of Tavistock, Barrington, Magnolia by Harry Marvin CE. Circa 1935.	1935		
1973-189-0008 FF	flat file	Map of Haddonfield and vicinity	Map of Haddonfield and vicinity, April 1936. By Harry Marvin CE	1936		
1973-189-0009 FF	flat file	Map of Haddonfield near the end of the eighteenth century	Map of Haddonfield near the end of the 18th century. May 1972 by JGH Jr.	1972		
1973-189-0010 FF	flat file	[Survey of Stoy property in Haddon Township by John Clement]	Survey of October 19, 1813 by John Clement. [Survey of Stoy property in Haddon Township, Oct. 13, 1813, by John Clement. Includes Crystal Lake, Ferry Road [Haddon Ave.] and Githens Plaster Mill on Newton Creek. Adjoins Hopkins and Hinchman lands.]	1813		
1973-189-0011 FF	flat file	Map of Camden County	Map January 15, 1951 by Engineering department-county of Camden	1951		
1973-189-0012 FF	flat file	Map of old Salem Road	Map of old Salem Road. 1681-1686. Harry Marvin December 1935 #1 of 4	1935		
1973-189-0013 FF	flat file	Map of old Salem Road	Map old Salem Road 1681-1686 by Harry Marvin January 1936 #2 of 4	1936		
1973-189-0014 FF	flat file	Map of old Salem Road	Map of old Salem Road. 1681-1686. Harry Marvin December 1935 #3 of 4	1935		
1973-189-0015 FF	flat file	Map of old Salem Road	Map of old Salem Road. 1681-1686. Harry Marvin #4 of 4	1935	1936	
1974-017	collection	Hunt family papers				1 half box
1974-020-0001	small accession	John Clement papers	John Clement papers, 1851-1915. Includes correspondence, receipts, indentures, leases, and other documents. Inventory available.	1851	1915	
1975-004-0001	small accession	John Osler deed for plot in Haddonfield Baptist Cemetery	John Osler deed for plot in Baptist Cemetery in Haddonfield, 1840. Deed cancelled in 1946, according to First Baptist Church Cemetery Committee.	1840	1946	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1975-005	collection	DeCou and Satterthwaite families papers	This is a very varied collection of personal documents, legal and business papers, essays, poetry, and ephemera from the 17th to the mid-20th centuries. Box 1 is primarily business and legal documents for Isaac deCou from circa 1700-1834. There is an overlap between Isaac the father (1703-1765) and Isaac the son (d. 1790). Also includes papers for Borton and Elfreth. Box 2 is primarily business and legal documents for the Satterthwaite family from 18th-19th centuries. Also includes some de Cou family papers from 1686-1898. Box 3 is 19th and 20th century essays, poetry, funeral invitations, obituaries, transcriptions of headstones and footstones, and ephemera (programs, invitations, calling cards, etc.). Box 4 is legal and business papers from other families connected to de Cou & Engle from the 17th to 19th centuries. Of interest: School master's account book 1751-1779; World War II ration books & tokens 1943, letter from S. Redman in 1896 regarding visit of Louis Philippe of France during the French Revolution; letter by unknown witness to the Richmod Theatre fire of 1811; Poor Richard Almanack 1733. Box 5 is genealogy notes. Formerly cataloged as 1914-	1697	1960	4 boxes, 1 half box
1975-020-0001	small accession	A sketch of Haddonfield Monthly Meeting and some of its early members [photocopy]	Photocopy of "A Sketch of Haddonfield Monthly Meeting and Some of its Early Members," by Anna H. Barton, 1907. Handwritten. 21 pages. Handwritten note on photocopy says the original "to be placed in Friends' Archives probably at 4th & Arch Sts, Phila, Pa or Haverford College, Haverford, Pa."	1907		
1975-031-0001	small accession	Satterthwaite genealogy, 1685-	"Satterthwaite genealogy, 1685 -", undated. Compiled in 3 sections, circa late 1800's to early 1900's. File also includes an original William Satterthwaite indenture, dated 1773.	1773	circa 1900	
1975-057-0001	small accession	Nathaniel Evans	"Nathaniel Evans," by Carrie E. N. Hartel, 1951. Handwritten. 8 pages. Includes information on Rev. Robert Blackwell and an entry from the Samuel Mickle Diary from 1810.	1951		
1975-058-0001	small accession	The mysterious disappearance of Elizabeth Estaugh	"The Mysterious Disappearance of Elizabeth Estaugh," by Carrie E. N. Hartel, 1954. Handwritten, 3 pages. Also includes typescript copy, 3 pages.	1954		
1975-059-0001	small accession	The railroad came	"The Railroad Came," by Carrie E. N. Hartel, 1952-1955. Typescript. 14 pages.	1952	1955	
1975-062-0001	small accession	Haddonfield at the turn of the century - "When I was young"	"Haddonfield at the Turn of the Century - 'When I Was Young,'" by Benjamin T. Wood, 1975. Typescript with handwritten corrections. 9 pages. Also includes printout of version excerpted in 1988 HSH <i>Bulletin</i> .	1975	1988	
1975-069-0001	small accession	Isaac Anderson deed to plot in Haddonfield Baptist Cemetery	Isaac Anderson deed to plot in Haddonfield Baptist Cemetery, 1863.	1863		
1975-089-0001	small accession	The Borough of Haddonfield -- Keeping a colonial image in a modern era	"The Borough of Haddonfield - Keeping a Colonial Image in a Modern Era," by Mike Gaudiani, 1975. Gaudiani's essay is labeled "1st place." Typescript, 4 pages. Folder also includes two other essays of the same title: 2nd place by Ted Eastwick (Accession #1975-090; typescript, 4 pages) and 3rd place by Walt Baker (Accession #1975-091; typescript, 2 pages).	1975		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1975-112-0001	small accession	Council of Proprietors order to resurvey for Jesse Richards	Order to resurvey for Jesse Richards, 1848. From the Council of Proprietors and signed by John Clement.	1848		
1975-112-0002	small accession	Constitution and bylaws of the Young Men's Literary Society of Haddonfield, N. J.	"Constitution and bylaws of the Young Men's Literary Society of Haddonfield, N.J.", 1894. Typescript. 8 pages.	1894		
1975-112-0003	small accession	Pennypacker family photographs and ephemera	Pennypacker family photographs and ephemera. Includes tickets to the World's Columbian Exposition, Chicago, 1893, and various photographs, tintypes and carte de visite.	1890	1900	
1975-137-0001	small accession	Carrie Nicholson Hartel essays	Essays by Carrie Nicholson Hartel, circa 1940s. "A Sketch of the History of Haddonfield;" typescript with handwritten edits from the Historical Society of Haddonfield publications committee, 1949; 6 pages. "Haddonfield," typescript with handwritten edits, undated; 7 pages.	1940	1949	
1975-139-0001	small accession	Notes on the history of the Haddonfield Sewing Society	Notes on the history of the Haddonfield Sewing Society, circa 1920s. Handwritten, 10 pages. According to the history, the group grew out of the Friend's Freedman's Association, which was founded in 1862-1863.	1915	1935	
1975-140-0001	small accession	[Reminiscences about Haddonfield Shade Tree Commission and trees]	Reminiscences about Haddonfield Shade Tree Commission, white maple trees, and other trees, by Harriet R. Willits, undated. Typescript, 3 pages. Also includes original handwritten version, 10 pages.	undated		
1975-141-0001	small accession	Our native trees	"Our Native Trees," by Anna R. Crandall, undated. Typescript, 9 pages.	undated		
1976-001-0001	small accession	John Davis discharge certificate from Union Army	John Davis discharge certificate from Union Army, August 29, 1865. He was discharged by reason of "promotion to 1st Lieutenant in 188 Regiment Penna Volunteers." Davis was born in Delaware County, PA.	1865		
1976-024-0001	small accession	Samuel Mickle notes on the culture of the currant-bush and recipe for currant wine	Samuel Mickle notes on the culture of the currant-bush and a receipt for making currant wine, 1788-1828. Softbound notebook. " Includes recipes for a number of different kinds of wine and cider.	1788	1828	
1976-029-0001	small accession	Program Committee for the 200th Anniversary of the Settlement of Haddonfield minutes	Minutes of the Program Committee for the 200th Anniversary of Settlement of Haddonfield, 1913. Typescript, 20 pages.	1913		
1976-030-0001	small accession	Thomas Hopkins certificate appointing him to commission for the care and management of the Old Tavern House at Haddonfield	Thomas Hopkins certificate from State of New Jersey appointing him a member of the commission for the care and management of the Old Tavern House at Haddonfield, 1931. [Indian King Tavern]	1931		
1976-039-0001 FF	flat file	John Hopkins member certificate in New Jersey Society for Promoting the Abolition of Slavery	New Jersey Society for promoting the abolition of slavery member John Hopkins. 1st of the 9th month 1800.	1800		
1976-148-0001	small accession	Letter from Joseph Pennypacker to his father [photocopy]	Photocopy of letter from Joseph Pennypacker to his father, April, 19, 1901. Describes construction on the house, a trip to Roberts Woods, and attending "Lady Minstrels." Handwritten, 2 pages.	1901		
1976-217-0001	small accession	Carrie E. Nicholson Hartel historical essays	Essays by Carrie E. Nicholson Hartel, circa 1948. Essays include "Mary Hornor," (handwritten, 49 pages); and "John the First" (handwritten, 5 pages). Folder also includes a hand-drawn copy of a survey of Jeremiah Wood's land, 1799, and photographs of Wood family headstones.	1948		
1976-219-0001	small accession	John Wood will	John Wood will, 1783. Handwritten, 2 pages.	1783		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1976-220-0001	small accession	Transcription of Jeremiah Wood's diary of his trip to Pittsburgh, PA	Transcription of Jeremiah Wood's diary of his trip to Pittsburgh, 1806. Typescript transcription, 28 pages. Transcribed by Benjamin T. Wood. Envelope included in folder notes that original diary was to be given to the Historical Society.	1920		
1976-236-0001	small accession	Transcription of T. R. Peale journal on the U.S. Ship "Vincennes"	Transcription of T. R. Peale journal, U.S. Ship "Vincennes," 1841. Typescript, 40 pages. Appears to transcribe the journal of Titian Ramsay Pearle (1799-1885), an artist and naturalist who accompanied a U.S. exploring expedition to the Pacific Northwest in the late 1830s-early 1840s. Back cover has handwritten note, "De[ming?] Indian painter."	unknown		
1976-252-0001 FF	flat file	History of the Gardner Family starting with Thomas Gardner who came to Burlington New Jersey 1678	History of the Gardner Family starting with Thomas Gardner who came to Burlington New Jersey 1678	unknown		
1976-252-0003 FF	flat file	Marriage certificate, William Evans and Sarah Evans	Marriage certificate of William Evans and Sarah Evans. 1738.	1738		
1976-252-0004 FF	flat file	Marriage certificate, Enoch Evans and Mary Wileon	Marriage certificate of Enoch Evans and Mary Wileon. 1769	1769		
1976-252-0005 FF	flat file	Marriage certificate, Joseph Gardiner and Mary Wilkins	Marriage certificate of Joseph Gardiner and Mary Wilkins. 1789	1789		
1976-252-0006 FF	flat file	[List of children of Joseph and Mary Gardiner]	Births and deaths of the children of Joseph and Mary Gardiner married 1789	1789	1820	
1976-252-0007 FF	flat file	Marriage certificate, Thomas Evans and Abigail Bispham	Marriage certificate of Thomas Evans and Abigail Bispham. 1804	1804		
1976-252-0008 FF	flat file	Mary Abbotts copy book	Martha Abbotts copy book. 1830	1830		
1976-252-0009 FF	flat file	Marriage certificate, Josiah B. Evans and Hannah Gardiner	Marriage certificate of Josiah B. Evans and Hannah Gardiner. 1833.	1833		
1976-252-0010 FF	flat file	West Jersey Press	Copy of West Jersey Press. 1868.	1868		
1976-252-0011 FF	flat file	Letter from Benjamin Heiclee [Heides] to John Gill Willits	Letter from Benjamin Heiclee (Heides) to John Gill Willits. 1896	1896		
1976-252-0012 FF	flat file	Correspondence from Howard Deacon to Emily Gardner	3 letters and envelope written to Miss Emily Gardner from Howard Deacon requesting information re Gardner Family. 1896	1896		
1976-252-0013 FF	flat file	Correspondence from Howard Deacon to Emily Gardner	3 letters and envelope written to Miss Emily Gardner from Howard Deacon requesting information re Gardner Family. 1896	1896		
1976-252-0014 FF	flat file	Correspondence from Howard Deacon to Emily Gardner	3 letters and envelope written to Miss Emily Gardner from Howard Deacon requesting information re Gardner Family 1896	1896		
1976-252-0015 FF	flat file	Letter from Esther Willits Smith to John Hutchinson	Letter to Mr. John Hutchinson from Esther Willits Smith re the Willits Family. 1901	1901		
1976-252-0016 FF	flat file	[Two poems]	Poem "The yellow leaf" also "The Gleaner". 1830	1830		
1976-252-0017 FF	flat file	[envelope with 2 cent stamp]	Envelope with 2 cent stamp.	undated		
1976-252-0018 FF	flat file	[letter fragment regarding Willits family]	Part of a letter re the Willits Family	undated		
1977-012-0001	small accession	[photograph of a fallen tree]	[photograph of a fallen tree], undated. Found in HSH sorting folder labeled "Wood Collection 78-80," so likely showing the Wood property?	circa 1930		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1977-018-0001	small accession	Samuel Sloan: Three "stick style" houses in Haddonfield, New Jersey	"Samuel Sloan: Three 'Stick Style' Houses In Haddonfield, New Jersey," by Melinda McGough, 1976. Master of Arts degree thesis, Department of Art History of the Graduate School of Tulane University. Typescript, 84 pages. Discusses buildings at 127 Washington Ave., 200 Washington Ave. and 141 Warwick Rd.	1976		
1977-021-0001	small accession	Postmaster Enoch Clements letterbook to General Post Office in Washington, D.C.	Postmaster Enoch Clements letterbook to General Post Office in Washington, DC, 1836-1843. Contains copies of Clements' letters to the Postmaster General in Washington, D.C. Also includes accounts with the General Post Office. Softbound book.	1836	1843	
1977-022-0001	small accession	Enoch Clements certificate of appointment as postmaster at Haddonfield, Gloucester County	Enoch Clements certificate of appointment as postmaster at Haddonfield, Gloucester County, January 8, 1836.	1836		
1977-055-0001-0014	small accession	Chew, Penn and Bishop family papers	Chew, Penn and Bishop family papers, 1785-1964. Includes marriage certificates of William Penn and Charity Bennet, 1785; Britain Bishop, Jr. and Amy Cain, 1827; and Robert B. Chew and Joanna Bishop, 1858. Genealogy notes on Chew, Penn and Cain/Cane families. Funeral invitations, receipts, certificates and drawings. Inventory available.	1785	1964	
1977-066-0001	small accession	Friends School statement of account	Friends School statement of account, 1847. Created by teacher John Redman to John Clement, Isaac Middleton and James G. Webster. Lists students, parents / employers, amounts of bills and amount paid. Handwritten. 1 page.	1847		
1977-067-0001	small accession	Emma Middleton notes on the history of the fan	Notes on the history of the fan, by Emma Middleton, undated. Handwritten, 4 pages.	1946		
1977-081-0001	small accession	Helen Twitchell notes on the history of the Haddonfield Visiting Nurse Association	Notes on the history of the Haddonfield Visiting Nurse Association, by Helen Twitchell, August 1977. Typescript, 4 pages. Two copies. These notes were prepared by Twitchell in advance of her oral history interview. She describes the origins of the service as the Pink Bag Children in 1903. Later the Loving Service, among other topics.	1977		
1977-082-0001 FF	flat file	Robert B. Chew Haddonfield High School Diploma	Haddonfield High School Diploma to Robert B. Chew. June 9, 1905	1905		
1977-102-0001	small accession	Roland Webb Willard notes on the Willard, Stuart, and Dunphy families [photocopy]	Photocopies of Roland Webb Willard notes on the Willard, Stuart and Dunphy families, 1916. The original item included photographs, a 1901 article from the Haddonfield Advertiser, and reminiscences of Haddonfield and family genealogical information.	1916		
1977-127-0001	small accession	Haddonfield: Its Life With Railroads 1854-1976	"Haddonfield: Its Life With Railroads 1854-1976," by Marion Pennypacker, 1976. Typescript, 24 pages; also includes handwritten draft with edits. Folder also contains photocopy of "How High the Tracks." by Harry Kaufmann. 1960.	1976		
1977-129-0001 FF	flat file	E. T. Gill pedigree	Pedigree of E.T. Gill	1920		
1977-130-0001 FF	flat file	E. T. Gill ancestral chart	Ancestral Chart of E.T. Gill	1920		
1977-131-0001 FF	flat file	Julia Sockwood Bedford Gill ancestral register	Ancestral Register of Julia Sockwood Bedford Gill	1920		
1977-132-0001 FF	flat file	Genealogical sheet of John Haddon and his descendants	Genealogical sheet of John Haddon and his descendants. By Samuel Rhoads. Marked accession # 21-98.			
1977-133-0001 FF	flat file	Pedigree of the Gills	Pedigree of the Gills. By Samuel Rhoads.	1900	1930	
1977-134-0001 FF	flat file	Deed, Elizabeth Estaugh to Edward Gibbs	Elizabeth Estaugh deed to Edward Gibbs. December 24, 1761	1761		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1977-135-0001 FF	flat file	Deed, John Estaugh to William Griscom	John Estaugh deed to William Griscom. October 5, 1742.	1742		
1977-136-0001 FF	flat file	[Indenture?], Joseph Collins to John Estaugh	Joseph Collins to John Estaugh. April 10, 1741	1741		
1977-137-0001 FF	flat file	Indenture, Joseph and Katharine Collins to John Estaugh	Joseph and Katharine Collins indenture to John Estaugh. 6th day of 12th month, 1724.	1724		
1977-138-0001 FF	flat file	Deed, John and Mary Gill to John Gill, Jr.	John and Mary Gill deed to John Gill Jr. June 10, 1747	1747		
1977-139-0001 FF	flat file	[unidentified membership certificate to National Society of the United States Daughters of 1812]	Certificate of election to membership on National Society of the United States Daughters of 1812. National number 3720; N.J State number 145. Dated March 19, 1915	1915		
1977-139-0002 FF	flat file	F. Wendouer Bedford certification of service as fireman in Clinton Hook and Ladder Co. No. 1 Mt. Vernon New York	Certification that F. Wendouer Bedford served as active fireman in Clinton Hook and Ladder Co. No.1 Mt. Vernon New York. Dated May 1, 1877	1877		
1977-139-0003 FF	flat file	John Ephraim Gill membership certificate of The Lincoln Farm Association	John Ephraim Gill member certificate of The Lincoln Farm Association. Number 34893. Dated April 13, 1907	1907		
1977-139-0004 FF	flat file	[unidentified membership certificate to National Society of Daughters of the American Revolution]	Certificate of membership in National Society of Daughters of the American Revolution. Dated December 11, 1916. Admission date April 15, 1916.	1916		
1977-139-0005a FF	flat file	[unidentified membership certificate in The New Jersey Society of the Colonial Dames of America]	Certificate of election to membership in The New Jersey Society of the Colonial Dames of America. Certificate number 562-no date	undated		
1977-139-0005b FF	flat file	[unidentified membership certificate in The New Jersey Society of the Colonial Dames of America] [copy]	Copy of 1977-139-005a [certificate of election to membership in The New Jersey Society of the Colonial Dames of America. Certificate number 562 - no date.]	undated		
1977-139-0006 FF	flat file	E. T. Gill election certificate to The Philadelphia Society for Promoting Agriculture	Certificate of election to E.T. Gill on The Philadelphia Society for Promoting Agriculture. October 19, 1910	1910		
1977-139-0007 FF	flat file	E. T. Gill election certificate to The Philadelphia Society for Promoting Agriculture	Certificate of election to E.T. Gill on The Philadelphia Society for Promoting Agriculture. October 19, 1910	1910		
1977-139-0008 FF	flat file	Haddon Farms diploma from the Philadelphia Milk Show's Milk and Cream Contest	Diploma to Haddon Farms form the Philadelphia Milk Show in the Milk and Cream Contest. May 20, 1911 [Gill family]	1911		
1977-139-0009 FF	flat file	Ephraim T. Gill member certificate to commission to purchase Old Tavern House	Ephraim T. Gill certificate to be a member of the commission to purchase the Old Tavern House in the Borough of Haddonfield. May 20, 1902 [Indian King Tavern]	1902		
1977-139-0010 FF	flat file	Ephraim T. Gill certificate to be commissioner to investigate and report on Camden and Haddonfield turnpike	Ephraim T. Gill certificate to be a commissioner to investigate and report upon the Camden and Haddonfield turnpike. January 2, 1906	1906		
1977-139-0011 FF	flat file	Ephraim T. Gill member certificate Live Stock Commission	Ephraim T. Gill certificate to be a member of the Live Stock Commission. July 7, 1907.	1907		
1977-139-0012 FF	flat file	[Ephraim T. Gill cerficate to Board of Visitors to the State Agriculture College]	Certificate of appointment to Board of Visitors to the State Agriculture College for the First Congressional District. Signed by Franklin Murphy, governor of NJ. Dated March 30, 1903	1903		
1977-139-0013 FF	flat file	[Ephraim T. Gill cerficate to Board of Visitors to the State Agriculture College]	Certificate of appointment to Board of Visitors to the State Agriculture College for the 1st District. Signed by NJ governor, Edward C. Stokes. March 30, 1905.	1905		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1977-139-0014 FF	flat file	[Ephraim T. Gill certificate to Board of Visitors to the State Agriculture College]	Certificate of appointment to Board of Visitors to the State Agriculture College for the First Congressional District. Signed by NJ govener, Edward C. Stokes. April 12, 1907	1907		
1977-139-0015 FF	flat file	[Ephraim T. Gill certificate to Board of Visitors to the State Agriculture College]	Certificate of appointment to Board of Visitors to the State Agriculture College for the First Congressional District. Signed by John Franklin Fort. April 17, 1909.	1909		
1977-139-0016 FF	flat file	[Ephraim T. Gill certificate to Board of Visitors to the State Agriculture College]	Certificate of appointment to Board of Visitors to the State Agriculture College for the First Congressional District. Signed by gov. Woodrow Wilson. April 21, 1911	1911		
1977-139-0017 FF	flat file	[Ephraim T. Gill certificate to Board of Visitors to the State Agriculture College]	Certificate of appointment to Board of Visitors to the State Agriculture College for the First Congressional District. Signed by gov. James Fielder. April 21, 1913	1913		
1977-139-0018 FF	flat file	[Ephraim T. Gill certificate to Board of Visitors to the State Agriculture College]	Certificate of appointment to Board of Visitors to the State Agriculture College for the First Congressional District. Signed by gov. James Fielder. April 21, 1915	1915		
1977-139-0019 FF	flat file	[Ephraim T. Gill certificate to Board of Visitors to the State Agriculture College]	Certificate of appointment to Board of Visitors to the State Agriculture College for the County of Camden. Signed by govenor. April 21, 1917	1917		
1977-139-0020 FF	flat file	[Ephraim T. Gill certificate to Board of Visitors to the State Agriculture College]	Certificate of appointment to Board of Visitors to the State Agriculture College for the County of Camden. Signed by govenor. April 23, 1919	1919		
1977-139-0021 FF	flat file	[Letter to Ephraim T. Gill regarding Selective Service Board]	Letter dated April 6, 1919 from Provost Marshal General, Washington to Selective Service Boards, including	1919		
1977-139-0022 FF	flat file	[letter to Ephraim T. Gill regarding certificate of service]	Letters dated March 31, 1919 from Benedict Crowell acting secretary of war, stating certificate of service would be issued.	1919		
1977-139-0023 FF	flat file	[letters from Philadelphia Society for Promoting Agriculture to Ephraim T. Gill]	Letters dated September 5, 1928 from Philadelphia Society for Promoting Agriculture, stating that certificate of membership is enclosed.	1928		
1977-139-0024 FF	flat file	[Letters from Philadelphia Society for Promoting Agriculture to Ephraim T. Gill]	Letters dated February 14, 1934 from Philadelphia Society for Promoting Agriculture, stating that certificate of membership is enclosed.	1934		
1977-141-0001 FF	flat file	Marriage certificate, John Gill I to Mary Heritage [photostat]	Photostat. Marriage certificate of John Gill I to Mary Horitage. 23rd day 8th month 1718	1718	1977	
1977-142-0001 FF	flat file	Marriage certificate, John Gill II to Amy Davis [photostat]	Photostat. Marriage certificate of John Gill II to Amy Davis. 1st day 10th month 1941	1941	1977	
1977-143-0001 FF	flat file	Marriage certificate, John Gill III to Anne Smith [photostat]	Photostat. Marriage certificate of John Gill III to Anne Smith. 17th day 1st month 1788	1788	1977	
1977-148-0001	small accession	Letter from John Clements to Peter Hunt [photostat]	Photostat of letter from John Clements to Peter Hunt, April 25, 1809. Requests blank forms of returns for the Gloucester Brigade to be sent to the post office at Haddonfield.	1809	1977	
1977-149-0001	small accession	309 Kings Highway West photographs	309 Kings Highway West photographs, undated. Two photos mounted side-by-side on cardboard. Back of card includes label for Charles Mills, Photographer. 7 Regnillah Ave.. Haddonfield.	1910	1930	
1977-152-0001	small accession	Lease, Henry Frick, agent, to Alfred Ludlow	Lease between Henry [Frick?], agent, and Alfred Ludlow, April 4, 1876. Handwritten, 2 pages. Section of page missing.	1876		
1977-153-0001	small accession	Indenture, J. Morris Roberts and Isaac Henderson	Indenture between J. Morris Roberts and Isaac Henderson, April 17, 1882. Handwritten, 1 page.	1882		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1977-162-0001	small accession	Rhoads family wedding invitations	Rhoads wedding invitations, 1856-1898. Includes copies of invitations to marriage of Mary Allen Cawley and Samuel Nicholson Rhoads, April 3, 1898; and Charles and Anne H. Rhoads' wedding dinner, 9th Mo, 1856. Also includes photograph of Samuel and Mary Rhoads' wedding (accession number 1977-163)	1856	1898	
1977-164-0001	small accession	Letter from Mary Cawley Rhoads to Sarah and Rebecca Nicholson	Letter from Mary Cawley Rhoads to Sarah and Rebecca Nicholson, February 2, 1905. Handwritten, 4 pages and envelope. Shares various family news, including Samuel Rhoads' trip to Yuma and the Colorado River.	1905		
1977-165-0001	small accession	Letter from Catherine Rhoads to Samuel Rhoads	Letter from Catherine Rhoads to Samuel Rhoads, April 17, 1918. Handwritten, 6 pages and envelope.	1918		
1977-171-0001	small accession	Haddonfield Natural Science Club records	Haddonfield Natural Science Club records, 1886 to 1971. Three folders of materials, sorted by date. Some documents mention the Haddonfield Political and Social Science Club; unclear how these groups are connected. Typescript and handwritten.	1886	1971	
1977-178-0001	small accession	A memorial note on the life of Captain Charles Alexander Schetky, U.S.N., Ret., and more particularly of him and his family during their fifteen years in Haddonfield, 1886-1901	"A memorial note on the life of Captain Charles Alexander Schetky, U.S.N., Ret., and more particularly of him and his family during their fifteen years in Haddonfield, 1886-1901." By Ralph W. Wescott and Townsend H. Boyer, 1954. Typescript with handwritten additions, 23 pages. Includes photographs.	1954		
1977-187-0001	small accession	Letter from National Archives to William C. Coles, Jr. [photostat]	Photostat and photocopy of letter from National Archives to William C. Coles, Jr., October 15, 1950. The letter describes the names of Haddonfield postmasters and dates of their appointments. Typescript, 1 page.	1950	1977	
1977-188-0001	small accession	Joseph Cuthbert receipts	Joseph Cuthbert receipts, 1822-1833. Two are receipts from the Library Company of Philadelphia, dated 1829 and 1833. The third is a receipt for a subscription to the Saturday Evening Post, 1822.	1822	1833	
1978-001-0001	small accession	Sewing Society minutes [photocopies]	Photocopies of Sewing Society minutes, February 10, 1876. Haddonfield. Original is handwritten, 5 pages.	1876	1978	
1978-002-0001	small accession	Legal papers related to the State of New Jersey purchase of Indian King Tavern	Legal papers related to the State of New Jersey's purchase of the Indian King Tavern, 1902-1904. Item 1-3 detail a suit by Haddonfield Chapter Daughters of the American Revolution and Henry D. Moore versus Ephraim T. Gill, James L. Pennypacker, Peter V. Voorhees, Charles R. Stevenson and Robert Gwynne, commissioners appointed to purchase the old tavern house. Item 4 is a lease between commissioners & Haddon Fortnightly. Item 5 is contract between commissioners and William S. Capern for alterations. Typescript and handwritten.	1902	1904	
1978-006-0001	small accession	Deed, Joseph Collins to Simeon Ellis [photocopy]	Photocopy of deed for 2 acres of land on south side of Kings Highway from Joseph Collins to Simeon Ellis, 1734. Folder includes letter from William R. Farr describing the text in the deed, and stating that the original document is held by the Haddonfield Religious Society of Friends (Haddonfield Meeting)	1734	1978	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1978-007-0001	small accession	A history of Haddonfield, New Jersey, in 1803 and biographical sketches of the original nineteen subscribers plus several of the forty-four early subscribers to the Haddonfield Library Company organized March 5, 1803	"A history of Haddonfield, New Jersey, in 1803 and biographical sketches of the original nineteen subscribers plus several of the forty-four early subscribers to the Haddonfield Library Company organized March 5, 1803," by Dianne Noreen Hartel Snodgrass, 1978. Typescript, 30 pages. Two copies.	1978		
1978-008-0001	small accession	The Haddonfield Library Company : Brief remarks at the reception given by the Friends of the Library February 5, 1978	"The Haddonfield Library Company : Brief remarks at the reception given by the Friends of the Library February 5, 1978," by Gertrude D. Hess, 1978. Typescript, 4 pages.	1978		
1978-066-0001	small accession	[Notes on Haddon-Estaugh family papers donated to Haverford College] [photocopy]	Photocopies of notes on Haddon-Estaugh family papers donated to Haverford College in 1933 by Rebecca Nicholson Taylor. Includes lists of documents, correspondence, and notes on the significance of the family and the papers. Typescript. 50 pages.	1909	1933	
1978-071-0001	small accession	Genealogical notes on Jonas Cattell and the Parker and Chester families	Genealogical notes on Jonas Cattell and the Parker and Chester families, 1905-1995. Newsletter and newspaper articles, correspondence, funeral card, map, and other information, including about the Cattell Burying Ground. Dentford. NJ.	1905	1995	
1978-080	collection	Wood family photos				4 flat boxes
1978-128-0001	small accession	Proclamation of Camden County Centennial Week from Board of Chosen Freeholders of the County of Camden	Proclamation from Board of Chosen Freeholders of the County of Camden, 1944. Declares that the week beginning May 22, 1944 will be named Camden County Centennial Week, in celebration of the county's founding in 1844.	1944		
1978-134-0001	small accession		"History of the Star Milk Cooler Company," by Edna L. Haydock, August 1978. Typescript, 2 pages. Folder also includes printed envelope from the Star Milk Cooler Company addressed to J.G. Haydock, Esq., 1910, and a blueprint of a dairy barn for Charles M. Seltzer, M.D., Hatboro, PA dated September 22, 1904	1904	1978	
1978-135-0001	small accession	Briarcliff Once-A-Week	<i>Briarcliff Once-A-Week, December 1908. A weekly magazine published by Briarcliff Lodge, Briarcliff Manor, NY. Includes various advertisements for NY businesses.</i>	1908		
1978-150-0001	small accession	The Little Shop	"The Little Shop," undated. No author noted. Handwritten, 7 pages. Describes a shop on Kings Highway in Haddonfield on the occasion of its 40th anniversary, but does not include the shop's name, owner's name, or address.	undated		
1978-151-0001	small accession	Marriage certificate, Benjamin R. Hillman and Lizzie C. Andruss	Benjamin R. Hillman and Lizzie C. Andruss marriage certificate, November 30, 1871.	1871		
1978-152-0001	small accession	[Notes related to historical marker at Grove School] [photocopy]	Photocopies of papers related to installing a historical marker at the Grove School site in Haddonfield, 1960. Includes copies of correspondence, newspaper clipping, agenda, and speeches.	1960		
1978-163-0001 FF	flat file	Marriage certificate, Benjamin Clark and Mary Hooton	Marriage certificate for Benjamin Clark and Mary Hooton. 4th month 16th day 1724.	1724		
1978-169-0001	small accession	Haddonfield Friends Meeting House survey [photocopy]	Photocopy of survey of Haddonfield Friends Meeting House, undated. Note at bottom of document states that the survey was for a Franklin Fire Insurance policy, and that the original survey was sent to the Historical Society of Pennsylvania	1900		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1978-171-0001 FF	flat file	William A. Searle Bachelor Degree in Liberal Arts	William A. Searle Bachelor Degree in Liberal Arts	undated		
1978-172-0001 FF	flat file	William A. Searle membership certificate to Philorhetorean Society	Certificate of membership of William A. Searle to the Philorhetorean Society. June 10, 1901.	1901		
1978-174-0001	small accession	Haddonfield Debating Club list of members	Haddonfield Debating Club list of members, undated. Typescript with handwritten corrections, 2 pages.	undated		
1978-178-0001	small accession	Mrs. Joseph Fithian Tatem (Minnie Antoinette Moore) membership certificate from the Order of the Crown in America	Mrs. Joseph Fithian Tatem (Minnie Antoinette Moore) membership certificate from the Order of the Crown in America, 1923. Lists that the inheritor to this membership is Mrs. Alfred Eastlack Driscoll.	1923		
1978-183-0001	small accession	A family history of the residence of Rebecca and Sarah Nicholson Haddonfield New Jersey	"A family history of the residence of Rebecca and Sarah Nicholson Haddonfield New Jersey," by Rebecca N. Taylor, 1917. Typescript, 10 pages. Story was "told at a family reunion gathering under its roof on New Year's Day, 1917. . . There were present four generations of the family."	1917		
1979-005-0001	small accession	Colonial Furniture of West New Jersey correspondence	<i>Colonial Furniture of West New Jersey correspondence, 1935. Includes letters regarding the furniture described in the book of this name published by the Historical Society of Haddonfield in 1936. Includes letters from HSH to the owners of the furniture items, as well as their responses.</i>	1935		
1979-007-0001	small accession	The story of a pioneer	"The story of a pioneer," by Katherine B. K. Weaver, 1954. Article about Elizabeth Haddon. Typescript, 4 pages. Folder includes letter from Katherine B. K. Weaver to Mrs. Haydock describing the article and family matters.	1954		
1979-011-0001	small accession	New Jersey's Bordentown-Tuckerton Road	"New Jersey's Bordentown-Tuckerton Road," by Boyd A. Hitchner, April 7, 1964. Typescript, 25 pages.	1964		
1979-018-0001	small accession	The history of the Garden Club of Haddonfield	"The history of the Garden Club of Haddonfield," by Edna Haydock, 1966. History written for the 60th anniversary of the Haddonfield Garden Club founded May 1906 at Tavistock, the Haddonfield Home of Mary Gill Hopkins. Handwritten. 23 pages.	1966		
1979-019-0001	small accession	Invitation to Alfred E. Driscoll inauguration	Alfred E. Driscoll inauguration invitation, 1947. Driscoll was inaugurated as governor of the state of New Jersey on January 21, 1947. Includes envelope addressed to Mr. and Mrs. Jessie Haydock.	1947		
1979-027-0001	small accession	Samuel Abbot Willit [photocopy]	Photocopy of "Samuel Abbott Willet," by James Lane Pennypacker, February 1916. Handwritten, 2 pages.	1916	1979	
1979-029-0001	small accession	James Lane Pennypacker essays about Leni Lenape Indians	James Lane Pennypacker essays about Leni Lenape Indians, undated. Includes "Whence and how they came" (typescript, 2 pages; handwritten, 7 pages); "What they were like" (typescript, 3 pages; handwritten, 11 pages); and "Weapons and implements," (typescript, 3 pages).	undated		
1979-032-001	small accession	Haddonfield Historic District Zone map [photostat]	Photostat of "Historic District Zone, Borough of Haddonfield, Camden County, New Jersey" map, November 1971. Drawn by Louis H. Goettelmann. October 1972.	1972		
1979-045-0001	small accession	Richard Snowden copyright contract with Jacob Johnson	Richard Snowden copyright contract with Jacob Johnson, November 19, 1804. Snowden granted copyright to Johnson for Snowden's book, History of America. Handwritten. 1 page.	1804		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1979-046-0001	small accession	Letter from Richard Snowden to Jacob Johnson	Letter from Richard Snowden to Jacob Johnson, December 1805. Snowden asks for payment for books sold by Jacob Johnson and threatens legal action if Johnson does not comply. Handwritten, 4 pages.	1805		
1979-048-0001 FF	flat file	Indenture, John and Elizabeth Strattan and John Smith	Indenture between John and Elizabeth Strattan and John Smith. March 18, 1817	1817		
1979-049-0001 FF	flat file	Indenture, Benjamin and Sarah Cooper and John Gill	Indenture between Benjamin and Sarah Cooper and John Gill, January 4, 1819	1819		
1979-050-0001 FF	flat file	Mortgage deed, Roger Gough to Joseph Rogers	Roger Gough mortgage deed to Joseph Rogers. June 12, 1829	1829		
1979-056-0001 FF	flat file	Map of Camden County [copy]	Copy-Map of Camden County published by R.L. Barnes. 1856	1856	1979	
1979-057-0001 FF	flat file	Theodore M. Griffin appointment certificate	President Mckinley app. Of Theodore M. Griffin. 1898. Pictures on the backside.	1898		
1979-058-0001 FF	flat file	Theodore M. Griffin appointment certificate	President Theodore Roosevelt app. Of Theodore M. Griffin. 1902.	1902		
1979-059-0001 FF	flat file	Theodore M. Griffin retirement certificate	Resolution presented to Theodore M. Griffin upon retirement. 1907	1907		
1979-061-0001	small accession	Notes on the Haddonfield Civic Association	Notes on the Haddonfield Civic Association, undated. Author not indicated. Handwritten, 11 pages.	undated		
1979-110-0001 FF	flat file	Marriage certificate, Elmer Steelman and Sarah A. Jacobs	Marriage certificate Elmer Steelman and Sarah A. Jacobs. September 4, 1875.	1875		
1979-124-0001	small accession	[Papers related to the history of The Estaugh] [photocopies]	Photocopies of papers related to The Estaugh, 1936-1968. Includes by-laws of "The Estaugh" (accession # 1979-125; typescript, 4 pages); "Addresses at the annual meeting of The Estaugh, 1936" (accession # 1979-124; photocopy of typescript, 9 pages); and newspaper clippings about building at the property. 1968 (accession 1979-124)	1936	1968	
1979-126-0001	small accession	Turner Risdon share certificate for the Haddonfield Library Company	Turner Risdon share certificate for the Haddonfield Library Company, May 2, 1803. Signed by Thomas Redman, John Clement and Joseph C. Swett and labeled as share No. 33. Handwritten, 1 page.	1803		
1979-127-0001	small accession	Marriage certificate, Jacob Coleman and Rebecca Venabel	Jacob Coleman and Rebecca Venabel marriage certificate, September 10, 1812. Granted by the Protestant Episcopal Church, Philadelphia, PA by Joseph Turner. minister.	1812		
1979-129-0001 FF	flat file	Z. L. Tompkins testimonial from New Jersey Legislature	New Jersey Legislature, testimonial into Z. L. Tompkins. July 4, 1866	1866		
1979-131-0001	small accession	Howard Kemble certificate of appreciation from Haddonfield Friends of the Library	Howard Kemble certificate of appreciation from Haddonfield Friends of the Library, April 10, 1978.	1978		
1980-003	collection	Moore, Tatem, Brigham scrapbooks	Circa 1896-1911; accession book says "1896-1920, 10 pieces"	1896	1920	2 boxes and 2 flat boxes
1980-011-0001	small accession	Notes on Joseph Fithian Tatem	Notes on Joseph Fithian Tatem, undated. Handwritten, 3 pages. Author not indicated.	undated		
1980-026-0001	small accession	Willets family receipts and notes on deeds	Willets family receipts and notes on deeds, circa 1913 to 1930s. Receipts date from 1913 to 1916 and include various Haddonfield businesses. Notes on deeds are handwritten and typescript, including for property owned by the Baptist Church.	1913	1939	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1980-027-0001	small accession	Achsah P. Tomlinson and William J. Tomlinson tax bills from Voorhees Township	Achsah P. Tomlinson and William J. Tomlinson tax bills from Voorhees Township, 1917 to 1936. A note on the first bill explains, "Achsah P. Tomlinson was the mother of W. J. Tomlinson and had title to the Glendale Farm until her death, when all became the property of the present owner."	1917	1936	
1980-033-0001	small accession	Joseph Elfreth tax and water bills from city of Camden	Joseph Elfreth tax and water bills from city of Camden, 1839 to 1890. All appear to be related to property on Stevens Street.	1839	1890	
1980-046-0001	small accession	First Presbyterian Church resolution naming the J. Fithian Tatem Assembly Hall	First Presbyterian Church resolution naming the J. Fithian Tatem Assembly Hall, December 7, 1953. Folder includes letter from Philip E. Scott, President, Board of Trustees, to Mrs. Tatem.	1953		
1980-053-0001	small accession	An account of negroes manumitted within the compass of the Haddonfield Monthly Meeting	"An account of negroes manumitted within the compass of Haddonfield Meeting," undated [circa 1800?]. Handwritten, 1 page. Includes list of owners and the enslaved people they freed, as well as "a further account of free negroes not on record."	1790	1810	
1980-067-0001 FF	flat file	U.S. Constitution for the State of New Jersey [copy]	Copy of the U.S Constitution for the State of New Jersey. 1787. 4 pages missing.			
1981-005-0001	small accession	Delaware Township map [photocopy]	Photocopy of Delaware Township map, by J. C. Sidney, 1850.	circa 1981		
1981-009-0002	small accession	Lafayette Billing discharge papers from the Union Army	Lafayette Billing discharge papers from the Union Army, 1860-1864. Two items: one is a discharge as a Sergeant of the 9th Regiment of Pennsylvania Volunteers, July 17, 1860; the second is a discharge as Corporal of the 96th Regiment of the Pennsylvania Volunteers, July 14, 1864.	1860	1864	
1981-020-0001	small accession	Spicer - Rudderow - Ashburner : A genealogical study	"Spicer - Rudderow - Ashburner : A genealogical study," by Helen K. Taylor, undated. Cover notes that the main source of information was Mrs. Gustavus M. Murray (Sarah Rodman Shivers). Typescript with handwritten corrections. 14 pages. Index included.	undated		
1981-022-0001	small accession	Home life in the days of 1812	"Home life in the days of 1812," by Julia B. Gill, undated. Describes life in the United States in general. Typescript, 12 pages.	undated		
1981-023-0001	small accession	The garden at Greenfield Hall	"The garden at Greenfield Hall," by [Julia Bedford Gill?], undated. Typescript, 4 pages. Author writes "when I first came here to live, I was told by Aunt Rebecca Willits . . ."	undated		
1981-024-0001	small accession	Jan Strycker	"Jan Strycker," by Julia Beford Gill, November 1925. Strycker was a founder of Flatbush, now part of Brooklyn, NY.	1925		
1981-026-0001 FF	flat file	Ellery K. Taylor diploma from New Jersey Board of Education	New Jersey Board of Education Diploma to Ellery K. Taylor. 1906	1906		
1981-028-0001	small accession	Hopkins family land documents [photocopies]	Photocopies of Hopkins family land documents, 1850 to undated. Lease from John E. Hopkins to James Troth for grist mill; agreement between John E. Estaugh and Sam. H. Aldridge, 1859; Typescript description of land to be aquired by the Borough of Haddonfield from the Hopkins Estate undated.	1850	1981	
1981-032-0001	small accession	Edna L. Haydock essays [photocopies]	Photocopies of Edna L. Haydock essays, undated. Includes "The Hip Roof House : A magic name ; 'The house with nobody in it'" (typescript with handwritten corrections, 3 pages); "Furnishing of the Hip Roof House" (typescript, 3 pages); "Timothy Matlack Jr." (typescript, 2 pages).	1950	1981	
1981-033-0001	small accession	Emlen McConnell death certificate [photocopy]	Photocopy of Emlen McConnell death certificate, December 21, 1976.	1976		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1981-053-0001	small accession	Abstracts of wills of Charles and William Wingender of Haddonfield	"Abstracts of wills of Charles and William Wingender of Haddonfield," undated. Typescript, 1 page. Charles' will was probated February 2, 1923, and William's will was probated April 5, 1921. These are the research files that Sherwood Githens compiled as he created the book, The Githens Family in America (call # 929.2 G445). Includes research notes, correspondence, and family pedigree charts.	undated		
1981-056	collection	Sherwood Githens research files on the Githens family	Arranged by number, with box 1 including 1-57a; unclear what these numbers refer to. See also cassette, #81-57, re: Githens material.	1955	1979	4 boxes
1981-066-0001	small accession	Gill family correspondence and miscellaneous documents	Gill family correspondence and miscellaneous documents, 1928 to 1964. Includes genealogical papers and letters from Joe Pennypacker.	1928	1964	
1982-004-0001 FF	flat file	Deed, Jacob Clement to John Clement	Jacob Clement deed to John Clement. April 1, 1782	1782		
1982-019-0001 FF	flat file	Julia Watson diploma from Haddonfield School	Diploma from Haddonfield School to Julia Watson. June 1, 1878.	1878		
1982-025-0001	small accession	James Lane Pennypacker papers	James Lane Pennypacker papers, circa 1900-1930. Includes manuscript on the early history of New Jersey (handwritten, 65 pages); "Mushroom ; a charade in three acts" (typescript, 22 pages); ticket to the Republican National Convention in Philadelphia in 1900; by-laws and budget of the Burlington County Free Library Commission (typescript, 4 pages); newspaper clippings about Jim Willis' monument; and miscellaneous other correspondence and notes.	1900	1928	
1982-027-Folder 1	small accession	Richard E. Magnoll research notes on the Indian King Tavern in Haddonfield	Richard E. Magnoll research notes on the Indian King Tavern in Haddonfield, circa 1980s. Includes handwritten notes, photocopies, and copies of newsletter and newspaper articles.	1980	1989	
1982-027-Folder 2	small accession	Richard E. Magnoll research notes on Aspden v. Aspden	Richard E. Magnoll research notes on Aspden v. Aspden, circa 1980s. Handwritten and typescript notes.	1980	1989	
1982-027-Folder 3	small accession	Richard E. Magnoll research notes on Pennsauken, NJ	Richard E. Magnoll research notes on Pennsauken, NJ, circa 1980s. Includes "The Growth and Development of the Township of Pennsauken, NJ", undated (typescript, 9 pages), "Swedish settlements mouth of Raccoon Creek" by Alice M. Matthews, 1960 (typescript, 2 pages); and typescript histories of the Burroughs House and William Dover's farm.	1960	1989	
1982-031-0001	small accession	George Willson merit certificates from Haddon Public Schools	George Willson merit certificates from Haddon Public Schools, 1896-1897. Two certificates for "diligent study, punctual attendance and good deportment," for 3rd grade and 4th grade.	1896	1897	
1984-003,004-0001	small accession	Robert P. Freedley and Mary Jane Freedley essays on Haddonfield trees	Robert P. Freedley and Mary Jane Freedley essays on Haddonfield trees, 1982-1984. Two items: "Haddonfield's living treasure," by Robert P. Freedley and Mary Jane Freedley, 1984 (accession # 1984-003; typescript, 5 pages); and "Haddonfield's treasures," by Mary Jane Freedley, 1982 (accession #1984-004; typescript, 6 pages).	1982	1984	
1985-001-0001	small accession	The John Roberts farm	"The John Roberts farm," by Mary Jane Freedley and Edna L. Haydock, 1985. [334 Kings Highway East, Haddonfield] Typescript. 20 pages. Folder also includes multiple handwritten and typescript drafts of the essay. Discusses Roberts family. Roberts Avenue. Belmont Avenue.	1985		
1985-001-0002	small accession	Receipt, John Roberts to estate of David B. Roberts [photocopy]	Photocopy of John Roberts receipt to estate of David B. Roberts, 1840. John was acting as guardian of his grandson John K. Roberts, and the receipt is to the administrators of David's estate, Samuel Nicholson and Thomas Redman, Jr.	1840	1985	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1985-001-0003	small accession	Receipt, Rachel A. Roberts to estate of David B. Roberts [photocopy]	Photocopy of Rachel A. Roberts receipt to estate of David B. Roberts, 1840. Rachel was David's widow, and she acknowledges receiving her share of the estate to administrators Samuel Nicholson and Thomas Redman. These materials relate to the Tatem family of south Jersey, the Henry D. Moore family which originated in Stuben Maine but has been in Haddonfield since shortly after the Civil War, and the Brigham family which lived for many years in Newton, Mass. Materials relating to the Edward Zane Collings family are found under Acc. # 1986-004.	1840	1985	
1985-002	collection	Moore, Tatem, and Brigham families papers				6 boxes, 1 half box
1985-003	collection	Joseph B. Tatem materials for Moore, Tatem, Brigham collection				1 box
1985-004	collection	Willits and Elfreth families papers	Collection includes photos, including of Evans Pond, 49 Grove Street and environs. Correspondence and poetry of Annie Willits, who died at Westtown School as a teenager. Estate papers and financial papers of Mrs. Florence Redman, Joseph Elfreth, and S. Abbott Willits. Social calling cards and ephemera for Joseph Elfreth and wife. Other family names mentioned include Ford, Lippincott, and others. Item 1985-01-0281 is a letter signed by George Gershwin.	1777	1934	2 boxes
1985-005-0001	small accession	Strang Brothers Plumbing & Gas Fitting Company receipts and correspondence	Strang Brothers Plumbing & Gas Fitting Company receipts and correspondence, 1908 to 1909. The business was located at 24 West Main Street (Kings Highway West). Haddonfield.	1908	1909	
1986-001	collection	Cuthbert and Ogden families papers				11 boxes and 3 flat boxes
1986-002-0001-0006	small accession	Smith, Collings and Burr family deeds	Smith, Collings and Burr family deeds, including for Burr Wood Farm, 1794-1859. Includes parchment indenture for 5 1/4 acres located on the North Branch of Timber Creek in the Town of Hilmanton in Gloucester Township, 1794 (title recitation on reverse; handwritten, 2 pages); typescript transcription of deed from Samuel C. Champion for Newton Union School House at northwest corner of the railroad and Collings (typescript; 6 pages); mortgage searches against Ann Burr, William E. Hacker and John Chamberlain, June 1839 (handwritten, 3 pages); and three deeds related to Burr Wood Farm, 1846-1859	1794	1859	
1986-002-0007-0012	small accession	Kirkbride, Woodward, and Dodson family deeds for Burr Wood Farm and lot on Haddon Avenue	Kirkbride, Woodward, and Dobson family deeds for Burr Wood Farm and lot on Haddon Avenue, 1860-1866. 6 items. [Newton Township] Camden County, Book 37, page 15.	1860	1866	
1986-002-0013	small accession	Stiles, Bates, Knight and Morgan family deeds for Burr Wood Farm and other properties	Stiles, Bates, Knight and Morgan family deeds for Burr Wood Farm and other properties, 1871-1909. 6 items. [Newton Township] Camden County, Book 69, page 215.	1871	1909	
1986-003-0001-0038	small accession	Moore family correspondence	Moore family correspondence, 1846-1888. Includes letters from Timothy Cummings Moore, his wife Mary M. Moore, as well as Eliza Hogeland, C.M. Moore, and Charles M. Moore. Some letters from Timothy Moore are to his wife during the Civil War. Four folders.	1846	1888	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1986-004-0001-0066	small accession	Edward J. Collings receipts	Edward J. Collings receipts, 1828-1835. Includes various receipts for blacksmithing, brick work, trees, medical services, and many other expenses. Item 1986-004-008 is a receipt from James Rowen paid by the hand of John A. Swinker: "five dollars -- for whipping his said son," August 31, 1826, Newtown. Item 1986-004-0002 is a contract to build what appears to be the Collings-Knight House in Collingswood, NJ, dated January 29, 1825. Three folders.	1828	1835	
1986-005-0001	small accession	Indian King Tavern historic site planning outline	"Indian King Tavern historic site planning outline," by Amy L. Hardin, August 31, 1986. Hardin was a ONJH Historic Sites intern. Typescript, 36 pages. Scrapbooks, travel diaries, photographs, correspondence, newspaper clippings, ephemera. Photos include wonderful Haddonfield business district images circa 1920s, class photo of Josephine in 1920, and the New Jersey Assembly circa 1920 showing Joseph Franklin Wallworth. Travel diaries include a round-the-world trip in 1974. Scrapbooks in very poor condition.	1986		
1989-025	collection	Josephine Wallworth Bentley papers	Josephine Wallworth Bentley papers	1908	1978	1 box and 1 flat box
1989-026-0001-0006	small accession	Everett R. Curran, Sr., reminiscences of Haddonfield	Everett R. Curran, Sr., reminiscences of Haddonfield, circa 1982. Typescript, 14 pages. Curran was a lifelong Haddonfield resident, and he writes about Sookie the cow who lived in the corner of Willits field (behind 343 Kings Highway East and HMHS today), chopping ice from Hopkins Pond, making ice cream, the Grove Street Bridge and farm wagons on Marlton Pike (Rt. 70), his family's house at 41 Grove St., family members and neighbors, the trolley, and much more.	1982		
1989-027-0001-0002	small accession	[Deeds for lots on Ellis Street] [photocopies]	Photocopies of deeds for lots on Ellis Street, Haddonfield, 1870-1872. Item 0001 is a deed from Joseph C. Hinchman of Medford to Marianna Lippincott of Haddonfield, Oct. 6, 1879. Describes house and lot on Ellis Street, Haddonfield (36 feet wide, 155 feet deep), part of a lot of Zebedee Nicholson, 1852. Recorded. Item 0002 is a deed from estate of Isaac Nicholson to Joseph C. Hinchman of Medford, 36 foot wide lot on west side of Ellis Street, Haddonfield, December 16, 1870. Includes survey by L. L. Howard. Recorded.	1870	1989	
1989-029-0001	small accession	Jermone Holms rent receipts book for 157 Potter Street, Haddonfield	Jermone Holmes rent receipts book for 157 Potter Street, Haddonfield, 1916-1921. Folder includes letter from Jerome's grandson Lonnie Johnson describing location of 157 Potter St. and its neighbors.	1916	1921	
1989-030-0001	small accession	A social history of 44 West End Avenue, Haddonfield ; The Queen Anne Inn	"A social history of 44 West End Avenue, Haddonfield, NJ ; The Queen Anne Inn," by Carole A. Wood, 1989. Typescript, 38 pages. Includes photocopies of photos, deeds, newspaper clippings, etc.	1989		38 pages
1990-005-0001	small accession	Albertson and Rudderow genealogies	"Albertson and Rudderow genealogies," by Melvin and Johan Michael, 1989. Handwritten, 21 pages. Includes genealogy of David Albertson and Mary Fish m. 1839, Haddonfield and Joseph K. Rudderow m. Katherine J. Haines.	1989		21 pages

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1990-006 1990-007-0001	collection small accession	Edna L. Haydock and Jesse G. Haydock, Jr. research notes on South Jersey Haddonfield's first resident [photocopy]	Edna L. Haydock of 510 Kings Highway East, Haddonfield, was active for many years in the Historical Society of Haddonfield. She was one of the main people involved in the "History Book Committee" which produced the book This is Haddonfield. Her son, Jesse G. Haydock of Barberry Lane was active in the Society, mainly with mapping projects. These materials are notes and research done by them in their lifetimes, and appear to focus on South Jersey. 12 folders of handwritten research and reports Photocopy of "Haddonfield's first resident," by Carolyn Tassini, prepared for William Penn Charter School assignment, 1990. Reviews the history of the Hadrosaurus foulkii, its discovery in Haddonfield and the examination of the bones in the Academy of Natural Sciences in Philadelphia. Typescript. 16 pages. Includes photocopies of images.	1990		2 boxes
1990-008-0001	small accession	Genealogy of the descendants of Edward Bates of Weymouth, Mass. [photocopy]	Photocopy of published book, <i>Genealogy of the Descendants of Edward Bates of Weymouth, Mass.</i> By Samuel A. Bates. Published by Frank A. Bates, Scientific and Historical Books, South Braintree, MA., 1900. 145 pages.	1900	1990	
1991-001-0001	small accession	James Stretch photographs	James Stretch photographs, circa 1886-1908. 2 folders of photographs, including images of horses and properties in and around Haddonfield, as well as photos of James Stretch, late funeral director in Haddonfield. Also includes a small number of printed ephemera and receipts. Partial inventory of images available	1886	1908	
1991-001-0005 FF	flat file	Agnes R. Banister diploma from Friends Central School	Agnes R. Banister Diploma Friends Central School 1879 with small paper listing her classmates in her hand.	1879		
1991-001-0006 FF	flat file	Deed, Ebenezer Zane to John Burrough	Deed. Ebenezer Zane to John Burrough. 1747.	1747		
1991-001-0007 FF	flat file	Deed, John Burrough to James Davis	Deed. John Burrough to James Davis. 1759.	1759		
1991-001-0008 FF	flat file	Deed, James Davis to Isaac Burrough	Deed. James Davis to Isaac Burrough. 1796.	1796		
1991-001-0009 FF	flat file	Deed, Samuel Clement to Bowman Hendry	Deed. Samuel Clement to Bowman Hendry. 1805	1805		
1991-001-0010 FF	flat file	Deed, Aaron and Rebecca Chew to William Rogers	Deed. Aaron and Rebecca Chew to William Rogers. 1822.	1822		
1991-001-0011 FF	flat file	Deed, Sarah Collins, executrix of Joseph, to Samuel Barrett	Deed. Sarah Collins, extix of Joseph to Samuel Barrett. 1827.	1827		
1991-001-0012 FF	flat file	Elect school board Haddonfield [broadside]	Notice. Broadside-elect school board Haddonfield. March 1, 1909.	1909		
1991-001-0013 FF	flat file	Listing of courses for Haddonfield Public Schools	Listing of courses for Haddonfield Public Schools. Undated.	undated		
1991-001-0014 FF	flat file	Deed, Joshua Cresson to Isaac Kay	Deed. Joshua Cresson to Isaac Kay. 1785	1785		
1991-001-0015 FF	flat file	Deed, Isaac Kay to William Carter	Deed. Isaac Kay to William Carter. 1789.	1789		
1991-001-0016 FF	flat file	Deed, Isaac Burrough to Isaac Kay	Deed. Isaac Burrough to Isaac Kay. 1802.	1802		
1991-001-0017 FF	flat file	Deed, Samuel Kay, etc. to Isaac Kay	Deed. Samuel Kay, etx to Isaac Kay. 1803	1803		
1991-001-0018 FF	flat file	Deed, Isaac Kay to Joseph Middleton	Deed. Isaac Kay to Joseph Middleton. 1804.	1804		
1991-001-0019 FF	flat file	Deed, William Carter to Benjamin Hopkins	Deed. William Carter to Benjamin Hopkins. 1794.	1794		
1991-001-0020 FF	flat file	Deed, Benjamin Hopkins to Sarah West	Deed. Benjamin Hopkins to Sarah West. 1797.	1797		
1991-001-0021 FF	flat file	Marriage certificate, John Estaugh Hopkins to Sarah Mickle	Marriage certificate. John Estaugh Hopkins to Sarah Mickle Hopkins. 1762.	1762		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1991-001-0022 FF	flat file	Deed, John Estaugh Hopkins to Aaron Hewes	Deed. John Estaugh Hopkins to Aaron Hewes. 1772.	1772		
1991-001-0023 FF	flat file	Deed, John M. Hopkins and William E. Hopkins to James Hopkins	Deed. John M. and William E. Hopkins to James Hopkins. 1818.	1818		
1991-001-0024 FF	flat file	John Estaugh Hopkins account with James Mickle	John Estaugh Hopkins account with James Mickle. 1772-1789.			
1991-001-0025 FF	flat file	Delaware River - Coopers Creek to Longacoming-Red Bank Triangle roads	Delaware River-Coopers Creek to Longacoming-Red Bank Triangle Roads. Circa 1777	1770	1780	
1991-001-0026 FF	flat file	New York and New Jersey 1780 German Map	New York and New Jersey 1780 German Map.	1780		
1991-001-0027 FF	flat file	New Jersey - Raritan River South to Red Bank-Squan Beach [map]	New Jersey- Raritan R. Suth to Red Bank-Squan Beach-No Date.	undated		
1991-001-0028 FF	flat file	Sketches of Haddonfield	2 Sketches of Haddonfield- black and white and reverse. Circa 1775.			
1991-001-0029 FF	flat file	Philadelphia yearly mortgage of Friends appeal to King George	John Estaugh , ss, Philadelphia yearly mortgage of Friends appeal to King George 1775.			
1991-001-0030 FF	flat file	Directions to Edward Viscount Cornbury	Directions to Edward Viscount Cornbury. 1704.	1704		
1991-001-0031 FF	flat file	Account John Estaugh Hopkins, James Wilkins, Exec's Robert Friend Price, dec'd surrogates approval and release.	Account John Estaugh Hopkins, James Wilkins, Exec's Robert Friend Price, dec'd surrogates approval and release.			
1991-001-0032 FF	flat file	T. Redman notes regarding land of Hannah Alexander	Notation hand of T. Redman re deeds, etc-lot both of Hannah Alexander on the opposite side of the street in Haddonfield. June 25, 1830	1830		
1991-001-0033 FF	flat file	Deed, Thomas Redman to Isaac Burrough	Deed. Thomas Redman to Isaac Burrough. 1796.	1796		
1991-001-0034 FF	flat file	Deed, Thomas Redman to Joseph Middleton	Deed. Thomas Redman to Joseph Middleton. 1812.	1812		
1991-001-0035 FF	flat file	Deed, Joseph Middleton to Hannah Alexander	Deed. Joseph Middleton to Hannah Alexander. 1816.	1816		
1991-001-0036 FF	flat file	Deed, Samuel Middleton to Thomas Redman	Deed. Samuel Middleton to Thomas Redman. 1830.	1830		
1991-001-0037 FF	flat file	Deed, Hannah Alexander to Thomas Redman	Deed. Hannah Alexander to Thomas Redman. 1830.	1830		
1991-001-0038 FF	flat file	Copy of Thomas Reeves will	Copy of Thomas Reeves Will. 1779.	1779		
1991-001-0039 FF	flat file	Deed, George and Josiah Ward to Thomas Reeve	Deed. George and Josiah Ward to Thomas Reeve. 1763.	1763		
1991-001-0040 FF	flat file	Mortgage, Samuel M. Reeves and wife to William Stevenson	Mortgage. Samuel M. Reeves and wife to William Stevenson. 1826.	1826		
1991-001-0041 FF	flat file	Draft - meadow lots of Samuel Reeves	Draft-meadow lots of Samuel Reeves by I.S. Rowand. 1845.	1845		
1991-001-0042 FF	flat file	Rebecca M. Reeves certificate from Belle-Vue Seminary	Certificate to Rebecca M. Reeves from Belle-Vue Seminary. 1846.	1846		
1991-001-0043 FF	flat file	Articles of agreement, Isaac and Samuel Reeves with Joseph Harris and Philip Howard	Articles of Agreement-Isaac and Samuel Reeves with Joseph Harris and Philip Howard. 1847.	1847		
1991-001-0044 FF	flat file	Peach and maple trees [broadside]	Broadside Peach and Maple Trees-Samuel M. Reeves. 1853.	1853		
1991-001-0045 FF	flat file	Deed, Josiah Ward to Thomas Reeve	Deed. Josiah Ward to Thomas Reeve. 1755.	1755		
1991-001-0046 FF	flat file	Deed, Prudence and Elizabeth Cooper to Thomas Reeves	Deed. Prudence and Elizabeth Cooper to Thomas Reeves. 1854.	1854		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1991-001-0047 FF	flat file	Rents agreement, Jacob Spicer and Jacob Roberts	Agreement- Rents covenants Jacob Spicer and Jacob Roberts. 1746 and 1747	1746	1747	
1991-001-0048 FF	flat file	Lease, Ann Champion to Jacob Roberts	Lease Ann Champion to Jacob Roberts. 1749.	1749		
1991-001-0049 FF	flat file	Jacob Roberts will	Will of Jacob Roberts. 1749.	1749		
1991-001-0050 FF	flat file	Deed, Robert Zane to Ebenezer Zane	Deed. Robert Zane to Ebenezer Zane- Haddonfield. 1742.	1742		
1991-001-0051 FF	flat file	Deed, Timothy Matlack to Ebenezer Zane	Deed. Timothy Matlack to Ebenezer Zane-Haddonfield. 1742.	1742		
1991-004-0001 FF	flat file	Siddon Harper diploma from Central High School of Philadelphia	Central High School of Philadelphia. Grad of Siddon Harper. June 30, 1880	1880		
1991-010	collection	Norman C. Wittwer collection on the Hopkins, Reeves, Bannister and Glover families	Norman C. Wittwer was a descendant of Elizabeth Haddon through her nephew and heir Ebenezer Hopkins. Over the years he collected many family items relating to the Hopkins, Reeves, Bannister and Glover families of Haddonfield. The collection includes surveys, receipts, diaries, genealogical notes, correspondence, and other miscellaneous papers. Includes receipts for the building of the houses at 65 Haddon Avenue (1799) and Hopkins Mill and Birdwood (1789) at Hopkins Pond.	1681	1943	6 boxes and 2 flat boxes
1991-011-0001	small accession	John Bezer Civil War correspondence	John Bezer Civil War correspondence, 1862-1863. 5 letters from John to his sister, May 1, 1862 to July 17, 1863. Folder includes a photograph of John.	1862	1863	
1991-015-0001-0004	small accession	Mothers and Teachers Club of Haddonfield records	Mothers and Teachers Club of Haddonfield records, 1905-1910. Item 0001 is a ledger of minutes, 1905-1910. Items 0002-0004 are Secretary's Reports, 1905-1910.	1905	1910	
1991-018-0001-0002	small accession	Photocopies of Clement genealogy charts	Photocopies of Clement genealogy charts. Item 0001 is Sheet I, which begins with Wm. Clement, includes Gregory Clement (1600-1660), Nicholson, Allen, Willits, Haines, Hartel, Leeds, and Coles Families. Includes 15 generations. Item 0002 is Sheet II, including some material from Sheet 1 then continuing many of the non-Clement lines into the 1940s	undated		
1991-018-0002 FF	flat file	Clement family genealogy	Clement Family Genealogy by Alan B. Clement circa 1946	1946		
1991-019	collection	Haddonfield Civic Association records	Miscellaneous records, including certificate of incorporation, by-laws, listings of Board of Governors, issues of "The Reporter," written history of the association, ephemera from town meetings and town dinners, correspondence, financial records, and newspaper clippings.			1 box
1991-020-0001	small accession	Three Quaker sisters	"Three Quaker sisters," by Mary Jane Freedley, 1991. Typescript, 5 pages. Discusses Lydia Wright, Mary Wright and Hannah Wright.	1991		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1992-004 1992-011-0001	collection small accession	Mildred Shaw photo album and scrapbook 200 Warwick Road photographs	and a retirement scrapbook created in her honor. The photo album contains Shaw's class photos from Moorestown, NJ (1923-1924), and Haddonfield, NJ (1924-45). Includes 62 photos glued in album and 6 loose photos. The album begins with photos of a first grade in Moorestown, NJ in 1924 and moves to Haddonfield, NJ, second grade, Red Building 1924-1925. In 1925-1926 it has Tatem School first grade. Field Day, 1926. Tatem School first grade 1926-1927. Central School first grade 1927-1928, second grade 1928-1929, Memorial Day circa 1929 and the band 1928-1929; first grade 1929-30, 1930-31, 1931-32, Dicky Ding 1931-2, Alfred and Eleanor 1932, Mildred Verna Little; Katherine, Mary and Jane Heimbach; Autumn 1937 Tatem School Teachers; Tatem School 1936-37; Tatem School 1938-1939, Tatem School, 1939-40; Tatem School 1940-41; Tatem School, 1941-42; Loose - Tatem 1944-45 plus 3 unidentified pictures. The collection also includes Shaw's retirement album circa 1963. Photographs of 200 Warwick Road, Haddonfield. 2 photos, circa 1886 to 1920. House was owned by Underdown and Sitley families; now demolished.	1923 1880	circa 1963 1920	1 flat box
1992-012-0001	small accession	World War II propaganda leaflets from Germany and U.S.	World War II propaganda leaflets from Germany and U.S. Includes 6 leaflets in English and 3 leaflets in German that were written by the Germans and Americans and dropped on the opposing troops to entice them to desert and switch sides. There are two versions of "Safe Conduct" leaflets: one is all German, the other includes English as a response to the American-written leaflet	1944		
1992-014-0001	small accession	Haddonfield Post Office building cornerstone laying dedication envelope	Printed envelope for the Haddonfield Post Office building cornerstone laying dedication, 1935. Addressed to Master Carlton M. Horner, Jr., Treaty Elm Lane, Haddonfield, NJ.	1935		
1992-018-0001	small accession	Women's Army Auxiliary Corps recruitment materials	Women's Army Auxiliary Corps recruitment materials, 1943. Includes a letter to Mary D. Stafford, Haddonfield, encouraging her to become a member, as well as a brochure about the WAAC and the original envelope.	1943		
1992-019-0001	small accession	Stafford genealogy notes [photocopy]	Photocopy of Stafford genealogy notes, undated. Typescript, 1 page.	undated		
1992-020-0001	small accession	The Hinchman line	Draft of "The Hinchman line," by Philip O. Evalul, 1992. Typescript, 17 pages. Includes cover letter from Evalul explaining the status of the project. [Final version available in open stacks, call #929.2 H593e]	1992		
1992-022-0001	small accession	Harris family photographs [photocopies]	Photocopies of Harris family photo albums. Includes 307 & 309 Kings Highway East; 115 Chestnut St.; 202 Kings Highway East; Brown School Building; Watson House on Kings Highway East; Haddonfield Methodist Church. Kings Highway East @ Grove St.	undated		
1992-024-0001	small accession	Gladys Lansing Hatfield World War II nurse's aid papers	Gladys Lansing Hatfield World War II nurse's aid papers, 1943. Includes a one-page reminiscence of serving as an American Red Cross nurse's aid at Cooper Hospital, identification card with photo, war ration book, American National Red Cross certificate, program from Haddonfield Red Cross completion exercises, and course test papers.	1943	1944	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1992-025-0001	small accession	Parker Griffeth house moving photographs	Parker Griffeth house moving photographs, 1949. 9 photos showing a house moving from 208 Kings Highway East to Roberts Avenue in October 1949.	1949		
1993-002-0001	small accession	Cyril Hingston Harvey diary [photocopy]	Photocopy of Cyril Hingston Harvey diary, 1924-1927. Harvey was headmaster of Haddonfield Friends School.	1924	1993	
1993-002-0002-8	small accession	Harvey family photographs [copies]	Copy photographs of Harvey family photographs, circa 1920s. Includes 7 copy photographs, including Dorothy Alice Harvey (Leonard) on a sled in front of her house on Chestnut Street in the 1920s; Cyril Hingston Harvey, Haddonfield Friends School Headmaster; Friends School students; and several unidentified photos.	1920	1993	
1993-003	collection	Wilson, Newman and Taylor families papers	This collection was compiled by Gladys Wilson Newman Johnson, and includes papers related to her in-laws, Thomas A. and Harriet E. (Barry) Wilson; her husband, Thomas A. Wilson, Jr.; Archibald Loueys Newman; Harriette E. Wilson Newman; Carolina, Harriet, and Thomas A. Taylor; Thelma Wilson Newman Ritchie; and Gladys Wilson Newman Johnson, among others. Full inventory available in collection file.	1813	1949	2 boxes
1993-004-0001	small accession	World War II envelope from the Belgium Service for Prisoners of War	World War II envelope from the Belgium Service for Prisoners of War, circa 1945.	1945		
1993-007-0001 FF	flat file	Deed, Isaac Shantz and wife to Matthias Kolb	Deed. Isaac Shantz and wife to Matthias Kolb. April 16, 1841.	1841		
1993-007-0002 FF	flat file	Deed, Walts H. Cooke to executor to hold for Walts H. Cooke	Deed. Walts H. Cooke to executor to hold for Walts H. Cooke. December 14, 1859.	1859		
1993-007-0003-13	small accession	Kolb family deeds and legal documents	Kolb family deeds and legal documents, 1835-1925. Includes Joseph Kaighn will, 1884; deed for Amos E. Kaighn, 1884; Mortgage for Anna Dickerson, 1905; Financial documents for Anna Dickerson, 1911, 1919, and 1925; Deed from Jacob Sickler to Elizabeth Slim, 1835; Deed from Elizabeth Slim to Elizabeth Sage, 1838; Deed from David Watson to Nathan Pancoast, 1845; and Deed from Nathan Pancoast to Joseph Kaighn, 1847.	1835	1925	
1993-009	collection	Daughters of 1812 scrapbook	Daughters of 1812 Scrapbook 1912-1942 brought in by Fran Moore on behalf of the Haddonfield Chapter.	1912	1942	1 flat box
1993-022-0001	small accession	Grace Scattergood Lowry memoirs	"Grace Scattergood Lowry memoirs," 1973. Typescript, 233 pages. Lowry (1891-1964) spent her early life in and near Haddonfield, later lived abroad and then lived in Moorestown.	1973		
1994-006-0001	small accession	Marion C. Willits war ration book four	Marion C. Willits war ration book four, 1943. [World War II] This collection includes a variety of family records: certificates of marriage, title records, deeds, wills, and a photograph album with images of Philadelphia and Camden, as well as class records from Miss Hill's School in Philadelphia, 1917-1918.	1943		
1994-007	collection	Evans family papers	This is the second donation of materials relating to the Moore, Tatem, and Brigham families from Richard T. Brigham. They are an addition to the original Moore-Tatem-Brigham donations in Aquisition # 1985-002.	1802	1946	1 box and 1 loose flat folder
1994-011	collection	Additions to Moore, Tatem, Brigham families papers	17 boxes marked as MTB, + 9 more flat boxes of MTB photos and scrapbooks unlabeled with accession #. [Stored with collection 1980-003]			18 boxes and 12 flat boxes

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1994-013	collection	Allen, Cawley and Rhoads families papers	Collection includes diaries and ledgers, as well as wills and a deed. Ledgers include a ledger from 1815, S. A. Allen's 1844 account book, and Rebecca Allen diaries from 1862-1867. Wills include Beulah Allen (1820), Samuel Allen (1846), and Mary Allen (1855). Rebecca Allen diary 12/25/1862-9/30/1866 includes mentions of Civil War, including death of Lincoln. Hannah Allen diary Dec. 25, 1865-May 20, 1866. Young Ladies Sociable minutes 1864, including constitution, list of members and ledger. The second half of that volume is Hannah's diary June 2, 1866-Feb. 10, 1867.	1815	1867	1 box and 1 flat box
1994-014-0001-0002	small accession	Shakespeare Club of Haddonfield records	Shakespeare Club of Haddonfield records, 1895-1897. Includes minutes book, 1895-1897, which has list of members and list of expenses and receipts. Haddonfield High School Graduation Invitations from 1908, 1909, 1910, and 1919 as well as as a poem entitled "There's Absolutely Nothing That is Absolutely New" written by Alum Peyton Dewey.	1895	1897	
1994-014-0003-0008	small accession	Haddonfield High School commencement programs	Haddonfield High School commencement programs, 1908-1919. Includes an essay, "There's absolutely nothing that is absolutely new; written by an alumnus, upon returning to Haddonfield after a long absence." typescript. 2 pages. undated.	1908	1919	
1994-018-0001	small accession	Jones family papers	Jones family papers, 1839-1966. Includes receipt book for estate of Isaac Jones, 1839; Edward Jones drawing book, 1862; hat band made by "Bess," 1881; printed "In memorium and other poems," by John C. Stokes, 1893; "The march of refinement," undated, handwritten; letter to Edward Jones giving stock options, 1920; and Mickey Mouse artwork by D. M. Stearne, circa 1931; newsletter clipping about death of Mary Helen Jones, 1966.	1839	1966	
1994-019	collection	Betty (Hopkins) Lenhart correspondence and photographs	Betty (Hopkins) Lenhart from 1932-1944, and was found at the home she formerly owned (264 Kings Highway East, Haddonfield). A selection of Lenhart family slides and photographs accompanies the letters. Collectively, the correspondence forms a narrative that traces the evolution of a young woman on the eve of her marriage into a well-loved wife and mother. By far the most intimate letters are from Betty's husband, David Lenhart. He writes to her almost daily during the summers when she resides in Beach Haven with their young son David while he remains in Haddonfield working. The greatest number of letters are from Betty's grandmother, "Nana." Written from a variety of locations such as Daytona Beach, Florida, and Belfast, Maine, these letters are full of family news.	1932	1944	1 box
1994-020-0001	small accession	[Photocopies of Haddonfield maps]	Photocopies of Haddonfield maps, circa 1707. Copies of John Hugg maps, including "Old Haddonfield" and "New Haddonfield", that are part of the Clement papers at Historical Society of Pennsylvania.	1700	1994	
1994-022-0001	small accession	Letter, Edward D. Cope to Professor Marsh [photocopy]	Photocopy of Edward D. Cope letter to Prof. Marsh, October 5, 1868.	1868		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1994-023-0001	small accession	Catching up with the past	"Catching up with the past," John H. Reisner, III, 1994. Text of a speech delivered to the annual Candlelight Dinner of the Historical Society of Haddonfield, March 16, 1994. Reviews the history of Haddonfield since the Historical Society's founding in 1914. Typescript, 22 pages. Folder also includes 3 pictures of speaker as well as photocopies of newspaper articles about the speech.	1994		
1994-024-0001	small accession	Neumeyer-Welty photographs of Haddonfield	Neumeyer-Welty photographs of Haddonfield, circa 1940s-1976. Includes 32 photographs of places and events in Haddonfield, including Kings Highway East, schools, churches, business district, Bicentennial cattle drive, 201 Wood Lane, Fire Company, Indian King Tavern.	circa 1940s	1976	
1995-002-0001	small accession	[Papers related to history of Tavistock] [photocopies]	Photocopies of papers related to history of Tavistock, circa 1960s-1990s. Includes "Tavistock Country Club history," circa 1991, typescript, 8 pages; "Memories of an old caddy," 1991, typescript, 3 pages; "history of the borough of Tavistock 1920-64 for State of New Jersey Tercentenary Commission," by Bertha Z. B. Stinson, 1964, typescript, 6 pages; deeds; "Tavistock : The story of a country club," article from <i>Gastor Philadelphia magazine</i> , 1962.	1963	1995	
1995-003-0001	small accession	[Photocopies of Tavistock Country Club papers]	Photocopies of papers related to history of Tavistock, circa 1920s-1995. Includes indentures for Tavistock Properties to Frank B. Middleton, Jr, William H. Gill, John Gill and Horace Roberts; cover letter for a copy of the Deed for Frank B. Middleton, Jr. and a copy of the Act to Incorporate <i>Tavistock</i> .	1920	1995	
1995-007-0001	small accession	[Photocopies of Elizabeth Haddon Estaug papers]	Photocopies of Elizabeth Haddon items at Haverford College, circa 1689 to 1760. Copies made by Elizabeth Lyons during her research into Elizabeth Haddon. Includes copies of deeds, indentures, mortgages and other research materials. See also collection 2008-009 for organized version of some of these research materials.	1689	1995	
1995-008-0001	small accession	[Photocopies of deeds related to 24 Potter Street]	Photocopies of deeds related to 24 Potter Street, 1819-1978. Various people listed in the deeds. Inventory of deeds available in folder.	1819	1978	
1995-009-0001	small accession	Tavistock Farm	"Tavistock Farm," by Judith Pacello Monahan, 1995. Paper prepared for Senior History Seminar at Rowan University. Researched at the Historical Society of Haddonfield. Typescript, 25 pages. 2 copies	1995		
1995-010	collection	Grand Army of the Republic (G. A. R.) William B. Hatch Circle #2 (Haddonfield) records	Includes programs, certificates, reports, ledgers, and photographs. Item-level inventory available.	1886	1995	1 box
1995-011-0001	small accession	Elizabeth and George Lyons articles about Haddonfield history	Elizabeth and George Lyons articles about Haddonfield history, circa 1968-1995. Includes copies and original articles that appeared in a weekly column, "Borough Beginnings," in the <i>Courier-Post</i> from 1968 to 1995, and in the <i>Haddon Gazette</i> .	1968	1995	
1995-014-0001	small accession	Sloan family research papers [photocopies]	Photocopies of Sloan family research materials, circa 1730 to 1978. Includes copies of Bible pages and other historical information regarding James Sloan, Jr.; newspaper files copied from Camden County Historical Society; genealogy of James Sloan and Mary Cooper Sloan; surveys of Sloan property; and a copy of pages from <i>New Jersey's Jeffersonian Republicans</i> by Carl E. Pince that discuss James Sloan.	1730	1995	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1995-015-0001	small accession	Joseph Sloan research papers [photocopies]	Photocopies of research materials about Joseph Sloan, circa 1970s. Includes copies of correspondence from William Farr; pages from "The History of Runnemede New Jersey 1626-1976," which includes information on Joseph Sloan; article about Joseph Sloan's Will and list of family members.	1970	1979	
1995-017-0001	small accession	[Photocopies on history of Bye family]	Photocopies from <i>History of the Bye Family and Some Allied Families</i> , by Arthur Edwin Bye, 1956. Includes copy of Table of Contents as well as pages 238-241 and 280-289, which relate to the family coming to Pennsylvania as well as a trip they took in 1701 with Elizabeth Haddon.	1956	1995	
1995-018-0001	small accession	Haddonfield Public Library cornerstone dedication photograph	Photograph of Haddonfield Public Library cornerstone dedication, 1917.	1917		
1995-021-0001	small accession	Thor's for Drugs truck photocopy [copy]	Copy photograph of Thor's For Drugs truck, undated. Driver is Lloyd Hogan, uncle of Tom Applegate. Circa 1940s?	undated		
1995-022-0001	small accession	Robert S. Hart Jr. research materials on Collins family	Robert S. Hart Jr. research materials on Collins family, circa 1940s-1995. Includes his research and photocopies of materials related to his branch of the Francis Collins (1635-1720) family.	circa 1940s	1995	
1995-024-0001	small accession	[Surveys from Haddon Estaugh collection at Haverford College]	Photocopies of surveys from Haddon Estaugh collection at Haverford College (#1001-180), 1789-1826. Includes survey of Hezekiah Hopkins land on Coopers Creek, 1789, "Old Haddonfield" and "Little Stebbing."	1789	1995	
1995-026-0001	small accession	Ruth Evans photographs	Ruth Evans photographs, circa 1919-1921. 4 items: Willits house, Tuckerton; class photos of 1919 Central School kindergarten class, Central School first grade class, and 1921 Grade 3 Central School class.	1919	1921	
1995-026-0001	small accession	Mount Ephraim and Haddonfield Mutual Pursuing and Detective Company postcard	Postcard announcing meeting of Mount Ephraim and Haddonfield Mutual Pursuing and Detective Company, to be held December 15, 1933.	1933		
1996-001-0001-0003	small accession	[Photocopies of aerial views of Tavistock Country Club from Hagley Museum]	Photocopies of aerial views of Tavistock Country Club, 1926. 3 images: looking east over Warwick Road, June 25, 1926; Hagley #70.200.1632; looking northwest toward Haddonfield and Haddon Heights, June 25, 1926, from Hagley Museum #70.200.1633; and view of the clubhouse looking north, Oct. 21, 1939, showing houses on Upland Way, Haddonfield in the background, from Hagley Museum #70.200.17.607	1926	1996	
1996-005-0001	small accession	Alexander C. Tomlinson notes about 114 Kings Highway West, Haddonfield	Alexander C. Tomlinson notes about 114 Kings Highway West, Haddonfield, 1874-1996. Includes Tomlinson's history of the property, dated 1996, a summary of listings in city directories, and the original 1874 contract between Leonard Snowden and William M. Hoopes to build the house, among other notes.	1874	1996	
1996-006-0001	small accession	New Jersey's Underground Railroad	"New Jersey's Underground Railroad," by Elizabeth Alice Lyons and George Stuart Lyons, 1996. Background material for a talk for 63 2nd grade students at Central School, Haddonfield, in 1996. Typescript, 6 pages.	1996		
1996-007-0001	small accession	Norma Everett photographs of Haddonfield	Norma Everett photographs of Haddonfield, circa 1920s. 3 items: Old E. Main St., Schecht's Bakery, and class photo of Haddonfield High School Graduating class of 1922.	1922		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1996-008-0001	small accession	Research materials on Haddonfield Baptist Cemetery	Research materials on Haddonfield Baptist Cemetery, circa 1935-1996. Includes photocopies of various resources, including typescript list of graves in the Haddonfield Baptist Cemetery, photocopy of a handwritten portion of the list that goes from G to Z compiled by T. Matlock, photocopies of plot layouts, and list of Civil War Veterans Burials	1935	1996	
1996-009-0001	small accession	[Photocopy of building contract for 124 Washington Ave. at Camden County Historical Society]	Photocopy of contract between Charles H. Shivers and Jonathan G. Bowker to build 124 Washington Avenue, Haddonfield, 1882. Contract filed with the Camden County Clerk. Original at Camden County Historical Society.	1882	1996	
1996-010-0001	small accession	The John Middleton Farm of Haddonfield, New Jersey	"The John Middleton Farm of Haddonfield, New Jersey," by Mary Jane Freedley, 1991. Farm was located on Kings Highway East where Haddonfield Memorial High School now stands. 2 copies.	1991		
1996-011	collection	Nicholson family papers	Joseph and Bettina Nicholson lived in Haddonfield for much of their adult lives. Joe Nicholson was a descendant of the Nicholson family who built the old sandstone house on Cooper Creek in Camden. He was raised on the farm that stood at the intersection of Route 70 (Marlton Pike) and Haddonfield Road in Cherry Hill. They built and lived in the house on Lake Street behind the old John Estaugh Hopkins House at 65 Haddon Avenue. These items were donated to the Historical Society by their daughter following the death of Bettina Nicholson. This collection documents the history of the Haddonfield chapter of the Needlework Guild of America from its beginnings in 1893 until it closed in 1995. Materials include secretary's binders, branch reports, garment reports, convention pamphlets, national newsletters, and other documents and ephemera. Full finding aid available: https://haddonfieldhistory.org/wp-content/uploads/2018/10/1996-013_NGA.pdf			1 box
1996-013	collection	<u>Needlework Guild of America, Haddonfield Branch records</u>		1893	1995	9 boxes
1996-014-0001	small accession	The site of the old homestead 1700-1996 [photocopy]	Photocopy of "The site of the old homestead 1700-1996," by Betty and Stuart Lyons, 1996. Prepared for Pat and Lloyd Gardiner about the Hinchman Homestead.	1996		
1996-016-0001	small accession	Leeds photographs of Haddonfield	Leeds photographs of Haddonfield, 1922. Photos mounted on black scrapbook paper, and include 10 images of Haddon Avenue during a snow storm in 1922, including the trolley. Pages also include 2 aerial photographs of Washington, D.C. in 1922.	1922		
1996-017-0001	small accession	Tested recipes	"Tested recipes" cookbook, circa 1906. Typescript, approximately 76 pages. Includes periodic advertisement pages with Haddonfield area businesses.	1906		
1997-001-0001	small accession	The "Haddon" Car	"The 'Haddon' Car" lithograph, by William Boell, Walnut St., Philadelphia, circa 1854. Was previously accession museum # 1978-041. The "Haddon Car" was "Designed for the Camden & Haddonfield Passenger Railway by Alexander Easton."	1854		
1997-002-0001	small accession	Schedule of prices of building lots at Barrington, NJ	"Schedule of prices of building lots at Barrington, NJ" flyer, 1890.	1890		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1997-003-0001	small accession	[Photocopy of transcription of Lippincott deed]	Photocopy of a transcription of Lippincott deed, 1799. Typescript, 4 pages. Copied by Mary Jane Freedley in 1997 with original in possession of Keith Bashaw of Princeton, NJ.	1997		
1997-004-0001	small accession	Descendants of Richard Willits [photocopy]	Photocopy of "Descendants of Richard Willits," undated. Typescript, 1 page.	circa 1960		
1997-006-0001	small accession	Elizabeth Lyons research materials on Haddon-Estaugh family	Elizabeth Lyons research materials on Haddon-Estaugh family, 1705-1725. Includes photocopies of Haddon family genealogy by Elizabeth Lyons, 1997, along with a copy of a paper entitled Quakers in Science and Industry by Raistrick. Includes copies of Philadelphia Friends Monthly Meeting Minutes from 1707-09 and 1720. Copy of Survey to John Haddon 1705, London Chancey Court Document 1725 and additional legal documents and correspondence related to John Estaugh.		1997	
1997-010-0001	small accession	In search of influence and authority : Parents and the politics of the home-school relationship in Philadelphia and two of its suburbs, 1905-1935	"In search of influence and authority : Parents and the politics of the home-school relationship in Philadelphia and two of its suburbs, 1905-1935," by William W. Cutler, III, 1996. Published in <i>Pennsylvania History</i> . Describes the experiences of parents in Philadelphia, Haddonfield, and Abington Township (PA)	1996		
1997-013-0001	small accession	[Photocopies of Samuel Burroughs property records]	Photocopies of property records for the Samuel Burroughs plot of 173 acres, 1784.	1784	1997	
1997-015-0001	small accession	Willit family papers	Willit family papers, circa 1887-1955. Includes Joseph A. Willits school notebook, undated; correspondence and property documents, circa 1903; and newspaper clippings, 1935-1955.	1887	1955	
1997-016-0001-0002	small accession	George Hager photographs of Haddonfield schools	George Hager photographs of Haddonfield schools, circa 1962. Includes black and white and color images, including images of the Brown Building, demolition, construction of Haddonfield Middle School (formerly Haddonfield Junior School), and views from Lincoln Avenue and Chestnut Street	1962		
1997-018-0001	small accession	Haddonfield ephemera	Haddonfield ephemera, circa 1865-1876. Item 1 is a list of the Newton Township Ticket, with Mickle Clement running for Judge of Election, among others. Item 2 is a program for the Grand Centennial Celebration, July 4, 1876, in Haddonfield.	1865	1876	
1997-019-0001	small accession	Hannah Clement receipt from estate of John Clement	Hannah Clement receipt from estate of John Clement, 1791. Handwritten, 1 page.	1791		
1997-020-0001	small accession	Mimi Hyde photographs of Haddonfield churches	Mimi Hyde photographs of Haddonfield churches, 1997. 34 color photographs of Haddonfield churches during a snowstorm.	1997		
1997-021-0001	small accession	Excerpts from Meet the Edgertons [photocopy]	Photocopies from <i>Meet the Edgertons ; A Genealogy of the Edgerton Family in America from the Early 1700's to 1969</i> , by J. Howard Binns, 1970. 2 copies of pages 1-4 and pages 151-152. Discusses Thomas and Sarah Stephens Edgerton and related family	1970	1997	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1997-023-0001-0004	small accession	Gibbs family research papers [photocopies]	Photocopies of Gibbs family reminiscences and genealogy, circa 1997-2006. Includes genealogy of Martin Gibbs through Edward Gibbs who owned Gibbs Tavern; Pearl Harbor recollections of Carroll Joseph Oliver of Haddonfield, NJ who was at Pearl Harbor on Dec. 7, 1941 when it was attacked by the Japanese; "The Ku Klux Klan - Haddonfield, New Jersey" by Elizabeth Wills Crane (reminiscences of the Oliver and Schikorski families and their experiences being targeted as Roman Catholics by the KKK in Haddonfield in the 1920s); and photocopies of Photos of (a) John Thomas Oliver, Sr and Lillian Cook Oliver c. 1915, and (b) the Oliver Family outside the home at 218 Avondale Avenue, Haddonfield, c. 1940 showing Lillian Cook Oliver, with her children John Jr., Carroll, Catherine	1915	2006	
1997-024-0001	small accession	Richard Snowden certificate of appointment as judge, Inferior Court of Common Pleas, County of Camden	Richard Snowden certificate of appointment as judge, Inferior Court of Common Pleas, County of Camden, April 1, 1846.	1846		
1997-025-0001	small accession	Excerpt from Genealogical notes : Containing the pedigree of the Thomas family . . . [photocopy]	Photocopies of excerpt from published book, <i>Genealogical Notes: Containing the Pedigree of the Thomas Family, of Maryland, and the Following Connected Families: Snowden-Buckley-Lawrence-Chew-Ellcott-Hopkins-Johnson-Rutherford-Fairfax-Schieffelin-Tyson and others</i> , by Lawrence Buckley Thomas (1877). According to cover letter from Johns Hopkins Library, includes the Hopkins section of the book	1877	1997	
1997-027-0001	small accession	James J. Duffy & Son receipt to Mr. Traver	James J. Duffy & Son receipt to Mr. Traver, April 1, 1953. James J. Duffy & Son located at 224 Haddon Ave., Haddonfield.	1953		
1997-028-0001	small accession	Roster of Gloucester Militia 1775-1783 [photocopy]	Photocopy of "Roster of Gloucester Militia 1775-1783," by Ye Olde Gloucester Chapter, Daughters of the American Revolution, circa 1931. Typescript.	1931		
1997-031-0001	small accession	Betty Lyons research notes on early residents of Waterford and Haddonfield	Betty Lyons research notes on early residents of Waterford and Haddonfield, 1997. Includes typescript list of residents of Waterford Twp, Gloucester County, NJ in 1701; residents of Haddonfield in 1750; list of debtors from schoolmaster's account book, and transcription of deed from Richard Matthews to John Haddon, June 26, 1699 (land in West Jersey that became New Haddonfield Plantation)	1997		
1997-032-0001	small accession	John Reisner campaign materials for Haddonfield Borough Commissioner	John Reisner campaign materials for Haddonfield Borough Commissioner, 1997. Includes postcard, flyer, sticker and brochure.	1997		
1997-033-0001	small accession	20 Estaugh Ave. carriage house demolition photographs	Photographs of demolition of 20 Estaugh Avenue carriage house, May 1994. 28 color photographs.	1994		
1998-002-0001	small accession	Redman property photographs	Redman property photographs, circa 1920s. Includes 2 photographs of the Redman Farm in Marlton near Marlton Turnpike, and 1 photograph and one Christmas card (circa 1922) showing the Redman house on the corner of Westmont Avenue and Redman Ave., Haddonfield.	1920	1929	
1998-007-0001	small accession	422 Washington Ave. photographs [photocopies]	Photocopies of 422 Washington Avenue photographs, circa 1920. Two images.	1920	1998	
1998-008-0001	small accession	J. Newton Jones stereopticon views of Haddonfield	J. Newton Jones stereopticon views of Haddonfield, 1874. Two cards. One shows Henry D. Moore's house at 83 Centre Street, while the other shows Main Street [Kings Highway East] looking east from near the railroad crossing.	1874		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1998-009-0001	small accession	Graw family genealogy notes	Graw family genealogy notes, 1997-1998. Typescript, 3 pages. Includes list of descendants of George Jacob Graw (1794-1836) and notes on the career of Rev. Jacob B. Graw, D. D.	1997	1998	
1998-011-0001	small accession	Ephraim Tomlinson financial and real estate papers	Ephraim Tomlinson financial and real estate papers, circa 1864-1896. Includes receipts from U.S. Internal Revenue, township tax receipts, sales receipt for lumber, receipt for sale of property, fire insurance policy. Court Judgement. and plumbing bill from 1865.	1864	1896	
1998-011-0002	small accession	Tomlinson familiy genealogies	Tomlinson family genealogies, circa 1930s. Two items. One item titled Tomlinson family of Wills Creek, Md.	1930	1939	
1998-012-0001	small accession	Deed, James Estaugh to Samuel Burrrough [photocopies]	Photocopies of deed from James Estaugh to Samuel Burrough in Waterford Township, 1716. Folder labeled "Cropwell Creek." Original was oversized, so photocopy is folded and taped together. Photocopies of items still in the possession of the donor, and include primarily maps, surveys and deeds from 1703 to 1809 for properties along the Pennsauken and Cooper Creeks. Many involve transfers of property within the Burrough family.	1716	1998	
1998-014	collection	Gill and Tomlinson family papers		1998	1998	3 boxes
1998-014-0001 FF	flat file	Indenture, Richard Bromly and John Heritage [photocopy]	Photocopy -Indenture between Richard Bromly and John Heritage. March 22, 1703	1703	1998	
1998-014-0002 FF	flat file	Deed, William Mallaik and Joseph Matlack [photocopy]	Photocopy- Deed between William Mallaik to Joseph Matlack. January 17, 1729	1729	1998	
1998-014-0003 FF	flat file	Samuel Burrough's draft [photocopy]	Photocopy- Samuel Burrough's draft	undated		
1998-014-0004 FF	flat file	Deed, Samual Shivers and John Philips [photocopy]	Photocopy- Deed between Samual Shivers and John Philips. May 10, 1721.	1721	1998	
1998-014-0005 FF	flat file	Deed, Joseph Pidgeon and Robert Bonnell [photocopy]	Photocopy- Deed between Joseph Pidgeon and Robert Bonnell. March 5, 1724.	1724	1998	
1998-014-0006 FF	flat file	Deed, Robert Bonnell and Joseph Pidgeon [photocopy]	Photocopy- Deed between Robert Bonnell and Joseph Pidgeon. April 27, 1924	1924	1998	
1998-014-0007 FF	flat file	[Photocopy of unidentified John Bradshaw document]	Photocopy-To be transcribed, John Bradshaw. 1732?	1732	1998	
1998-014-0008 FF	flat file	Deed, John and Elizabeth Philips and Even Shelby [photocopy]	Photocopy- Deed between John and Elizabeth Philips and Even Shelby. November 3, 1732.	1732	1998	
1998-014-0009 FF	flat file	[Unidentified document]	To be transcribed, December 33, 1735	1735		
1998-014-0010 FF	flat file	[Unidentified document]	To be transcribed, July 18, 1735	1735		
1998-014-0011 FF	flat file	Resurvey of Samuel Burrough property [photocopy]	Photocopy- Resurvey of Samuel Burrough for 173 Acres. Resurveyed April 22, 1736.	1736	1998	
1998-014-0012 FF	flat file	Deed, John Estaugh and Samuel Burrough [photocopy]	Photocopy- Deed between John Estaugh and Samuel Burrough. 22nd day of the 11th month, 1716	1716	1998	
1998-014-0013 FF	flat file	Survey by Thomas Sharp out of lands of Jacob Spicer [photocopy]	Photocopy- Draught of 100 acres. Survey by Thomas Sharfs [Sharp?] out of lands of jacob Spicer.	undated		
1998-014-0014 FF	flat file	Deed, Jacob Haines and Samuel Burrough [photocopy]	Photocopy- Deed between Jacob Haines and Samuel Burrough. February 27, 1785	1785	1998	
1998-014-0015 FF	flat file	Indenture, Isaac Burrough and Samuel Burrough [photocopy]	Photocopy- Indenture between Isaac Burrough and Samuel Burrough. November 13, 1761.	1761	1998	
1998-014-0016 FF	flat file	Deed, Samuel and Mary Burrough and Joseph Burrough [photocopy]	Photocopy- Deed between Samuel and Mary Burrough and Joseph Burrough. January 10, 1767.	1767	1998	
1998-014-0017 FF	flat file	Deed, Samuel Burrough II and Joseph Burrough [photocopy]	Photocopy- Deed Samuel Burrough II and Joseph Burrough. May 3, 1774.	1774	1998	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1998-014-0018 FF	flat file	Deed, Alexander Cooper, Richard M. Cooper, and William D. Cooper, executors of Richard M. Cooper, to Jesse M. Starr and John F. Starr [photocopy]	Photocopy- Deed Alexander Coopers, Richard M. Cooper, and William D. Cooper executors of Richard M. Cooper to Jesse M. Starr And John F. Starr.	undated		
1998-014-0019 FF	flat file	Will of Samuel Burrough [photocopy]	Photocopy- Will of Samuel Burrough? June 19, 1720.	1720	1998	
1998-014-0020 FF	flat file	Deed, Prudence Cooper and Elizabeth Cooper to Jesse M. Starr and John F. Starr [photocopy]	Photocopy- Deed Prudence Cooper and Elizabeth Cooper to Jesse W. Starr and John F. Starr. April 3, 1857	1857	1998	
1998-014-0021 FF	flat file	[Unidentified survey]	Survey? No date.	undated		
1998-014-0022 FF	flat file	Deed, Daniel Lippincott and Joshua Lippencott [photocopy]	Photocopy- Deed Daniel Lipponcott and Joshua Lippencott. December 15, 1759.	1759	1998	
1998-014-0023 FF	flat file	Deed, Jacob Sharp to Isaac [Froth?] [photocopy]	Photocopy- Deed Jacob Sharp to Isaac Froth? October 13, 1809.	1809	1998	
1998-014-0024 FF	flat file	Deed, Samuel Burrough to Jacob Burrough [photocopy]	Photocopy- Samuel Burrough to Jacob Burrough. March 5, 1749/1750.	1749	1998	
1998-015-0001	small accession	Mary D. Haddon estate appraisal of 43 Kings Highway West	Appraisal of 43 Kings Highway West for the estate of Mary D. Haddon, January 1940. Includes photocopy of appraisal of property Ocean Avenue and Lake Drive, Island Heights, NJ. Typescript, 33 pages, with photographs of the property. Haddonfield appraisal includes list of personal property by room.	1940		
1998-016	collection	Siddons Harper Jr. lesson plans		1931	1975	3 boxes, 1 half box
1998-017-0001	small accession	Walter Lord research papers on Frederick Sutton and the Titanic[Photocopies of <i>Titanic</i> floor plans showing Frederick Sutton's cabin, 1998. Sutton was a resident of Haddonfield. Letter and photocopies sent by Walter Lord.	1998		
1998-019-0001	small accession	Karen Mickle Bennett research notes on the Mickle family	Karen Mickle Bennet research notes on the Mickle family, 1988. Includes list of cemetery locations and death notices related to the Mickle/Mickel family in Southern NJ. Typescript, 17 pages.	1988		
1998-020-0001	small accession	Edward J. Huth photographs of Haddonfield	Edward J. Huth photographs of Haddonfield, circa 1930s-1950s. Includes 20 black and white images, including of Margaret Gift and Henry Dykhuizen; Haddonfield Memorial High School and students in classes; train and railroad images; some street scenes; Haddonfield Friends meeting. Some are prints, others are negatives.	1930	1959	
1998-020-0002	small accession	Road maps of New Jersey	Road maps of New Jersey, 1928-1933. Includes three published maps: 1) "1928 'Standard' road map of New Jersey," published by Standard Oil Company of New Jersey; 2) "1930 'Standard' road map of New Jersey," published by Standard Oil Company of New Jersey; and 3) "State of New Jersey official road map showing state highways and other principal roads 1933."	1928	1933	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1998-021-0001-0002	small accession	Hopkins family photographs	Hopkins family photographs, 1905-1908. Four photographs. Item 0001 shows ten children and two adults at Tavistock Farms. Appears to be the Johns Hopkins and E.T. Gill children, dated 1908. Item 0002 shows the Hopkins and Gill grandchildren in front of Elizabeth Tomlinson Gill's house at 567 Warwick Road, Haddonfield, circa 1905. Billy and Johns Hopkins and John Gill 7th and Langdon Gill are identified. Item 003 is unidentified boat in ocean waves. Item 0004 is labeled Bill Varker and Vic Williams Beach House, 1921.	1905	1908	
1998-022-0001	small accession	George, Reuben and Anne Hillman Dobbs family photograph [copy]	Copy photograph of George, Reuben and Anne Hillman Dobbs at family farm, circa 1920.	1920	1998	
1998-023-0001	small accession	Release of liens, William Capern to Mrs. Annie D. Newberry	Release of Workmen's Liens from William S. Capern to Mrs. Annie D. Newberry for her twin frame cottage at 123 West Summit Avenue, Haddonfield, NJ, August 12, 1887.	1887		
1998-024-0001	small accession	Ed Reeves reminiscences and copy photographs of Haddonfield	Ed Reeves reminiscences and copy photographs of Haddonfield, circa 1990s-2004. Reminiscence titled "Early memories of Haddonfield," February 12, 2004, typescript, two pages. Copy photographs of 305 Centre Street. House was demolished in 1998 so that two houses could be built on the site.	1925	1998	
1998-025-0001	small accession	The Hartley family of Haddonfield and education	"The Hartley family of Haddonfield and education," by Mary Jane Freedley, September 1998. Typescript, 2 pages. Two copies.	1998		
1998-027-0001	small accession	104 Treaty Elm Lane	"104 Treaty Elm Lane," by Mary Jane Horner Freedley, November 1998. Typescript, 3 pages.	1998		
1998-029-0001	small accession	Green Bank School of Haddonfield, N.J.	"Green Bank School of Haddonfield, N.J.," by Mary Jane Freedley, August 1998. Typescript, 7 pages. Folder includes a photocopy of a newspaper clipping about the J. J. Schlect Bakery and a photocopy of a photo of 316 Kings Highway E.	1998		
1998-030-0001	small accession	Westtown School students from Haddonfield 1799-1899	"Westtown School students from Haddonfield 1799-1899," compiled by Mary Jane Freedley, 1998. Typescript, 6 pages. List apparently compiled from catalog information.	1998		
1998-031-0001	small accession	"Led in a path much untrodden": The life of Joshua Evans (1731-1798)	"Led in a path much untrodden": The life of Joshua Evans (1731-1798)," by Doug Rauschenberger, September 1994. Talk given for the Historical Society of Haddonfield. Typescript, 16 pages.	1994		
1998-032-0001	small accession	Excerpts from The King's Highway and The Pennsauken Graveyard [photocopies]	Photocopies from published book, <i>The King's Highway and The Pennsauken Graveyard</i> , by Dr. A. M. Stackhouse (1905). Photocopied to page 31.	1905	1998	
1998-035-0001	small accession	Nellie's dollhouse	"Nellie's dollhouse," by Norm Stuessy, 1998. Typescript, 2 pages. Describes the making of a dollhouse in the image of Haddonfield's Greenfield Hall. Includes a copy photograph of the dollhouse.	1998		
1998-036-0001	small accession	West Haddonfield railroad station photocopies [copies]	Copy photographs of West Haddonfield Station of the West Jersey and Seashore Railroad, circa 1900. Two views.	1900	1998	
1998-037-0001	small accession	Evans family genealogy	Evans family genealogy, circa 1970. Traces descendants of William Evans (?-1688). Handwritten, 1 page. Three copies.	1970		
1998-040-0001	small accession	Rotary Club member photograph and directory	Rotary Club member photograph and directory, 1998. Includes a list identifying the members in the photograph. Directory is titled "Official Directory 1997-1998 Rotary Club of Haddonfield No. 5950," for its 70th year.	1998		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1999-002-0001	small accession	Collins and Hinchman genealogy research notes	Collins and Hinchman genealogy research notes, circa 1950s-1999. Includes genealogy of Amy Collins Hinchman and photocopies of Hinchman and Collins Bible pages, marriage certificates, obituaries, and photographs.		1950	1 box, 1 flat file
1999-004-0001	small accession	Excerpts from A Genealogical Dictionary of New Jersey [photocopies]	Photocopies of excerpts from published book, <i>A Genealogical Dictionary of New Jersey</i> . Excerpts include the Aaronson, Abbott, Allen, Andrews, Hugg, Humphries, Lippincott, Sharp, and Stokes families. Papers of the Ellis, Stafford and other connected families. The collection includes estate documents, marriage certificates, wills, various genealogical files, photographs, and property records. Items of interest include 133 family photographs and a 1771 bill of sale of an enslaved woman named Hannah. The bulk of the material relates to the Ellis family, but other family names represented include Adams, Cattell, Lippencott, Mason, and Stafford.	undated		
1999-005	collection	Ellis family papers	Lippencott, Mason, and Stafford.	1701	1999	
1999-005-0001 FF	flat file	Indenture, John Heritage and John [Mattick?]	Indenture between John Heritage and John Mattick? November 4, 17??	1720		
1999-005-0003 FF	flat file	Indenture, John [Matlack?] and his son John [Mattick?]	Indenture between John Mattick? And his son John Mattick. November 30, 1738.	1738		
1999-005-0006 FF	flat file	Lease, Lodonrick Hurst to Joseph Hillman	Lease from Lodonrick Hurst to Joseph Hillman. March 1, 1777.	1777		
1999-005-0009 FF	flat file	Indenture, Joseph Hillyard and Joseph Hillman	Indenture between Joseph Hillyard and Joseph Hillman. February 5, 1795	1795		
1999-005-0011 FF	flat file	Deed, Josiah Mattock [Matlack] and Aron Ellis Guardian	Deed between Josiah Mattock and Aron Ellis Guardian. May 6, 1809	1809		
1999-006-0001	small accession	Rachel Cassin Underdown Heston reminiscences and papers	Rachel Cassin Underdown Heston reminiscences and papers, 1998. Includes a photograph of 200 Mansion Avenue [Warwick Ave.], Haddonfield' R. Catherine Davis graduation certificate from the New Jersey State Normal School at Trenton, 1922; and an A. R. Underdown's Sons Wholesale Oiled and Rubber Goods booklet in celebration of its 75th anniversary. 1913	1913	1999	
1999-007-0001	small accession	The Edwards family	The Edwards Family, by James T. Edwards, DD, LLD. Published by The Randolph Publishing Company, 1903. 44 pages. Includes photocopy of separate index of the book.	1903		
1999-008-0001	small accession	Hitchner family photographs [copies]	Copy photographs from Hitchner photograph collection of Haddonfield, circa 1880s-circa 1920s. Includes 36 images of Haddonfield streets, buildings, houses, people, fire company, and businesses.	1880	1929	
1999-011-0001	small accession	Mary Jane Freedley essays about Robert Friend Price	Mary Jane Freedley essays about Robert Friend Price, 1999. One essay is titled, "Robert Friend Price;" typescript, 4 pages. The other essay is titled, "The Schoolmaster and Robert Friend Price;" typescript, 2 pages.	1999		
1999-012-0001	small accession	Deed, William H. Richards to Thomas Evans	Deed from William H. Richards to Thomas Evans for a lot in Haddonfield, November 30, 1835.	1835		
1999-014-0001	small accession	Betty Lyons research notes on Branson, Haines, Hancock families	Betty Lyons research notes on Branson, Haines, Hancock families, 1998-1999. Includes copy of emails exchanged with Eldon Davis of Ohio, as well as information about the Collins and Budd families.	1998	1999	

Historical Society of Haddonfield Archival Collections					
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/			
Collection #	Category	Title	Abstract / Description	Start date	End date Extent
1999-016-0001-0004	small accession	Matlack and Bell family history papers [photocopies]	Photocopies of Matlack and Bell family history notes. Folder includes photocopy of photograph of "old Haddonfield Reading Circle Picnic at Taunton," circa 1890; membership card for S. H. Gardiner in Mt. Ephraim & Haddonfield Detective and Pursuing Company, 1913; letter from H. D. Maydole to Margaret Gardiner, 1914; and assorted newspaper clippings (death notice of Clara Howe Boogar of Washington Avenue; marriage of Miss Elizabeth Remington; others)	1890	1999
1999-017	collection	Haddonfield Board of Health records			2 flat boxes
1999-018	collection	Mitchell papers	ledgers + 3 folders of photos		1 carton
1999-018-0001 FF	flat file	Deed, William H. Richards to John Inskeep	Deed from William H. Richards to John Inskeep November 26, 1844	1844	
1999-018-0002 FF	flat file	Deed, John Inskeep to Elizabeth Hooton	Deed from John Inskeep to Elizabeth Hooton. July 13, 1849.	1849	
1999-018-0003 FF	flat file	Deed, Arthur S. and Sarah Ingersoll to Elizabeth B. Lippincott	Deed. Arthur S. and Sarah Ingersoll to Elizabeth B. Lippincott. February 23, 1886.	1886	
1999-018-0004 FF	flat file	Deed, heirs of Elizabeth B. Lippincott to William H. Zelley	Deed. Heirs of Elizabeth B. Lippincott to William H. Zelley. April 23, 1904.	1904	
1999-018-0005 FF	flat file	Deed, William H. Zelley to Ella Mitchell	Deed. William H. Zelley to Ella Mitchell. April 23, 1904.	1904	
1999-018-0006 FF	flat file	Mortgage, Ella Mitchell to Mary Brown	Mortgage Ella Mitchell to Mary Brown. April 23, 1904	1904	
1999-018-0007 FF	flat file	Mortgage, Isaac P. Lippincott to Sarah R. Lippincott	Mortgage. Isaac P. Lippincott to Sarah R. Lippincott. February 23, 1886.	1886	
1999-018-0008 FF	flat file	Release of liens, to John J. Mitchell	Release of Liens to John J. Mitchell, 62 and 64 Grove Street. August 10, 1914	1914	
1999-018-0009 FF	flat file	Release, Mary J. Cook to John J. Mitchell	Release part of Mortgaged Premises. Mary J. Cook to John J. Mitchell. May 28, 1910.	1910	
1999-018-0010 FF	flat file	Bond and mortgage, Arthur Ingersoll to Sarah A. Cooper	Assignment of Bond and Mortgage. Arthur Ingersoll to Sarah A. Cooper. October 7, 1886	1886	
1999-018-0011 FF	flat file	Deed, John J. Mitchell to Walter Denning	Deed. John J. Mitchell to Walter Denning. September 13, 1924.	1924	
1999-018-0012 FF	flat file	Bond and warrant, Ella Mitchell to Mary Brown	Bond and Warrant. Ella Mitchell to Mary Brown. June 1, 1904.	1904	
1999-018-0013 FF	flat file	Deed, Martin and Myrtle Kneibler to Martin and Myrtle Kneibler	Deed. Martin and Myrtle Kneibler to Martin and Myrtle Kneibler. July 5, 1951	1951	
1999-018-0014 FF	flat file	Mortgage, John J. Mitchell to Mary J. Cook	Mortgage John J. Mitchell to Mary J. Cook. January 20, 1908	1908	
1999-018-0015 FF	flat file	Bond and warrant, John J. Mitchell to J. Edgar Howard	Bond and Warrant. John J. Mitchell to J. Edgar Howard. August 3, 1914.	1914	
1999-018-0016 FF	flat file	Bond and warrant, John Mitchell to Mary Cook	Bond and Warrant. John Mitchell to Mary Cook. January 20, 1908	1908	
1999-018-0018 FF	flat file	Agreement, John Mitchell to Walter Nicholson	Agreement- John Mitchell to Walter Nicholson		
1999-018-0019 FF	flat file	Street paving assessment, Ella Mitchell	Street paving assessment. Ella Mitchell 50 Grove St. November 1, 1934.	1934	
1999-018-0020 FF	flat file	Street paving assessment, John Mitchell	Street paving assessment. John Mitchell 50 Grove St. November 1, 1934.	1934	
1999-018-0021 FF	flat file	Demand for taxes, Ella Mitchell	Demand for taxes. Ella Michell. 1930	1930	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1999-018-0022 FF	flat file	Street paving assessment, John Mitchell	Street paving assessment. John Mitchell 50 Grove St. November 17, 1925.	1925		
1999-018-0023 FF	flat file	Demand for taxes, John Mitchell	Demand for taxes. John Michell. 1930	1930		
1999-018-0024 FF	flat file	Demand for taxes, John Mitchell	Demand for taxes. John Michell. 1930	1930		
1999-018-0025 FF	flat file	Plan showing property of John Mitchell at Grove Street	Plan showing property of John Mitchell at Grove Street. May 1910.	1910		
1999-018-0026 FF	flat file	W. W. Walker insurance estimate for John Mitchell	W.W. Walker, The Best Insurance. estimate for John Mitchell, August 23, 1912.	1912		
1999-018-0035 FF	flat file	Haddon Farms Estates plans	Combined plan of plans of Haddon Farms Estates. January 1928.	1928		
1999-018-0036 FF	flat file	To guide you through your streets [map of Haddonfield]	To guide you through your streets map of Haddonfield by Walter H. Macnamara July 1954.	1954		
1999-019-0001	small accession	Clement Remington, Architect	"Clement Remington, Architect," by Patrick Matlack, 1999. Typescript, 17 pages. Folder includes other Remington-related research, including history of houses on Colonial Ridge Drive; list of Remington houses documented and undocumented in Haddonfield; list of architects and clients represented in Dromgoole-Patterson Blueprint Collection at Collingswood Public Library; and biographical information on Clement Remington.	1999		
1999-020-0001	small accession	Gravestone records from Methodist Episcopal Cemetery, Haddonfield [photocopy]	Photocopies of "Gravestone Records from Methodist Episcopal Cemetery, Haddonfield," from <i>The Genealogical Magazine of New Jersey</i> . Vol. V. no. 2 (October 1929). pp. 45-50.	1929	1999	
1999-021	collection	Reilly, Trend, Goldsmith and Peale family papers	Papers, photos, and materials relating to the Reilly, Goldsmith, Peale and Trend families from the estate of Eleanor Trend.			4 boxes, 1 carton, 3 half boxes, 4 flat boxes
1999-023-0001	small accession	[Photocopy of transcription of Daniel B. Harris journal]	Photocopy of transcription of Daniel B. Harris journal, 1873-1907. Typescript, 173 pages. Moved to Haddonfield in 1882 (p. 35). Genealogy information included on pp. 39-41.	1873	1999	
1999-024-0001	small accession	Excerpts from The Elfreth Book of Letters [photocopies]	Photocopies of excerpts from published book, <i>The Elfreth Book of Letters</i> , edited by Susan Winslow Hodge (1985). Excerpts are copies of letters from Elfreths with references to Haddonfield, dated 1835-1836.	1835	1999	
1999-025	collection	Danenhower family papers	Papers regarding 212 Washington Ave., Haddonfield, NJ.			11 boxes, 2 cartons, and 3 flat boxes + 2 loose ledgers
1999-027-0001	small accession	South Jersey Button Club flyer	South Jersey Button Club flyer for visit from New Jersey State Button Society, 1952. Includes signatures of members and a commemorative button with ribbons and hand colored label. Circa 1938 - 1957.	1952		
1999-029	collection	Viola Garwood scrapbook		1938	1957	1 flat box
1999-032-0001	small accession	Haddonfield master plan ; residential land use element for the Borough of Haddonfield, Camden County, New Jersey	"Haddonfield master plan ; residential land use element for the Borough of Haddonfield, Camden County, New Jersey," by Remington & Vernick Engineers, August 1991. Typescript, 58 pages plus blueprints of zoning map.	1991	1999	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
1999-034 -0001	small accession	Edmond W. Reeves invitation to opening of Delaware River Bridge	Edmond W. Reeves invitation to opening of Delaware River Bridge, July 1, 1926. [Benjamin Franklin Bridge]	1926		
2000-001-0001	small accession	Quaker samplers [photocopies]	Photocopy of "Quaker Samplers," by Mary Jane Freedley, 1994. Published in the HSH <i>Bulletin</i> , March 1994. Describes the history of a number of samplers owned by HSH including ones done by Matlack, Nicholson, Cox, Gill, Woodnutt, Bassett, Davis and Hudson. Typescript, 2 pages	1994		
2000-003	collection	Greenfield Hall scrapbook	Bound scrapbook with photographs of the exterior of Greenfield Hall and typescript text about the Gill family. There are also some loose duplicate photographs marked as having been taken by photographer Earl C. Roper of Philadelphia on April 21, 1926. Scrapbook includes one 1942 letter from former owner Mary Brodie, and text includes note, "The contents of this book were typed by Elizabeth Jane Bauer, April 1952, from notes collected by Julia Bedford Gill. . ."	1926	1952	1 flat box
2000-004-0001	small accession	Mary Jane Freedley research materials on Middleton family	Mary Jane Freedley research materials on Middleton family, 2000. Includes photocopies of photographs of Middleton, Shinn, and Stafford families, as well as Walt Whitman. Photocopies of notes on Middleton genealogies: typescript, pages 127-141.	2000		
2000-005	collection	Siddons Harper scrapbook on Sea Scout Ship Topper #108, Haddonfield, NJ	Siddons Harper, a teacher for many years at the Haddonfield Junior/Middle School, was active his whole life with the Boy Scouts of America. This is a scrap book from the Sea Scout Ship Topper #108, Haddonfield, NJ.			1 flat box
2000-007-0001	small accession	[Photocopies on history of Bye family]	Photocopy of excerpt from published book, <i>History of the Bye Family and Some Allied Families</i> , by Arthur Edwin Bye (1956). Includes chapter 16. with references to the Haddons on p. 280 and 286.	1956	2000	
2000-008-0001	small accession	Haddonfield Methodist Cemetery records [photocopies]	Photocopies of Haddonfield Methodist Cemetery records, 2000. Items copied from Gladys Bewley O'Brien, and include deeds, lists of burials, memos and notes, correspondence, and maps. Inventory of items photocopied available.	1966	2000	
2000-009-0001	small accession	Don Wallace research on double bevel in HSH tool collection	Don Wallace background information on double bevel in HSH tool collection, circa 2000. Includes brochure from Flagship Portsmouth, Portsmouth, United Kingdom, which includes the <i>HMS Victory</i> , from which a double bevel is in the HSH tool collection. Also includes copy of an article from the HSH <i>Bulletin</i> entitled "Old Riverport Town", by Don Wallace, describing the bevel.	2000		
2000-010-0001-0002	small accession	George S. Lyons reports on Haddonfield police and banks	George S. Lyons reports on Haddonfield police and banks, 1949. Two reports completed for a Temple University class. Item 1 is titled "Report on the Haddonfield Branch of the Camden Trust Company," Sept. 8, 1949. Includes photographs of Mr. C. Russell Briant, assistant treasurer and manager, and Mr. Sellers, teller. Item 2 is titled "A report on the Haddonfield Police Department," Sept. 8, 1949. Includes photographs of Sergeant Albertson with a Haddonfield Police Radio car, Officer Sims operating the police radio, and Officer Zepf inspecting the Haddonfield car.	1949		
2000-013-0001	small accession	Deed, Samuel and Elizabeth Cresson to [Jesse Newport?]	Deed for two lots from Samuel and Elizabeth Cresson to [Jesse Newport?], December 22, 1829.	1829		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2000-013-0002-0004	small accession	Gardiner family papers	Gardiner family papers, circa 1920s. Includes abstracts of marriage certificates for Collins, Evens, Wilkins and Haines, transcribed by Elizabeth E. Gardiner; list of marriage and death information for the Brick family from 1784 to 1868; list of Gill, Willits, Evans, Cooper death dates; poetry sent to Hannah Gardiner; and newspaper clippings about Joseph Kaighn of Moorestown. 1921	1910	1920	
2000-016	collection	Willits letters from Joan Aikens' house intended for HSH	60 items, 1891-1898	1891	1898	1 box
2000-018-0001 FF	flat file	Willits family tree	Willits Family Tree circa 1905.	1905		
2000-019-0001	small accession	Griffith Cooper, Williamson's fighting Quaker	"Griffith Cooper, Williamson's Fighting Quaker," by Kathryn Fairbanks, April 25, 2000. Typescript, 48 pages. Griffith Morgan Cooper was the son of James B. Cooper and was born in Haddonfield, fought in the War of 1812 and lived in Williamson, NY where he was active in the Underground Railroad and Indian affairs. This student research paper won the Wayne County Historical Society's Hoffman Foundation Essay contest in 2000.	2000		
2000-020-0001	small accession	Betty Lyons research notes on history of radio and Lyons family	Betty Lyons research notes on history of radio and Lyons family, circa 1930-2000. Includes photocopies of periodical clippings about George A. Lyons' career in radio; photocopy of an article by Elizabeth Lyons about the history of radio; and notes on Lyons family genealogy.	1930	2000	
2000-023-0001	small accession	Max Odlen and Fargo Homes photographs	Max Odlen and Fargo Homes photographs, 1956-1957. 15 black and white photographs. Inventory available. Photographs show Odlen with members of the American Home Magazine staff, receiving a citation from the magazine, publisher Hubbard Cobb, various interior and exterior photos of homes from Haddonfield's Fargo section, including 637 South Edge Park Drive. "Fargo Homes" was located on Grove Street near the Cooper River in Haddonfield. Folder also includes photocopies of death notices for Max Odlen, who died in 2000.	1956	1957	
2000-025	collection	HSH ledger collection	This is an artificial collection created during a grant-funded rehousing project. These items are all individually cataloged as part of the small accessions collection (#1913-001), and include personal account books, business account books, organizational records and some unpublished family genealogies primarily relating to Haddonfield, NJ and vicinity.			3 boxes, 1 half box, 63 flat boxes, 2 loose ledgers
2000-025-A. 01	ledger	Abraham Allen receipt book	A. 01. Abraham Allen, Receipt Book, 1759-1775. Samuel Coles was his landlord from 1759 until Coles death in 1772. Then paid rent to David Davis (1773-75). Evesham is referred to in 1749 rent entry.	1759	1775	1 ledger
2000-025-B. 01 vol. 01	ledger	Charles S. Braddock, Jr., M.D. scrapbook	B. 01 vol. 1. Charles S. Braddock, Jr., M.D. scrapbook. Letters, documents, booklets, photos, and newspaper clippings, 1903-1916, Haddonfield, NJ.	1903	1916	1 ledger
2000-025-B. 01 vol. 02	ledger	Charles S. Braddock, Jr. scrapbook	B. 01 vol. 2. Charles S. Braddock, Jr. scrapbook. Containing correspondence, photos, documents, maps, etc. relating to the Spanish-American War. Includes the Battles of Santiago, of Aguadores and a signature of Adm. Dewey. Circa 1900?	1900		1 ledger

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2000-025-B. 02	ledger	Benjamin Bispham account book	B. 02. Benjamin Bispham Account Book, 1830-1843. Accounts for masonry, brickwork & plastering. Includes work sites, payroll information and information on where he boarded. Worked on churches & for Cooper, Redman, Hopkins, Ellis, Lippincott, etc. [Haddonfield]	1830	1843	1 ledger
2000-025-B. 03	ledger	Isaac A. Braddock's private account book	B. 03. Isaac A. Braddock's Private Account Book, 1863-1878. Includes building a house on Chestnut Street (1872), Haddonfield, accounts related to the New Jersey Building, as well as many other personal accounts. [fragile condition]	1863	1878	1 ledger
2000-025-B. 04	ledger	Genealogical information of Edgar H. Bastian and Sara A. Champion Bastian	B. 04. Genealogical information of Edgar H. Bastian and Sara A. Champion Bastian, includes information on the following families: Bastian, Champion, Rambo, Grace, Estell, Steelman, Allied & early history of Absecon, NJ. Typescript.	1941		1 ledger
2000-025-B. 05 vol. 01	ledger	Sheriff's book of Joshua P. Browning, Sheriff of Gloucester County	B. 05 vol. 1. Sheriff's Book of Joshua P. Browning, Sheriff of Gloucester Co., 1835-1838. Includes summons information, court fees, court case entries. Also in the book are receipts for "moulding sand" from 1838-1858.	1835	1858	1 ledger
2000-025-B. 05 vol. 02	ledger	Sheriff's book of Joshua P. Browning, Sheriff of Gloucester County	B. 05 vol. 2. Sheriff's Book of Joshua P. Browning, Sheriff of Gloucester County, 1835-1838. Includes Sheriff's Sales, Court of Common Pleas cases, Supreme & Chancery Court Cases. Information on many Sheriff's sales in Woodbury.	1835	1838	1 ledger
2000-025-B. 05 vol. 03	ledger	Sheriff's book of Joshua P. Browning, Sheriff of Gloucester County	B. 05 vol. 3. Sheriff's Book of Joshua P. Browning, Sheriff of Gloucester County, 1838-9. Sheriff's sales of goods and lands for 1838-9 with index.	1838	1839	1 ledger
2000-025-B. 06	ledger	Dr. Isaac Browning in account with The Location Company of West New Jersey	B. 06. "Dr. Isaac Browning in Account with The Location Company of West New Jersey" 1807-1841. Travelling expenses, land & rights purchases, purchases of seed, fruit trees, grain, etc.	1807	1842	1 ledger
2000-025-B. 07	ledger	Birdwood Farm ledger	B. 07. Birdwood Farm Ledger, 1839-1849. Includes farm & local Haddonfield information. Includes an agreement for an addition to the Birdwood Farmhouse bet. John E. Hopkins & Alexander Shaffer, 1848. [Hopkins Avenue]	1839	1849	1 ledger
2000-025-C. 01 vol. 01	ledger	[Account book of a store, farm and cobbler]	C. 01 vol. 1. Account Book of a store, farm and cobbler, 1803-1809. Name James Cane appears in an agreement with Charles Davis. [Cain]	1803	1809	1 ledger
2000-025-C. 01 vol. 02	ledger	[Cane/Cain account book]	C. 01 vol. 2. Cane/Cain Account Book, 1829. Some pages bear the heading "Cainton".	1829		1 ledger
2000-025-C. 01 vol. 03	ledger	James Cain store account book	C. 01 vol. 3. James Cain Store Account Book, 1827-1829. Accounts with John and Jacob Cain.	1827	1829	1 ledger
2000-025-C. 01 vol. 04	ledger	[Record book of sale of personal property of James Cain, Sr.'s farm and household goods]	C. 01 vol. 4. Record book of sale of personal property of James Cain, Sr.'s farm and household goods at the house of Jacob Cain in Waterford Twp., Sept. 20, 1838.	1838		1 ledger
2000-025-C. 01 vol. 05	ledger	James Cain [Cane] account book	C. 01 vol. 5. James Cain (Cane) Account Book 1816-1818, farm equipment and work.	1816	1818	1 ledger
2000-025-C. 01 vol. 06	ledger	James Cain [Cane] ledger for his mill and store	C. 01 vol. 6. James Cain (Cane) Ledger for his mill and store, 1826-1827.	1826	1827	1 ledger
2000-025-C. 01 vol. 07	ledger	James Cane [Cain] account book	C. 01 vol. 7. James Cane (Cain) Account Book for a farm and store, 1809-1812.	1809	1812	1 ledger

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2000-025-C. 01 vol. 08	ledger	James Cane [Cain] account book	C. 01 vol. 8. James Cane (Cain) Account Book, 1812-1814 for farm and store.	1812	1814	1 ledger
2000-025-C. 01 vol. 09	ledger	James Cane [Cain] account book	C. 01 vol. 9. James Cane (Cain) Account Book, 1829, for a store.	1829		1 ledger
2000-025-C. 01 vol. 10	ledger	James [and Sarah] Cain store account book	C. 01 vol 10. James [and Sarah] Cain Store Account Book, 1829-1830.	1829	1830	1 ledger
2000-025-C. 01 vol. 11	ledger	James [and Sarah] Cain store account book	C. 01 vol. 11. James [and Sarah] Cain Store Account Book, 1822-1829. Location of store is not given.	1822	1829	1 ledger
2000-025-C. 01A vol. 01	ledger	John Cane account book	C. 01A vol. 1. John Cane Account Book, 1817-1826 for farming and shoemaking activities.	1817	1826	1 ledger
2000-025-C. 01A vol. 02	ledger	James Cane and John Cane account book	C. 01A vol. 2. James Cane (front), John Cane (back) Account Book for store, farm and bricks, 1820-1824.	1820	1824	1 ledger
2000-025-C. 01B vol. 01	ledger	Sara Cane's store account book	C. 01B vol. 1. Sara Cane's Store Account Book, 1828, 1829.	1828	1829	1 ledger
2000-025-C. 01B vol. 02	ledger	Sara Cane's store account book	C. 01B vol. 2. Sara Cane's Store Account Book, 1828-1829.	1828	1829	1 ledger
2000-025-C. 01C vol. 01	ledger	Caine store and farm ledger	C. 01C. Cain Store and Farm Ledger, 1859-1860.	1859	1860	1 ledger
2000-025-C. 02 vol. 01	ledger	John Clement ledger	C. 02 vol. 1. John Clement Ledger, 1834-1854. Includes Store accounts, household accounts, and real estate accounts, primarily Haddonfield, NJ. [264 Kings Highway East]	1834	1854	1 ledger
2000-025-C. 02 vol. 02	ledger	John Clement ledger	C. 02 vol. 2. John Clement Ledger, 1835-1843, for maintenance and repair of farm machinery for many residents of Haddonfield and vicinity. Part of book has Civil War political cartoons glued over pages. [264 Kings Highway East]	1835	1843	1 ledger
2000-025-C. 03	ledger	The Old Arm-Chair	C. 03. "The Old Arm-Chair" by Eliza Cook. A book of (10) original watercolors illustrating a poem by Eliza Cook, circa 1900.	1900		1 ledger
2000-025-C. 04	ledger	Aaron C. Clement's cash & variety book	C. 04. Aaron C. Clement's Cash & Variety Book, 1844-1879. Includes a diary of weddings, deaths and events in Haddonfield, NJ during this period, including some mentions of the Civil War. A complete transcription was made in 2002 by HSH volunteer Charlesanna Fallstick.	1844	1879	1 ledger
2000-025-C. 05	ledger	Citizens Association of Haddonfield minute book	C. 05. Citizens Association of Haddonfield Minute Book, 1891-1895. Began as the Haddonfield Improvement Association. Involved in public affairs of the community including railroad, house numbering, street lighting, trolley, Borough Charter, etc.	1891	1895	1 ledger
2000-025-D. 01	ledger	Delaware Township tax collector's book	D. 01. Delaware Township Tax Collector's Book, 1851 (Duplicate). John Rudderow was Assessor, Asa Horner was Collector.	1851		1 ledger
2000-025-D. 02	ledger	Arthur Daniel account book	D. 02. Arthur Daniel Account Book, 1830-1832. Account Book for a blacksmith.	1830	1832	1 ledger
2000-025-D. 03	ledger	William Doughten store ledger	D. 03. William Doughten Store Ledger, 1816-1817. Account book for a Haddonfield store. Part of the book is also a scrapbook of articles from the Philadelphia Saturday Courier.	1816	1817	1 ledger
2000-025-D. 04	ledger	Henry Deets receipt book	D. 04. Henry Deets Receipt Book 1840-1846.	1840	1846	1 ledger
2000-025-D. 05	ledger	Streeper family genealogy scrapbook	D. 05. Streeper family genealogy scrapbook. Includes Streeper, DuBois, Van Leer, Hitchner, Ballinger, Norris and Biddle among others. Inside cover inscribed by Emma Streeper Van Leer, 1904.	1904	1941	1 ledger
2000-025-D. 06	ledger	Our world war heroes	D. 06. D.A.R., Haddonfield Chapter. Our World War Heroes, 1917-1918. War service records and photographs of relatives of Haddonfield chapter members who served in World War I. Includes names such as Tatem, Moore, Ellis, etc.	1925	1935	1 ledger

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2000-025-E. 01	ledger	Evans and Millard mill invoice book	E. 01. Evans and Millard Mill invoice book, 1846-1849. Includes list of wool purchases. Ledger for the mill at Evans Pond run by Thomas Evans and Russel Millard. Contains the names of many local farmers. [Haddonfield]	1846	1849	1 ledger
2000-025-E. 02 vol. 01	ledger	Evans and Millard fulling and weaving mill ledger	E. 02 vol. 1. Evans and Millard Fulling and Weaving Mill ledger, 1825-1837. [Haddonfield]	1825	1837	1 ledger
2000-025-E. 02 vol. 02	ledger	Evans and Millard fulling and weaving mill invoice book	E. 02 vol. 2. Evans & Millard Fulling & Weaving Mill Invoice Book, 1825-1850. Book kept by Josiah B. Evans and Russel Millard for the fulling mill at Evans Pond which was destroyed by fire in 1850. [Haddonfield]	1825	1850	1 ledger
2000-025-E. 03	ledger	Evesham Social Reading Circle minutes	E. 03. Evesham Social Reading Circle Minutes, 1863-1864. Includes Constitution, By-Laws, Membership and Minutes.	1863	1864	1 ledger
2000-025-E. 05	ledger	Mary Elfreth composition book	E. 05. Mary Elfreth Composition Book, 1852.	1852		1 ledger
2000-025-E. 06	ledger	Rebecca P. Elfreth composition book	E. 06. Rebecca P. Elfreth Composition Book, 1853.	1853		1 ledger
2000-025-E. 07 vol. 01	ledger	History of Chew's Landing, vol. 1	E. 07 vol. 1. Stewart English, History of Chew's Landing, NJ, 1976. Original manuscript history of Chews Landing, NJ written between 1970 and 1976. Includes genealogy of Chew and English families, house histories, and Glendora, Hilltop & Echo Park.	1970	1976	1 ledger
2000-025-E. 07 vol. 02	ledger	History of Chews Landing, vol. 2	E. 07 vol. 2. Stewart English, History of Chews Landing, NJ, vol. 2. Author's historical notes relating to vol. 1.	1970	1976	1 ledger
2000-025-F. 02	ledger	Fox family research notes	F. 02. Fox Family Research Notes, circa 1900. Includes information on passenger lists showing Fox family in 1682 and information on the family in various counties in southern N.J.	1900		1 ledger
2000-025-F. 03 vol. 01	ledger	Flitcraft store ledger	F. 03 vol. 1. Flitcraft Store Ledger, 1901-1929. W.W. Flitcraft was a druggist who owned a store in Haddonfield at 9 Kings Highway East.	1901	1929	1 ledger
2000-025-F. 03 vol. 02	ledger	Flitcraft drug store ledger	F. 03 vol. 2. Flitcraft Drug Store Ledger, 1912-1924. W.W. Flitcraft, Druggist, Accounts with suppliers to his store at 9 Kings Highway East in Haddonfield.	1912	1924	1 ledger
2000-025-F. 03 vol. 03	ledger	Flitcraft pharmacy day book	F. 03 vol. 3. Flitcraft Pharmacy Day Book, 1918-1930. Business records for a Haddonfield Pharmacy includes some weather conditions and notations on the end of World War I. [9 Kings Highway East]	1918	1930	1 ledger
2000-025-F. 03 vol. 04	ledger	W. W. Flitcraft pharmacy day book	F. 03 vol. 4. W.W. Flitcraft Pharmacy Day Book, 1930-1935. Business expenses for a Haddonfield Pharmacy, includes some weather notations. [9 Kings Highway East]	1930	1935	1 ledger
2000-025-G. 01	ledger	List of autographs of ancestors, collateral ancestors, and notable persons from John Gill	G. 01. List of autographs of ancestors, collateral ancestors, and notable persons from John Gill, circa 1910	1910		1 ledger
2000-025-G. 02	ledger	Literary and Social Circle of Haddonfield treasurer's account book	G. 02. Literary and Social Circle of Haddonfield's treasurers account book, circa 1920. Also includes items from the Gill family listed on several pages.	1920		1 ledger
2000-025-G. 03	ledger	Joseph S. Garrett mensuration book	G. 03. Joseph S. Garrett Mensuration Book, Grove Street School, Haddonfield, 1845-1847. School mathematics notebook, colorfully illustrated by Joseph S. Garrett, age 11 to 14, under schoolmaster Joseph W. Cox.	1845	1847	1 ledger
2000-025-G. 04	ledger	John Gill [4th?] day book	G. 04. John Gill [4th?] Day Book, 1855-1886. In account with farm hands. Haddonfield.	1855	1886	1 ledger
2000-025-G. 05	ledger	John Gill [4th?] day book	G. 05. John Gill [4th?] Day Book, 1855-1858. Kept at Glendale.	1855	1858	1 ledger

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2000-025-G. 06	ledger	Edith Shelhorn Garwood girl graduate book	G. 06. The Girl Graduate book from Haddonfield High School Class of 1914, which belonged to Edith Shelhorn Garwood. Also includes folder with information on class reunions. See also G. 08.	1914		1 ledger
2000-025-G. 07 vol. 01	ledger	Notes on the Githens family	G. 07 vol. 01. Notes on the Githens Family by Sherwood Githens, Jr., circa 1970. Research notes for the book The Githens Family in America. See also collection 1981-056.	1970		1 ledger
2000-025-G. 07 vol. 02	ledger	Notes on the Githens family	G. 07 vol. 02. Notes on the Githens Family by Sherwood Githens, Jr., circa 1970. Research notes used for The Githens Family in America, 1741-1977.	1970		1 ledger
2000-025-G. 07 vol. 03	ledger	Githens family trees compiled by Goerge Burling Githens	G. 07 vol. 03. Githens Family Trees compiled by George Burling Githens (1862-1928). Part of the research for The Githens Family in America by Sherwood Githens, Jr. Includes some Lippincott, Clement, Cox, Bodine, Gill, Ellis, & Deets information.	1970		1 ledger
2000-025-G. 07 vol. 04	ledger	Genealogy of the Githens family of the U.S.	G. 07 vol. 04. Genealogy of the Githens Family of the U.S. compiled by Geo. B. Githens (1862-1928), circa 1970. More research for The Githens Family in America.	1970		1 ledger
2000-025-G. 07 vol. 05	ledger	Genealogy of the Githens family of the U.S.	G. 07 vol. 05. Genealogy of the Githens Family of the U.S. compiled by Geo. B. Githens. Mainly a duplication of material in earlier volumes.	1970	1980	1 ledger
2000-025-G. 07 vol. 06	ledger	George B. Githens records relating to the Githens family	G. 07 vol. 06. George B. Githens Records relating to the Githens Family. Includes two pages of Colestown Cemetery records and some marriage records.	1970	1980	1 ledger
2000-025-G. 07 vol. 07	ledger	Githens Family in America research notes	G. 07 vol. 07. Githens Family in America research notes.	1970	1980	
2000-025-G. 07 vol. 08	ledger	Githens Family in America book orders	G. 07 vol. 08. Githens Family in America, orders for the book, 1978-1979.	1978	1979	
2000-025-G. 07 vol. 09	ledger	Githens family genealogical information on the family in Barbados	G. 07 vol. 09. Githens Family genealogical information on the family in Barbados by Sherwood Githens, Jr.	1970	1980	
2000-025-G. 07 vol. 10	ledger	Updates to the Githens family in America, 1741-1977	G. 07 vol. 10. The Githens Family in America, 1741-1977. Updates and corrections to the original volume by Sherwood Githens, Jr.	1970	1978	
2000-025-G. 07 vol. 11	ledger	Updates to the Githens family in America, 1741-1977	G. 07 vol. 11. Githens Family in America, 1741-1977. Updates and corrections, pp 100-220 by Sherwood Githens, Jr., includes his biography.	1970	1980	
2000-025-G. 08	ledger	Edith Shelhorn Garwood diaries	G. 08. Diaries of Edith Shelhorn Garwood. Each book contains a year of diary enteries. They span from 1961-1988. They are in 3 boxes. [Haddonfield] See also G. 06.	1961	1988	3 boxes
2000-025-G. 09	ledger	E. T. Gill autograph book	G. 09. E. T. Gill Autograph book from 1876-1879.	1876	1879	1 ledger
2000-025-G. 10	ledger	John Gill VI autograph book from Westtown School	G. 10. John Gill VI autograph book from Westtown School. From 1875.	1875		1 ledger
2000-025-H. 01	ledger	Haddonfield Country Club minute book	H. 01. Haddonfield Country Club Minute Book 1896-1897. Includes list of members. Purchased the property of the Haddonfield Cricket Club.	1896	1897	1 ledger
2000-025-H. 02	ledger	Haddonfield Republican Club minute book	H. 02. Haddonfield Republican Club Minute Book, 1895-1910. Alfred W. Clement was president. Includes constitution, by-laws and membership lists.	1895	1910	1 ledger
2000-025-H. 03 vol. 01	ledger	Haddonfield Sewing Society account book	H. 03 vol. 1. Haddonfield Sewing Society Account Book, 1866-1872. List of contributions, expenses, members.	1866	1872	1 ledger

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2000-025-H. 03 vol. 02	ledger	Haddonfield Sewing Society account book	H. 03 vol. 2. Haddonfield Sewing Society Account Book, 1871-1876. Kept by Rebecca Nicholson.	1871	1876	1 ledger
2000-025-H. 03 vol. 03	ledger	Haddonfield Sewing Society record book	H. 03 vol. 3. Haddonfield Sewing Society Record Book, 1883-1899. Contributions and expenses.	1883	1899	1 ledger
2000-025-H. 03 vol. 04	ledger	Haddonfield Sewing Society account book	H. 03 vol. 4. Haddonfield Sewing Society Account Book, 1889-1903. Records of purchases by the club.	1889	1903	1 ledger
2000-025-H. 04 vol. 01	ledger	Haddonfield Sewing Society minutes	H. 04 vol. 1. Haddonfield Sewing Society Minutes, 1867-1872. The Sewing Society made articles particularly for poor children and gave them away, supported the Camden Home for Friendless Children as well as the neighboring poor.	1867	1872	1 ledger
2000-025-H. 04 vol. 02	ledger	Haddonfield Sewing Society minutes	H. 04 vol. 2. Haddonfield Sewing Society Minutes 1872-1876. Includes where group met, recipients of their work and members. This volume contains a description of the Samuel Mickle house.	1872	1876	1 ledger
2000-025-H. 04 vol. 03	ledger	Haddonfield Sewing Society minutes	H. 04 vol. 3. Haddonfield Sewing Society Minutes, 1876-1886. Includes a review of the work of the Society beginning in 1867. Mentions groups who they sent items to.	1876	1886	1 ledger
2000-025-H. 04 vol. 04	ledger	Haddonfield Sewing Society minutes	H. 04 vol. 4. Haddonfield Sewing Society Minutes, 1886-1890.	1886	1890	1 ledger
2000-025-H. 04 vol. 06	ledger	Haddonfield Sewing Society minutes	H. 04 vol. 6. Haddonfield Sewing Society Minutes, 1895-1903. Members, purchasing, groups they supported are listed. Mention made of work in Snow Hill [Lawnside].	1895	1903	1 ledger
2000-025-H. 05 vol. 01	ledger	Treasurer's account of Mothers' Meeting at Snow Hill [photocopy]	H. 05 vol. 1. Photocopy of Mothers' Meeting at Snow Hill, Treasurer's Account, 1868-1875. Financial records for the organization founded by the Haddonfield Sewing Society for residents of Snow Hill [Lawnside].	1868	1875	1 ledger
2000-025-H. 05 vol. 02	ledger	Snow Hill Relief Association records	H. 05 vol. 2. Snow Hill Relief Association, 1869-1871. Organization apparently related to the Haddonfield Sewing Society. List of beneficiaries and records. Includes photocopy and original. [Lawnside]	1869	1871	1 ledger
2000-025-H. 05 vol. 03	ledger	Snow Hill Mothers' Meeting Association minutes	H. 05 vol. 3. Snow Hill Mothers' Meeting Association Minutes, 1868-1871. Constitution, By-Laws and minutes of meetings held at a hall in Snow Hill. Haddonfield women taught sewing and provided materials to participants. [Lawnside]	1868	1871	1 ledger
2000-025-H. 06	ledger	Lillian Alberta Hunter school friendship book	H. 06. Lillian Alberta Hunter's School Friendship Book from 1918. Haddonfield High School.	1918		1 ledger
2000-025-H. 07	ledger	Haddonfield Turnpike Co. gatekeeper's account book	H. 07. Haddonfield Turnpike Co. Gatekeeper's Account Book, 1849-1852.	1849	1852	1 ledger
2000-025-H. 08	ledger	Haddonfield and Camden Turnpike Co. subscriptions book of capital stock	H. 08. Haddonfield and Camden Turnpike Co. Subscriptions Book of Capital Stock, 1847-1849. List of subscribers, directors, dividends.	1847	1849	1 ledger
2000-025-H. 09	ledger	Borough of Haddonfield tax records [duplicate]	H. 09. Borough of Haddonfield, Tax Records (Duplicate), 1908. William H. Harrison, Assessor, Charles E. Magill, Collector. Shows names of owners and taxable properties.	1908		1 ledger
2000-025-H. 10	ledger	Richard Haines supplement to Ancestry of the Haines and Other Families	H. 10. Richard Haines Supplement to the Ancestry of the Haines and other Families. Descendants of Joseph Haines, Patience Haines, Rebecca Haines, Jabob Haines, etc. Lists children of 3rd, 4th, 5th & 6th generations. Circa 1910.	1910		1 ledger
2000-025-H. 11 vol. 01	ledger	Six generations of the Braddock family and its connection with the Braddock family	H. 11 vol. 1. Six Generations of the Braddock Family and Its Connection with the Braddock Family by G. Albert Haines. Circa 1910.	1910		1 ledger

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2000-025-H. 11 vol. 02	ledger	Compilation of Dr. Haines' data [index]	H. 11 vol. 2. (Index) Compilation of Dr. Haines' Data, H.11 vol. 1, RIN and Name Sorted Lists, 1644-1910.	1988		1 ledger
2000-025-H. 12 vol. 01	ledger	Haines and related family material	H. 12 vol. 1. Haines and Related Family Material, 1600s-1875. Circa 1910.	1910		1 ledger
2000-025-H. 12 vol. 02	ledger	Richard Haines genealogy of the Braddock family	H. 12 vol. 2. Richard Haines genealogy of the Braddock family (1618-1909). Circa 1910.	1910		1 ledger
2000-025-H. 14	ledger	McClellan Council #37 minute book	H. 14. McClellan Council #37 Minute Book, 1887-1896.	1887	1896	1 ledger
2000-025-H. 15	ledger	Haddonfield Natural Science Club meeting minutes	H. 15. Minutes of the meetings of the Haddonfield Natural Science club compiled from November 1919 to May 1920	1919	1920	1 ledger
2000-025-H. 16	ledger	Commissioners of the Old Tavern House minutes and correspondence	H. 16. Commissioners of the Old Tavern House (Indian King Tavern) Minutes, Correspondence, 1903-1932. Deals with the Indian King Tavern purchase, lease and restoration by the State of New Jersey. [Kings Highway East, Haddonfield]	1903	1932	1 ledger
2000-025-H. 17 vol. 01	ledger	Haddonfield Natural Science Club constitution and minutes	H. 17 vol. 01. Haddonfield Natural Science Club Constitution and Minutes, 1894-1897. Talks and papers presented at meetings.	1894	1897	1 ledger
2000-025-H. 17 vol. 02	ledger	Haddonfield Natural Science Club minutes	H. 17 vol. 02. Haddonfield Natural Science club Minutes, 1897-1903. Includes papers presented to the club.	1897	1903	1 ledger
2000-025-H. 17 vol. 03	ledger	Haddonfield Natural Science Club minutes	H. 17 vol. 03. Haddonfield Natural Science Club Minutes, 1904-1905.	1904	1905	1 ledger
2000-025-H. 17 vol. 04	ledger	Haddonfield Natural Science Club minutes	H. 17 vol. 04. Haddonfield Natural Science Club Minutes, 1906-1907.	1906	1907	1 ledger
2000-025-H. 17 vol. 05	ledger	Haddonfield Natural Science Club minutes	H. 17 vol. 05. Haddonfield Natural Science Club Minutes, 1908-1909.	1908	1909	1 ledger
2000-025-H. 17 vol. 06	ledger	Haddonfield Natural Science Club minutes	H. 17 vol. 06. Haddonfield Natural Science Club Minutes, 1909-1911. Includes papers on Potter Street, memorial to Hannah A. Cawley, Haddonfield Antiques, and Captain McIlvaine.	1909	1911	1 ledger
2000-025-H. 17 vol. 07	ledger	Haddonfield Natural Science Club minutes	H. 17 vol. 07. Haddonfield Natural Science Club Minutes, 1911-1912.	1911	1912	1 ledger
2000-025-H. 17 vol. 08	ledger	Haddonfield Natural Science Club minutes	H. 17 vol. 08. Haddonfield Natural Science Club Minutes, 1912-1913.	1912	1913	1 ledger
2000-025-H. 17 vol. 09	ledger	Haddonfield Natural Science Club minutes	H. 17 vol. 09. Haddonfield Natural Science Club Minutes, 1913-1914.	1913	1914	1 ledger
2000-025-H. 17 vol. 10	ledger	Haddonfield Natural Science Club minute book	H. 17 vol. 10. Haddonfield Natural Science Club Minute Book, 1914-1915.	1914	1915	1 ledger
2000-025-H. 17 vol. 11	ledger	Haddonfield Natural Science Club minutes	H. 17 vol. 11. Haddonfield Natural Science Club Minutes, 1927-1936.	1927	1936	1 ledger
2000-025-H. 17 vol. 12	ledger	Haddonfield Natural Science Club yearbook of proceedings	H. 17 vol. 12. Haddonfield Natural Science Club Yearbook of Proceedings, 1931-1940.	1931	1940	1 ledger
2000-025-H. 17 vol. 13	ledger	Haddonfield Natural Science Club minutes	H. 17 vol. 13. Haddonfield Natural Science Club Minutes, 1936-1948.	1936	1948	1 ledger
2000-025-H. 17 vol. 14a	ledger		H. 17 vol. 14a. Haddonfield Natural Science Club Rough Minutes, April 1949 to November 1949	1949		1 ledger
2000-025-H. 17 vol. 15	ledger	Haddonfield Natural Science Club minutes	H. 17 vol. 15. Haddonfield Natural Science Club Minutes, 1966-1972. Last meeting held 5/15/1972. Includes history of the club.	1966	1972	1 ledger
2000-025-H. 17 vol. 16	ledger	Haddonfield Natural Science Club minutes	H. 17 vol. 16. Haddonfield Natural Science Club Minutes, 1915-1919. (Rough Minutes)	1915	1919	1 ledger

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2000-025-H. 18 vol. 01	ledger	Haddonfield Agassiz Chapter A No. 342 minutes and bylaws	H. 18 vol. 1. Haddonfield Agassiz Chapter A No. 342, Minutes and By-Laws, 1890-1893. The Agassiz Association was a union of local societies organized for the study of nature by personal observation.	1890	1893	1 ledger
2000-025-H. 18 vol. 02	ledger	Haddonfield Agassiz Chapter A No. 342 treasurer's accounts	H. 18 vol. 2. Haddonfield Agassiz Association Chapter 342, Treasurer's Accounts, 1890-1909. The Agassiz Association was a union of local societies organized for the study of nature by personal observation.	1890	1909	1 ledger
2000-025-H. 19	ledger	James and Elizabeth Hartley receipt book	H. 19. James and Elizabeth Hartley Receipt Book, 1788-1847. Receipt book for a Haddonfield tanner, then for estates of James Hartley and Elizabeth Hartley (d. 1822). Also estates of Benjamin Hartley and Harriet F. Hartley.	1788	1847	1 ledger
2000-025-H. 20	ledger	Elizabeth Haddon School Parent-Teacher Association minutes	H. 20 Elizabeth Haddon School Parent-Teacher Association minutes, 1934-1954.	1934	1954	1 ledger
2000-025-H. 21	ledger	St. John Academy in Haddonfield receipt book	H. 21. St. John Academy in Haddonfield, Receipt Book, 1878-1889. Receipt book for a private school in Haddonfield.	1878	1889	1 ledger
2000-025-H. 23 vol. 01	ledger	Friend's Haddonfield Reading Circle minute book	H. 23 vol. 1. First Minute Book of Friend's Haddonfield Reading Circle. Book begins 12/10/1879 to and including 11/28/1883. Part of the S.N. Rhoads Collection	1879	1883	1 ledger
2000-025-H. 23 vol. 02	ledger	Friend's Haddonfield Reading Circle minute book	H. 23 vol. 2. Second Minute Book of Friend's Haddonfield Reading Circle. Book begins 5/1883 to and including 12/9/1886 when it ceased to exist. Part of the S.N. Rhoads Collection	1883	1886	1 ledger
2000-025-H. 24	ledger	[Haddonfield handyman account book]	H. 24. Haddonfield Handyman's Account Book, 1882-1897. Account Book kept by a handyman in Haddonfield. He is not identified, but worked for Clements, Willits and Nicholson among others.	1882	1897	1 ledger
2000-025-H. 25 vol. 01	ledger	Haddonfield Sewing League minutes	H. 25 vol. 1. Haddonfield Sewing League Minutes, 1941-1951. List of members, minutes and hostesses.	1941	1951	1 ledger
2000-025-H. 25 vol. 02	ledger	Haddonfield Sewing League minutes	H. 25 vol. 2. Haddonfield Sewing League Minutes, 1953-1980.	1953	1980	1 ledger
2000-025-H. 26	ledger	Hinchman genealogy	H. 26. Hinchman Genealogy by Mrs. William Collins Hinchman, 1932. Genealogical information on Hinchman and related families such as Mickle, Ellis, Matlack, Eastlack, Gill, Shivers, Clement and Kain.	1932		1 ledger
2000-025-H. 27 vol. 01	ledger	Historical Society of Haddonfield register of members	H. 27 vol. 1. Historical Society of Haddonfield, Register of Members, 1914-1935. Also contains miscellaneous financial records.	1914	1935	
2000-025-H. 27 vol. 02	ledger	Historical Society of Haddonfield visitor register	H. 27 vol. 2. Historical Society of Haddonfield, Visitor Register, 1938-1950.	1938	1950	
2000-025-H. 27 vol. 03	ledger	Historical Society of Haddonfield guest book	H. 27 vol. 3. Historical Society of Haddonfield, Guest Book 1950-1960.	1950	1960	
2000-025-H. 27 vol. 04	ledger	Historical Society of Haddonfield guest book	H. 27 vol. 4. Historical Society of Haddonfield, Guest Book, 1961.	1961		
2000-025-H. 27 vol. 05	ledger	Historical Society of Haddonfield guest book	H. 27 vol. 5. Historical Society of Haddonfield, Guest Book, 1989-1993	1989	1993	
2000-025-H. 27 vol. 06	ledger	Historical Society of Haddonfield membership list	H. 27 vol. 6. Historical Society of Haddonfield, Membership Lists, 1942-1962.	1942	1962	
2000-025-H. 28 vol. 01	ledger	Young Men's Literary Society journal	H. 28 vol. 1. Young Men's Literary Society (Haddonfield), Journal, vol 1, nos. 1-8, 1892-1893.	1892	1893	
2000-025-H. 28 vol. 02	ledger	Young Men's Literary Society journal	H. 28 vol. 2. Young Men's Literary Society (Haddonfield) Journal, Vol. 1, Nos. 9-15, 1893.	1893	1893	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2000-025-H. 29 vol. 01	ledger	Haddonfield Parent Teacher Association minutes	H. 29 vol. 1. Haddonfield P.T.A. Minutes, 1919-1928.	1919	1928	
2000-025-H. 29 vol. 02	ledger	Haddonfield Parent Teacher Association treasurer's book	H. 29 vol. 2. Haddonfield P.T.A. Treasurer's Book, 1948-1971.	1948	1971	
2000-025-H. 30	ledger	Haddonfield Public Library and Historical Society building subscriber book	H. 30. Haddonfield Public Library and Historical Society Building Subscriber Book for Building Fund, 1917-1921. Includes loose correspondence. Relates to construction of the building on Haddon Avenue.	1917	1921	
2000-025-I. 01	ledger	William Inskeep receipt book	I. 01. William Inskeep Receipt Book, 1832-1849. Includes sales of grain, corn & wheat, also trees, timber, etc., and various work done.	1832	1849	1 ledger
2000-025-K. 01	ledger	Joseph Kay and Joseph Porter general store day book	K. 01. Joseph Kay and Joseph Porter general store day book, 1826-1828, located at the corner of Kings Highway and Potter Street, Haddonfield.	1826	1828	1 ledger
2000-025-K. 02	ledger	Howard R. Kemble research notes on Haddonfield history	K. 02. Howard R. Kemble's Research Notes on Haddonfield History (1680-1829). This volume includes Haddonfield Friends Meeting Marriage Records from A-K. Circa 1960s.	1960		1 ledger
2000-025-K. 03	ledger	Stephen Kirby, Justice of the Peace, Gloucester County, Docket No. 5	K. 03. Stephen Kirby, Justice of the Peace, Gloucester Co., 1816-1821. Docket No. 5. Record of Petty Civic Suits and a Few Marriages Performed.	1816	1821	1 ledger
2000-025-L. 01	ledger	Dr. William S. Long case book and inventory of furniture, books, instruments, etc.	L. 01. Dr. William S. Long Case Book and Inventory of Furniture, Books, Instruments, etc., 1877-1885. Includes cases at Episcopal Hospital, Philadelphia and in Haddonfield, NJ.	1877	1885	1 ledger
2000-025-L. 02	ledger	Dr. William S. Long letter book	L. 02. Dr. William S. Long Letter book, 1882-1893 and 1912-1913. Primarily relating to historical records and family histories. Families include: Jaggard, Roe, Lloyd, Fisher, Bispham, Atkinson, Moore, Beasley, McClure and Long.	1882	1913	1 ledger
2000-025-L. 03	ledger	[Transcription of names of taxables on Long Island]	L. 03. A transcribed book containing Long Island, N.Y., names of taxables on Long Island, 1673-1683. Primarily of genealogical interest. Circa 1900.	1900		1 ledger
2000-025-M. 01	ledger	[Martha Matthias diary]	M. 01. Diary kept by Martha Matthias or John Van Court 1874-1881, Haddonfield. Beginning of volume is "Treasurer's Account with the Female Aid Society of the Fifth St. M.E. Church." 1848.	1848	1881	1 ledger
2000-025-M. 02	ledger	Martha Matthias poems	M. 02. Martha Matthias, Original and copied poems, 1828-1833, Haddonfield, NJ.	1828	1833	1 ledger
2000-025-M. 03	ledger	Jacob L. Rowand account book of Mercer County Mutual Insurance Company	M. 03. Jacob L. Rowand account book of Mercer County Mutual Fire Insurance Co., 1866-1867. Includes list of collections of assessments and payments of notes.	1866	1867	1 ledger
2000-025-M. 04	ledger	Jacob L. Rowand account book of Mercer County Mutual Insurance Company	M. 04. Jacob L. Rowand account book of Mercer County Mutual Fire Insurance Co., 1879. Includes list of payments.	1879		1 ledger
2000-025-M. 05	ledger	Scholars of Mannington School geographical acrostics	M. 05. Scholars of Mannington School, Geographical Acrostics, 1835, Haddonfield, NJ.	1835		1 ledger
2000-025-M. 06	ledger	Jacob Mull receipt book	M. 06. Receipt Book of Jacob Mull, 1800-1846, Haddonfield, Newton Township, NJ. Records of taxes and medical data. Tax collectors include Joseph Mickle (1816-17), Isaac Mickle (1818), Paul C. Laning (1827-30), Joseph L. Shivers (1843-46).	1800	1846	1 ledger

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2000-025-M. 07	ledger	D. D. Middleton, tailor, account book	M. 07. Account Book of D. D. Middleton, Tailor, 1835-1848, Marlton. In addition to list of customers and garments, there are various recipes at the front of the volume. Also mentions general wares and carpentry.	1835	1848	1 ledger
2000-025-M. 08	ledger	[William E. Kay maps and diagrams]	M. 08. Maps and Diagrams - Eclipses of Moon and Sun and Plan of Burlington, 1821-1838. from William E. Kay.	1821	1838	1 ledger
2000-025-M. 09	ledger	Mary Young Magoun girl graduate book	M. 09. Mary Young Magoun's Haddonfield High School's "The Girl Graduate, Her Own Book", memory book from 1912.	1912		1 ledger
2000-025-N. 01	ledger	Newton Juvenile Debating Society records	N. 01. Book of Records belonging to the Newton Juvenile Debating Society from 1807-1808. Includes Constitution and minutes. Part of the S.N. Rhoads Collection.	1807	1808	1 ledger
2000-025-N. 02	ledger	Log book of transcriptions from Old Newton Meeting records	N. 02. Log book of transcriptions from Old Newton Meeting records. Samuel Rhoads' research log book copying births, deaths, marriage and passings, and other events recorded by the Old Newton Meeting, Haddonfield Monthly Meeting, and Philadelphia Monthly Meetings. Apparently transcribed from the original records. From the Samuel Rhoads collection.	1870	1880	
2000-025-N. 03	ledger	Anne H. Nicholson copy book from Westtown School	N. 03. Anne H. Nicholson Copy Book from the Westtown School, 1829.	1829		1 ledger
2000-025-N. 04	ledger	Louisa Nicholson album	N. 04. Miss Louisa Nicholson's Album, 1837.	1837		1 ledger
2000-025-P. 01	ledger	Col. Jesse Enlowe Peyton claim book and scrapbook	P. 01. Col. Jesse Enlowe Peyton Claim Book & Scrap Book (1856-61 Claims, 1876 Centennial)	1856	1876	1 ledger
2000-025-P. 02 a	ledger	Abbie Peacock composition book	P. 02 a. Abbie Peacock's Composition Book, 1877 & 1880, Haddonfield, NJ.	1877	1880	1 ledger
2000-025-P. 02 b	ledger	Abbie Peacock composition book	P. 02 b. Abbie Peacock's Composition Book, 1879-1880, Haddonfield, NJ.	1879	1880	1 ledger
2000-025-P. 02 c	ledger	Abbie A. Peacock notebook on ornamentation	P. 02 c. Abbie A. Peacock's Notes on Ornamentation, with Illustrations, Haddonfield, NJ 1883.	1883		1 ledger
2000-025-P. 02 d	ledger	Abbie Peacock notebook on ornamentation	P. 02 d. Abbie Peacock's Notes on Ornamentation book. Circa 1880.	1880		1 ledger
2000-025-P. 02 e	ledger	Abbie A. Peacock's notebook on perspective	P. 02 e. Abbie A. Peacock's Notes on Perspective Book. 1883.	1883		1 ledger
2000-025-P. 02 f	ledger	Abbie Peacock pencil book	P. 02 f. Abbie Peacock's Pencil Book. Circa 1880.	1880		1 ledger
2000-025-P. 03	ledger	The Penn Literary Society records	P. 03. The Penn Literary Society Book. From 1897-1919.	1897	1919	1 ledger
2000-025-P. 04	ledger	Thomas M. Potter ledger	P. 04. Thomas M. Potter Ledger, 1801-1804.	1801	1804	1 ledger
2000-025-P. 05	ledger	John Poynt Store ledger	P. 05. Ledger from John Poynt Store 1789. Compiled by Constant Somers. Presented by James Pennypacker.	1789		1 ledger
2000-025-R. 01 vol. 01	ledger	Charles Rhoads weather records	R. 01 vol. 1 Charles Rhoads, Weather Records, 1887-1894, Haddonfield, NJ. Describes the Blizzaard of 1888 on p. 31. [Haddon Avenue]	1887	1894	1 ledger
2000-025-R. 01 vol. 02	ledger	Charles Rhoads weather records	R. 01 vol. 2. Charles Rhoads Weather Records, 1894-1902, Haddonfield, NJ. [Haddon Avenue]	1894	1902	1 ledger
2000-025-R. 02	ledger	Jacob L. Rowand survey book	R. 02. Jacob L. Rowand Survey Book, 1839-1861, for different townships.	1839	1861	1 ledger
2000-025-R. 03	ledger	Jacob L. Rowand account book	R. 03. Jacob L. Rowand account book, 1835-1841	1835	1841	1 ledger
2000-025-R. 04	ledger	Jacob L. Rowand account book	R. 04. Jacob L. Rowand account book, rents etc., 1858-1880. Includes index of accounts.	1858	1880	1 ledger

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2000-025-R. 05	ledger	Justice J. L. Rowand judgement book	R. 05. Justice J. L. Rowand Judgement book, 1841 to 1844. [docket]	1841	1844	1 ledger
2000-025-R. 06	ledger	Justice J. L. Rowand judgement book	R. 06. Justice J. L. Rowand Judgement book, 1844 to 1849. [docket]	1844	1849	1 ledger
2000-025-R. 07	ledger	Jacob L. Rowand survey field notes	R. 07. Jacob L. Rowand survey field notes, 1849-1851.	1849	1851	1 ledger
2000-025-R. 08	ledger	Jacob L. Rowand survey field notes	R. 08. Jacob L. Rowand survey field notes, 1859-1869.	1859	1869	1 ledger
2000-025-R. 09	ledger	J. Lewis Rowand survey field notes	R. 09. J. Lewis Rowand survey field notes, 1861-1900.	1861	1900	1 ledger
2000-025-R. 10	ledger	J. Lewis Rowand survey field notes	R. 10. J. Lewis Rowand survey field notes, 1870-1874.	1870	1874	1 ledger
2000-025-R. 11	ledger	J. Lewis Rowand notes on boundary lines and surveys	R. 11. J. Lewis Rowand notes on boundary lines and surveys book, which includes Wills, Deeds, Trusts, Leases, Titles, and sketch of Main Street showing route of "Old Kings Hwy" in 1819. Has information on deeds as far back as 1682 to last date noted 1884. Circa 1860-1884.	1860	1884	1 ledger
2000-025-R. 12	ledger	J. Lewis Rowand account and survey book	R. 12. J. Lewis Rowand account and survey book, 1863-1871. This is an old account book which has survey data pasted onto it.	1863	1871	1 ledger
2000-025-R. 13	ledger	Jacob Lewis Rowand book on the estate of Turner Risdon	R. 13. Jacob Lewis Rowand's book on the estate of Turner Risdon. Papers start April 17, 1855 to Sept. 24, 1856. See also 14-03-0001. See also R. 24 and R 32 vols. 1 & 2.	1855	1856	1 ledger
2000-025-R. 14 vol. 1	ledger	Rowandtown Store day book	R. 14 vol. 1. Rowandtown Store Day Book, 1835-1838. Kept by J. L. Rowand.	1835	1838	1 ledger
2000-025-R. 14 vol. 2	ledger	Rowandtown Store day book	R. 14 vol. 2. Rowandtown Store Day Book dated 1838 to 1842 also includes Haddonfield Store records from 1843 to 1849 compiled by R.L. Rowand. Includes carpentry, painting and masonry work records for Haddonfield property in 1843.	1838	1849	1 ledger
2000-025-R. 15 vol. 01	ledger	J. Lewis Rowand insurance records	R. 15 vol. 1 Rowand Insurance Records 1854-1863 by J. Lewis Rowand. Includes detailed descriptions for Mercer County Mutual Fire Insurance Co. Primarily Haddonfield and vicinity. Also includes detailed title searches for Lovejoy Triangle & Kay property.	1854	1863	1 ledger
2000-025-R. 15 vol. 02	ledger	J. Lewis Rowand insurance records	R. 15 vol. 2 Rowand Insurance Records, 1863-1874, by J. Lewis Rowand. Mercer County Mutual Fire Ins. Co. Primarily Haddonfield and vicinity.	1863	1874	1 ledger
2000-025-R. 15 vol. 03	ledger	J. Lewis Rowand insurance records	R. 15 vol. 3 Rowand Insurance Records, 1874-1881. Detailed descriptions for Mercer County Mutual Fire Insurance Co. Primarily Haddonfield and vicinity.	1874	1881	1 ledger
2000-025-R. 16	ledger	Mark Reeve receipt book	R. 16 Mark Reeve Receipt Book, 1795-1798, Newton Township, Gloucester County, NJ.	1795	1798	1 ledger
2000-025-R. 17	ledger	J. Lewis Rowand assessments of Haddonfield lots	R. 17. Assessments of Haddonfield lots by street compiled by J. Lewis Rowand ca. 1890. Street numbers listed. Not bound; kept together with clips. Circa 1890.	1890		1 ledger
2000-025-R. 18	ledger	Jacob Lewis Rowand dividend book for the HCC Turnpike Company	R. 18. Jacob Lewis Rowand's Dividend Book for the HCC Turnpike Company dating from January 1, 1849 to 1862 [Haddonfield]	1849	1862	1 ledger
2000-025-R. 19	ledger	Samuel N. Rhoads diary at Westtown School	R. 19. Samuel N. Rhoads diary at Westtown, 1880	1880		1 ledger
2000-025-R. 20	ledger	Samuel N. Rhoads book of rhymes	R. 20. Samuel N. Rhoads book of rhymes, undated. Circa 1880.	1880		1 ledger
2000-025-R. 21	ledger	Samuel N. Rhoads draft of a book of Elizabeth Haddon	R. 21. Samuel N. Rhoads rough draft of a book of Elizabeth Haddon, 1907	1907		1 ledger
2000-025-R. 22	ledger	Charles Rhoads book on purchases for Haddonfield Public Library	R. 22. C. Rhoads book on purchases for Haddonfield Public Library, undated. Circa 1900.	1900		1 ledger

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2000-025-R. 23	ledger	[scrapbook of newsclippings related to Samuel N. Rhoads field trip to Ecuador]	R. 23. Scrapbook of newsclippings related to Samuel N. Rhoads trip to Ecuador, 1911.	1911		1 ledger
2000-025-R. 24	ledger	Turner Risdon receipt book	R. 24 Turner Risdon's Receipt Book, 1793-1853, Haddonfield. See also R. 13 and R. 32 vol. 1 & 2.	1793	1853	1 ledger
2000-025-R. 26	ledger	Thomas Redman receipt book for estate of Jacob Roberts	R. 26. Thomas Redman, Executor's Receipt Book, Estate of Jacob Roberts, 1829-1840, Haddonfield. Back of volume has receipts of Jacob Roberts, 1823-1828.	1823	1840	1 ledger
2000-025-R. 27	ledger	Thomas Redman receipt book for estate of Anthony Warrick	R. 27 Thomas Redman, Receipt Book for the Estate of Anthony Warrick, 1827-1829, Haddonfield.	1827	1829	1 ledger
2000-025-R. 28 vol. 01	ledger	Samuel Rhoads composition book	R. 28 vol. 1. Samuel Rhoads Composition Book written from age 14-16. Dates from 1876 to 1878. [Haddonfield]	1876	1878	1 ledger
2000-025-R. 28 vol. 02	ledger	Samuel Rhoads composition book	R. 28 vol. 2. Samuel Rhoads Composition Book written when he was age 16. Dates from 1876. Has notes written by Samuel Rhoads in 1906 regarding the content of the book. [Haddonfield]	1876	1906	1 ledger
2000-025-R. 28 vol. 03	ledger	Samuel Rhoads composition book	R. 28 vol. 3. Samuel Rhoads Composition Book. Book is undated and no age listed. Circa 1876. [Haddonfield]	1876		1 ledger
2000-025-R. 28 vol. 04	ledger	Samuel Rhoads composition book	R. 28 vol. 4. Samuel Rhoads Composition Book written in 1882. [Haddonfield]	1882		1 ledger
2000-025-R. 28 vol. 05	ledger	Samuel Rhoads composition book	R. 28 vol. 5. Samuel Rhoads Composition Book written in 1880. [Haddonfield]	1880		1 ledger
2000-025-R. 28 vol. 06	ledger	Samuel Rhoads composition book	R. 28 vol. 6. Samuel Rhoads Composition Book written at age 10. circa 1872. [Haddonfield]	1872		1 ledger
2000-025-R. 29	ledger	Samuel N. Rhoads memorandum book from Cedarcroft	R. 29. Samuel N. Rhoads' memorandum book kept while at Cedarcroft, Audubon, NJ from 1885-1891	1885	1891	1 ledger
2000-025-R. 30	ledger	Samuel N. Rhoads journal and catalog to Washington and British Columbia	R. 30. Samuel N. Rhoads' journal and catalog to Washington and British Columbia 1892	1892		1 ledger
2000-025-R. 31	ledger	Samuel N. Rhoads journal for trips for the Academy of Natural Sciences, Philadelphia	R. 31. Samuel Nicholson Rhoads, Journal of Trips for the Academy of Natural Sciences of Philadelphia, 1896-1898. Trips include details of killing, skinning and stuffing animals and birds. Includes field list of mammals.	1896	1898	1 ledger
2000-025-R. 32 vol. 1	ledger	Turner Risdon ledger	R. 32 vol. 1. Turner Risdon, Ledger of Goods and Work done for others, 1817-1854, Haddonfield. See also R. 13 and R. 24.	1817	1854	1 ledger
2000-025-R. 32 vol. 2	ledger	Turner Risdon receipt book	R. 32 vol. 2. Turner Risdon, Receipt Book, 1817-1854, Haddonfield. See also R. 13 and R. 24.	1817	1854	1 ledger
2000-025-R. 33	ledger	Samuel N. Rhoads journal of trip to Florida and Mexico	R. 33. Journal by Samuel N. Rhoads of trip to Florida and Mexico in 1899 along with his wife. Book also includes list of specimens at end of journal.	1899		1 ledger
2000-025-R. 34	ledger	Samuel N. Rhoads journal and catalog of trip to Mexico	R. 34. Journal and catalog by Samuel N. Rhoads of second trip to Mexico, beginning January 1903. Also, includes visit to Osprey Florida December 1920 and to California	1903	1920	1 ledger
2000-025-R. 35	ledger	Samuel N. Rhoads journal of trip to Ecuador	R. 35. Journal by Samuel N. Rhoads during his expedition to Ecuador June 21, 1911 to July 29, 1911.	1911		1 ledger
2000-025-R. 36	ledger	Charles Rhoads farm account book for Cedarcroft	R. 36. Charles Rhoads' farm accounts at Cedarcroft including shares in Audubon, NJ with his son Samuel N. Rhoads from 1882 to 1888. A list in back is from Samuel Rhoads. Also includes loose accounts in back.	1882	1888	1 ledger

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2000-025-R. 37	ledger	Charles Rhoads notebook and journal from trip to Kansas	R. 37. Notebook and journal kept by Charles Rhoads of Haddonfield, minister of Friends Meeting, during his travels in Kansas in 1877.	1877		1 ledger
2000-025-R. 38	ledger	Hannah Evans Rhoads journal	R. 38. Journal of Hannah (Evans) Rhoads kept from 1831-1862. Also includes testimonies regarding her mother.	1831	1862	1 ledger
2000-025-R. 39	ledger	John Row copy book	R. 39. John Row's copy book, 1779. Contains a copy of "brief memoirs" of Susannah Morris' second journey to Great Britain, including a few remarks concerning her by John Griffith.	1779		1 ledger
2000-025-R. 40 vol. 01	ledger	Samuel N. Rhoads notebook on bird sightings	R. 40 vol. 1. Book of notes taken on birds seen during 1878 through 1882 by Samuel N. Rhoads.	1878	1882	1 ledger
2000-025-R. 40 vol. 02	ledger	Samuel N. Rhoads diary and notebook on bird sightings	R. 40 vol. 2. Book includes a list of birds seen by Samuel N. Rhoads. Book also includes diary notes from 4-18-1880 through 5-2-1880. Plus a couple pages in back on allowance received from his father.	1880		1 ledger
2000-025-R. 40 vol. 03	ledger	Samuel N. Rhoads notebook on birds eggs	R. 40 vol. 3. Book includes a list of birds eggs seen by Samuel N. Rhoads. Undated. Circa 1880-1920	1880	1920	1 ledger
2000-025-R. 41	ledger	B. M. R. and H. B. M. scrapbook on plants collected in the Great Plains	R. 41. Book of pressed plants gathered at the railroad stations in the great plains. Has California and Canada written on the outside cover. Collected by B.M.R. and H.B.M. and presented to Samuel Rhoads in 1891.	1891		1 ledger
2000-025-R. 42	ledger	Rulon (Rouillon) family history	R. 42. "Rulon (Rouillon) Family History 1968 Edition" by Mrs. Marion Reynolds, 12 Chamness Ave., Elwood, IN 46036. October 1969.	1969		1 ledger
2000-025-S. 01 vol. 01	ledger	[Scrapbook of newspaper articles on the history of South Jersey]	S. 01 vol. 1. Scrapbook of newspaper articles on the history of South New Jersey from 1883-1901. Compiled by Dr. John R. Stevenson.	1883	1901	1 ledger
2000-025-S. 01 vol. 02	ledger	[Scrapbook of newspaper articles on the history of South Jersey]	S. 01 vol. 2. Scrapbook of newspaper articles on the history of South New Jersey from 1891-1908. Compiled by Dr. John R. Stevenson.	1891	1908	1 ledger
2000-025-S. 02 vol. 02	ledger	[Scrapbook of newspaper articles on Haddonfield homes]	S. 02 vol. 2. Book of cut-outs of Haddonfield homes compiled by Dr. John R. Stevenson. Circa 1919.	1919		1 ledger
2000-025-S. 02 vol. 03	ledger	[Scrapbook of newspaper articles on the history of South Jersey]	S. 02 vol. 3. Scrapbook of newspaper articles on the history of South New Jersey from 1879-1916. Includes in the back of book religious articles. Circa 1919.	1919		1 ledger
2000-025-S. 03	ledger	Charles R. Steenson scrapbook on genealogy	S. 03. Genealogy of various New Jersey families compiled from letters and notes received by the request of Charles R. Stevenson. Circa 1880	1880		1 ledger
2000-025-S. 04	ledger	Dr. John R. Stevenson notebook on West Jersey Society	S. 04. Data collected by Dr. John R. Stevenson including information on the West Jersey Society, grants, proprietary rights, etc. Includes list of persons naturalized in Province of New Jersey. Circa 1880.	1880		1 ledger
2000-025-S. 05	ledger	Dr. John R. Stevenson and Samuel A. Bavis genealogy notes	S. 05. Genealogical notes of Dr. John R. Stevenson and Samuel A Bavis. Dates from 1699-1915. Circa 1915.	1915		1 ledger
2000-025-S. 06	ledger	Dr. John R. Stevenson genealogy notes	S. 06. Genealogical notes from Dr. John R. Stevenson regarding the Willett family from 1647-1914. Circa 1915.	1915		1 ledger
2000-025-S. 07	ledger	Cooper family genealogy	S. 07. Cooper Family Genealogy by R. B. Hull. Circa 1924.	1924		1 ledger
2000-025-S. 08	ledger	Haddonfield Municipal Water Works ledger	S. 08. Haddonfield Municipal Water Works ledger, 1905. Shows address and owners of homes and also includes receipts from 1907.	1905	1907	1 ledger
2000-025-S. 09	ledger	Charles R. Stevenson receipt book and genealogy notes	S. 09. Receipt book, plus genealogical notes from Charles R. Stevenson. Circa 1911.	1911		1 ledger
2000-025-S. 10	ledger	Carolyn D. W. Stiles writings on mesmer, hypnotism-psychology	S. 10. Writings on Mesmer, Hypnotism-Psychology from Carolyn D. W. Stiles. Circa 1897.	1897		1 ledger
2000-025-S. 11 vol. 01	ledger	David Sharp receipt book	S. 11 Vol. 1. David Sharp's Receipt Book, 1808-1813	1808	1813	1 ledger
2000-025-S. 11 vol. 02	ledger	David Sharp receipt book	S. 11 vol. 2. David Sharp's Receipt Book, 1813-1816	1813	1816	1 ledger

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2000-025-S. 11 vol. 03	ledger	David Sharp receipt book	S. 11 vol. 3. David Sharp's Receipt Book, 1809-1817	1809	1817	1 ledger
2000-025-S. 11 vol. 04	ledger	David Sharp cyphering book	S. 11 vol. 4. David Sharp's "Cyphering Book", Multiplication Rules book and practice book, circa 1809	1809		1 ledger
2000-025-S. 11 vol. 05	ledger	David Sharp mathematics book	S. 11 vol. 5. David Sharp's Division Rules & Practice Book, 1809	1809		1 ledger
2000-025-S. 11 vol. 06	ledger	David Sharp mathematics book	S. 11 vol. 6. David Sharp's Division Rules & Practice Book, 1806	1806		1 ledger
2000-025-S. 11 vol. 07	ledger	David Sharp account book	S. 11 vol. 7. David Sharp's Account Book, 1830-1851	1830	1851	1 ledger
2000-025-S. 11 vol. 08	ledger	David Sharp cyphering book	S. 11 vol. 8. David Sharp's "Cyphering Book", circa 1809	1809		1 ledger
2000-025-T. 01	ledger	Benjamin Tomlinson receipt book	T. 01 Benjamin Tomlinson's Receipt Book, 1820-1884, Gloucester County. Also includes receipts from Ephraim Tomlinson.	1820	1884	1 ledger
2000-025-U. 01 a vol. 1	ledger	United States Post Office account and record book from Haddonfield Post Office	U. 01 a vol. 1. United States Post Office Account and Record Book from Haddonfield Post Office. Dates from 1910 to 1912	1910	1912	
2000-025-U. 01 a vol. 2	ledger	United States Post Office account and record book from Haddonfield Post Office	U. 01 a vol. 2. United States Post Office Account and Record Book from Haddonfield Post Office. Dates from 1912 to 1915.	1912	1915	
2000-025-U. 01 a vol. 3	ledger	United States Post Office account and record book from Haddonfield Post Office	U. 01 a vol. 3. United States Post Office Account and Record Book from Haddonfield Post Office. Dates from 1915 to 1918.	1915	1918	
2000-025-U. 01 a vol. 4	ledger	United States Post Office account and record book from Haddonfield Post Office	U. 01 a vol. 4. United States Post Office Account and Record Book from Haddonfield Post Office. Includes A-J 1918	1918		
2000-025-U. 01 a vol. 5	ledger	United States Post Office account and record book from Haddonfield Post Office	U. 01 a vol. 5. United States Post Office Account and Record Book from Haddonfield Post Office. Dating from 1918 to 1921.	1918	1921	
2000-025-U. 01 a vol. 6	ledger	United States Post Office account and record book from Haddonfield Post Office	U. 01 a vol. 6. United States Post Office Account and Record Book from Haddonfield Post Office. Dating from 1921 to 1924.	1921	1924	
2000-025-U. 01 a vol. 7	ledger	United States Post Office account and record book from Haddonfield Post Office	U. 01 a vol. 7. United States Post Office Account and Record Book from Haddonfield Post Office. Dating from 1918 to 1921.	1918	1921	
2000-025-U. 01 b	ledger	United States Post Office time, leave, and pay record for hourly rate employees	U. 01 b. United States Post Office Time, Leave and Pay Record for hourly rate employees from 1954.	1954		
2000-025-U. 01 c	ledger	United States Post Office record of complaints from Haddonfield Post Office	U. 01 c. United States Post Office Record of Complaints from the Haddonfield Post Office. From 1905 to 1933.	1905	1933	
2000-025-U. 01 d vol. 1	ledger	United States Post Office cash book and international money orders from Haddonfield Post Office	U. 01 d vol. 1. United States Post Office Cash Book and International Money Orders from the Haddonfield Post Office. Dated from 1909 to 1911.	1909	1911	
2000-025-U. 01 d vol. 2	ledger	United States Post Office cash and money orders book from Haddonfield Post Office	U. 01 d vol. 2. United States Post Office Cash and Money Orders Book from the Haddonfield Post Office. Dated from 1930 to 1931.	1930	1931	
2000-025-U. 01 e vol. 1	ledger	United States Post Office day book from Haddonfield Post Office	U. 01 e vol. 1. United States Post Office Day Book from Haddonfield Post Office from 1900 to 1907	1900	1907	
2000-025-U. 01 e vol. 2	ledger	United States Post Office expense records from Haddonfield Post Office	U. 01 e vol. 2. United States Post Office Expense Records from Haddonfield Post Office from 1937 - 1946.	1937	1946	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2000-025-U. 02	ledger	Haddonfield Post Office cash book and internaional money order office	U. 02. Haddonfield Post Office Cash Book and International Money Order Office, 1911-1913.	1911	1913	
2000-025-V. 01	ledger	John Van Court scrapbook of Haddonfield information	V. 01. John Van Court Scrapbook of Haddonfield Information, 1868-1885. [Van Court was the publisher of the Haddonfield Basket newspaper]	1868	1885	1 ledger
2000-025-W. 01 vol. 01	ledger	Genealogical information on Walton, Walker, Roe, Grier and other related families	W. 01 vol. 1. Genealogical information on Walton, Walker, Roe, Grier and other related families, 1830-1860 by Martha Lewis Walton Grier, "for the information of her children:. Much of the material relates to Westminster. Carrol Co., Maryland.	1890	1910	
2000-025-W. 01 vol. 02	ledger	Martha Lewis Walton Grier continuation of family histories	W. 01 vol. 2. Martha Lewis Walton Grier, Continuation of Family Histories, includes Grier, Walker, Caldwell, Warren, Rosburgh, MacGregor.	1890	1910	
2000-025-W. 01 vol. 03	ledger	Martha Lewis Walton Grier continuation of family histories	W. 01 vol. 3. Martha Lewis Walton Grier, Continuation of Family Histories. Includes McClure, Lewis, PA. Events, Revolutionalry War events.	1890	1910	
2000-025-W. 02	ledger	Wood General Store ledger	W. 02. Wood General Store Ledger, 1868-1873. No location given. E. Tomlinson's name also appears in ledger as a possible owner.	1868	1873	1 ledger
2000-025-W. 03	ledger	Testimonial from members of grand jury to Samuel Wood	W. 03. Testimonial from members of Grand Jury to Samuel Wood, Foreman. 1906.	1906		
2000-025-W. 04	ledger	Samuel Wood's memorial book	W. 04. Samuel Wood's Memorial Book from April 9, 1929.	1929		
2000-025-W. 05	ledger	Samuel Wood diary	W. 05. Samuel Wood's Diary from 1928 to 1933. Death noted on page 34 and then continued by his wife Margaret	1928	1933	1 ledger
2000-025-W. 06	ledger	Westcott's history of Philadelphia [scrapbook]	W. 06. Westcott's history of Philadelphia. A bound book of articles published in the Sunday Dispatch newspaper, circa 1867-1884.	1867	1890	
2000-029-0001	small accession	Haddonfield 7th and 8th grade boys class photograph	Haddonfield 7th and 8th grade boys class photograph, circa 1920.	1910	1920	
2000-031-0001	small accession	Transcription of Haddonfield Borough charter [photocopy]	Photocopy of transcription of Haddonfield Borough Charter, approved March 24, 1875.	1875	2000	
2001-002-0001	small accession	141 Warwick Road photographs	Photographs of 141 Warwick Road, Haddonfield, March 1941. 3 black and white photographs showing the exterior of the house and outbuilding(s). Negatives included. Includes minutes, correspondence, membership lists, and slides from the Haddonfield Stamp Club. A 1965 history of the club describes major activities and people involved. Most slides are labeled with the names of those pictured. This collection came in two parts: a 2001 gift from George Lyons, and a 2014 gift from the Haddonfield Public Library (accession # 2018-032).	1941		
2001-003	collection	Haddonfield Stamp Club records		1957	1981	1 box
2001-004-0001	small accession	Deed, John Haddon to John and Elizabeth Estaugh [photocopy]	Photocopies of deed from John Haddon to John and Elizabeth Estaugh, 1722. This is the land that became New Haddonfield Plantation: 400 acres in West Jersey in America. Recorded. Sig. John Haddon, wit. Sarah Dimsdale, Sarah Carbot, and Georg Tymson. [201 Wood Lane] Copies of original at New Jersey Archives. Gloucester County, deed book B, page 44	1722	2001	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2001-005-0001	small accession	Paul Markely Heston, Jr. research notes	Paul Markley Heston Jr. research notes, 2000-2001. Includes "Elizabeth Haddon's Brew House used as Photographic Darkroom," typescript, 1 page; "Descendants of Samuel Hudson Weeks Sr.," typescript, 7 pages; "Descendancy narrative of Thomas W. Tanser Sr.," typescript, 5 pages.	2000	2001	
2001-007-0001	small accession	Marriage certificate, Joseph Kaighin and Mary Estaugh [photocopy and transcription]	Photocopy and typescript transcription of marriage certificate of Joseph Kaighin and Mary Estaugh, who married at Haddonfield Friends, 18th day of 3rd month (June) 1727. She was the daughter of John Estaugh's brother Janes Estaugh of Philadelphia. Original is at Camden County Historical Society.	1727	2001	
2001-008-0001	small accession	Collins family genealogy [photocopy]	Photocopy of Collings family genealogy created by Ruthe Triol, circa 1974. Typescript, 38 pages. Original at Gloucester County Historical Society.	1974	2001	
2001-009-0001	small accession	Quakers of Gloucester County, West Jersey and Philadelphia: Their peace testimony and its consequences, 1775-1778	"Quakers of Gloucester County, West Jersey and Philadelphia: Their peace testimony and its consequences, 1775-1778," by Jo Ann Field Kaitz, 2001. Master's Thesis, Department of History, Rutgers University, Camden. Typescript. 130 pages.	2001		
2001-010-0001	small accession	Haddonfield Friends Cemetery plan [photocopy]	Photocopy of Haddonfield Friends Cemetery plan showing location of graves, 2001. Produced for the Haddonfield Friends Meeting in 2000. Gift of Marv Pharo and the Haddonfield Friends Meeting. Two folders.	1999	2001	
2001-014-0001	small accession	Doug Rauschenberger research notes on Harry Sadenwater	Doug Rauschenberger research notes on Harry Sadenwater, 2001-2004. Sadenwater's house at 145 Colonial Ridge Dr., Haddonfield, was the second location used as a receiver for FM radio. Includes print outs of emails about the house, photocopies related to radio engineer Edwin H. Armstrong and photocopies of images of the house	1936	2004	
2001-014-0002	small accession	[Collection on Harry Sadenwater and FM radio]	Copy of FM disclosure cover plus picture of Harry Sadenwater of Haddonfield who worked on the creation of FM Radio.	1936		
2001-014-0003	small accession	145 Colonial Ridge Drive photograph	Picture of 145 Colonial Ridge Drive, Haddonfield, NJ from a book called Builders of N.J. Location of Second FM Radio broadcast in the US	1900	1950	
2001-015 2001-015-0016 A-G	collection flat file	Van Dyke and Rogers families papers Marie Downing family certificates and photograph	Ledgers, wills, deeds regarding the Van Dyke and Rogers families from 1830-1960. Also four scrapbooks on Haddonfield, promotion of Alexander D. Van Dyke, 1919. 1 photo and 6 certificates.	1830	1960	2 boxes and 1 loose scrapbook
2001-015-0017 A-E	flat file	Marie Downing family diplomas	Chart of apostolic succession of Bishops, 4 diplomas.			
2001-016-0001, 0003	small accession	Memoirs of Edward Gaston Huth	"Memoirs of Edward Gaston Huth [transcribed by his son, Edward Janavel Huth, in 1997]." Typescript, 93 pages. Includes copies of two images of the Huth house at 128 Marne Avenue, Haddonfield.	1998		
2001-018-0001	small accession	Haines and Ivans family papers [photocopies]	Photocopies of Haines and Ivans family papers. Includes photocopies of various vital records, military discharge, pension application, photographs, and genealogical notes and correspondence. Many of the papers relate to Joseph F. Haines, Sr., but other notable names include Frank Ivins and Alexander Haines, Jr. Copies circa 2001			
2001-019-0001 FF	flat file	[Unidentified house plans]	Photocopy- West Elevation			
2001-019-0002 FF	flat file	[Unidentified house plans]	Photocopy- East Elevation			
2001-019-0003 FF	flat file	[Unidentified house plans]	Photocopy- South Elevation			

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:			https://haddonfieldhistory.org/archival-collections-catalog/			
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2001-019-0004 FF	flat file	[Unidentified house plans]	Photocopy- First Floor Plan			
2001-019-0005 FF	flat file	[Unidentified house plans]	Photocopy- Second Floor Plan			
2001-019-0006 FF	flat file	[Unidentified house plans]	Photocopy- Third Floor Plan			
2001-019-0007 FF	flat file	[Unidentified house plans]	Photocopy- First Floor Plan, Second Floor; Celler Plan, Third Floor.			
2001-019-0008 FF	flat file	[Unidentified house plans]	Photocopy- North Elevation			
2001-019-0009 FF	flat file	[Unidentified house plans]	Photocopy- Celler Plan			
2001-019-0010 FF	flat file	[Unidentified house plans]	Design of house for G. Frank Davis			
2001-019-0011 FF	flat file	Alteration and additions to William Browne's house [blueprints]	Alteration and additions to William Browne's House. 103 West Main St. [103 Kings Highway East]			
2001-019-0012 FF	flat file	[Unidentified house plans]	Side Elevations			
2001-019-0013 FF	flat file	[Unidentified house plans]	Front and Rear Elevations			
2001-019-0014 FF	flat file	[Unidentified house plans]	House for West Haddonfield Lane			
2001-020-0001 FF	flat file	Haddonfield Baptist Cemetery survey	Haddonfield Baptist Cemetery Survey by Walter Saladik. March 1993.	1993		
2001-023-0001	small accession	A sketch of Haddonfield West New Jersey [photocopy] [map]	Photocopy of "A sketch of Haddonfield West New Jersey" [map]. Copy of a 1776/1778 manuscript map at the William L. Clements Library, University of Michigan, Ann Arbor, MI. Includes multiple photocopies of the same views.	1776	2001	
2001-024-0001	small accession	Little Theatre ticket	Little Theatre, Haddonfield, NJ ticket. Cost of admission 33 cents. [Kings Highway East]	undated		
2001-025-0001	small accession	A history of Haddon Grange #38	"A History of Haddon Grange #38," by Keith J. McCoy, 2001. Typescript, bound, 23 pages. Written for Rowan University's Seminar in History based on McCoy's organizing of the records of Haddon Grange, which were also donated to the Historical Society in 2001.	2001		
2001-027-0001	small accession	Irene M. Bates teacher's certificate	Irene M. Bates teacher's certificate, third grade, May 26, 1888, Camden County, NJ. Signed by F. R. Brace, county superintendent.	1888		
2001-027-0002-0006	small accession	H. Mitchell Schmidt genealogy papers	H. Mitchell Schmidt genealogy chart and photocopies of Bates family papers. Includes the will of William Bates of Delaware Township, Camden County, NJ, March 22, 1856. Inventory of the Goods and Chattles of William Bates, Aug. 10, 1857. [Borton's Mill Road, now Kresson Road, Delaware Township] (15 pages). Map of lands of William Bates in Delaware Township, Camden County, 1856; Bates family Bible pages; Zane family genealogical information; H. Mitchell Schmidt genealogy chart.	1990	2010	
2001-028-0001	small accession	Haddonfield World War I soldiers medals records	Haddonfield World War I soldiers medals records. Includes receipts, correspondence, and lists of medal recipients and donors to the effort.	1916	1922	
2001-030	collection	Haddon Grange #38 records				6 boxes, 2 half boxes, and 5 flat boxes
2002-001-0001	small accession	Around the circle in Ellisburg, NJ	"Around the Circle in Ellisburg, NJ," by Elizabeth A. Lyons and George Stuart Lyons, 1972. Typescript, 21 pages. Includes a genealogy of the Ellis family and history of the Ellisburg area of Cherry Hill, NJ. Nine black and white photographs (10"x13") in a bound album. Exteriors of the house and grounds at 343 Kings Highway East, Haddonfield, NJ. Photos done by John G. Kurkjian for Mrs. Alexander Brodie, Sept. 17, 1942. The album was done for the owner of the house at that time, Mr. and Mrs. Harry A. Bauer.	1972		
2002-002	collection	Greenfield Hall photograph album		1942	1942	1 flat box

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2002-003-0001	small accession	Farrell & Knight Real Estate zoning map of Haddonfield	Farrell & Knight Real Estate zoning map of Haddonfield, 1939. Includes list of addresses and prices for houses for sale in Haddonfield, and a 2002 note from Don Wallace about 313 Chestnut Street, Haddonfield.	1939		
2002-004-0001 FF	flat file	[Collection on 65 Haddon Ave] [photocopies]	Photocopies- Relating to the property (6/7 items) 1885-1965 [65 Haddon Avenue?]	1885	2002	
2002-004-0002 FF	flat file	[Collection on 65 Haddon Ave] [photocopies]	Photocopies- Relating to the property (6/7 items) 1885-1965 [65 Haddon Avenue?]	1885	2002	
2002-004-0003 FF	flat file	[Collection on 65 Haddon Ave] [photocopies]	Photocopies- Relating to the property (6/7 items) 1885-1965 [65 Haddon Avenue?]	1885	2002	
2002-004-0004 FF	flat file	[Collection on 65 Haddon Ave] [photocopies]	Photocopies- Relating to the property (6/7 items) 1885-1965 [65 Haddon Avenue?]	1885	2002	
2002-004-0005 FF	flat file	[Collection on 65 Haddon Ave] [photocopies]	Photocopies- Relating to the property (6/7 items) 1885-1965 [65 Haddon Avenue?]	1885	2002	
2002-004-0006 FF	flat file	[Collection on 65 Haddon Ave] [photocopies]	Photocopies- Relating to the property (6/7 items) 1885-1965 [65 Haddon Avenue?]	1885	2002	
2002-005-0001	small accession	Genealogy of Rosalind White Williams [photocopy]	Photocopy of "Genealogy of Rosalind White Williams," circa 1990. Two copies of a fan chart tracing ancestors of Rosalind White Williams (b. 1936). Family names include Clement, Roberts, Shoemaker, Clark, Cattell, Collings, and many more.	1990	2002	
2002-006-0001-0002	small accession	John Estaugh Hopkins and Sarah Hopkins, Jr. wills and inventories [photocopies]	Photocopies of John Estaugh Hopkins and Sarah Hopkins, Jr. wills and inventories, 1805-1808. Includes a photocopy of a published abstract of each will, as well as photocopies of the handwritten will and inventory for each.	1805	2002	
2002-006-0003	small accession	Descendants of John Stafford	"Descendants of John Stafford." Computer printout of genealogy of John Stafford (1753-1828) prepared by Charlesanna Fallstick. Collection of materials relating to the Gibbs, Hopkins, Cuthbert and other south Jersey families during the 18th, 19th and 20th centuries. Includes letters, deeds, diaries. Originally kept by the family at Birdwood and removed when Louisa Gibbs Cuthbert Hopkins left the house. Diaries of Louisa Gibbs Cuthbert Hopkins, 1885-1889, 1890, 1891, 1892, 1896-1897, 1898, 1899-1900, 1902-1903, 1904, 1906, 1907, 1908, 1910, 1911. Receipt book of Elisha V. Glover, 1866-1868, great-grandfather of Anthony Cuthbert Hopkins for Glover & Mactier, Philadelphia. Account Book, Rest Fund of Heart of Heart of Heart Circle, Kings Daughters, 1904-1908. Correspondence 1763-1942, related families.	2002		
2002-008	collection	Gibbs and Hopkins families papers		1763	1942	2 boxes
2002-008-0041 FF	flat file	Deed, Joseph Pancoast, executor, to Theo Curtis	Deed. Joseph Pancoast executor to Theo Curtus. April 3, 1782.	1782		and 1 half box
2002-008-0042 FF	flat file	Deed, Williams Holmes and wife to William Honey	Deed. Williams Holmes and wife to William Honey. March 11, 1800.	1800		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2002-009-0001	small accession	The garden at Greenfield Hall [photocopy]	Photocopy of "The Garden at Greenfield Hall," by Julia Bedford Gill, undated. This photocopy version of the essay includes handwritten corrections to the typescript document; another version of the essay available in small accessions 1981-023. "Typed by Elizabeth Jane Bauer, April 1952, from notes collected by Julia Bedford Gill." Also includes photocopies of 4 photographs: 3 of the Greenfield Hall garden, undated, and one of Rebecca Morgan Gill Willis, 1902.	2002		
2002-010-0001-44	small accession	Farrel & Knight Real Estate Company papers	Farrell & Knight Real Estate Company papers, 1941-1976. Includes photographs, deeds, correspondence, blueprints, and mortgage records for an assortment of Haddonfield properties, including 466 Station Ave., 200 Homestead Ave., 27 Heritage Rd., 245 Wayne Ave., 614 Wayne Ave.; 800 Grove St., 840 Grove St.; 38 Lafayette Ave., 567 Warwick Rd., 409 Peyton Ave., 133 1/2-137 Kings Highway East, 436 Kings Highway East, 300 Washington Ave., 533 Narberth Ave., 78 Centre St., 12 Lee Ave., 20 Gill Rd., 112 Jefferson Ave., 215 Evans Ave.	1941	1976	
2002-012-0001	small accession	Reeves family genealogy research papers	Computer printouts of Reeves family genealogy research. Includes print outs of descendants of Thomas Reeves 1st, Jacob Hoffman, Thomas Gaunt, Francis Plumer, John Redstreak, Martin Carney, and Joel Abbott.	2000	2002	
2002-013-0001	small accession	Lippincott House "1876" Haddonfield [print]	"Lippincott House '1876' Haddonfield" print, by Betty Kunkle, 1980. Print number 15 out of run of 65. Depicts house at 43 Kings Highway West, Haddonfield. Found in Greenfield Hall.	1980		
2002-017	collection	Samuel Nicholson Rhoads collection of lithographs and other graphic items				3 boxes and 1 flat box 1 slide box
2002-019	collection	Elizabeth Danenhowe slides				
2002-021-0001	small accession	Grandma Blair's black shawl	"Grandma Blair's Black Shawl" notes, 2002. Handwritten notes with the family history of Katharine Jane Blair who married Henry Clay Cuthbert. Katharine's shawl was donated to the Society as museum accession 2002-077.	2002		
2002-024-0001-0006	small accession	Redman family photographs and genealogy research	Redman family photographs and genealogy research. Includes photo of Sarah Hopkins Redman and 1897 group photo at Grandfather Redman's in Haddonfield, as well as copies of photographs of interior of Elizabeth Lord Redman Corson's home in 1913. Bound copy of "Elizabeth Redman Corson 1876-1960," by Laura Sharp-Cooper, which begins with Haddon, Cooper and Collins families circa 1680s.	1897	1960	
2002-025-0001-0003	small accession	Tom Tomlin papers on Frederick Sutton and the Titanic disaster	Tom Tomlin papers on Frederick Sutton and Titanic disaster. Includes copy photographs of Frederick Sutton, probably early 20th century; copies of correspondence regarding Sutton including one from H. Hurlburt Tomlin II to his mother, Jan. 31 1956, which gives citizenship information for his grandfather Frederick Sutton; copies from the American Family Immigration History Center Web Site regarding crossings made by Sutton in 1909 and 1910 on the Mauritania; and newspaper clippings from The North American newspaper, April 18, 1912 with list of Titanic rescued and missing. Includes a CD of documents regarding Sutton and the White Star line and memorial	1883	1921	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2002-029	collection	Haddonfield Baptist Cemetery records	Collection contains ledgers, loose documents, a photograph, and a plot map of the cemetery. The records relate mainly to the internments, ownership, and perpetual care of graves. There are also financial/trust documents and ledgers, as well as cemetery correspondence. The plot map dates to the mid-1970s and is an oversized scaled drawing of plot locations and open graves. This map is split into four sections, with one section missing at time of processing. The photograph depicts the old Baptist Church. 25 folders, 17 ledgers total.	1887	1975	4 boxes, 1 flat box
2002-035-0001 FF	flat file	Map of Delaware Township	Map of Delaware Township. Map oversize.			
2003-001-0001	small accession	Aaron C. Clement will transcription	Photocopy and transcription of will of Aaron C. Clement of Haddonfield, May 10, 1882. Lists members of the family. Transcribed by Charlesanna Fallstick.	1882	2003	
2003-003	collection	Willard family papers	business documents, and photographs related to the Willard family of Haddonfield, New Jersey. Elizabeth Sayer Willard (1814-1907) was active in the temperance movement in the late 19th century and was a prolific correspondent. The collection includes nearly 400 letters she received from family and friends between 1846 and 1902, many with a religious theme. The collection also includes records of the Haddonfield Chapter of the Women's Christian Temperance Union (WCTU) from 1887 to 1938, as well as papers related to the county, state and national WCTU organizations. In addition, the collection contains records from Willard's Telephone Drugstore in Haddonfield, NJ, operated by Elizabeth S. Willard's son, Rowland Willard (1848-1922) from 1882 into the early 20th century. Full finding aid available: https://haddonfieldhistory.org/wp-content/uploads/2019/02/2003-003_Willard.pdf	1830	1968	9 boxes, 2 flat boxes
2003-004-0001	small accession	New Jersey Building, Centennial International Exhibition	"New Jersey Building, Centennial International Exhibition" lithograph, 1876. Published by Thos. Hunter, Lith. 716 Filbert St., Philadelphia. Includes second page with text description of the building; perhaps both of these were removed from a booklet or book?	1876		
2003-006-0001	small accession	John Estaugh Hopkins	"John Estaugh Hopkins," by Mike Lufkin, prepared for Dr. Gary Hunter, Senior History Research Paper, Rowan University, May 2003.	2003		
2003-007-0001-0002	small accession	Patricia Lennon photographs of Ellis and Potter Streets	Patricia Lennon photographs of Ellis and Potter streets, Haddonfield. Includes 24 color photographs of properties on Ellis and Potter Streets, taken in the spring of 1999.	1999		
2003-008-0001	small accession	Haddonfield and temperance through the years	"Haddonfield and Temperance Through the Years," by Brien Datzman, Senior Seminar, Rowan University, 2003.	2003		
2003-010	collection	Lyons family papers				1 half box
2003-011	collection	Willits family papers	Materials relating to the Willits family. See also Willits family genealogy chart (small accession 2000-018) for genealogical information.			3 regular boxes

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2003-012-0001-0005	small accession	Stiles family photographs	Stiles family photographs, circa 1900-1930s. Includes photo of the Edwin J. Dewey family at 201 Washington Avenue; photo of Dewey children; photo of children on bicycles at 108 Washington Avenue, including Jimmy Stretch and Stiles children; and photo of the Stiles children with possibly 110 Washington Avenue in the background.	1890	1940	
2003-013-0001	small accession	Descendants of Nathaniel T. Clement	"Descendants of Nathaniel T. Clement" family tree prepared and donated by Charlesanna Fallstick. Includes John Clement (1769-1855), Judge John Clement (1818-1894), Hopkins, Chew, Reeves, Doughten, and Coles families.	2003		
2003-015-0001	small accession	Zane and Collings family notes and worksheets [photocopy]	Photocopy of "Zane and Collings Family Notes and Worksheets," by Ruth Triol, July 2, 1984. Unpublished genealogy from Gloucester County Historical Society Collection.	1984		
2003-017	collection	Shivers family volumes	cookbook, Bible, journal			2 flat boxes
2003-019	collection	Kulp family photographs	Heien Carrow (Davison) Kulp was active in Haddonfield and in the Historical Society of Haddonfield for many years. She had lived on Warwick Road at the corner of Glenwood Road for many years and had served as a member of the Haddonfield Planning Board. She operated Davison's Boy's Shop with her first husband, William P. Davison, for many years. She married Howard G. Kulp, Jr., her second husband in 1963.			1 flat box
2003-024-0001	small accession	Ghosts of Gloucester County [photocopy]	Photocopy of "Ghosts of Gloucester County," by Virginia Joslin. Published by Gloucester County Cultural and Heritage Commission, Woodbury, NJ, 1987. 59 pages.	1987		
2003-025-0001	small accession	Miss Sutton's 5th grade class at Tatem School [photograph]	Photograph of Miss Sutton's 5th grade class at Tatem School, Haddonfield, NJ, 1938. Attached sheet identifies most of the children in the picture.	1936		
2004-001-0001-0004	small accession	Research papers about John B. Suomala, Sr.	Research papers about John B. Suomala, Sr. Suomala was an engineer for RCA who lived in Haddonfield for many years. Includes "Remembering Father and a Sketchy Family History," by Robert A. Suomala, 2004; photocopies of correspondence to John Suomala from various people in RCA, 1930, 1939 and 1940; and photocopy of newspaper clipping, "Suomala family reunion at Fitchburg," 1937, which includes a photograph of the family. Suomala received \$1.00 for receiving his patent to RCA.	2004		
2004-003-0001	small accession	Elizabeth Hopkins Lenhart photographs and prints of Greenfield Hall and the Hip Roof House	Images of Greenfield Hall and the Hip Roof House by Elizabeth Hopkins Lenhart. Includes 15 color photographs of Greenfield Hall and 12 color photographs of the Hip Roof / Samuel Mickle House, as well as a print of a pencil on paper sketch of Greenfield Hall. The sketch has been used as the logo of the Historical Society of Haddonfield.	2004		
2004-005-0001 FF	flat file	Edith Barton certificate of merit	Certificate of Merit. Edith Barton. June 1, 1894.	1894		
2004-005-0002 FF	flat file	Edith Barton diploma	Diploma. Edith Barton May 1, 1896.	1896		
2004-005-0003 FF	flat file	Edith Barton County High School diploma	County High School Diploma. Edith Barton. June 10, 1897.	1897		
2004-005-0004 FF	flat file	Edith Barton certificate from Friends Boarding School	Friends Boarding School. Edith Barton. 22nd day of the 6th month, 1900.	1900		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2004-006-0001 FF	flat file	William Henry Bettle membership certificate to Beta Rho Sigma	Beta Rho Sigma membership certificate to William Henry Bettle. October 22, 1894	1894		
2004-006-0002 FF	flat file	William Henry Bettle certificate from William Penn Charter School	Certificate for William Henry Bettle for completing the Modern side of the William Penn Charter School. June 9, 1892.	1892		
2004-006-0003 FF	flat file	Thomas Bettle certificate from Philadelphia School of Pharmacy	Thomas Bettle certificate from Philadelphia School of Pharmacy. Thomas Bettle. January 24, 1896.	1896		
2004-006-0004 FF	flat file	Guilielmum Bettle Bachlor of Sciences certificate in engineering	Certificate for Bachlor of Sciences in Engineering, Guilielmum Bettle. 1896.	1896		
2004-006-0005 FF	flat file	Marriage certificate, William Bettle Jr. and Mary Sharpless	Marriage Certificate. William Bettle Jr. and Mary Sharpless. 17th day 11th month, 1859.	1859		
2004-008-0001	small accession	Moranda family history research on John A. J. Sheets and Abraham Anderson	Moranda family history research on John A. J. Sheets and Abraham Anderson. Includes family trees and photocopies of assorted documentation about the Sheets and Anderson families. Anderson was one of the founders of what is now Campbell Soup Company; his company was known as Anderson and Campbell and later Anderson Preserve Company.	2004		
2004-009	collection	Harry M. Potter papers	Materials from the estate of Harry McGuire Potter and his wife Amelia Allen Potter. Includes genealogical information on Harry Potter's family and personal papers of Amelia Allen Potter.			2 boxes 1 half box; 1 ledger
2004-011	collection	Bryson Armstead collection on Mt. Peace Cemetery	Materials related to interments and operations at Mt. Peace Cemetery in Lawnside, NJ			
2004-013-0001	small accession	A journey for God: A missionary's calling - the life of Rev. Thomas Tanser, 1791-1845	"A Journey for God: A Missionary's Calling - The Life of the Rev. Thomas Tanser, 1791-1845," by Paul Markley Heston, Jr., 2004. Biography of Rev. Thomas Tanser by his great great grandson. Tanser was a travelling missionary for seven years and then an ordained Episcopal minister for eight years.	2004		
2004-015-0001	small accession	History of "The Estaugh"	"History of 'The Estaugh'," by Katherine Mansfield Tassini, 2004. Computer printout, 4 pp. Includes photocopies of images and annual reports from The Estaugh.	1911	2004	
2004-016-0001	small accession	East Main Street, Haddonfield, NJ #9 [postcard]	Photograph and negative of "East Main Street, Haddonfield, NJ, #9" postcard. Shows south side of Kings Highway East at what is now Kings Court. Probably from the postcard series commissioned by Flitcraft and Fowler in the early 20th century.	undated		
2004-018-0001 FF	flat file	Deed, Charles H. Ellis and Francis to Joel C. Hilsee	Deed. Charles H. Ellis and Francis to Joel C. Hilsee. September 17, 1827.	1827		
2004-019-0001	small accession	Reference guide for researching colonial New Jersey history	Reference guides for researching colonial New Jersey history. Includes photocopies of "Using the Records of the East and West Jersey Proprietors," by Joseph R. Klett, NJ State Archives, 2004; Listing of NJ State Archives' holdings of East and West Jersey Proprietors, 2004; "Handbook of dates for students of English history," 1961. Given by Charlesanna Fallstick who attended a program in Trenton at which this was presented.	2004		
2004-019-0002	small accession	The genealogy and history of the Shreve family	"The Genealogy and History of the Shreve Family," undated. Photocopy of typescript family tree from the Gloucester County Historical Society collection. Includes Antrim and Quicksall Families.	2004		

Historical Society of Haddonfield Archival Collections					
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/			
Collection #	Category	Title	Abstract / Description	Start date	End date
2004-019-0003	small accession	Marriage certificate, Joshua Moore and Rachel Ballinger [photocopy]	Photocopy of marriage certificate of Joshua Moore and Rachel Ballinger of Evesham Twp., Burlington County, 1772, at Evesham Meeting. Copied from the Gloucester County Historical Society collection.	1772	2004
2004-020-0001	small accession	All stores to close [flyer] [photocopy]	Photocopy of "all stores to close" flyer, October 1913. Flyer handed out with a list of stores and merchants in Haddonfield that agreed to close on October 18, 1913 at 1 pm because of the 200th anniversary of the founding of Haddonfield. Merchants listed include Middleton, Fowler, Pitzer, Dunphey, Rockhill & Fowler, Hunt, Childs, Eldridge, Kelton & Hinchman, Acme Tea Co., and Ellis.	1913	2004
2004-021-0001-0004	small accession	The Historical Society of Haddonfield : A brief history	"The Historical Society of Haddonfield: A Brief History," by Kathy Tassini, prepared for the 90th anniversary celebration of the Society, November 17, 2004. Computer printout, 6 pp. Also includes copy of the invitation to the celebration, the guest list, and the Society's newsletter issue about the celebration.	2004	
2004-023-0001-0004	small accession	Potter and Tanner Street property documents	Property documents for Potter and Tanner Streets. Includes four items: 1) Indenture between William Parker and John Peek of Haddonfield in the amount of \$350 in 1837; 2) indenture from 1856 between Joseph P. Bushal and Samuel Githens for \$800; 3) bond and warrant from Joseph Bushal to Samuel Githens for \$400 in 1856; and 4) pen and ink sketch of "Tanner St lots" showing land sold by Githens to Joseph Bushal in 1856.	1837	1856
2004-025-0001	small accession	Haddonfield Alumni Society agenda	"Haddonfield Alumni Society Agenda, November 27, 2004, Annual Meeting and Lifetime Achievement Awards," program. Computer printout, 6 pages. Includes biographies of honorees Malcolm Wells, Truphenia Medley Lawrence, Richard Griscom, Debbie Meyer, and Constance Reeves.	2004	
2005-002-0001-0003	small accession	The Redman Farm as I remember it 68 years ago, 1886 [map]	"The Redman Farm as I remember it 68 years ago, 1886" map, by Elizabeth Corson Hunter, 1954. Color printout of scan in HSH files. Ink drawing shows locations of roads, buildings, plantings and other landmarks at the Redman Farm at 140 Westmont Ave., Haddonfield. Drawn for Elizabeth's cousin Harriet Redman Willits in 1954. Folder includes copy of typescript letter from Elizabeth C. Hunter of Costa Mesa, California to Harriet Redman Willits of Haddonfield describing the map and the family's history. Also includes photocopy of pages 115-117 from <i>Verse and Prose</i> by James Lane Pennypacker, talking about John E. Hunter.	2005	
2005-003-0001	small accession	The 1840-1842-1843 diaries of the Rev. Thomas Tanser; Priest in the Episcopal Diocese of New Jersey 1837-45	"The 1840-1842-1843 diaries of the Rev. Thomas Tanser; Priest in the Episcopal Diocese of New Jersey 1837-45," transcribed by Paul Markley Heston, Jr., 2004. Bound computer printout, 65 pages. Includes CD attached to inside back cover. Tanser was an Episcopal Priest, ministering in churches from Freehold to Salem.	2004	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2005-005-0001-0002	small accession	Haddonfield Pottery indentures [photocopies]	Photocopies of indentures for Haddonfield Pottery, 1819 and 1830. 1) Indenture, March 25, 1819, from Thomas and Elizabeth Redman to Jacob and David B. Roberts, all of Haddonfield, land on Haddonfield to Long-a-Coming Road (Potter St.), 37+ perches, "together with Pot-House, Kiln, shed..." 2) Indenture, March 25, 1830, Est. of Jacob Roberts and David B. Roberts to Richard W. Snowdon, potter, for the Pottery property on Potter Street.	1819	2005	
2005-006-0001-0043	small accession	Historical Society research files on Haddonfield War Memorial and World War II casualties	Historical Society research files on Haddonfield War Memorial and World War II casualties, 2005. Includes printouts of 40 listings on www.dvrbs.com from the World War II Honor Roll, including details about service, rank, death and burial information, and more.	2005		
2005-006-0044-0049	small accession	Historical Society research files on Haddonfield War Memorial and Korea and Vietnam war casualties	Historical Society research files on Haddonfield War Memorial and Korea and Vietnam war casualties, 2005. Includes printouts of 1 Korean War casualty and 5 Vietnam/Viet Nam War casualties from www.dvrbs.com .	2005		
2005-007-0001-0005	small accession	Haddonfield World War I parade photographs	Haddonfield World War I parade photographs, 1919. Includes five original photographs of the parade taken at Centre Street at Lincoln, Haddonfield. All mistakenly labled as "June 1918" but actually from June 1919. Photographs depict floats, soldiers, and pick-up trucks.	1919		
2005-008	collection	Haddonfield Memorial High School Drama Club papers				1 box
2005-009-0001-0017	small accession	Haddonfield street scenes slides	Haddonfield street scenes slides, circa 1963. Sixteen color slides of buildings and street scenes around Haddonfield taken by W. Judson Coxey. Includes images of Tanner Street, Kings Highway Washington Avenue, Greenmount Road, and others. Folder includes a CD with scans of the slides made by Ed Reeves. This scrapbook was created by Naomi Vernan Fithian Robson, daughter of noted illustrator Frank Fithian. The scrapbook includes photos of soldiers in Haddonfield and Camp Dix; newspaper and magazine clippings; and various printed ephemera, buttons and some ribbons. Henry D M Sherrerd mentioned on p. 73; the troop train in Haddonfield in 1919 mentioned on p. 129.	1963		
2005-010	collection	Naomi Vernan Fithian World War I scrapbook		1917	1919	2 boxes
2005-015-0001	small accession	George Everett deed to plot in Haddonfield Methodist Cemetery [photocopy]	Photocopy of Haddonfield Methodist Cemetery deed, 1885. Lot No. 2 Sec. D to George Everett, Aug. 11, 1885 from Elizabeth Willard and estate of Rowland Willard. Photograph album of Rev. William Allen, Jr. of Haddonfield Presbyterian Church. Rev. Allen died in 1915 while minister of the church in Haddonfield. Contains photos of athletic teams of both the First Presbyterian Church and of the Haddonfield public schools, photos of various houses in Haddonfield, photos taken of the church and the area surrounding it, photos of some graduating classes from Haddonfield High School. Photograph album is circa 1910.	1885	2005	
2005-016	collection	Rev. William Allen, Jr. photograph album		1910	1910	1 flat box

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2005-018-0001-0003	small accession	Birdwood Farm property deeds and indenture	Photocopies of Birdwood Farm property deeds and indenture, 1933-1968. Includes 1) Photocopy of indenture from Antoinette W.T. Driscoll to Peter E. and Mary Ann Driscoll, March 31, 1978, for sale of Birdwood Farm; includes restrictions against building on Hopkins Lane; 2) photocopy of deed from Alfred E. and Antoinette T. Driscoll to Peter E. and Mary Ann Driscoll, January 31, 1969, land on Hopkins Lane in Haddonfield; possibly land adjoining Birdwood; 3) photocopy of deed from Elizabeth B. and John E. Heritage to Alfred E. and Antoinette T. Driscoll, July 12, 1933. Birdwood Farm property.	1933	2005	
2005-020-0001	small accession	Gravesites of Americus Roberts Underdown Sr. and his descendants	"Gravesites of Americus Roberts Underdown Sr. and His Descendants," compiled by P. Mark Heston, husband of Rachel Cassin Underdown Heston, October 2005. Computer printout, 10 pages. Includes color images of headstones.	2005		
2005-021-0001	small accession	John Yerkes notes on the William Gallager dental laboratory	John Yerkes notes on the William Gallager dental laboratory, circa 1940s. Includes three photographs of the inside of the lab, located on the second floor over Lytels deli, with captions and brief reminiscences of John's work at the lab from 1944 to circa 1948.	1948		
2005-023-0001	small accession	Haddonfield area photographs [copy prints]	Copy prints of Haddonfield area photographs. Includes intersection of Ellis and Potter Street; Tatem house at 309 Kings Highway East; railroad trestle at Haddonfield over Cooper Creek; Red Brick school in 193.; Wingender Pottery on Lake Street, 1938; skakers at Evans Pond; Evans Mill; Haddon Fortnightly; post office building, 1938. 13 black and white photographs.	1900	1938	
2005-025-H. 04 vol. 05	ledger	Haddonfield Sewing Society minutes	H. 04 vol. 5. Haddonfield Sewing Society Minutes 1890-1895.	1890	1895	
2005-25-D. 07	ledger	Our World War II Heroes	D. 07. D.A.R., Haddonfield Chapter. Our World War II Heroes. Including war service records and photographs of relatives of Haddonfield chapter members who served in WWII.	2000	2010	
2006-001-0001	small accession	Charlesanna Fallstick genealogical research notes	Charlesanna Fallstick genealogical research, circa 2006. Includes family trees and photocopies of materials related to the descendants of Matha Zane Garwood, Joseph F. Starr, Cross family, Zelly family, and John Brown of Burlington Co.	2006		
2006-003-0001	small accession	Allen B. Clement family photographs	Allen B. Clement family photographs, circa 1910s. Digital images of photographs of family members and 213 Washington Ave., 224 Washington Ave., and 217 Washington Ave. Includes CD of images and copy prints of 4 images (3 copies of each). Eighteen-grade students from Haddonfield Middle School collected these 131 reminiscences from people who lived during World War II as part of their class work during spring 2006. The class then donated transcripts of each interview, often including a scanned color photograph of the interviewee, as well as the original recordings. An index of interviewees and interviewers are available. Some interview recordings have been digitized.	1905	1925	
2006-004	collection	World War II reminiscences collected by Haddonfield Middle School students		2006	2006	2 boxes
2006-005-0001	small accession	Helen Mountney collection of Alfred E. Driscoll newspaper clippings and ephemera	Helen Mountney collection of Alfred E. Driscoll newspaper clippings and ephemera, 1946-1950. Includes invitation to inauguration in Trenton; program of inaugural ceremonies (3 copies); ticket to inauguration; and several newspapers clippings about his terms as governor.	1946	1950	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2006-008	collection	Haddonfield Garden Club records	The Haddonfield Garden Club celebrated its centennial on June 13, 2006. In preparing for that event, the Club collected its extensive archives that had been housed in various homes around Haddonfield and transferred them to the Historical Society of Haddonfield for longterm preservation. New records are transferred periodically. A detailed inventory is available.	1906	2017	5 boxes and 11 flat boxes
2006-009-0001	small accession	Haddon Ave. and Tanner St. photograph	Photograph of intersection of Haddon Ave. and Tanner St. circa 1900. Includes note identifying image as Edward Smiley's house, with Edward and horse and cart on left side of image. [Library point]	1890	1900	
2006-010-0001-0006	small accession	230 East Park Avenue photographs [copy prints]	230 East Park Avenue copy photographs, circa 1920. Includes 6 images: two exterior images and four interior images.	1920		
2006-011-0001	small accession	Buchanan genealogy research [photocopy]	Photocopy of Buchanan genealogy research, by Dan Cashin. Computer print outs and handwritten notes, 12 pages. Includes information on William G. Buchanan and his wife Blanche Lee Buchanan, who lived on Ardmore Avenue in Haddonfield.	2006		
2006-015-0001	small accession	War whoop [newsletter] [photocopy]	Photocopy of "War Whoop" newsletter, April 1944. Typescript, 2 pages. Includes explanatory notes from Edward J. Huth, 2006, explaining that this was a newsletter mailed to members of the First Presbyterian Church in Haddonfield. Newsletter describes news of various members of the church serving in the war.	1944	2006	
2006-015-0002	small accession	The life of Catherine Simiand Diehl in Paris through World War II and her move to the United States: A conversation between two first cousins, Catherine Simiand Diehl and Edward Janavel Huth	"The life of Catherine Simiand Diehl in Paris through World War II and her move to the United States: A conversation between two first cousins, Catherine Simiand Diehl and Edward Janavel Huth," 2006. Computer printout, 29 pages. Transcription and commentary about oral history interview with Catherine, who moved to Haddonfield in 1947. This collection of roughly 50 oral history interviews were conducted by Tillie Clement and others between approximately 1971 and 1986. The interviews were transcribed by Helen Hubbard and the transcripts are available in six "volumes." Each volume has a table of contents and an index, and some interview subjects also have photographs, newspaper clippings, or other items associated with their transcripts. The original tape recordings were transferred from HPL to the Society in 2015 (accession #2017-009) and are now stored with these transcripts. Full list of interviewees and volume-level indices are available, and these indices were condensed into a single index that is available on the HSH web site.	2006		
2006-019	collection	Haddonfield Public Library collection of Haddonfield oral histories	Diaries of Dorothy G. Lingg covering the years from 1940-1981. Also includes grade 7 composition from Charles W. Lingg, newspaper article about Charles W. Lingg, and a Christmas letter from Bryant and Bev Kirkland.	1971	1986	3 boxes and 5 square boxes
2006-024	collection	Dorothy G. Lingg diaries		1940	1981	2 boxes
2006-026-0001	small accession	Kathy Tassini research materials on Bancroft property deeds	Kathy Tassini research materials on Bancroft property deeds, 2006. Includes summary note describing chain of title, photocopies of deeds related to property on Kings Highway East, and photocopy of article from 1955 Haddon Gazette proposing 300-unit apartment complex on site.	2006		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2006-027-0001	small accession	How Names Work exhibit photographs	Photographs of "How Names Work" exhibit at Historical Society of Haddonfield, September 2005. Includes 11 8x10" color photographs related to temporary exhibit mounted in Greenfield Hall, as well as photocopy of newsletter article entitled "Occupational Surnames and the Tools Your Ancestors Used " written by Don Wallace	2005		
2007-002-0001-004	small accession	Marcia Amison Russell papers regarding Dealers Oil Co. job	Marcia Amison Russell papers regarding Dealers Oil Co. job, 1930-1931. Includes 1) handwritten reminiscence by Marcia Amison Russell in which she describes a summer job in 1930-1931 driving an Austin as a promotional vehicle for Dealers Oil Co. (Conoco) off Tanner St. in Haddonfield; 2) four photographs of the car that Marie drove for Dealers Oil Co.; 3) fabric "Conoco" patch; 4) issue of The Conoco Magazine, Volume III, No. 1, September 1931, with photograph of Marcia and her car; 5) transcription from a portion of an oral history interview with Marcia conducted by Anne Harney Russell, Feb. 21, 1981; newspaper clipping about the old Central Airport in Pennsauken with Marcia's note about where she met the President of Conoco in 1931.	1931	1984	
2007-002-0005	small accession	Marcia Amison Russell photograph copper block	Copper block of Marcia Amison Russell photograph that appeared in The Conoco Magazine, September 1931 (see 2007-002-0004).	1931		
2007-006-0001	small accession	[Newspaper clipping related to Tatem family seaplane crash] [photocopy]	Photocopy of a newspaper article from the Courier Post, Oct. 4, 1937 relating details of a seaplane crash involving Joseph & Edith Tatem, their son Gladwynne, his mother Mrs. J. Fithian Tatem & Frederick Jones. Gift of Richard Brigham	1937	2007	
2007-006-0002	small accession	Letter, Joseph M. Tatem to Marion Pennypacker [photocopy]	Photocopy of a Letter to Marion Pennypacker from Joseph M. Tatem, Oct. 13, 1937 talking about his mother's burns from the plane crash. Gift of Richard T. Brigham	1937	2007	
2007-006-0003	small accession	Robert M. Tatem note about seaplane crash [photocopy]	Photocopy of a note from Robert M. Tatem about the crash of the seaplane carrying his brother, nephew and mother in 1937. Photocopy of picture of the plane after the fire. Gift of Richard T. Brigham.	1937	2007	
2007-007	collection	Haddonfield Blood Bank records				1 box
2007-009	collection	Joan L. Aiken papers	Joan L. Aiken was one of the early forces for preservation in Haddonfield. These materials trace the history of preservation in Haddonfield from its earliest beginnings in the 1960s through to the death of Joan L. Aiken (1918-2000).	1960	2000	approximately 15 cartons + 2 boxes and 1 half box
2007-010	collection	Borough of Haddonfield records	This collection includes materials no longer required by law to be kept by the Borough of Haddonfield, but which may be of historical interest. It is added to on an irregular basis by the Borough of Haddonfield.			1 box
2007-011-0001	small accession	[Notes on title history of The Lindens] [photocopy]	Photocopy of Notes of Title to Property in Village of Haddonfield, Mary Ann Mann, beginning in 1854. Recites the title to The Lindens, Kings Highway East at Hopkins Lane. [435 Kings Highway East] Recites the title from Estaugh through to Powel. Gift of Kathy Ross and Bancroft School.	1854	2007	
2007-013-0001	small accession	Birdseye view of Haddonfield [positive film]	Positive film of a Birdseye View of Haddonfield, 1899. 4 x 5" positive made by Berry and Homer from the original in the HSH collection. Used for making copies for sale by the Society.	1899	2007	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2007-014	collection	Puntin-Ding-Marshall HMHS 1945 and HMHS 1949		1945	2007	2 boxes
2007-016-0001	small accession	125 Walnut Street photograph	Original photograph of 125 Walnut Street Haddonfield. Circa. 1964	1960	1965	
2007-016-0002	small accession	Spongs and Hillman photographs	Original photograph of Spongs House on Ellis Avenue and Ashland. Photograph of Oscar Hillman on Christmas morning in his sled. Circa. 1929	1929		
2007-016-0003	small accession	118 Walnut Street photograph	Original photograph of 118 Walnut Street Haddonfield. Circa. 1964	1960	1965	
2007-016-0004	small accession	125 Walnut Street photograph	Original photograph of 125 Walnut Street Haddonfield. Circa. 1964	1960	1965	
2007-017-0001	small accession	Don Harris articles [photocopies]	Photocopies of articles that appeared in the South Jersey magazine written by Don Harris. "Amazing Astronomy", Spring 1998; "Leaving the World Behind...for a weekend", Fall 1993; "Mannerisms of our South Jersey Birds", Winter 1998; "Surf's Up", Spring 2002; Tindale's Run Pond Revisted", Fall 1997; "Remembering the Magazines of yesteryear", Summer 1998; "Some of Our Bees and Wasps", Winter 1996; and "Flying Memories" Fall 1988	1988	2002	
2008-001-0001	small accession	[Crows Woods film]	Film (8mm) and DVD of Crows Woods about 1975. It shows Dave Orleans and a local child, Dan O'Pella, walking through the woods. The accompanying audio is missing. Given by Bob and Jan Twitchell to the Haddonfield Parks Conservancy who are the donors.	1975		
2008-001-0002	small accession	Crows Woods DVD	DVD of Crows Woods 8mm film produced about 1975. See item 2008-001-0002	1975	2008	
2008-002-0001	small accession	Gun Club photograph	Original photograph mounted on card stock of the Gun Club. From Haddon Fire Co. No. 1 Archives (Parker Griffith).	undated		
2008-004-0001	small accession	Antoinette Tatem valentine card [photocopy]	Photocopy of Valentines Card to Antoinette Tatem 1928. (3 copies)	1928	2008	
2008-004-0002	small accession	Antoinette Ware Tatem and Alfred Driscoll wedding guest list [photocopy]	Photocopy of Guest list for the wedding of Antoinette Ware Tatem and Alfred Driscoll 1932. (2 copies)	1932	2008	
2008-004-0003	small accession	Antoinette Ware Tatem and Alfred Driscoll wedding guest list [photocopy]	Photocopy of list of wedding guests for the Antoinette Ware Tatem and Alfred Driscoll in 1932. (2 copies)	1932		
2008-004-0004	small accession	Antoinette Tatem bride in garden wedding today [photocopy]	Photocopy of newspaper article entitled "Antoinette Tatem Bride in Garden Wedding Today. dated April 24, 1932. She married Alfred Driscoll. (3 copies)	1932		
2008-004-0005	small accession	[Antoinette Ware Tatem and Alfred Driscoll newspaper wedding announcement] [photocopy]	Photocopy of The Haddon Gazette article regarding the wedding of Antoinette Tatem and Alfred Driscoll from April 28, 1932, 3 copies.	1932	2008	
2008-004-0006	small accession	[Antoinette and Alfred Driscoll papers] [photocopies]	Photocopy of a letter from the United Fruit Company regarding a trip that the Antoinette and Alfred Driscoll was taking to Jamaica. Letter dated May 13, 1932. (2 copies) and Photocopy of a newspaper article from Newark Sunday News entitled "Driscoll Sticks to Old Habit...Hard Word. Discusses long hours Alfred Driscoll works dated February 2, 1947. 6 copies	1932	2008	
2008-004-0007	small accession	[Alfred Driscoll newspaper article] [photocopy]	Photocopy of article from the New York Herald Tribune which mentions Alfred Driscoll. Article is undated. 3 copies.	undated		
2008-004-0008	small accession	State's forthcoming first lady composite [photocopy]	Photocopy of newspaper article entitled "State's Forthcoming First Lady Composite" regarding Mrs. Alfred Driscoll from The Sunday Star-Ledger, dated June 16, 1946.	1946	2008	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2008-005-0001	small accession	[Lutheran Church anniversary papers]	Original brochure entitled "The Seventy-five Year History of the Evangelical Lutheran Church of Our Savior, Haddonfield, NJ, 2002". "A History" by Irving Gabrielsky of the Luther Church dated 1962. "Sixtieth Anniversary" program from service 1987. Contents of Time Capsule buried June 22, 2003. List of Church members. Gift of Helen Mountney	1962	2003	
2008-006	collection	Bob and Jan Twitchell collection on Crows Woods and environmental committee				1 box
2008-008-1	small accession	[Christmas cards and postcards from around the world]	Christmas cards and post cards from around the world. Circa 1950s. Mrs. Christopher. Elizabeth Alice Lyons has researched the life of Elizabeth Haddon Estaugh for many decades. Materials relating to her research on this topic are included in this collection.	1950	1959	approximately 15 cartons
2008-009	collection	Elizabeth Lyons collection on Elizabeth Haddon Estaugh				
2008-012-1	small accession	[National Academy of Natural Sciences photographs of Birdwood and John Estaugh Hopkins]	Scans and prints of photographs of Birdwood and John Estaugh Hopkins for the Hadrosaurus Exhibit. Reproduction services from The National Academy of Natural Sciences. Letter to Stephaine Gleit Weinstein. 2008.	2008		
2008-013-0001-0014	small accession	Elna Heck printed Christmas cards	Printed Christmas cards by Elna Heck. 1968-1979. Cards feature local landmarks.	1968	1979	
2008-016-1	small accession	[255 Kings Highway East photographs and plans]	Scanned and printed photographs. Scanned plans. 255 Kings Highway East. Haddonfield Historic Homes. Hendry Pennypacker House. Materials related to efforts to install a Hadrosaurus fouldkii dinosaur statue in downtown Haddonfield. Includes materials related to Dino Day, agendas, newspaper clippings, web site history, and statue dedication.	2008		
2008-017	collection	Haddonfield Acts to Create Hadrosaurus fouldkii (H. A. T. C. H.) committee records		2000	2009	4 boxes and 1 half box
2008-019-1	small accession	Graeme Lawes papers on Eagle Scout project in HSH tool collection	Related to tool project in Greenfield Hall. Information containing Eagle Scout Court of Honor, Graeme Lawes.	2008		
2008-020-1	small accession	[Gill farm house research notes]	Scanned photographs and information about Gill Farmhouse. Questing in a Mid-Eighteenth Century House by Ruth L. Pearson. 1956. Research files for the writing of Haddonfield on the Move columns in the HSH Bulletin, which were later collected into a book of the same name published in 2014.	1956		1 box and 1 half box
2008-021	collection	Helen Mountney research files for Haddonfield on the Move				
2008-024-0001-0004	small accession	[Marne Ave. house plans] [blueprints]	Prints of house on Marne Ave. Information about Lustron Homes from Fine Homebuilding 1984.	1984	2008	
2008-025-1	small accession	[309 Kings Highway East plans and notes]	Plans and notes about 309 Kings Highway East. Circa 1948	1945	1950	
2008-MTB	collection	Additions to Moore, Tatem, Brigham families papers				7 boxes
2009-002-1	small accession	Rodney N. Searle papers	Folder 1 - Contains biography of Rodney N. Searle, Haddonfield Memorial High School Class 1939 commencement exercises, Eighth grade promotion exercises 1934, Cartoons by Jack Wells, Haddon Higher June 9, 1939, Annual Dinner for 1937 Haddonfield High School Football.	1934	1939	
2009-002-2	small accession	Rodney N. Searle Class of 1939 notes	Folder 2 - Information about John T. Everette who died in WWII. Class of 1939 and Rutgers Alumni			

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2009-002-3	small accession	Rodney N. Searle Haddonfield High School football photographs	Folder 3 - Printed Photographs of Haddonfield High School football team 1935, 1936. Photograph of G. Charles Clever.	1935	1936	
2009-003-0001-0006	small accession	[Charles Seals collection on 1941 flood in Haddonfield]	Print photographs of the 1941 flood in Haddonfield. Letter from the donor Charles Seals about the photographs.	1941		
2009-004-1	small accession	Letter from Emma Rita Christy	Letter from Haddonfield by Emma Rita Christy. May 1885.	1885		
2009-006-1	small accession	Andrea McDonald research notes on Joshua Saddler family	Research about Joshua Saddler family by Andrea McDonald. Photocopies of maps and documentation.	2009		
2009-007-1	small accession	Deed, Jacob Roberts of Potter Street	Deed to Jacob Roberts of Potter Street Haddonfield. July 24, 1819	1819		
2009-010-0001-0074	small accession	[Haddonfield photographs]	Print photographs from Haddonfield. Scanned photographs from Haddonfield.			
2009-014-1	small accession	Barbara Clement Rixon collection on Haddonfield football	Folder 2 - Contains information about Haddonfield football circa 1920s.	1920	1929	
2009-014-1	small accession	Barbara Clement Rixon collection on genealogy of Clement, Hopkins, and Nicholson families	Folder 1 - Scanned copies genealogy of Clement, Hopkins, and Nicholson Families.			
2009-017-02A, 04A, 07A	small accession	Rockhill and Danenhower family photographs	Print photographs of Mary Rockhill, Albert Rockhill, and Danenhower			
2009-019-1	small accession	[140 Westmont Ave. research materials]	Print photographs of the Thomas Redman House, 140 Westmont Avenue. Newprint articles and drawings included.			
2009-021-1	small accession	[401 Reillywood Ave. research materials]	Information about Ramsden House, 401 Reillywood, Haddonfield. Included is a photocopy of the 1927 deed and photocopies of pictures of the home in 1996.	1927	1996	
2009-022-1	small accession	Kim Custer research papers on Haddonfield parks and open space	Haddonfield parks and open space. Included are copies of papers and newspaper clippings.	2009		
2009-024-1	small accession	Marh and Johns Hopkins contract for Tavistock	Tavistock contract of Mary and Johns Hopkins 1885. Includes scanned contract, plan and elevation.	1885	2009	
2010-001-1	small accession	Lee Albright notes on Clement Remington	Information about Clement Remington by Lee Albright	2010		
2010-002-0001	small accession	Haddonfield Homes notes and illustrations	[Haddonfield homes notes and illustrations], circa 1893. Folder includes photocopies of typescript biographies and prints of C. Remington illustrations for 44 homes in Haddonfield. Table of contents available in folder. Also includes three photocopies of the "Haddonfield Homes" newspaper clippings from 1893-1894, an original photograph with note on verso, "B. B. Cooper built this little house in 1831 . . ." and an invitation for the Ladies' Centennial Tea Party 1874 with an image of the Catwack House as it	1874	1893	
2010-002-0002	small accession	Breaking ground for Haddonfield's new church [newspaper clipping]	"Breaking ground for Haddonfield's new church" newspaper clipping, undated. Includes photograph of the groundbreaking for the Haddonfield Methodist Church with Henry D. Moore and others identified. Family papers and photographs, and a list of works in permanent collections.			
2010-003	collection	Hannah Cutler Groves papers		1898	1967	1 half box
2010-004-1	small accession	Autobiograph of Leroy Charles Oberholtzer [photocopy]	Copy of Autobiography of Leroy Charles Oberholtzer. CD of autobiography and pictures.	2009		
2010-008-1	small accession	War Memorial 1983	War Memorial 1983 by Goettelmann Associates	1983		
2010-009-1	small accession	[unidentified flyer and photograph]	Flyer, July 4, 1975. Print photograph, 1980.	1975	1980	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2011-001	collection	Engle family papers from 50 Estaugh Avenue	3 books, 1913 civic assn. calendar, misc papers			1 half box
2011-002-1	small accession	[Indian King Tavern photographs]	CD with images of Indian King Tavern.			
2011-005-1	small accession	50 year history of the north side 100 block of Lincoln Avenue, 1961-2011	50 Year History of the North Side 100 Block of Lincoln Avenue, 1961-2011	2011		
2011-007	collection	Learning Needs (CCSLN) scrapbooks	4 scrapbooks, 1981-1985	1981	1985	2 flat boxes
2011-009-1	small accession	Letter to John C. Clement for his son Nathaniel T. Clement	Letter to John C. Clement for his son Nathaniel T. Clement, 1821	1821		
2011-010-1	small accession	Webb family papers on moving outhouse and shed from 8 Kings Highway West to 121 Avondale Ave.	Scan and documents of moving outhouse and shed from Willits House (8 Kings Highway West) to 121 Avondale Ave. CD included.			
2011-011-1	small accession	Cooper River Park Historic District National Register form	Copy of Cooper River Park Historic District National Register Form			
2011-013	collection	Haddonfield Auxiliary for West Jersey Health System Christmas House Tour scrapbooks	3 scrapbooks	1958	1994	3 scrapbooks
2011-017-1	small accession	Wass biography and newspaper clippings	Wass Biography. Scanned newspaper clippings.			
2011-018-0001	small accession	Naomi Fithian scrapbook pages	Pages from Naomi Fithian's scrapbook, circa 1913-1916. Includes photograph of the old Hinchman Homestead that Frank Fithian used in illustration; booklet about Barclay Farm development where Marianna Robson Johnson lived; and sales circular for house in Barclay Farm sold in 1960	1913	1916	
2011-021-1	small accession	Tell Lawnside's story oral history project	Tell Lawnside's Story Oral History Project	2008		
2011-026	collection	Freedley / Shade Tree Commission				4 boxes
2011-028-1	small accession	620 Warwick Road research notes	History of 620 Warwick Road. Scanned photos and documents about the house.			
2012- 013-1	small accession	The great extinct lizard : Hadrosaurus fouldkii, "first dinosaur" of film and stage [photocopy]	Copy of The Great Extinct Lizard: Hadrosaurus fouldkii, "First Dinosaur" of Film and Stage, by Earle E. Spamer, 2004.	2004		
2012-001-1	small accession	Genealogy of Hineline, Wilson, Harris, and Budd families	Genealogy of Hineline, Wilson, Harris, and Budd families.	undated		
2012-004-1	small accession	[Indian King Tavern renovation plans]	Information on remodeling Indian King Tavern - Brockie and Hastings architects, 1908.	1908		
2012-006-1	small accession	Camden New Jersey - A small stage to present women's rights & safety issues	Copy of Camden New Jersey - A Small Stage to Present Women's Rights & Safety Issues, 2011.	2011		
2014- 015-1	small accession	Genealogy of Hipple, Gass and Macewan families	Genealogy of Hipple, Gass and Macewan families.			
2014-001	collection	HPL collections - to be split up	These are the remains of the major transfer of collections from the Haddonfield Public Library in 2014, and includes items related tot he Bicentennial, the Indian King Tavern, Borough Commission elections circa 1993-2001, Kings Road, a scrapbook about Haddonfield banks, and "Chapt. Organization - first members."			5 boxes, 2 flat boxes

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2014-002	collection	Jack Williamson papers	Jack Williamson (1936-2014) was an architect who did numerous restorations and new construction projects in Haddonfield and Cherry Hill. This collection includes architectural drawings, business files and project photographs.	1936	2014	1 box, 1 shoe box, 2 cartons, 12 cartons of rolled items
2014-005	collection	Daughters of 1812, Captain James Lawrence Chapter records	Three volumes of dues / membership ledgers, including loose papers tucked inside, dating from approximately 1916-1998	1916	1998	1 half box
2014-006	collection	Ladies of the Grand Army of the Republic (G. A. R.), Hatch Circle #2 records	Records including minutes, correspondence, newspaper clippings, and printed ephemera.			1 box
2014-009	collection	Miriam Sutton Korfhage collection on HMHS Class of 1939				2 boxes
2014-011	collection	Beatrice Stuckert collection of notes on Gill and Bedford families				1 box
2014-012	collection	P. Mark Heston papers	Papers related to the Haddonfield Community Concert Association and the Haddonfield Council of Churches Bowling League.			1 half box
2014-013	collection	Colonial Haddonfield slides	Two trays of slides of "Colonial Haddonfield" by William Blake III. Most of the items in this collection are black and white photographs of Haddonfield events, people, and places that William A. Searle (1884-1970) collected or used in his long career as an editor and newspaper man in Haddonfield, among other places. As a whole, the collection is a unique visual record of community life and the built environment in the Haddonfield area in the mid twentieth century. The collection also contains a small amount of Searle's personal papers, including correspondence to and from his sons, historical notes on Haddonfield and Haddon Township, and records from the Taxpayers' League of Haddonfield circa 1934-1936. Full finding aid available: https://haddonfieldhistory.org/wp-content/uploads/2019/08/2014-014_Searle.pdf			2 slide boxes
2014-014	collection	William A. Searle photograph collection		1876	1973	7 boxes
2014-016-1	small accession	Tomlinson family invitations and soil and conservation plan	Tomlinson family invitations and soil and conservation plan.	1942	1960	
2014-017-1	small accession	Herbert R. Leight Christmas card sketches	Herbert R. Leight Christmas card sketches, circa 1940 - 1960, sketches of places in Haddonfield. Additional cards from 1975-112.	1940	1960	
2014-018-1	small accession	Where the neighbor spirit reigns	"Where the Neighbor Spirit Reigns" John T. Cunningham, Borough's 250th Anniversary, 1963.	1963		
2014-020-1	small accession	The Gass family	"The Gass Family" by Gilbert K. Greene Jr., 2006.	2006	2012	
2015- 035-2	small accession	Connie Reeves photographs of HSH events	Connie Reeves photos of HSH events- Civil War exhibit, C. Paul Loane, April 1991. Dr. Barry Ersek served as superintendent of Haddonfield Public Schools through 2005. This collection includes papers from programs he presented, as well as photographs and slides of children, teachers, and miscellaneous special programs.	1991		
2015-005	collection	Barry Ersek photographs and videotapes Carlton Read photographs of Kings Highway for "Romancing the King" public humanities project		1986	1999	1 box and 3 slide boxes
2015-006	collection			1981	1982	1 flat box

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2015-007	collection	Gibson family scrapbook Carlton Read photographs for Haddonfield walking tour	Found in barn of Stretch Evans Kain Funeral Home			1 flat box
2015-020	collection	Haddonfield and Cambridge: Elizabeth Haddon Estaugh and Henry Wadsworth Longfellow's Elizabeth	"Haddonfield and Cambridge: Elizabeth Haddon Estaugh and Henry Wadsworth Longfellow's Elizabeth," by Edward Janavel Huth, 2008.	1997	1998	1 flat box
2015-021-1	small accession			2008		1 box, 3 flat boxes
2015-027	collection	Barbara Clement Rixon papers	Marion Estelges Jones Westcott (c.1855-1905), lived in Haddonfield for 63 years. This collection includes papers kept by Anne LeDuc, who was the goddaughter of Marion Westcott and the executor of her estate. The collection includes a set of photocopies of Marion's magazine articles, a list of her print bylines, approximately 20 magazines containing her writing, and an unpublished novel, "Honey in the Weeds." The collection also includes a folder of family photographs, some correspondence, and copies of her son Roger's poems. A native of Montreal, Marion married Ralph W. Wescott and had one son, Dr. Roger W. Wescott. Marion published three novels and wrote for leading magazines, including the New Yorker, Ladies Home Journal, Good Housekeeping, Reader's Digest, and more.			
2015-028	collection	Anne LeDuc collection of Marion Wescott papers Garry Stone notes on Haddonfield architecture				2 boxes
2015-029	collection	Hopkins, Gibbs, and Cuthbert family papers				1 box
2015-030	collection					2 boxes
2015-032-003-004	small accession	[unidentified photographs]	2 unidentified photos, circa 1940.	1940		
2015-032-016-a-d	small accession	[unidentified scraps from framed items]	Unidentified scraps from framed items.			
2015-032-1	small accession	James Cooper lithograph	James Cooper lithograph, circa 1840.	1840		
2015-032-10	small accession	Rebecca Balinger Jones photograph	Mrs. Rebecca Balinger Jones photograph, 1938.	1938		
2015-032-11	small accession	John Gill watercolor of Elizabeth Haddon Estaugh house [photograph]	Photograph of John Gill watercolor of Elizabeth Haddon Estaugh house.			
2015-032-12	small accession	Florence, N.J. [lithograph]	"Florence, N.J." lithograph, circa 1820.	1940	2015	
2015-032-13	small accession	A view of the residence of the late Richard Jordan . . . [lithograph]	"A view of the residence of the late Richard Jordan..." lithograph, circa 1820s.	1820		
2015-032-14	small accession	Aetatis 35 [lithograph]	Aetatis 35 lithograph, undated.			
2015-032-15	small accession	Haddonfield's Grove Street School House [painting]	"Haddonfield's Grove Street School House" painting, circa 1920s	1920		
2015-032-2	small accession	[Haddonfield map]	Haddonfield map, circa 1890s.	1890		
2015-032-5	small accession	Sarah and Rebecca Nicholson photograph	Nicholson, Sarah and Rebecca, circa 1895.	1895		
2015-032-6	small accession	Field house at Elizabeth Haddon School photograph	Field House at Eliz Haddon School, Redman Avenue, circa 1950s.	1950		
2015-032-7	small accession	[unidentified woman photograph]	Unidentified woman photograph, circa 1940.	1940		
2015-032-8	small accession	E. P. Gurney photograph	Gurney, E.P. Photograph, circa 1860s-1880s.	1860	1880	
2015-032-9	small accession	[unidentified woman photograph]	Photograph of unidentified woman, circa 1921.	1921		
2015-034-1	small accession	R. Wilkins Budd Civil War service record notes	R. Wilkins Budd Civil War service record notes, undated.			

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2015-035-1	small accession	Connie Reeves photographs of HSH events	Connie Reeves photos of HSH events- building the development behind Greenfield Hall, March 1991.	1991		
2015-035-3	small accession	Connie Reeves photographs of HSH events	Connie Reeves photos of HSH events- Ferris King Memorial Garden dedication, October 4, 1998.	1998		
2015-035-4	small accession	Connie Reeves photographs of HSH events	Connie Reeves photos of HSH events- Teacher appreciation, November 1998.	1998		
2015-036-1	small accession	Cole Hayes drawing of trees [photostat]	Photostat of Cole Hayes drawing of trees, undated.			
2015-037-1	small accession	Helen Mountney collection of wedding invitations	Helen Mountney collection of wedding invitations, etc, 1950s.	1950		
2015-037-2	small accession	Helen Mountney collection of wedding invitations	Helen Mountney collection of wedding invitations, etc, 1960s-1970s.	1960	1970	
2015-037-3	small accession	Helen Mountney collection of wedding invitations	Helen Mountney collection of wedding invitations, etc, 1980s.	1980		
2015-037-4	small accession	Helen Mountney collection of wedding invitations	Helen Mountney collection of wedding invitations, etc, 1990s-2004.	1990	2004	
2015-037-5	small accession	Helen Mountney collection of wedding invitations	Helen Mountney collection of wedding invitations, etc, undated.			
2015-039-1	small accession	Ed Reeves photographs	Ed Reeves photographs: neighborhood residents of 309 Centre Street; Herb Krug & Bob Brion at Triangle Airport, 1950 circa 1930.	1930	1950	
2015-040-1	small accession	Turnley and Burrough family marriage certificates	Turnley and Burrough marriage certificates, 1855, 1867.	1855	1867	
2015-041-1	small accession	Remembering Betty	"Remembering Betty" by Dianne Snodgrass, 2008. [Betty Lyons]	2008		
2015-043-1	small accession	Notes on Sloan and Union Burying Ground	Notes on Sloan and Union Burying Ground, Haddon Township Historical Society, 1976. [Newton Union Burial Ground, West Collingswood]	1976		
2015-044	collection	Frances Wolfe Carey photographs				1 flat box
2015-046	collection	Ellen Stone papers of the Haddonfield Human Relations Commission	See also collection # 2016-032			3 boxes
2015-048	collection	Dorothy Rulon Durand family photographs				4 flat boxes
2015-049	collection	Barbara Bootman photographs of Haddonfield	A series of photographs of Haddonfield taken in 1992. Most photos are of Kings Highway East, Kings Highway West, and part of Ellis Street.	1992	1992	1 half box
2015-050	collection	Questers, Elizabeth Haddon Chapter, records	Formerly part of 2014-001 gift from the Haddonfield Public Library.	1954	1994	1 carton
2015-051	collection	Haddonfield Parent Teacher Association scrapbooks	Publicity scrapbooks circa 1928 to 1963. Formerly part of 2014-001 gift from the Haddonfield Public Library.	1928	1963	3 cartons
			Living principal William "Bull" Reynolds wrote letters to former students serving in World War II, and saved the letters they sent back. This collection includes several hundred of these letters, and sometimes includes copies of the letters he mailed to them. Letters are arranged alphabetically by first initial of the letter-writers' surname, and a card file includes address and other life details about the students he was contacting. Formerly part of 2014-001 gift from the Haddonfield Public Library.			
2015-052	collection	William Reynolds collection of World War II letters		1942	1945	3 boxes, 1 card file
2015-053	collection	Volunteer Police Reserve Association of Haddonfield, NJ records	Spans from 1945 to circa 1996. Formerly part of 2014-001 gift from the Haddonfield Public Library.	1945	1996	3 boxes, 1 half box

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2015-054	collection	Crows Woods Nature Association records	Includes files and scrapbooks with images. Formerly part of 2014-001 gift from the Haddonfield Public Library.			1 box
2015-055	collection	Heart to Heart Circle of the Order of the King's Daughters of Haddonfield, NJ records	Four volumes, which span 1898-1908. Includes names of members and minutes for this Christian service organization. Formerly part of 2014-001 gift from the Haddonfield Public Library.	1898	1908	1 half box
2015-056	collection	Ellen Vinton Ford family papers	Formerly part of 2014-001 gift from the Haddonfield Public Library.			1 box
2015-057	collection	Parnassus Reading Club records	Formerly part of 2014-001 gift from the Haddonfield Public Library.	1939	2000	2 boxes, 1 half box
2015-058	collection	Haddonfield Junior Chamber of Commerce (Jaycees) records	nonprofit, nonpartisan, nonsectional and nonsectarian group with the purpose of improving and developing the community through organized efforts of its young men; to train and develop its members for civic and business leadership; and encourage fellowship between young men aged 21-35. Records consist primarily of folders of program proposals for Jaycee events and programs from 1960-1979, as well as several folders of "Hotline," the group's newsletter, scrapbooks, and charter applications and other founding documents. Project folders are organized chronologically, and detail work on the Crows Woods Cabin and bridge repair projects, among others. Scrapbooks commemorate various Jaycees events, likely created by the "Jaycee-ettes," wives of Jaycees members. Formerly part of 2014-001 gift from the Haddonfield Public Library.	1960	1979	4 boxes, 1 flat box, 5 loose scrapbooks
2015-059	collection	<u>Haddonfield Civic Association records</u>	The Haddonfield Civic Association was established in 1911 as a non-partisan, all-male organization dedicated to "the Promotion of Civic Pride and the Betterment of this Town's Welfare." This collection includes the Civic Association's records from 1911 to 1992, including correspondence, meeting minutes, newsletters, and other organizational documents. Major subjects include the Civic Association's efforts to preserve Haddonfield's historic character, its effort to "colonialize" the business district, its activities during the Great Depression and World War I, and local controversies about taxation, school improvement proposals, and zoning and development. Full finding aid available: https://haddonfieldhistory.org/wp-	1911	1992	2 boxes, 8 volumes
2015-061-001-002	small accession	Garry Wheeler Stone research reports	Garry Stone research reports: 1. Coopers Ferry during the American Revolution. 2. The Whitall Family of Redbank & Woodbury.			
2015-063-1	small accession	Deed, Thomas E. French to Henry D. Moore	Deed, Thomas E. French to Henry D. Moore, 1904	1904		
2015-064-1	small accession	Reilly, Goldsmith, and Trend family papers	Reilly & Goldsmith & Trend Family papers.			
2015-066-1	small accession	[Rowand survey of Kings Highway West and Warwick Road]	Survey-Rowand-Kings Highway West (1888) and Warwick Road	1888		
2015-067-1	small accession	Georgianna Dunlap Ransome interview transcript	Transcript of interview with Mrs. Georgianna Dunlap Ransome, lifelong resident of Douglass Avenue, 1989	1989		
2015-068-1	small accession	Anderson family papers	Anderson Family papers, circa 1800s.	1800s		
2015-069-1	small accession	Barclay Farmstead restoration photographs	Photographs of Barclay Farmstead restoration, 1976. [Cherry Hill]	1976		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2015-070-1	small accession	Josiah Foster appointment certificate to Burlington County Court of Common Pleas	Josiah Foster appointment certificate to Burlington County Court of Common Pleas, 1793.	1793		
2015-071-1	small accession	Advent Church cornerstone laying program	Program for Advent Church, Northern Liberties, cornerstone laying, 1844.	1844		
2015-072-1	small accession	William Hardwick citizenship certificate	William Hardwick citizenship certificate, 1840.	1840		
2015-073-1	small accession	Farrand family papers	Farrand Family papers			
2015-075	collection	Haddon Farms photographs and genealogical notes				1 box
2015-075-1	small accession	[unidentified travel letters found at 70 Linden]	Unidentified travel letters found at 70 Linden.			
2015-076-1	small accession	Letter from Ida Herman to Mrs. Samuel Bancroft	Letter from Ida Herman to Mrs. Samuel Bancroft, 1917.	1917		
2015-077-1	small accession	The youthful emigrant [photocopy]	Photocopy, "The Youthful Emigrant" by L. Maria Child, The Columbian Magazine, June 1845.	1845		
2015-079-1	small accession	Sachs shop bag	Bag from Sachs shop, Haddonfield.	undated		
2015-080-1	small accession	Helena J. Morgan genealogies on Barton, Morgan & Gibbs families	Helena J. Morgan genealogies on Barton, Morgan & Gibbs families			
2015-084	collection	Haddonfield Public Library property file assessment cards	These Haddonfield property assessment cards were originally created by the Borough of Haddonfield to record tax assessment information, and were transferred to the Haddonfield Public Library's vertical research files after they were no longer needed by the Borough. The Public Library digitized its vertical research files in 2014, but the Historical Society kept these pages to preserve the original photographs. The property files include two assessment cards with original photographs: one dating to the 1950s and one from the 1980s. All of these images are available in the digitized Public Library property vertical research files; PDFs are available at the Historical Society *and* at the Public Library for viewing.	1950	1990	11 cartons items shelved individually
2016-002	collection	Haddonfield Public Library collection of moving images	Inventory available. Formerly part of 2014-001 gift from the Haddonfield Public Library.	1963	2009	
2016-003	collection	Haddonfield Public Library collection of sound recordings	Inventory available. 5 boxes of oral history cassette tapes recorded from 1964 to circa 1980s. Transcriptions are available for many of these interviews; see collection 2006-019. Many tapes are also digitized. Formerly part of 2014-001 gift from Haddonfield Public Library.	1964	1988	5 small boxes 1 flat box, 1 small box, 4 loose tapes
2016-004	collection	HSH collection of moving images and sound recordings	This is an artificial collection that contains all existing moving image and sound records in the HSH archive. Dates span from circa 1967 to circa 2008. Inventory available.	1967	2008	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2016-005	collection	HSH collection on Gill family	genealogical and historical research related to the Gill family of Haddonfield, New Jersey, whose former home is now the headquarters of the Historical Society of Haddonfield. John Gill I (1686-1749) was a cousin and agent for Elizabeth Haddon Estaugh, now celebrated as the founder of Haddonfield, and Gill's family and descendants became major landowners in South Jersey. The bulk of the collection dates from the nineteenth and early twentieth centuries and provides glimpses of the family's legal, land, business and farm dealings. The collection also includes some personal correspondence, mostly regarding the 1915 destruction of Ephraim Tomlinson Gill's Guernsey cattle herd for hoof and mouth disease, and history and genealogy research into the Gill and related families. Full finding aid available: https://haddonfieldhistory.org/wp-content/uploads/2018/11/2016-005_Gill.pdf	1530	1997	7 boxes, 1 flat box, flat files
2016-006	collection	HSH collection on Hinchman family	This is an artificial collection with original documents and more recent genealogy notes and information. The oldest materials include deeds and wills, marriage certificates, and indentures. Documents of interest include the marriage certificate of Joseph Hinchman and Sarah Kaighn signed by William Franklin; the journal of Joseph Mickle Hinchman 1811-1828, including some interesting recipes for elixers and medications; a folder of postcards and history of the Hinchman homestead; and a William C. Hinchman photo album with an index to subjects. The 20th century documents are more diverse, including grade school report cards, a patent application, and more wills and deeds.	1708	1972	1 box, 1 half box, 1 album box
2016-006-0010 FF	flat file	Deed, Joseph Collins to Joseph Hinchman	Deed 48 A. Joseph Collins to Joseph Hinchman. Nov. 26, 1722. Part of Mountwell 500 A Francis Collins to son, above mentioned.	1722		
2016-006-0014 FF	flat file	Deed, Caleb Sprague to Dorothy Conerly	Deed 30 A. Caleb Sprague to Dorothy Conerly. Aug. 4, 1739. Glouc. County.	1739		
2016-006-0015 FF	flat file	Deed, Edmond Hollingshead & Mary to Matthew McConal	Deed. Edmond Hollingshead & Mary to Matthew McConal. May 11, 1745. Chester Township-Burlington County.	1745		
2016-006-0016 FF	flat file	A writing by Letitia Matlack Mickle, wife of Thomas Hinchman	A writing by Letitia Matlack Mickle, wife of Thomas Hinchman. May 7, 1740. Saddler Samuel Mickle's widow.	1740		
2016-006-0017 FF	flat file	John Mickle will	Will. John Mickle. Sept. 27, 1741. Gloucester.	1741		
2016-006-0018 FF	flat file	Deed, William and Dorothy Wallis to Edmond Hollingshead	Deed 30 A. William & Dorothy Wallis to Edmond Hollingshead. Dec. 10, 1741. Newton Township.	1741		
2016-006-0019 FF	flat file	Samuel Mickle inventory of goods chatteils etc.	Inventory-Goods Chatteils, etc. Samuel Mickle (Husband of Lititia Matlack Mickle) May 25, 1748. Haddonfield.	1748		
2016-006-0021 FF	flat file	Deed, Commissioners of loan office Gloucester County to Alexander Morgan	Deed. Commissioners of Loan office Glouc. County to Alexander Morgan. Nov. 24, 1746. 30A Newton Gloucester County.	1746		
2016-006-0030 FF	flat file	Bond and warrant, John Hinchman to William Hepar	Bond and warrant. John Hinchman to William Hepar. June 11, 1748. Greenwich Township, Glouc. Co.	1748		
2016-006-0031 FF	flat file	Deed, Uriah French to Thomas Hinchman	Deed 6A 1R 20P. Thomas Hinchman from Uriah French. Feb. 1, 1749. Newton.	1749		
2016-006-0033 FF	flat file	Marriage certificate, Thomas Hinchman and Lititia Matlack	Marriage Certificate. Thomas Hinchman & Lititia Matlack Mickle. April 5, 1750. Haddonfield Quaker Meeting	1750		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2016-006-0034 FF	flat file	Warrant and order, Robert Friend Price from land of Joseph Harrison	Warrant & order to survey 9A 1R 6P. Robert Friend Price from land of Joseph Harrison. Nov. 5, 1755. Glouc. Co. along one of the branches of Little Egg Harbor R.	1755		
2016-006-0037 FF	flat file	Deed, Benjamin Moran and Edmund Hollingshead to Joseph Lippincott	Deed 30A. Benjamin Morgan & Edmund Hollingshead to Joseph Lippincott. March 1, 1785. Newton Township.	1785		
2016-006-0038 FF	flat file	Deed, Amos and Charity Willits to Joseph Lippincott	Deed 4A. Amos & Charity Willits to Joseph Lippincott. May 17, 1786. Newton Township.	1786		
2016-006-0040 FF	flat file	Deed, John Blackwood, High Sheriff, to Joseph Hinchman	Deed 34A. John Blackwood, High Sheriff to Joseph Hinchman. Aug. 30, 1788. Newton Township.	1788		
2016-006-0041 FF	flat file	Deed, Thomas Githens to Joseph Hinchman	Deed 4A. Thomas Githens to Joseph Hinchman. Sept. 1, 1788. Newton Township.	1788		
2016-006-0043 FF	flat file	Deed, Thomas Redman to Joseph Hinchman	Deed 6A 3R 9P. Thomas Redman to Joseph Hinchman. Sept. 3, 1788. Newton Township.	1788		
2016-006-0052 FF	flat file	Deed, Joseph Collins, executor of estate of Joseph Collins, to Joseph Hinchman	Deed- Cedar Swamp, Joseph Collins, Exec est of Joseph Collins to Joseph Hinchman. Glouc. Township & county. 1822	1822		
2016-006-0055 FF	flat file	Letter from unknown to Amy Collins Hinchman	Letter to Amy Collins Hinchman from unknown [in Abington, PA], July 19, 1829. Includes notes of family geneology added. Names the children of Isaac Ellis and Sarah Hillman (1st wife) and Isaac Ellis and Ann Zane (2nd wife). Martha Ellis, 2nd wife of Joseph Hinchman, was the daughter of Isaac Ellis and Sarah Hillman Ellis	1829		
2016-006-0056 FF	flat file	Deed, Paul Troth to Joseph Hinchman	Deed - 80 80/100 A. Paul Troth to Joseph Hinchman. Aug. 3, 1832. Newton Township.	1832		
2016-006-0066 FF	flat file	Henry Zepp diploma from Quaker City Business College	Diploma from Quaker City Business College to Henry Zepp. Feb. 10, 1865. Philadelphia.	1865		
2016-006-0121 FF	flat file	Hinchman property surveys	Hinchman Surveys. Taunton, Burlington County. No. 1 A&B 323 53/100 A. Jan, 1, 1902. Wm. J. Evans.	1902		
2016-006-0122 FF	flat file	Hinchman property surveys	No. 1 F 756 42/100 A. Jan. 1, 1902. Wm. J. Evans	1902		
2016-006-0123 FF	flat file	Hinchman property surveys	No. 1 A 331 91/100 A. Blueprint.			
2016-006-0125 FF	flat file	Joseph Mickle Hinchman division of property	West Haddonfield. Joseph Mickle Hinchman. Division of property. 1838. Surrogate certification attached.	1838		
2016-006-0126 FF	flat file	[Onion skin tracings of Nathan Lippincott and wife (Hinchman)]	Nathan Lipponcott & Wife (Hinchman). 1842. Onion skin tracings.	1842		
2016-006-0127 FF	flat file	[unidentified Hinchman property record]	1749- Jacob C. Heulings, Surveyor	1749		
2016-006-0128 FF	flat file	[unidentified Hinchman property record]	1757- Land owned by Thomas Hinchman	1757		
2016-006-0129 FF	flat file	[unidentified Hinchman property record]	1788- Joseph Sloan, Surveyor	1788		
2016-006-0130 FF	flat file	[unidentified Hinchman property record]	Undated, Late Sam M. Hinchman land	undated		
2016-006-0132 FF	flat file	[unidentified Hinchman property record]	1890- Sam'l Nicholson, Surveyor. Feb. 7, 1890.	1890		
2016-006-0133 FF	flat file	[unidentified Hinchman property record]	Plans of Building Lots, Sales map - 1884	1884		
2016-006-0134 FF	flat file	[unidentified Hinchman property record]	West Main Street & Euclid Avenue - Spencer Simpson, no date.	undated		
2016-006-0135 FF	flat file	[unidentified Hinchman property record]	West Main Street & Euclid, Avondale, Clement (now Lansdown)	undated		
2016-006-0136 FF	flat file	Revised plan Haddon Homesteads	Revised Plan Haddon Homesteads - 3 copies, 1925.	1925		
2016-006-0137 FF	flat file	Plan no. 1 Haddon Homesteads	Plan No. 1 Haddon Homesteads, 1922.	1922		
2016-006-0138 FF	flat file	[sketch of possible sewerage of Joseph Hinchman lands]	Sketch- possible sewerage. Jos. Hinchman lands, 1925.	1925		
2016-006-0139 FF	flat file	[sketch of undesignated lot in Hinchman lands]	Sketch- undesignated lot, undated.	undated		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2016-006-0141 FF	flat file	Deed, John Hinchman and Joseph Hinchman	Deed- 170 Acres. John Hinchman-Newton Township & Joseph Hinchman Flushing, New York. June 24, 1708. Land in Newton Township-adjacent to Joseph Collins land. Cross Ref. Q3010	1708		
2016-007	collection	HSH collection on Haddon-Estaugh family	This is an artificial collection about the Haddon and Estaugh families in Haddonfield and beyond. Formerly cataloged as items 14-00-7000-7106.	1705	1951	1 box
2016-007-0093 FF	flat file	[letters concerning problem with John Buckley]	2 letters concerning a problem with John Buckley-encapsulated. 1 to dear friend (Buckley) 1 to dear brother (James). 20th of 1st Month 1721.	1721		
2016-007-0094 FF	flat file	[Transfer of ownership of John Haddon's home and smithy to his daughter and son-in-law Benjamin and Sarah (Haddon) Hopkins]	Apparently a transaction transferring ownership of John Haddon's home and smithy to his daughter and son-in-law Benjamin and Sarah (Haddon) Hopkins. 1726	1726		
2016-007-0095 FF	flat file	[memo and bill of exchange related to Elizabeth Estaugh and John Estaugh]	2 items. 1 memo-Eliz (Haddon) Estaugh and Daniel Smith dated August 11, 1757. 2 Bills of exchange Jn Estaugh to Nathan Stansbury Philadelphia. 30th first month 1717.	1717	1757	
2016-007-0096 FF	flat file	Lease and release, John Reading to Joseph Tomlinson and William Sharp	Lease and Release John Reading-right to purchase 350 part of 100 part past three seneral lease and releasees 20-21 April 1687, 10-11 August 1702, then November 12 1709 to Joseph Tomlinson and William Sharp.	1687	1709	
2016-007-0097 FF	flat file	Deed, Joseph and Katharine Collins to John Estaugh	Joseph and Katharine Collins sell 227 Acres to John Estaugh-note reference to Mount Well-deed og lease and release dated 1-2 June, 1677. Feb. 11, 1724	1677	1724	
2016-007-0098 FF	flat file	Indenture, Richard Soners Jr. to Thomas Fry	Indenture for 81 Acrea of unappropriated land- Richard Soners Jr. - Surveyor of land from his fathers land for 6 pounds, 1 shilling, 6 pence. August 15, 1760- land not located. To Thomas Frv.	1760		
2016-007-0099 FF	flat file	Indenture, Richard Soners to Thomas Fry	Indenture for 28 1/2 Acres unappropriated land. Richard Soners to Thomas Fry. November 20, 1671	1671		
2016-007-0100 FF	flat file	Indenture, James Cooper deceased to Maraduh Cooper	Indenture- 8 Acres 2 Roode- Cedar Swamp Great Egg Harbor River. Joseph Mickle exec. James Cooper dec'd-assets lwss than debts-sold to Marmaduh Cooper Feb. 1, 1793-mentiond tract of 234 Acrea recorded Burlington Book 18n 187-not located in the indenture.	1793		
2016-007-0101 FF	flat file	Indenture, Henry Lake to Amos Lippincott	Indenture-Cedar Swamp and Cripple on Great Egg Harbor River. Henry Lake to Amos Lippincott. July 20, 1807.	1807		
2016-007-0102 FF	flat file	Indenture, Amos Lippincott to Samuel Hegbee	Indenture- Cedar Swamp and Cripple on Great Egg Harbor River. Amos Lippincott to Samuel Hegbee. June 14, 1810.	1810		
2016-007-0103 FF	flat file	Indenture, Mark Warner to Ricloft Alberson	Indenture-lot of land situated in town and county of Gloucester. Mark Warner to Ricloft Alberson. August 20, 1811.	1811		
2016-007-0104 FF	flat file	Grant of Pennsylvania to William Penn son of Sir William Penn by Charles R. II [photocopy or photostat?]	Grant of Pennsylvania to William Penn son of Sir William Penn by Charles R. II. April 2, 1681 [photocopy or photostat?]	1681	2016	
2016-007-0105 FF	flat file	Deed, Richard Gibbson to John Crawford [photocopy or photostat?]	Oldest original deed in existance under Nicoll Patent. Richard Gibbson to John Crawford both of Middletown . December 11, 1678.	1678	2016	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2016-008	collection	HSH collection on Stoy family	The Stoy family is best known for running a nineteenth-century wharf and general store near what is today Grove Street and the Cooper River in Haddonfield, as well as a saw mill and flax mill west of today's Crystal Lake Avenue in Haddon Township. This artificial collection includes estate papers for James Stoy (1796-1842) and his father Philip Stoy (1771-1852), as well as other family members. Other items of interest include a pencil sketch of the Stoy farmhouse on Cooper's Creek in 1860, and reminiscences of a 1945 interview with Walter Stoy (1862-1955). Full finding aid available: https://haddonfieldhistory.org/wp-content/uploads/2019/09/2016-008_Stoy.pdf	1809	1986	1 box, 1 flat file
2016-008-0001 FF	flat file	Anna Fields genealogy notes on Kirby-White families	Geneological data from Anna Fields re: Kiby-White families. Early Haddonfield days.	undated		
2016-008-0002 FF	flat file	Bowman Shiver certificate of membership in American Institute of Homoeopathy	Certificate of Membership Am. Inst. Homoeopathy. Bowman Shiver M.D. June 8, 1871. Haddonfield.	1871		
2016-009	collection	HSH collection on Wood family	Formerly cataloged as 14-03-2001-3000. Also see other Wood family papers in 1914-032. This collection is primarily legal and financial documents related to the businesses, real estate holdings, and wills of three brothers: Abraham, George and Maurice Browning. All of these properties and businesses were located in Camden, Philadelphia, and other NJ and DE locations. None were located in Haddonfield. There are many documents related to the founding and operation of the West Jersey Ferry Company in Camden starting in 1840. The 1861 folder contains a letter written by Abraham Browning with his opinion on the Civil War. The only Haddonfield-related documents are in the 1908-1928 Abbie Doughten estate and the 1885-1967 Bergen family folders. Formerly cataloged as 14-03-3001-3999.			1 box
2016-010	collection	HSH collection on the Browning, Doughten, and Bergen families	Formerly cataloged as 14-04-001-0158. Includes photographs of St. John's Military Academy and St. Agnes school. This archival collection includes photographs, genealogy, notes, correspondence, legal papers, and publications. The bulk of the collection is comprised of materials related to Charles S. Braddock, Jr., MD, who served as a lieutenant in the U.S. Navy during the Spanish-American War in 1898 and later as chief medical inspector of the Royal Siamese Government in 1902. It includes 10 articles written by Braddock and two essays about his life and work, as well as photographs, mementos, military documents, Siamese language documents, and correspondence. The collection also includes a folder of miscellaneous documents related to Edward Braddock (1920-1933) and 2 folders of correspondence and legal papers of Isaac Braddock (1906-1907).	1826	1967	1 box
2016-013	collection	HSH collection on Reilly family				4 boxes
2016-014	collection	HSH collection on Braddock family	Formerly cataloged as 1914-04-0401-0800.	1884	1978	1 box
2016-016-1	small accession	Elizabeth Owen Rhodes genealogy [photocopy]	Photocopy, Elizabeth Owen Rhodes Genealogy	undated		
2016-018-1	small accession	[Indian King Tavern reports]	Indian King Tavern Reports, archaeological report & updated preservation plan.			

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2016-020	collection	Haddonfield Chapter, Daughters of the American Revolution (DAR) papers	includes mostly newspaper clippings, but also a handful of photographs and some printed ephemera from circa 1976 to circa 1981. Formerly catalogued as part of HPL 2014-001.	1976	1981	1 half box
2016-021	collection	Howard R. Kemble collection of Haddonfield playbills and programs	Date to circa 1961 to 1977. Not arranged; loose in box. Includes Plays & Players, symphony, choral society, Camden County Music Fair. Formerly catalogued as part of HPL 2014-001.	1961	1977	1 box
2016-022	collection	Rotary Club of Haddonfield records	Includes loose papers, member directories circa 1962 to 2006. Formerly catalogued as part of HPL 2014-001.	1962	2006	1 box
2016-023	collection	Hugh Creighton Study Group records	Formerly part of 2014-001 gift from the Haddonfield Public Library.			1 box
2016-024	collection	Haddonfield Public Library collection of Haddonfield Library Company records	Formerly part of 2014-001 gift from the Haddonfield Public Library.			1 box, 2 flat boxes
2016-025	collection	Haddonfield Public Library collection on Haddonfield 300th anniversary celebration				
2016-026	collection	John A. Terrell photograph collection	includes 3 cassette tapes. Formerly cataloged as part of HPL 2014-001. Black and white photographs of various Haddonfield, Camden and other locations, circa 1940s-1950s. Many include location labels, but some are unidentified. Formerly part of 2014-001 gift from the Haddonfield Public Library.	1982	1983	1 box
2016-027-1	small accession	Harriet Monshaw collection on 15 Colonial Avenue, Haddonfield	Harriet Marshaw collection on 15 Colonial Avenue, Haddonfield.	1940	1950	1 box
2016-032	collection	Lance Curley papers of the Haddonfield Human Relations Commission	See also collection 2015-016			1 carton
2016-034-0001	small accession	An account of the sales of the goods etc. of Ann Burr deceased at public vendue June 4th 1833 for Samuel M. Reeves one of the administrators	"An account of the sales of the goods etc. of Ann Burr deceased at public vendue June 4th 1833 for Samuel M. Reeves one of the administrators," 1833. Handwritten, bound, 16 pages. Includes list of who purchased what and for what price.	1833	1835	
2016-034-0002	small accession	Robert Friend Price receipt book for estates of Jacob Roberts and Hannah Roberts	Robert Frd Price receipt book for estates of Jacob Roberts and Hannah Roberts, 1759-1762. Handwritten, bound, 7 pages.	1759	1762	
2016-036-1	small accession	We are left alone [excerpt]	Excerpt form Arthur Vall-Spinosa reminiscences about St. John's Military Academy, "We Are Left Alone". [Haddonfield]			
2016-037-1	small accession	Shirley Cook Haddon Cycle Tour scrapbook	Shirley Cook School papers , Folder 4 - Haddon Cycle Tour scrapbook pp 1-60.			
2016-037-1	small accession	Shirley Cook Haddon Cycle Tour scrapbook	Shirley Cook School papers, Folder 5-Haddon Cycle Tour scrapbook pp 61-122.			
2016-038-1	small accession	Seed family papers and photographs	Seed Family papers and Photographs.			
2016-039	collection	Henry Bean III photographs, yearbooks & papers				1 box, 1 flat box
2016-040-1	small accession	[article about Tavistock from The Philadelphia Golfer]	The Philadelphia Golfer, May 1925, Pg. 6 Tavistock Article.	1925		
2016-041	collection	HSH Collection on Haddonfield families	This is an artificial collection created by HSH volunteers to organize small accessions from various families with roots in Haddonfield. Contains folders for: Burrough, Cain, Collings, Collins, Cresson, Hillman, Kay, Mickle, Middleton, Nixon, Redman, Shivers, Stokes, Tatem, Zane. Finding aid available.	1764	1933	2 boxes, 1 half box
2016-041-0001 FF	flat file	Partition deed, Caleb Cresson and wife and Joshua Cresson and wife	Partition Deed. Caleb Cresson & Wife and Joshua Cresson & Wife. June 15, 1792. Philadelphia	1792		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2016-041-0013 FF	flat file	Mortgage, Samuel Cresson and wife to James S. Spencer and Joseph Wood	Mortgage 107A. Samuel Cresson & Wife to James S. Spencer & Joseph Wood. March 15, 1821. Haddonfield - Hopkins lands.	1821		
2016-041-0015 FF	flat file	Deed, Ann Hopkins, Griffith M. Hopkins, Samuel Reeve & John Gill, Jr. to Sarah Cresson	Deed 6A OR 25P. Ann Hopkins, Griffith M. Hopkins, Samuel Reeve & John Gill, Jr. to Sarah Cresson. March 1, 1822. Hopkins Mill Road-lands of William E. Hopkins Dee'd	1822		
2016-042	collection	HSH collection on the Risdon family	This is an artificial collection on the Risdon family. It contains primarily Turner Risdon commercial papers, legal documents, receipts and bills. One folder contains items related to Mary Risdon estate (wife of Turner Risdon), dated 1847-1854. Of interest: an 1851 contract and specifications for the new Friends Meeting House at Ellis and Walnut Streets, Haddonfield. See also Risdon volumes inventoried in the Small Accessions collection. Formerly cataloged as 1914-03-0001-2000.	1757	1859	1 half box
2016-043	collection	HSH collection on the Clement family	This is an artificial collection on the Clement family. The bulk of the materials are the papers of John Clement, Esq. (d. 1855) and includes legal documents, judgement books, commercial papers, bills and receipts. There is a separate folder of papers relating to Sarah Clement dated 1821-1859. Two folders contain genealogy notes and copies of 19th century documents. One folder contains newspaper clippings of "scraps of local history" from the West Jersey Press with reference to Haddonfield, dated 1867 to 1875, collected by J. Clement. Of interest: a 1906 note from John Wanamaker to John Clement; 1750 silhouettes of the Clement family (published in 1923). Formerly cataloged as 1914-001.	1801	1906	1 box
2016-044-1	small accession	Betsy Gagliardi drawings of Haddonfield buildings	Betsy Gagliardi drawings of Haddonfield buildings, 1993.	1993		
2016-045-1	small accession	Kings Highway East postcard [copy]	Reproduction of 1914 Kings Highway East postcard.	1914		
2016-046-001-011	small accession	Joseph Franklin Wallworth letters and biographical sketch	Joseph Franklin Wallworth letters and biographical sketch, circa 1920s.	1915	1925	
2016-047	collection	"Tavistock at Haddonfield" booklet	This marketing booklet includes original photographs in the final pages, and each copy apparently had unique images pasted within.			1 half box
2016-048-1	small accession	Haddonfield Railroad Station photographs	Haddonfield Railroad station photographs.			
2016-049-1	small accession	Indenture, Grace Episcopal Church	Grace Episcopal Church indenture, 1891.	1891		
2016-051-1	small accession	Haddonfield First Presbyterian Church records and photograph	Haddonfield First Presbyterian Church records and photograph, circa 1870s	1872	1899	
2016-052-1	small accession	[Unidentified cemetery survey]	Unidentified cemetery survey, undated.	undated		
2016-209-1	small accession	18 West Cottage Ave. plans	Building specifications for 18 West Cottage Avenue & notes on Davis Family.			
2017-001-1	small accession	Mark Konnick collection on the Haddonfield Police Department	Mark Konnick collection on the Haddonfield Police Department, badges, courtesy card & police training yearbook copies.			
2017-002	collection	Haddonfield Public Library collection on Haddonfield Memorial High School	Formerly part of 2014-001 gift from the Haddonfield Public Library.			2 boxes
2017-004-1	small accession	Miriam Sutton Korfhage reminiscences	Miriam Sutton Korfhage's recollections of neighbors on West Summit Avenue in 1920s.			
2017-005	collection	Haddonfield Council of Churches records		1936	1961	4 boxes

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:			https://haddonfieldhistory.org/archival-collections-catalog/			
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2017-007	collection	Questers, John Estaugh Chapter #38				1 carton
2017-008-1	small accession	scrapbooks				
		Shaffer and Middleton property and insurance records	Shaffer and Middleton property and insurance records, 1843-1889.	1843	1889	
2017-010-1	small accession	Haddonfield American Legion Post #38 minutes [photocopy]	Photocopy of Haddonfield American Legion Post #38 Minutes, Jan 12, 1925-Oct 4, 1934; Folder 1 - 1925-1926, Folder 2-1927-1928, Folder 3-1929-1930, Folder 4- 1931-1932, Folder 5- 1933-1934.	1925	2017	
2017-011-1	small accession	[World War I leaflets]	World War I leaflets, Folder 4- Misc.	1917	1918	
2017-011-1	small accession	[World War I leaflets]	World War I leaflets, Folder 1 - Bulletins from the NJ woman's committee, council on National Defense, July 1918-December 1918.	1918		
2017-011-1	small accession	[World War I leaflets]	World War I leaflets, Folder 2- food related leaflets.	1918		
2017-011-1	small accession	[World War I leaflets]	World War I leaflets, Folder 3-Library Loan	1918		
2017-011-1	small accession	[World War I leaflets]	World War I leaflets, Folder 5- rehabilitation of returning soldiers	1918		
2017-012-1	small accession	Havens and Milnes Spanish American War papers [photocopies]	Copies of Havens & Milnes World War I papers, Folder 1- Spanish American War era.	1895	2017	
2017-012-1	small accession	Havens and Milnes World War I papers [photocopies]	Copies of Havens & Milnes World War I papers, Folder 2- Raimon Havens/World War I	1918	2017	
2017-012-1	small accession	Havens and Milnes World War I papers [photocopies]	Copies of Havens & Milnes World War I papers, Folder 3- Charles Sydney Milnes/ World War I			
2017-012-1	small accession	Havens and Milnes World War I papers [photocopies]	Copies of Havens & Milnes World War I papers, Folder 4- Harry P. Milnes/World War I & misc.			
2017-013	collection	Haddon Field Club membership ledger	Dates from 1921-1922 The Haddonfield Assembly was formed in 1948 and held several formal dances each season by invitation only.	1921	1922	1 box and 1 half box
2017-015	collection	Haddonfield Assembly records				
2017-018-0001	small accession	History - American Legion of New Jersey Volume 3 1923-1925 [photocopy]	Photocopy of "History-American Legion of New Jersey Volume 3 1923-1925 pages 141-248." Typescript, 248 pages.	2017		
2017-019-0001	small accession	523 and 540 Coles Mill Rd. photographs	Photographs of 523 and 540 Coles Mill Road, Haddonfield, March 1995. Includes 3 color photographs of exterior of 523 Coles Mill Road and 2 color photographs of exterior of 540 Coles Mill Road.	1995		
2017-019-0002	small accession	254 Kings Highway East photographs	Photographs of 254 Kings Highway East, Haddonfield, 1992. Includes 2 color photographs of exterior and 2 color photographs of interior details.	1992		
2017-019-0003	small accession	131 West End Ave. photographs	Photographs of 131 West End Avenue, Haddonfield, February 1959. Includes 2 black and white photographs of exterior of 131 West End Avenue in snow.	1959		
2017-020-0001	small accession	Prominent builders of New Jersey	"Prominent builders of New Jersey" booklet, circa 1950s. Printed, 60 pages. Includes sections on Leroy H. Sinquett of Haddonfield, as well as Frank Briscoe Company, Inc. of Newark; Hugh A. Montague & Son Company of Jersey City; and Highland Park Building Company of New Brunswick. Sinquett section includes photographs, addresses, and owners' names of 11 buildings in Haddonfield. End of booklet includes advertisements from various building-related trades people, including businesses in Haddonfield, Audubon, Collingswood, Camden, and	1940	1950	
2017-021	collection	Sherwood Githens, Jr. family papers				5 boxes and 1 flat box

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2017-022-0001	small accession	A Tuckerton family during the Great Depression: The letters of Sara Mae Zimmerman and her mother Sarah Quinn Zimmerman with letters from extended family, friends, and one fiance	"A Tuckerton family during the Great Depression: the letters of Sara Mae Zimmerman and her mother Sarah Quinn Zimmerman with letters from extended family, friends, and one fiance," 2015. Printed, bound, 206 pages. Published by the Tuckerton Historical Society; edited by Steve Dodson. Includes transcriptions of letters from Eddie Applegate of Haddonfield	2015		
2017-022-0002	small accession	Appelgate family photographs [copies]	[Copy photographs of Applegate family], 2017. Four prints of original photographs dating from 1913-1916 to be considered for the Historical Society of Haddonfield's children of Haddonfield pop-up display.	1913	2017	
2017-022-0003	small accession	Raymond J. Appelgate photographs and research notes [copies]	[Copy photographs and research notes about Raymond J. Applegate for HSH World War I exhibit], 2017. Includes copy prints with captions, "When Grandpop Had a Motorcycle," by Thomas F. Applegate, 1984; and exhibit signage from Historical Society of Haddonfield's World War I exhibit	1984	2017	
2017-022-0004	small accession	Appelgate family papers about World War I [photocopies]	[Copies of Applegate family papers for HSH World War I exhibit], 2017. Includes copies of materials about Job, Newlin, Harry and Elizabeth H. "Lizzie" Applegate.	2017		
2017-022-0005	small accession	Raymond Joseph Applegate 1898-1961	"Raymond Joseph Applegate 1898-1961" binder, 2017. Includes biographical information, photocopies of research materials and photographs, and other notes prepared for HSH World War I exhibit.	2017		
2017-022-0006	small accession	Applegate family papers about First Baptist Church of Haddonfield [photocopies]	[Photocopies of Applegate family papers regarding First Baptist Church of Haddonfield], 2017. Includes copies of Tom Applegate reminiscence about Harry and Newlin Applegate and Elizabeth and Emma Mershon meeting and marrying circa 1900-1908, and copies of various family documents and photographs. Provided for HSH pop-up display about First Baptist Church	2017		
2017-023	collection	HSH collection of Civil War-era newspapers	This is an artificial collection of newspaper issues that date to the Civil War. The issues are filed by publication title.	1861	1865	1 portfolio
2017-024	collection	"Haddonfield - my home town" scrapbook				1 flat box
2017-025-0001	small accession	Poor Will's pocket almanack, for the year 1803 . . .	"Poor Will's pocket almanack, for the year 1803 . . ." Printed for and fold by, Joseph & James Crukshank, No. 87, High-Street, Philadelphia. Includes entries made by James Hopkins in the 1st and 11th months, and notes on Sarah Hopkins, daughter of James and Rebecca Hopkins, in 5th month	1803		
2017-026	collection	William Cooper practice notebooks for school	Circa 1725	1710	1740	1 flat box
2017-027-0001	small accession	Art Hopkins research papers on Hopkins family papers in London [photocopies]	[Photocopies of Hopkins family wills, etc. from London], 2002. Photocopies of research conducted by Art Hopkins in London, including the freedom admission papers for William Hopkins the younger and Benjamin Hopkins; Ebenezer and Marion Hicks Hopkins papers; and others	2002		
2017-028-0001	small accession	Hopkins family genealogy information from Gloucester County Historical Society [photocopies]	[Photocopies of Hopkins family genealogy information from Gloucester County Historical Society], circa 2003. Includes modified register for James Hopkins, death and marriage information, and other notes.	2003		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2017-030-0001	small accession	Appleton family history notes and postcard	Appleton family history notes and postcard. Includes printed postcards titled "Advantages of Haddonfield, N. J. for a suburban home" regarding lots for sale by the Haddonfield Real Estate Improvement Co. and signed by G. W. Appleton, Samuel Dunbarr, and Samuel Appleton.	1890	2009	3 archival boxes, 2 flat boxes, 1 carton; plus wooden box
2017-031-0001	small accession	Tom Sims photographs [copies]	Copy photographs of Tom Sims. Includes three color photographs: showing route of Tom Sims' first snowboard rides at Tavistock, Tom as a young man with a shovel, and Tom on a snowboard [perhaps in a movie?].	2009		
2017-032-0001	small accession	Haddonfield Homes photographs	Haddonfield Homes photographs, circa 1950s. Includes 13 black and white photographs, some labeled, including: group photo of residents in 1954; nurse checking woman's blood pressure; woman working in garden; Ms. Disheim, Robuis & Cundy playing scrabble; Mr. Bugbee; and other interior and exterior photos. Photographer credits include Roberts Photo, Hella Hammid, William P. Stokes, Russell T. Homan, Jr.	1950	1959	
2017-033-0001	small accession	Townsend H. Boyer essay on Haddon Fire Company	Townsend H. Boyer essay on Haddon Fire Company. Written in 1919 for Second Annual Convention, Camden County Firemen's Association. Typescript. 3 pages.	1919		
2017-034	collection	Redman family photographs and papers				
2017-039-0001	small accession	Betty Van Hart Donovan watercolor map of Greenfield Hall property	Betty Van Hart Donovan watercolor map of Greenfield Hall property. Includes typescript key to map, which depicts property circa 1920-1930. Created circa 1990. Handwritten note from archivist notes that this originally included a text narrative of the Van Hart's families lives here, but location is unknown.	1986	1996	
2017-040-0001	small accession	Booy Scout Troop 65 survey of Methodist Cemetery, Haddonfield photographs	Photographs of Boy Scout Troop 65 survey of Methodist Cemetery, Haddonfield, 2000. Includes 15 color photographs of boy scouts and head stones during survey. [Boy Scout Kevin Tassini's final survey of the cemetery interments is available in HSH open stacks.]	2000		
2017-041-0001	small accession	Liberty Bond ephemera	Liberty Bond ephemera, circa 1918. Includes "Buy a bond" by Augustus Wittfeld, read by Miss Hattie Schabacker; flyer from National Women's Liberty Loan Committee Washington; and "Light on the War" booklet published by Liberty Loan Committee, Second Federal Reserve District.	1918		6 cartons + top of 2 bookcases
2017-057	collection	HSH collection of rolled documents	These are inventoried with the small accessions collection (#2013-001), but also have their own collection # for management purposes. Full inventory available.			
2018-001-0001	small accession	Oberholzer family collection of World War II ephemera and other items	Oberholzer family collection of World War II ephemera and other items, 1940s. Includes supplemental gasoline ration card, supplemental mileage ration card, mileage ration identification folder, tire certificate, and fuel and mileage ration stickers. Additional items scanned on Archives Computer	1943	1945	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2018-002	collection	William Blakely photograph collection	This collection includes assorted black and white photographs of the African American community in Haddonfield in the 1930s, as well as reunion photographs circa 1980s. This was originally part of the 2014-001 gift from the Haddonfield Public Library.	1925	1990	1 box
2018-003-0001	small accession	Jeff Clark reminiscences about Catholics in Haddonfield	Jeff Clark reminiscences about Catholics in Haddonfield, 2017. Typed, 2 pages. Describes stories he heard from Bob Henry about opposition to the Catholic Church's plans to build at what is now 29 Warwick Road circa 1900. The Methodist Church eventually built there in 1912.	2017		
2018-004-0001	small accession	Ed Quinn photograph of past Haddonfield Citizens of the Year awardees	Ed Quinn photograph of past Haddonfield Citizens of the Year awardees, 2017. Color photograph from 45th annual mayor's breakfast, January 14, 2017. Includes group photo of 18 past awardees, including Bill Reynolds, Joseph Murphy, John Reisner, Robert Marshall, Neal Rochford, David Hunter, Tish Colombi, George Cox, and others.	2017		
2018-005-0001	small accession	Haddonfield veterans of World War I photograph	Haddonfield veterans of World War I photograph, 1919. Black and white, mounted on cardboard. Includes separate sheet with some people identified. Verso of photograph marked "Memorial Day 1919" and "taken in Baptist Cemetery, Haddonfield, NJ"	1919		
2018-007-0001	small accession	[Chain of title for lands owned by Estaugh and transferred to John Gill]	[Chain of title for lands owned by Estaugh and transferred to John Gill], circa 1910. Handwritten, 2 pages. Appears to be list created by Dr. John Stevenson for lands owned by John and Elizabeth Estaugh in Haddonfield and given or sold to John Gill. Notes cover the years 1678-1744	1910		
2018-008	collection	Haddonfield 65 Club slides	6 metal boxes of slides and an index. Depicts members and events circa 1950s-1970s.	1950	1979	6 metal boxes
2018-009-0001	small accession	Thomas Sharp survey of John Kay land	Thomas Sharp survey of John Kay land, 1710. Handwritten, 1 page. Survey of 120 acres of land formerly surveyed by Daniel Leeds and abutting John Haddon, Amos Ashead, and Simeon Ellis land as well as the northerly branch of Coopers Creek.	1710		1 page
2018-010-0001	small accession	Thomas Sharp map of John Willis land on Cooper Creek	Thomas Sharp map of John Willis land on Cooper Creek, 1686. Handwritten, 1 page. Survey map of 500 acres surveyed for John Willis between Coopers Creek and Newton Runn, and abutting Francis Collins land and Mathews land.	1686		1 page
2018-011-0001	small accession	Supplement to Health, Sunshine and Wealth	"Supplement to 'Health, Sunshine and Wealth,'" 1928. Contributed by Hon. James M. Beck, Col. Samuel Price Wetherill, Jr., M. W. Weir, and Eldridge R. Johnson. Printed, 19 pages. Includes the text of speeches given at a dinner at the Walt Whitman Hotel on October 11, 1928.	1928		19 pages
2018-013-0001	small accession	Steal away, steal away . . . A guide to the Underground Railroad in New Jersey	"Steal away, steal away . . ." A guide to the Underground Railroad in New Jersey," by the New Jersey Historical Commission, 2002. Printed, 15 pages. Includes list of sites and operatives involved in the Underground Railroad, including the Peter Mott House in Lawnside and Edgewater (at Croft Farm) in Cherry Hill [the Evans home]	2002		15 pages
2018-014-0001	small accession	Benjamin Rush prescription	Benjamin Rush prescription, June 12, 1805. Handwritten, 3 pages. Verso marked "Doctor Rush's Directions." Transcribed and explained in September 1985 issue of Historical Society newsletter. [May have been originally part of Gill family papers?]	1805		3 pages

Historical Society of Haddonfield Archival Collections					
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/			
Collection #	Category	Title	Abstract / Description	Start date	End date Extent
2018-015-0001	small accession	George A. M. Willson collection on Haddonfield minstrel shows	George A. M. Willson collection on Haddonfield minstrel shows, circa 1898-1902. Includes programs and scripts for shows put on by the Bohemian Glee Club and the Kurtz Orchestra; McClellan Council No. 37, Jr. O. U. A. M.; and Lumberton Council, No. 13, Jr. O. U. A. M. in the Haddon Opera House between 1898-1902 and undated. The programs include many advertisements from Haddonfield and Philadelphia businesses.	1898	1902
2018-016-0001	small accession	Joseph and Emma Bould military and pension papers	Joseph and Emma Bould military and pension papers, 1861-1920. Includes various papers regarding Emma M. Bould's pension from Joseph Bould's military service from 1861-1863. Includes Joseph's appointment papers to be Second Lieutenant in the 3rd Regiment, U. S. Cavalry, signed by from Edwin M. Stanton, 1863; letter of promotion to First Sergeant of Co. A., 6th U.S. Cavalry, signed by T. C. Tupper, 1863; U.S. citizenship papers, 1869; enlistment and discharge certificate, 1861-1863; Bureau of Pension notice, 1893; Bureau of Pension certificates, 1890 and 1920. In 1909, Emma Bould was living at 19 Broadway, Camden, NJ.	1861	1920
2018-017-0001	small accession	Constitution, By-laws and list of members of the Warren Company for the recovery of stolen horses and other property and the detection of thieves	"Constitution, By-laws and list of members of the Warren Company for the recovery of stolen horses and other property and the detection of thieves," 1906. Printed, 11 pages. Members of the Consolidated Vigilant Society of New Jersey and Pennsylvania. Lists officers and members.	1906	11 pages
2018-018-0001	small accession	J. R. Mitchell collection of Society of the Army of the Cumberland reunion ephemera	J. R. Mitchell collection of Society of the Army of the Cumberland reunion ephemera, 1883-1884. Includes invitations and ribbons for reunions held in Cincinnati, OH, and Rochester, NY in 1883 and 1884, respectively.	1883	1884
2018-019-0001	small accession	Mrs. Harry Hartel collection of currency	Mrs. Harry Hartel collection of currency, 1863-1874. Includes 3 cent fractional currency, 1863; sheet of 10 cent and 25 cent merchandise coupons issued at Haddonfield and used during the Civil War; and 25 cent fractional currency. 1874, found at the Centennial Exposition.	1863	1874
2018-020-0001	small accession	Campaign song	"Campaign Song," circa 1898. Printed, 1 page. Lyrics describe various attributes and accomplishments of "Mayor Roberts," which is likely J. Morris Roberts, who was elected mayor of Haddonfield in 1898.	1898	1 page
2018-021-0001	small accession	Constitution of the Rowand-Town Engine Fire Company of Haddonfield, New-Jersey	"Constitution of the Rowand-Town Engine Fire Company of Haddonfield, New-Jersey," 1828. Printed, 10 pages. Includes list of members, including handwritten additions. Formerly cataloged as Pam 974.9 H No. 1. [Haddon Township]	1828	10 pages
2018-022-0001	small accession	Sesquicentennial Exposition two-cent stamps	Sesquicentennial Exposition two-cent stamps, 1926. [3 stamps] [Philadelphia]	1926	3 items
2018-023-0001	small accession	Letter from Elias Hicks to Dr. N. Shoemaker, of Philadelphia	"Letter from Elias Hicks to Dr. N. Shoemaker, of Philadelphia," 1823. Printed, 4 pages. Includes "Review, &c." about the Hicks letter, which is also printed and is 6 pages.	1823	10 pages
2018-024-0001	small accession	Local Option election flyers	Local Option election flyers, 1875-1881. Printed, 4 items. Includes 1) No license vote slip. 2) "Township election, Wednesday March 10th 1875" flyer. 3) "To the Voters of Haddon Township," 1881. 4) "To the voters of Haddon Township " 1877 (4 copies).	1875	1881 4 items

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2018-025-0001	small accession	Campaign song	"Campaign song," by John H. Morris, circa 1864. Printed, 1 page. To the tune of "Rally Round the Flag Boys." Mentions Abe Lincoln, Andy Johnson as Vice-President, ---- Starr for Congree, ---- Nicholson for Assembly.	1864		1 page
2018-026-0001	small accession	Middleton letters	Middleton letters, undated. Two envelopes, one addressed to Mary Middleton and empty; one addressed to Anna Middleton and perhaps a valentine tucked inside?	undated		
2018-027-0001	small accession	[miscellaneous poems]	"Thanksgiving" and "The Old Mill" poems, undated. Printed, 2 items. "Thanksgiving" written for The Tribune by John E. Redman. "The Old Mill" dated 12 mo. 25, 1887 with handwritten note at bottom, "Miller - Thomas Githins."	undated		2 items
2018-028-0001	small accession	The passing of the old Grove School at Haddonfield [photocopy]	"The passing of the old Grove School at Haddonfield," by Edwin J. Dewey, undated. Photocopy of typescript, 4 pages. Handwritten note at top, "Published in Camden Daily Courier, with illustration, Saturday, March 21. 1925."	1925		4 pages
2018-030	collection	Haddonfield, NJ Celebrations Association scrapbooks	3 scrapbooks compiled by Tillie Clement, 1961-1983. Originally part of 2014-001 gift from Haddonfield Public Library.	1961	1983	1 carton
2018-031-0001	small accession	Committee of Fifteen of the San Francisco Relief Fund of Haddonfield, NJ scrapbook	Committee of Fifteen of the San Francisco Relief Fund of Haddonfield, NJ scrapbook, 1906. Bound scrapbook, 53 pages. Includes handwritten notes, printed ephemera, newspaper clippings, and lists of donations. The Committee of Fifteen was created out of the Citizens' Association of Haddonfield [Civic Association]. [water damage: fragile]	1906		53 pages
2018-033	collection	Tribute to William W. Reynolds scrapbooks	Originally part of 2014-001 gift from Haddonfield Public Library.	1966	1966	1 box
2018-034-0001	small accession	Cleon Krouse photograph	Cleon Krouse photograph. Depicts Krouse sitting in an airplane, circa 1920. Note with photograph identifies Krouse as having been part of French Ambulance Corps, Canadian Royal Flying Corps. He died September 1920, age 24 of diabetes. "Lived at 150 Peyton Ave and he kent this plane in back yard " [World War II] This is an artificial collection created by the Haddonfield Public Library to organize their image collection. Folder list available. Originally part of the 2014-001 gift from the Haddonfield Public Library.	1920		1 photograph
2018-035	collection	Haddonfield Public Library photograph collection	Scrapbook about the "Kings Road" performance in Haddonfield in 1975 created by the Haddonfield chapter of the Daughters of the American Revolution (DAR). Due to condition of scrapbook, each page was separated into its own folder. Originally part of 2014-001 gift from Haddonfield Public Library.			3 boxes
2018-036	collection	Daughters of the American Revolution, Haddonfield chapter scrapbook on "The Kings Road" Haddonfield High School Alumni		1975	1975	1 half box
2018-037	collection	Association scrapbook	Originally part of 2014-001 gift from Haddonfield Public Library.	1924	1928	1 half box
2018-038	collection	Haddonfield Plays & Players scrapbook	Originally part of 2014-001 gift from Haddonfield Public Library.	1934	1954	1 flat box
2018-039-0001	small accession	15 shilling piece of currency	15 shilling piece of currency printed by Benjamin Franklin, 1759. [water damage]	1759		1 item
2018-040-0001	small accession	Alonzo (Lonnie) Johnson Hall of Fame photocopies and notes	Alonzo (Lonnie) Johnson Hall of Fame photocopies and notes, 1994. Includes photocopies of letters and certificates about honors given to Lonnie Johnson related to his selection for the Haddonfield Memorial High School Athletic Hall of Fame.	1994		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2018-041-0001	small accession	Haddonfield elementary school class photograph	Haddonfield elementary class photo, circa 1898. Black and white, mounted. Note on reverse, "Herbert C. Battle, 1st row left corner (1st person), b. 1891 in Haddonfield at #134 W. Cottage near Warwick Rd."	1895	1898	
2018-042-0001	small accession	Grace Episcopal Church clergy and altar boys newspaper photograph	Newspaper clipping of photograph of Grace Episcopal Church clergy and altar boys, circa 1890s. Black and white, mounted on paper. [May depict Rev. Gustavus Murray?]	1890	1899	
2018-043	collection	Haddonfield Cable Television records				1 half box
2018-044-0001	small accession	A comparison of the historic preservation ordinances of Haddonfield and Hopewell, New Jersey	"A comparison of the historic preservation ordinances of Haddonfield and Hopewell, New Jersey," by Jo Ann Kaitz, circa 1991. Typescript and bound, 25 pages.	1991		
2018-045-0001	small accession	History of Haddonfield AARP Chapter 3176	"History of Haddonfield A. A. R. P. Chapter 3176," compiled by Helena J. Morgan, circa 1983. Typescript, 23 pages. Includes minutes for monthly meetings, lists of elected officers, and list of charter members. 2nd copy of charter members included at end: handwritten.	1980	1985	
2018-046-0001	small accession	[Papers about or by James Lane Pennypacker]	[Papers about or by James Lane Pennypacker], circa 1983. Photocopies bound together as scrapbook, including typescript reminiscences, printed ephemera, correspondence, newspaper clippings, and more; 64 pages. Includes table of contents and index at end.	1983		
2018-047-0001	small accession	Pictures and articles about old Haddonfield scrapbook	"Pictures and articles about old Haddonfield," circa 1975. Photocopies of newspaper clippings from Herald newspapers bound together as scrapbook. Includes index.	1970	1979	
2018-048-0001	small accession	The family (where and when it began)	"The family (where and when it began)," by Lou Stone, 1990. Computer printout, 14 pages. Describes Feinstein family, especially Isadore (Izzy) Feinstein, who eventually became I. F. Stone.	1990		
2018-057-Rolled 001	rolled document	Hillman family genealogy notes	Hillman family genealogy from 1764 through 1945, on reverse on Playmates calendar. Worksheet by Major Lawrence Stratton. Circa 1950.	1945	1955	
2018-057-Rolled 002 c.1 and 2	rolled document	Historic sites and events of New Jersey [map]	"Historic sites and events of New Jersey" map. By Norwood Kinner. Published by New Jersey State Planning Board. 2 copies.	Undated		
2018-057-Rolled 003	rolled document	[Lee Hynes photograph printing proofs]	Printing proofs of Lee Hynes photographs of New Jersey.	Undated		
2018-057-Rolled 004	rolled document	Haddonfield 1803 [map]	"Haddonfield 1803" map. Created by Joseph Hartel for the Historical Society of Haddonfield. 6 copies: 1 plastic film copy, 3 large copies (1 with updated streets), 1 small copy, and 1 small photo negative copy	1803	1978	
2018-057-Rolled 005	rolled document	Historic American Building Survey of the Eggman House, 24 Potter St., Haddonfield NJ (Survey # 6-103)	Historic American Building Survey of the Eggman House, 24 Potter St., Haddonfield, NJ (Survey # 6-103). Blueprint of house, trim, and hardware. Created by Pahl, Truscott, Dennison, and Mason. Published by Works Progress Administration, under the direction of the Department of the Interior	1935	1940	
2018-057-Rolled 006	rolled document	Facsimile of John Reed's map of Philadelphia	Facsimile of John Reed's map of Philadelphia, circa 1779. Charles L. Warner (Reprint). Purchased from the Rosenbach.	1870		
2018-057-Rolled 007 Oversized c.1-2	rolled document	[Lippincott family tree]	[Lippincott family tree]. Genealogy of the Lippincott family depicted as a tree. Created by Charles Lippincott. Published by Charles Lippincott, Cinnaminson, Burlington Co., New Jersey, 1880. 2 copies, Copy 2 includes typescript addition by Paul S. Lippincott Jr., 1961.	1880		
2018-057-Rolled 008 Oversized c.1-2	rolled document	Topographical map of the state of New Jersey	Topographical map of the state of New Jersey [and part of New York, Pennsylvania, and Delaware]. 2 copies. G. Morgan Hopkins, Engineer. Published by H. G. Bond.	1860		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2018-057-Rolled 009	rolled document	The Baptist Cemetery burial plot plan	The Baptist Cemetery burial plot plan. Compiled from church records by Walter Saladik and Donald MacKay. Published by First Baptist Church of Haddonfield.	1977		
2018-057-Rolled 010 a, b and c	rolled document	[Baptist Cemetery burial plot map]	Three versions of map of Baptist Cemetery burial plots, compiled from church records in 1977. Copy Revisions: 1977, 1978, and 1986. Created by Walter Saladik and Donald MacKay. Published by First Baptist Church of Haddonfield.	1977	1986	
2018-057-Rolled 011 c. 1-4	rolled document	Haddonfield United Methodist cemetery burial plots [map]	Haddonfield United Methodist cemetery burial plots [map]. Published by MacNamara, Assoc. Four copies.	1998		
2018-057-Rolled 012	rolled document	The Baptist Cemetery burial plot plan	The Baptist Cemetery burial plot plan. This is an original map, compiled from church records, and appears older than the other copies of the burial plot plan (rolled 009 and rolled 010). Published by First Baptist Church of Haddonfield.	Undated		
2018-057-Rolled 013	rolled document	The Baptist Cemetery burial plot plan	The Baptist Cemetery burial plot plan. This is an original diagram of Baptist Cemetery burial plots, compiled from church records. This appears older than the other copies of the burial plot plan (rolled 009 and rolled 010). Published by First Baptist Church of Haddonfield.	Undated		
2018-057-Rolled 014	rolled document	Street map of greater Camden	Street map of greater Camden [NJ]. Published by The Map Store, Phila., PA. Circa 1950.	1945	1955	
2018-057-Rolled 015 c.1 and 2	rolled document	Views of Haddonfield	"Views of Haddonfield." 2 page poster of article and drawings of buildings of Haddonfield, from The Daily Graphic of New York, September 9, 1879. 2 copies. Circa 1960	1950	1970	
2018-057-Rolled 016	rolled document	Crows Woods nature area : park master plan preliminary study	Crows Woods nature area : park master plan preliminary study. By Walter Saladik. Survey prepared for the Haddonfield Environmental Protection Commission.	1978		
2018-057-Rolled 017	rolled document	The United States Army Day [poster]	The United States Army Day [poster], by John Woodbury. Commemorating the day on April 6th. [October 15, 1940?]	1940		
2018-057-Rolled 018	rolled document	Ella A. Corwin membership certificate for Chautauqua Literacy and Science Circle	Ella A. Corwin membership certificate for Chautauqua Literacy and Science Circle. Published by Major Knapp & Co.	1885		
2018-057-Rolled 019	rolled document	Haddonfield 1899 [map]	"Haddonfield 1899 [map]." Aerial view map of Haddonfield, NJ in 1899, with individual buildings illustrated. Published by O. H. Bailey and Co. [FRAGILE]	1899		
2018-057-Rolled 020 c.1-3	rolled document	Old Salem Road [map]	"Old Salem Road [map]," by Charles Boyer and Harry Matvin. This map is the third in a series in re-establishing the location of Old Salem Road between Burlington and Salem, NJ 1936. The Old Salem Road was originally laid out between 1681 and 1686. [3 copies]	1936		
2018-057-Rolled 021 c. 1-2	rolled document	Facsimile of Map - The province of New Jersey, divided into East and West, commonly called the Jerseys	Facsimile of Map - The Province of New Jersey, Divided into East and West, commonly called the Jerseys - 12/1/1777. Wm. Faden - engraver and publisher. Lithgraphed at the Barton Press, Newark, NJ. Reproduction from the original map in the collections of the New Jersey Historical Society, 1976. [2 copies] Copy 1: 1877; copy 2: circa 1990	1777	1990	
2018-057-Rolled 022	rolled document	Map of county and city of Philadelphia and vicinity	Map of county and city of Philadelphia and vicinity - 1876. By O. W. Gray and Sons.	1876		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2018-057-Rolled 023 c. 1-3	rolled document	Blueprints of the John Gill house (Greenfield Hall), Haddonfield, NJ [blueprints]	Blueprints of the John Gill House (Greenfield Hall), Haddonfield, NJ. Official Project #: 165-22-6999, Survey # N.J. 403 - Historic American Buildings Survey: 23 pages. Created by Otto Pahl, Roy F. Custer, Leon Wenner, Edwin Mason, Lewis Weungand, J. R. Deibert, S. Matthews, Seymour Williams (District Officer). Published by Works Progress Administration, under the direction of the Department of the Interior. [3 copies] [242 Kings Highway East]	1937		
2018-057-Rolled 024	rolled document	[341 Kings Highway West garage plans] [blueprints]	Blueprint and description of garage to be built for Lewis E. Schlacht on 341 West Main St. [341 Kings Highway West], Haddonfield, NJ. Thomas Stephen, Architect. 3/1/1919	1919		
2018-057-Rolled 025	rolled document	The record of our ancestors : Sara Gill	"The record of our ancestors: Sara Gill." Genealogy family history chart of Sara Gill, by unknown. Handwritten in pencil.	Undated		
2018-057-Rolled 026	rolled document	[Samuel Mickle House relocation plans]	Blueprint of the Hip Roof House [Samuel Mickle House]. Relocation of the house from 23 Ellis Street to 343 Kings Highway East for the Historical Society of Haddonfield. Louis Heyer Goettelmann, Architect. 5/1/1963. See also 2018-057-Rolled-048	1963		
2018-057-Rolled 027	rolled document	Charles Taylor Farrow membership certificate for the Alumni Association of the Philadelphia College of Pharmacy	Charles Taylor Farrow membership certificate for the Alumni Association of the Philadelphia of College of Pharmacy. Burk and McFetridge, Lith - Phila., PA. See also rolled 028 and rolled 060 for other Charles Taylor Farrow certificates.	1896		
2018-057-Rolled 028	rolled document	Charles Taylor Farrow certificate as a qualified assistant in pharmacy	Charles Taylor Farrow certificate as a qualified assistant in pharmacy. Burk and McFetridge, Lith - Phila., PA. See also rolled 027 and rolled 060 for other Charles Taylor Farrow certificates.	1894		
2018-057-Rolled 029	rolled document	[Camden Courier issue regarding Cooper River Parkway and Delaware River Bridge]	1. Camden Courier - 2 sections from July 5, 1926: Planning Camden's Future Explaining plans for Camden's future development, including the Cooper River Parkway) and Bridge Edition (Commemorating the opening of the Delaware River (Benjamin Franklin) Bridge, at the time the largest suspension bridge in the world	1926		
2018-057-Rolled 030a	rolled document	Advertising map of Haddonfield	Advertising map of Haddonfield. Published by Advertising Services & Ranlee Publishing. Shows streets and businesses in Borough of Haddonfield.	1994		
2018-057-Rolled 030b	rolled document	Advertising map of Haddonfield	Advertising map of Haddonfield, 1987. Published by Advertising Services & Ranlee Publishing. Shows streets and businesses in Borough of Haddonfield.	1987		
2018-057-Rolled 031	rolled document	Elizabeth Haddon House, 201 Wood Lane, Haddonfield, NJ [blueprints]	Blueprints of the "Elizabeth Haddon House" (Wood family farm house), 201 Wood Lane, Haddonfield, NJ. Official Project #: 165-22-6999, Survey # N.J. 402 - Historic American Buildings Survey: 27 pages. Created by L. A. Wiegand. Published by Works Progress Administration, under the direction of the Department of the Interior	1930s		
2018-057-Rolled 032 a-d	rolled document	Mary Theodosia Tatem baptismal and Bible School certificates	Baptismal certificate and Bible School Promotional Certificates (Beginner through Intermediate) for Mary Theodosia Tatem. 1900-1913. 4 total.	1900	1913	
2018-057-Rolled 033 Oversized	rolled document	Borough of Haddonfield Public Water Works - 1906 [map]	Borough of Haddonfield Public Works Water Works - 1906 [map]. Engineer; H. F. Harris - Deliniator. Published by Haddonfield Public Works Water Works.	1906		
2018-057-Rolled 034	rolled document	Powell line genealogy chart [copy]	Powell Line genealogy chart, by Nelson Burr Powell, 1894. copy circa 1940	1894	1949	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2018-057-Rolled 035 a-d	rolled document	[Sabia house plans] [blueprints] [copies]	Copies of architectural plans for alterations to the Sabia house in Haddonfield. Architect, Malcolm B. Wells. 2 photocopies each of first and second floor plans with side elevation, 4 plans total. Circa 1960.	1955	1965	
2018-057-Rolled 036	rolled document	Birdwood property photograph	Photograph of Birdwood property, 519 Hopkins Lane. Photographer Heath M Streeter of Haddonfield, NJ. Black and white, oversized photograph. Circa 1960s.	1950	1970	
2018-057-Rolled 037 Oversized c. 1-2	rolled document	Vicinity of Philadelphia - 1860 [map]	Vicinity of Philadelphia - 1860 [map]. Created by J. J. Lake and S. N. Beers Surveyors. Published by C. K. Stone and A. Pomeroy, Publishers, Philadelphia, PA. Map includes parts of Pennsylvania and New Jersey. Various city maps are included in the map. 2 copies.	1860		
2018-057-Rolled 038	rolled document	Additions to the DeLong residence (John Roberts house) - 344 Kings Highway, Haddonfield, NJ [blueprint]	Additions to the DeLong residence (John Roberts House) - 344 Kings Highway, Haddonfield, NJ [blueprint]. Thomas B. Wagner, Architect. 9 pages. 5/10/1995	1995		
2018-057-Rolled 039	rolled document	[Diagrams of columns, cornice, entryway for unknown building]	[Diagrams of columns, cornice, entryway for unknown building.] No address shown. In 3 parts.	Undated		
2018-057-Rolled 040 Oversized	rolled document	Camden County, New Jersey - 1856 [map]	Camden County, New Jersey - 1856. Created by Edward H. Saunders, C. E., Published by R. L. Barnes, Phila., PA and Lloyd Vanderveer, Camden, NJ. FRAGILE; DO NOT USE -- use-copy available as Rolled 139.	1856		
2018-057-Rolled 041 Oversized	rolled document	Plan for the townships of Union and Newton, County of Camden - 1850	Plan for the townships of Union and Newton, County of Camden - 1850. Created by J. C. Sidney. Published by Richard Clark, Phila., PA. Original surveys for Union Township and Newton Township, Camden County.	1850		
2018-057-Rolled 042 Oversized	rolled document	This plan of the city of Philadelphia and its environs showing the improved parts is dedicated to the Mayor, Aldermen, and citizens thereof - May 30, 1796 [map]	This Plan of the City of Philadelphia and Its Environs showing the improved parts is dedicated to the Mayor, Aldermen, and citizens thereof - May 30, 1796 [map]. Created by John Hills. Published by John and Josuah Baydell of the Shakespear Gallery, Cheapside. [reproduction?]	1798		
2018-057-Rolled 043 Oversized	rolled document	Camden County [map]	Camden County [map]. Shows various land property owners in Delaware Twp, Haddonfield, and surrounding areas.	1930	1950	
2018-057-Rolled 044 c. 1-2	rolled document	The Gill homestead at Tavistock, NJ	The Gill Homestead at Tavistock, NJ. Plot plan and blueprints. Historic American Buildings Survey (9 pages). Created by Arthur B. Gill, Edwin Mason, Otto Pahl. Published by Works Progress Administration, under the direction of the Department of the Interior. 2 copies. Undated, circa 1938	1935	1940	
2018-057-Rolled 045	rolled document	Haddonfield Memorial High School class of 1951 trip to Mount Vernon photograph	Photograph of Class of 1951's class trip to Mount Vernon. Haddonfield Memorial High School class members posed in front of Mount Vernon. Entral Photo Co. of Washington, DC; black and white photograph. May 3-5, 1951.	1951		
2018-057-Rolled 046	rolled document	Sharon Bottomley diploma from Haddonfield Memorial High School	Haddonfield Memorial High School Diploma for Sharon Bottomley. June 12, 1958.	1958		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2018-057-Rolled 047 Oversized	rolled document	Battles and skirmishes of the American Revolution in New Jersey [map]	Battles and skirmishes of the American Revolution in New Jersey [map]. Created by John D. Alden, D. Dstanton Hammond, Kemble Widmer, David C. Munn. Published by State of New Jersey. Map shows numerous battles and skirmishes that took place in New Jersey during the American Revolution. Originally created by John D. Alden in 1945 for the New Jersey Society, Sons of the American Revolution. Updated in 1965 and 1972.	1974		
2018-057-Rolled 048	rolled document	[Samuel Mickle House relocation plans]	The Hip Roof House, 343 Kings Highway, Haddonfield, NJ [blueprints]. Blueprints for the relocation of the Hip Roof House [Samuel Mickle House] from 23 Ellis Street, Haddonfield, NJ to 343 Kings Highway East, Haddonfield, for the Historical Society of Haddonfield. Creator Louis Hever Goettleman. July 1, 1965. See also 2018-057-Rolled-026.	1965		
2018-057-Rolled 049	rolled document	Blueprints of the Indian King, Haddonfield, NJ [blueprints]	Blueprints of The Indian King, Haddonfield, NJ - Historical American Buildings Survey. Created by Otto Pahl, Albert Deer, et al. Published by Works Progress Administration, under the direction of the Department of the Interior. Circa 1930s.	1930	1939	
2018-057-Rolled 050	rolled document	The Hopkins house, Birdwood-Hopkins Road, Haddonfield, NJ [blueprints]	The Hopkins House, Birdwood-Hopkins Road, Haddonfield, NJ [blueprints]. Historic American Buildings Survey. Survey number HABS NJ-133. Created by Otto Pahl. Published by Works Progress Administration, under the direction of the Department of the Interior. Circa 1930s. [519 Hopkins Lane]	1933	1939	
2018-057-Rolled 051	rolled document	The John Roberts house, 344 Kings Highway, Haddonfield NJ [blueprints]	The John Roberts House, 344 Kings Highway, Haddonfield NJ [blueprints]. Historic American Buildings Survey. Created by Otto Pahl, et al. Published by Works Progress Administration, under the direction of the Department of the Interior. Circa 1930s.	1933	1939	
2018-057-Rolled 052	rolled document	[Aerial photograph of northeast quadrant of Haddonfield]	[Aerial photograph of Northeast quadrant of Haddonfield, 1976]. Unknown photographer.	1976		
2018-057-Rolled 053	rolled document	Haddonfield Memorial High School Class of 1958 graduation photograph	Class of 1958, Haddonfield Memorial High School. Graduation. Photograph, black and white. Lynwood Photo, Trenton. 1958.	1958		
2018-057-Rolled 054	rolled document	[Aerial photograph of Crows Woods area]	[Aerial photograph of Crows Woods area, Haddonfield, 1976]. Unknown photographer.	1976		
2018-057-Rolled 055	rolled document	[Aerial photograph of Kings Highway to Reillywoods area]	[Aerial photograph of Kings Highway to Reillywoods area, Haddonfield, 1976]. Unknown photographer.	1976		
2018-057-Rolled 056	rolled document	[Aerial photograph of Cooper River, Camden County]	[Aerial photograph of Cooper River, Camden County, 1928.] Photographer unknown. Aerial photograph looking southeast over Cooper River. Delaware Twp. What is now Cherry Hill is on the left, Collingswood on right, Marlton Pike on left top to bottom, Grove St. and railroad across top.	1928		
2018-057-Rolled 057 a-b	rolled document	Plot map for Baptist Cemetery, Haddonfield	Plot map for the Baptist Cemetery, Haddonfield. [map in two pieces] undated.	undated		
2018-057-Rolled 058	rolled document	Our Borough Seal - Blue and Gold letters photograph	Enlarged photograph of "Our Borough Seal - Blue and Gold Letters", circa 1920? Photographer unknown.	1920	1930	
2018-057-Rolled 059	rolled document	Map - The provinces of New York , and New Jersey; with part of Pennsylvania, and the province of Quebec [reprint]	Reprint of Map - The Provinces of New York, and New Jersey; with Part of Pennsylvania, and the Province of Quebec. Created by Major Holland, Surveyor General, of the Northern District in America - 1776. Published by Harry Margary. Lyme, N.Y. 1990.	1776	1990	

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2018-057-Rolled 060	rolled document	Charles Taylor Farrow pharmacy graduation certificate	Charles Taylor Farrow pharmacy graduation certificate. Burk and McFetridge, Lith - Phila., PA. Published by American Bank Note Company. Dated January 26, 1894. See also rolled 027 and rolled 028 for other Charles Taylor Farrow certificates.	1894		
2018-057-Rolled 061	rolled document	The legacy of New Sweden [map]	The legacy of New Sweden [map]. Created by Dr. Richard Hulan. Published by Kalmar Nychel Commemorative Committee. Map of Swedish and Finnish sites in America, 1638-1787. Printed for the 350th anniversary of the New Sweden Colony.	1988		
2018-057-Rolled 062 c. 1-3	rolled document	[reprint of front page of The Tribune newspaper]	Reprint of the front page of The Tribune (Haddonfield), October 29, 1914, Vol. XXX, No. 1, for the Haddonfield Fall Festival, printed by the Camden County Cultural & Heritage Commission, October 21, 1989. 3 copies.	1989		
2018-057-Rolled 063	rolled document	Smith's new map of Philadelphia and vicinity	Smith's new map of Philadelphia and vicinity, 1880. Created by J. L. Smith. Published by J. L. Smith. Note on verso: "Charles Rhoades 5th Month 1881."	1880		
2018-057-Rolled 064	rolled document	Masonic Lodge #15 blueprints	Blueprints of the Masonic Lodge #15 in Haddonfield located at 16 Kings Highway East, Haddonfield, NJ. 12 pages. Alexander Mackie Adams, Architect.	1921		
2018-057-Rolled 065	rolled document	Old Tavern House blueprints	Blueprints of the Old Tavern House [Indian King Tavern], Kings Highway, Haddonfield, NJ. 4 pages. Brockie and Hastings, Architect.	1908		
2018-057-Rolled 067	rolled document	Benjamin Franklin Bridge 75th anniversary 1926-2001, Philadelphia, Pennsylvania - Camden, New Jersey [poster]	Benjamin Franklin Bridge 75th Anniversary 1926-2001, Philadelphia, Pennsylvania-Camden, New Jersey. Poster of color photograph of the Benjamin Franklin Bridge by Carlton Read, along with drawings of the bridge. Produced in 2001. Created by Image Techniques and published by Delaware River Port Authority.	2001		
2018-057-Rolled 068a Oversized	rolled document	Sickler family genealogy [copy]	"Sickler family genealogy." Large genealogy chart showing the Sickler family, with some family history included. Sickler family founded Sicklerville in Gloucester County. Created by Marshall Sickler. Copy.	Undated		
2018-057-Rolled 068b Oversized	rolled document	A William Brewster genealogy chart with Sickler family connection [copy]	"A William Brewster genealogy chart with Sickler family connection. Genealogy chart of the William Brewster family that includes connection to the Sickler family. Includes some family history. Sickler family founded Sicklerville in Gloucester County. Created by Marshall Sickler. Copy.	Undated		
2018-057-Rolled 069	rolled document	Tax assessment map of Borough of Haddonfield in the County of Camden, N. J.	Tax assessment map of Borough of Haddonfield in the County of Camden, N. J. Created by West Jersey Title & Guaranty Co. Originally created in June 1938 but with updates through 1965. 27 pages.	1938	1966	
2018-057-Rolled 070	rolled document	Minnie Moore certificate of honor from Haddon District No. 12 School	Minnie Moore (Tatem) certificate of honor from Haddon District No. 12 School. Jennie Skinner, Principal; William Hart, District Clerk; F. R. Brace, County Superintendent; John L. Murphy, Printer. Minnie Moore (Tatem) graduated high school with the passing of an Honors course and Test. Certificate dated June 12, 1883. See also rolled 071, 073, 074 for other Minnie Moore certificates.	1883		
2018-057-Rolled 071	rolled document	Minnie Moore graduation diploma	Minnie Moore (Tatem) graduation diploma from the Haddon District No. 12 School, Camden County. Jennie Skinner, Principal, and F. R. Brace, County Superintendent. John L. Murphy, Printer. See also rolled 070, 073, 074 for other Minnie Moore certificates.	1882		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2018-057-Rolled 072	rolled document	J. Fithian Tatem attorney at law and solicitor in chancery certificate	J. Fithiam Tatem attorney at law and solicitor in chancery certificate from the State Of New Jersey. Governor George T. Werts.	1893		
2018-057-Rolled 073	rolled document	Minnie Moore diploma	New Jersey Teachers' Reading Circle diploma awarded to Minnie Moore (Tatem). Completed the course of Reading and passed the examination. Diploma dated December 29, 1890. See also rolled 070, 071, 074 for other Minnie Moore certificates.	1890		
2018-057-Rolled 074	rolled document	Minnie Moore diploma	Minnie Moore (Tatem) diploma from Trenton State Normal School. Department of Public Instruction, State Normal School, Engraved by J. C. Butler. New York. Dated June 30, 1887.	1887		
2018-057-Rolled 075	rolled document	Amelia Ann Allen diploma from Haddonfield High School	Amelia Ann Allen diploma from Haddonfield High School, dated June 14, 1923. E. A. Wright Bane Note Company, Philadelphia, Printer.	1923		
2018-057-Rolled 076 a & b	rolled document	[Rhoads genealogy charts]	[Rhoads genealogy charts]. 2 genealogy charts ending with Evan Lawrie Rhoads and Robert Rookhill Rhoads. One chart is a handwritten original dated 2-12-1977 with note by R.R. Rhoads. The other is a blueprint copy with much of the same information and additional information.	1977		
2018-057-Rolled 077	rolled document	Clement genealogy	Clement genealogy. By Alan B. Clement. This is a very large taped-together genealogy of the Clement Family. Genealogy is in two pieces. Charlesanna Fallstick entered data in Family Tree Maker in 2011.	2005		
2018-057-Rolled 078	rolled document	Plan of lots, Westwood Drive [copy]	Copy of Plan of Lots, Westwood Drive [Haddonfield]. By Hoxworth Behnke & Girard Associates, Engineering & Surveying. Dated October 30, 1963. Includes letter from John D. Tomaselli, Planning Director of the Camden County Planning Board to Raymond Wheeler, Borough Clerk approving Plan dated March 31, 1964.	1963	1964	
2018-057-Rolled 079	rolled document	[Elm Street lot to be conveyed to Samuel E. Preston and Leona M. Preston from Public Service Electric and Gas Company]	Lot plan of lands to be conveyed to Samuel E. Preston and Leona M. Preston in Haddonfield dated June 22, 1964 from lands sold to them by the Public Service Electric and Gas Company on Elm Street.	1964		
2018-057-Rolled 080a & b	rolled document	Ancestral register of Mary Nicholson Rhoads, Catharine Evans Rhoads, Eleanor Rhoads, Samuel Nicholson Rhoads, Anna Nicholson Rhoads	Ancestral register of Mary Nicholson Rhoads, Catharine Evans Rhoads, Eleanor Rhoads, Samuel Nicholson Rhoads, Anna Nicholson Rhoads. There are 2 copies of the same chart with one of the copies showing changes to original that are typed and pasted. See also rolled 082. Another Rhoads genealogy was separated to become small collections 2016-016	Undated		
2018-057-Rolled 081	rolled document	Ancestral register of William Hopkins Nicholson, Mary Nicholson, Ann Hopkins Nicholson, Rebecca Nicholson, Sarah Nicholson	Ancestral register of William Hopkins Nicholson, Mary Nicholson, Ann Hopkins Nicholson, Rebecca Nicholson, Sarah Nicholson. This is a copy with hand-written additions.	Undated		
2018-057-Rolled 082	rolled document	Ancestral register of Mary Nicholson Rhoads, Catharine Evans Rhoads, Eleanor Rhoads, Samuel Nicholson Rhoads, Anna Nicholson Rhoads	Ancestral register of Mary Nicholson Rhoads, Catharine Evans Rhoads, Eleanor Rhoads, Samuel Nicholson Rhoads, Anna Nicholson Rhoads. This is a copy that appears similar to Rolled 080, with some hand-written changes.	Undated		
2018-057-Rolled 083	rolled document	[Petition to make Centre Township a Borough]	[Petition to make Centre Township a Borough], by Taxpayers of Centre Township, Camden County. Handwritten petition dated January 27, 1916. Includes two sets of names.	1916		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2018-057-Rolled 084	rolled document	Huda Elizabeth Denlinger diploma from Haddonfield High School	Huda Elizabeth Denlinger diploma from Haddonfield High School. Dated June 7, 1917. E. A. Wright Bane Note Company, Philadelphia, Printer.	1917		
2018-057-Rolled 085	rolled document	[Photograph of Wednesday Night Bowling League annual dinner]	[photograph of Wednesday Night Bowling League annual dinner]. At Neil Deighan's, May 7, 1941. Bell Photo-Dew-0757-Philadelphia. No one is identified by name in the photograph.	1941		
2018-057-Rolled 086	rolled document	Class of '37 Haddonfield High School, Mount Vernon - April 15, 1937 [photograph]	Class of '37 Haddonfield High School, Mount Vernon-April 15, 1937 [photograph]. Washington Photo Company.	1937		
2018-057-Rolled 087	rolled document	[Greenfield Hall plans for Trane Heating System] [blueprints]	[Greenfield Hall plans for Trane Heating System]. Blueprints for the heating system for Greenfield Hall, 343 Kings Highway East, Haddonfield, circa 1930. Three pages stapled together. Includes original shipping list on the Weil-McLain Jacketed Boiler and the packing list from Trane Company, dated September 19, 1932.	1932		
2018-057-Rolled 088	rolled document	[Photocopies of Haddonfield aerial photographs]	Photocopies of 18 Aerial photographs of Haddonfield in black and white. Circa 1960s. Some are labeled...High School, Racetrack Circle, Scouts Field, Central Junior High, Tavistock, & Radnor Field.	1960	1969	
2018-057-Rolled 089 Oversized	rolled document	[Haddonfield zoning and historic district maps]	Two items: 1) Historic district map, Borough of Haddonfield, Camden County, New Jersey (2 copies); 2) Zoning Map, Borough of Haddonfield Camden County, New Jersey. Dated March 7, 1994. Remington & Vernick, Engineers.	1994		
2018-057-Rolled 090	rolled document	Haddonfield plot map	Haddonfield plot map. Original map showing "downtown" Haddonfield, in black and white on glossy velum with red ink drawn on Potter and Main Street [Kings Highway]. Office of Earl Thomson C. E., Camden, NJ.	undated		
2018-057-Rolled 092	rolled document	Plan and profile showing proposed relocation of Kings Highway and proposed new concrete arch [blueprints]	Plan and profile showing proposed relocation of Kings Highway and proposed new concrete arch [blueprints]. J. J. Albertson, County Engineer. The arch was proposed for the north end of the Borough of Haddonfield.	Undated		
2018-057-Rolled 093	rolled document	Index map of Haddonfield Boro, Camden County	Index map of Haddonfield Boro, Camden County. Remington & Vosbury, Consulting Engineers. Remington & Vernick, Engineers. Blueprint on white paper with red boundary marks. Revised to October 1921, 1923.	1921	1923	
2018-057-Rolled 094	rolled document	Plan and profile Main Street (Chestnut St. to Mansion Ave.), Haddonfield, Camden NJ [map]	Plan and profile Main Street (Chestnut St. to Mansion Ave.), Haddonfield, Camden, NJ. [Kings Highway] [Warwick Ave.] J. J. Albertson, Engineer. 2 pages. Second page states it is street profile Plate A. First page labeled Standard Profile Plate A, Keuffel & Esser Co. New York.	Undated		
2018-057-Rolled 095	rolled document	Plan of Hopkins Park, Borough of Haddonfield N.J., to be acquired from the Hopkins estate [map]	Plan of Hopkins Park, Borough of Haddonfield N.J., to be acquired from the Hopkins Estate. J. Remington. Remington & Vosbury, Engineers. Map dated July 20, 1916.	1916		
2018-057-Rolled 096 c.1-2	rolled document	Preliminary plan of proposed street connection in the Borough of Haddonfield, Camden County, New Jersey [map]	Preliminary plan of proposed street connection in the Borough of Haddonfield, Camden County, New Jersey. Blue and white plan of the area between the Haddonfield Memorial High School and Grove Street showing a proposed street connection from Sylvan Lake Avenue to Glover Street, which never happened. Sherman, Taylor & Sleeper, Consulting Engineers, Camden. Dated October 8, 1956. 2 copies.	1956		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2018-057-Rolled 097	rolled document	Map of Haddonfield and vicinity	Map of Haddonfield & vicinity. Remington & Vosbury Consulting Engineers. Plan of "downtown" Haddonfield in black and white on glossy vellum with blue ink drawn on Grove and Highland Avenues. Dated March 1924.	1924		
2018-057-Rolled 098 Oversized	rolled document	Zoning map, Borough of Haddonfield [photocopy]	Photocopy of zoning map, Borough of Haddonfield, Camden County, N.J. Dated 1939.	1939	2000	
2018-057-Rolled 099 Oversized	rolled document	Borough of Haddonfield Police Department map / Zone ordinance map	Borough of Haddonfield Police Department map (also labeled Zone Ordinance Map, 1938). Drawn by W. P. A. Project No. 2873-4 C. T. Robbins Supervisor. Original blue and white map. Circa 1930s. Various pencil additions present.	1930	1939	
2018-057-Rolled 100a and b Oversized	rolled document	Proposed zoning map of the Borough of Haddonfield, Camden County, New Jersey [map]	Proposed zoning map of the Borough of Haddonfield, Camden County, New Jersey. Map prepared from original drawn by Walter H. MacNamara, C. E., Borough Engineer. Published by Planning Staff: Government Consulting Service, University of Pennsylvania, and the Borough of Haddonfield. Two maps: 1) showing Haddonfield and the zones; 2) the same map without the zones. Map dated November 1956.	1956		
2018-057-Rolled 101	rolled document	Map of election districts, Borough of Haddonfield, Camden County, New Jersey [map]	Map of election districts, Borough of Haddonfield, Camden County, New Jersey. Remington and Goff, Consulting Engineers, Camden, NJ. Original glossy vellum map showing election districts and polling places in Haddonfield. Map dated October 1936.	1936		
2018-057-Rolled 102	rolled document	Survey of property in Haddonfield N.J. [Grove and Lake Street] [map]	Survey of property in Haddonfield N.J. [map] Walter Macnamara, C. E., Camden, NJ. Original blueprint of survey for the corners of Lake Street and Grove Street in Haddonfield, where a service station is to be built. Map dated March 12, 1954.	1954		
2018-057-Rolled 103a	rolled document	Plan of present and proposed curbs and sidewalks, Euclid Ave., Boro of Haddonfield, N.J. [map]	Plan of present and proposed curbs and sidewalks, Euclid Ave., Boro of Haddonfield, N.J. [map] Remington & Vosbury Civil Engineers, Camden, NJ. Original map made of waxed vellum showing the curbs and sidewalks marked in red on Euclid Avenue between Hinchman and Lansdowne Ave. Map was stuck to itself when unrolled in 2016, and the red has smeared. Dated June 1925.	1925		
2018-057-Rolled 103b c. 1-2	rolled document	New alignment of curbs and sidewalks, Hinchman, Station and Westminster Aves., Borough of Haddonfield, N.J. [blueprints]	New alignment of curbs and sidewalks, Hinchman, Station and Westminster Aves, Borough of Haddonfield, N.J. [blueprints] Remington & Vosbury Consulting Engineers. Blueprint and black and white copy of blueprint of the sidewalks and curbs at the corners of Hinchman Ave., Westminster Ave. and Station Ave. in Haddonfield. Dated May 1927.	1927		
2018-057-Rolled 104	rolled document	Proposed intersection in Haddonfield, N.J. [Grove St. and Lake St.] [map]	Proposed intersection in Haddonfield, N.J. [Grove St. and Lake St.] [map]. Walter H. Macnamara, C. E. Blueprint map showing the intersection of Grove Street and Lake Street where a service station is located. Appears to use survey shown in rolled 102. This map is dated March 12, 1957.	1957		
2018-057-Rolled 105	rolled document	Plan showing properties on Maple Ave. situated in Haddon Township and Borough of Haddonfield [map]	Plan showing properties on Maple Ave. situated in Haddon Township and Borough of Haddonfield [map]. Remington & Vosbury, Consulting Engineers. Blueprint plan of properties with names of owners noted on the lots on Maple Avenue in Haddon Township and Borough of Haddonfield. Map dated April 1924.	1924		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2018-057-Rolled 106	rolled document	Revised plan of a section of Colonial Ridge in Haddonfield, N.J. [map]	Revised plan of a section of Colonial Ridge in Haddonfield, N.J. [map]. Remington & Vosbury Civil Engineers, Camden, NJ. Blueprint plan showing streets between West Atlantic Ave. and Washington Ave., between Jefferson Ave. and Summit Ave. Map states "Approved by the Borough Council of Haddonfield N.J. " dated September 20, 1919	1919		
2018-057-Rolled 107a	rolled document	Plan of a section of revised plan no. 1 of Haddon Farms Estate and revised plan of Colonial Ridge showing portion of W. Atlantic Ave. to be dedicated to the Borough of Haddonfield, N.J. [map]	Plan of a section of revised plan no. 1 of Haddon Farms Estate and revised plan of Colonial Ridge showing portion of W. Atlantic Ave. to be dedicated to the Borough of Haddonfield, N.J. [map]. Remington & Vosbury, Civil Engineers, Camden, NJ. Blueprint map showing the plan for West Atlantic Avenue to continue past Heritage Road. West Atlantic Ave. goes straight through with lots shown on east side of road. Shows it was approved by the Borough of Haddonfield. Plan dated November 1926	1926		
2018-057-Rolled 107b	rolled document	Plan of a section of revised plan no. 1 of Haddon Farms Estate and revised plan of Colonial Ridge showing portion of streets to be vacated by the Borough of Haddonfield, N.J. [map]	Plan of section of revised plan no. 1 of Haddon Farms Estate and revised plan of Colonial Ridge showing portion of streets to be vacated by the Borough of Haddonfield, N.J. [map]. Remington & Vosbury, Civil Engineers, Camden, NJ. Blueprint map showing the plan for West Atlantic Avenue to continue past Heritage Road. Similar to Rolled 107a but does not show the lots; shows the portion of streets to be vacated. Shows it was approved by the Borough of Haddonfield. Plan dated November 1926	1926		
2018-057-Rolled 108	rolled document	Proposed profile, Euclid Ave. extension [map]	Proposed profile, Euclid Ave. extension [map]. Copy of blueprint of Euclid Avenue showing the grading of the pavement surface and the actual road showing sewer and piping information. Plan is undated.	Undated		
2018-057-Rolled 109	rolled document	Present and proposed curbs, Lincoln and Washington Aves., Borough of Haddonfield, N.J. [map]	Present and proposed curbs, Lincoln and Washington Aves., Borough of Haddonfield, N.J. [map]. Remington, Vosbury & Goff, Consulting Engineers, Camden, NJ. Map showing the present and planned curbs on Lincoln Ave. and Washington Ave. On waxed vellum with an embossed seal showing the State of New Jersey. Map is dated August 1929.	1929		
2018-057-Rolled 110	rolled document	Sylvan Lake Ave plan [map]	Sylvan Lake Avenue plan [map]. Photocopy of blueprint for Sylvan Lake Avenue showing property lines and grading near bank property. Has notation on bottom right corner that states "B132 R68".	Undated		
2018-057-Rolled 111	rolled document	Plan and profile, Main Street, Haddonfield, Camden Co., N.J. [map]	Plan and profile, Main Street [Kings Highway], Haddonfield, Camden Co., N.J. [map]. J. J. Albertson, County Engineer. Blueprint plans of Main Street [Kings Highway] in Haddonfield. Map shows the grading of the street from Cooper Creek to just past Colonial Ave. and shows lots with owner names. Approved by Camden County Freeholders and State Highway Commission. Map dated August 1914. 8 pages	1914		
2018-057-Rolled 112	rolled document	Haddonfield Main Street grade on Mann's Hill, Camden County [map]	Haddonfield Main Street [Kings Highway] grade on Mann's Hill, Camden County [map]. Blueprint plans showing the grading on what was called Mann's Hill on Main Street [Kings Highway]. 2 pages. First page of plan states it is Plate 1a & 1b, second page states it Plate 2b. No 2a found during survey January 2017. Plans dated May 1915	1915		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2018-057-Rolled 113	rolled document	Plan and profile, Main Street, Haddonfield, Camden Co., N.J. [map]	Plan and profile Main Street [Kings Highway] (Chestnut St. to Mansion Ave.), Haddonfield, Camden Co., N.J. [map]. J. J. Alberton, County Engineer. Blueprint plans of Main Street [Kings Highway] from Chestnut Street to Mansion Avenue [Warwick Road]. Shows profile of street. 2 pages	Undated		
2018-057-Rolled 115	rolled document	The property of the West Haddonfield Land Co. [map]	The property of the West Haddonfield Land Co. [map]. By J. B. Sickler. This item is a compilation of taped together photocopies of the original map. Shows plot numbers, but few names.	Undated		
2018-057-Rolled 117	rolled document	Haddonfield, New Jersey, 1899 [map]	Haddonfield, New Jersey, 1899 [map]. By O. H. Bailey & Co. Poster reproduction of Haddonfield map showing streets and buildings in 1899. Reprinted by the Historical Society of Haddonfield from an original.	1899	1990	
2018-057-Rolled 118	rolled document	Borough of Haddonfield N. J. assessment plan [map]	Borough of Haddonfield N.J. assessment plan [map]. Remington & Vosbury, Consulting Engineers. Assessment plan for Haddonfield showing public utilities constructed on Upland Way and Washington Avenue. Black and white on glossy vellum. Dated March 1928.	1928		
2018-057-Rolled 119	rolled document	Borough of Haddonfield Camden County, N.J. plan for underground construction for street lighting system [map]	Borough of Haddonfield Camden County, N.J. plan for underground construction for street lighting system [map]. Remington & Vosbury, Consulting Engineers. Black and white plan showing the underground construction on Kings Highway for the street lighting system. Plan dated August 1927.	1927		
2018-057-Rolled 120	rolled document	Borough of Haddonfield Camden County, N.J. assessment map for street lighting system	Borough of Haddonfield Camden County N.J. assessment map for street lighting system [map]. Remington & Vosbury, Consulting Engineers. Black and white plan showing where the street lights should go on Kings Highway. There is also a blueprint copy of the original and another blueprint page showing underground areas. Map dated April 1927.	1927		
2018-057-Rolled 121 Oversized	rolled document	Shade tree census of the Borough of Haddonfield, Camden Co., New Jersey [map]	Shade tree census of the Borough of Haddonfield, Camden Co., New Jersey [map]. Works Progress Administration Project 3158-4. Shows each tree, the type of tree and the condition of the tree. Includes main map that references the other maps that are detailed. 61 pages total. Census dated 1939	1939		
2018-057-Rolled 122	rolled document	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J.	Tax assessment map of Borough of Haddonfield in the County of Camden, N.J. West Jersey Title & Guaranty Co., Camden County. Blueprint map for the Borough of Haddonfield, dated June 1938.	1938		
2018-057-Rolled 123	rolled document	[Haddonfield street map]	[Haddonfield street map]. Original map showing streets in Haddonfield with some streets highlighted and numbers marked on some of the blocks. Has chart glued to map showing numbers. Creator and purpose of map unknown. Circa 1938.	1930	1940	
2018-057-Rolled 124 Oversized	rolled document	[Haddonfield street map]	[Haddonfield street map]. Original map showing streets in Haddonfield with red marks on corners and blue shading on some streets. Has numbers on some of the blocks. Creator and purpose of map unknown. Circa 1938	1930	1940	
2018-057-Rolled 125	rolled document	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J.	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J. West Jersey Title & Guaranty Co. Blueprint maps for tax assessment purposes for the Borough of Haddonfield, dated June 1938 revised for 1964. 16 pages including title page	1964		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2018-057-Rolled 126	rolled document	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J.	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J. West Jersey Title & Guaranty Co. Blueprint maps for tax assessment purposes for the Borough of Haddonfield, dated June 1938 revised for 1964. 23 pages including title page. Same dates as Rolled 125 but includes more pages.	1964		
2018-057-Rolled 127	rolled document	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J.	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J. West Jersey Title & Guaranty Co. Blueprint maps for tax assessment purposes for the Borough of Haddonfield, dated June 1938 revised for 1966. 27 pages including title page.	1966		
2018-057-Rolled 128	rolled document	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J.	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J. West Jersey Title & Guaranty Co. Blueprint maps for tax assessment purposes for the Borough of Haddonfield, dated June 1938 revised for 1963. 24 pages including title page.	1963		
2018-057-Rolled 129	rolled document	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J.	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J. West Jersey Title & Guaranty Co. Blueprint maps for tax assessment purposes for the Borough of Haddonfield, dated June 1938 revised for 1957. 16 pages including title page. Rolled with note from Frederick S. Fox, Jr. to Ray Wheeler regarding an inconsistency to his property on the tax assessment map.	1957		
2018-057-Rolled 130	rolled document	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J.	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J. West Jersey Title & Guaranty Co. Blueprint maps for tax assessment purposes for the Borough of Haddonfield, dated June 1938 revised for 1961. 23 pages including title page. Includes two tax assessment maps for Delaware Township.	1961		
2018-057-Rolled 131 A	rolled document	tax assessment map of the Borough of Haddonfield in the County of Camden, N.J.	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J. West Jersey Title & Guaranty Co. Blueprint maps for tax assessment purposes for the Borough of Haddonfield, dated June 1938 revised for 1965. 18 pages including title page.	1965		
2018-057-Rolled 131 B	rolled document	tax assessment map of the Borough of Haddonfield in the County of Camden, N.J.	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J. West Jersey Title & Guaranty Co. Blueprint maps for tax assessment purposes for the Borough of Haddonfield, dated June 1938 revised for 1976. 33 pages including title page.	1976		
2018-057-Rolled 132	rolled document	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J.	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J. West Jersey Title & Guaranty Co. Blueprint maps for tax assessment purposes for the Borough of Haddonfield, dated June 1938 revised for 1959. 23 pages including title page.	1959		
2018-057-Rolled 133	rolled document	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J.	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J. West Jersey Title & Guaranty Co. Blueprint maps for tax assessment purposes for the Borough of Haddonfield, dated June 1938 revised for 1966. 27 pages including title page.	1966		
2018-057-Rolled 134	rolled document	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J.	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J. West Jersey Title & Guaranty Co. Blueprint maps for tax assessment purposes for the Borough of Haddonfield, dated June 1938 revised for 1965. 25 pages including title page.	1965		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2018-057-Rolled 135	rolled document	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J.	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J. West Jersey Title & Guaranty Co. Blueprint maps for tax assessment purposes for the Borough of Haddonfield, dated June 1938 revised for 1973. 33 pages including title page.	1973		
2018-057-Rolled 136	rolled document	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J.	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J. West Jersey Title & Guaranty Co. Blueprint maps for tax assessment purposes for the Borough of Haddonfield, dated June 1938 revised for 1962. 24 pages including title page.	1962		
2018-057-Rolled 137 Oversized	rolled document	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J.	Tax assessment map of the Borough of Haddonfield in the County of Camden, N.J. Walter H. Macnamara, C. E. Yellowprint map of the Borough of Haddonfield. This map revises a version originally made in 1954.	1969		
2018-057-Rolled 138a	rolled document	Borough of Haddonfield [map]	Borough of Haddonfield [map]. By Joseph Hartel. Map on tracing paper showing downtown Haddonfield along Main Street [Kings Highway]. Map made circa 1970, but depicts Haddonfield during 1875.	1875	1970	
2018-057-Rolled 138b	rolled document	Ellisburg Circle, Boro of Hdfl [map]	Ellisburg Circle, Boro of Hdfl [map]. By Joseph Hartel, Macnamara Associates. Traced by Joseph Hartel from a map originally created by Macnamara Associates of Ellisburg Circle, showing area around Evans Pond.	1972		
2018-057-Rolled 138c	rolled document	River, creeks, streams [map]	River, creeks, streams [map]. Traced map of Haddonfield to the Delaware River, showing a few plots of original settlers from 1682 to 1707. Created by Joseph Hartel circa 1972 as a copy of a map by Harry Marvin.	1972		
2018-057-Rolled 138d	rolled document	Plots along Cooper Creek [map]	Plots along Cooper Creek [map]. By Joseph Hartel. Traced map of Haddonfield area along the Cooper River, showing plots of the original settlers from 1679 to 1696, created circa 1972.	1972		
2018-057-Rolled 139 Oversized	rolled document	Camden County, New Jersey - 1856 [copy map]	Camden County, New Jersey - 1856 [map]. Edward H. Saunders, C. E. Published by R. L. Barnes, Phila., PA and Lloyd Vanderveer, Camden, NJ. Circa 1970s copy of a map of Camden County, New Jersey, 1856, which includes a map of the city of Camden. Original available as Rolled 040 oversized	1970		
2018-057-Rolled 140	rolled document	Borough of Haddonfield Camden County [map]	Borough of Haddonfield Camden County [map]. By Joseph Hartel, Historical Society of Haddonfield. Copy of map created in 1975 by the Historical Society of Haddonfield to commemorate the 100th year of the founding of Haddonfield. Map shows details from Haddonfield in 1875 with plots shown and names of owners	1875	1975	
2018-057-Rolled 141 Oversized	rolled document	Newton Haddonfield settlers and Cox, and Hinchman [map]	Newton Haddonfield settlers and Cox, and Hinchman [map]. By Joseph Hartel. Traced map circa 1970s showing Haddonfield area between Marlton Pike and White Horse Pike, showing plots with names from 1682 to 1737.	1970		
2018-057-Rolled 142a	rolled document	The Pennsylvania Railroad and connections, P.R.R. carload passing report yards, freight [map]	The Pennsylvania Railroad and connections, P.R.R. carload passing report yards, freight [map]. By the Pennsylvania Railroad. Published by J. W. Clement Co., Matthews, Northrup Works, Buffalo, NY. Color copy of map showing the Pennsylvania Railroad route from the midwest to the east coast	Undated		

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2018-057-Rolled 142b	rolled document	Pennsylvania Reading Seashore Line [map]	Pennsylvania Reading Seashore Line. White and blue copy of map showing the Pennsylvania and Reading Railroad Seashore Line from Camden to the Atlantic coast. Creator unknown.	Undated		
2018-057-Rolled 143 Oversized	rolled document	E-W Jersey perspective, Corridor 1682 Tenth, early settlements 1565-1682 [copy map]	E-W Jersey perspective, Corridor 1682 Tenth, early settlements 1565-1682 [map]. By Joseph Hartel. Traced map created circa 1970s showing the break of East and West Jersey and the early settlements between the dates of 1565 and 1682.	1970		
2018-057-Rolled 144 Oversized	rolled document	Borough of Haddonfield [map]	Borough of Haddonfield [map]. By Joseph Hartel. Appears to trace a map originally made by Walter H. Macnamara Associates. Notation on map states it was revised to June 1972. Shows all roads at the time and the water. Map is comprised of two sheets of tracing paper taped together.	1972		
2018-057-Rolled 145 Oversized	rolled document	Boro of Haddonfield [map]	Boro of Haddonfield [map]. By Joseph Hartel. Traced map showing schools, fields, roads and the boundary lines of the original Newton settlers and subsequent boundary lines during the years.	1970		
2018-057-Rolled 146 Oversized	rolled document	Borough of Haddonfield [map]	Borough of Haddonfield [map]. By Joseph Hartel. Traced map circa 1970s of Haddonfield showing the plots and who owned them in 1875.	1875	1975	
2018-062	collection	Chew family photographs	Includes glass negatives			1 small box 18 flat boxes, 51 loose volumes
2018-074	collection	Borough of Haddonfield duplicate property tax records	This collection contains 86 volumes of property tax records from 1922-2008. The records are bound in large ledgers. This is an artificial collection created by HSH volunteers to organize the assorted family Bibles and Bible records in our archive. Records date from circa 1622 to circa 1900. Full inventory available.	1922	2008	5 cartons, 2 boxes, 9 flat boxes
2018-075	collection	HSH collection of family Bibles		1622	1900	
2018-076	collection	HSH Photograph Collection	This is an artificial collection that HSH volunteers used to organize loose photographs once stored in drawers. Folder inventory available. This collection also includes cased photos and negative and positive glass plate images, which are stored separately.			8 boxes, 3 flat boxes (cased items), 6 small boxes (glass)
2018-077	collection	HSH stereoscopic image collection	This is an artificial collection that HSH volunteers used to organize stereoscopic images in the archives.			1 small box
2018-078	collection	HSH postcard collection	This is an artificial collection that HSH volunteers used to organize postcards showing locations in Haddonfield and its environs. The postcards are arranged by location depicted.			1 small box
2018-079	collection	Haddonfield Public Library postcard collection	This is an artificial collection that Haddonfield Public Library staff/volunteers used to organize postcards showing locations in Haddonfield and its environs. The postcards are arranged by location depicted. Originally part of 2014-001 gift from the Haddonfield Public Library.			1 small box
2019-004	collection	Historical Society of Haddonfield valentine and greeting card collection				1 box
2019-009	collection	Bertha Shippen Irving scrapbooks and digital photographs				

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent 1 box, 1 flat box, 2 loose ledgers
2019-015	collection	Camden Trust Co. records				
2019-016	collection	"Historical and Genealogical Miscellany" by the Haddonfield Daughters of the American Revolution				1 flat box
2019-024	collection	American Legion Post 38 Women's Auxiliary Scrapbook				1 flat box
2019-025	collection	John R. Stevenson papers	includes correspondence; original drawing of Thomas Stevenson of Stevenson's Mill; notes on Stevenson, Rudderow, Clark, Chew, Irons, Everit, Smith, Wilson, Blackwood, and other families; clipping of "The Women of the Colony of New Jersey," by Stevenson, West Jersey Press, April 30, 1910. Formerly catalogued as 1913-001-0320 and 1913-001-0582 to 0589.	1866	1913	1 half box
2019-026	collection	HSH collection of Haddonfield reminiscences	This is a collection of remembrances written for the Historical Society by Sarah R. Shivers Murray and her brother Dr. Charles Hendry Shivers, among others, in the 1920s and 1930s. The collection includes essays about various residents such as Braddock, Gill, Hallowell, Shivers, Rhoads, Rowand, Quicksall, Clement, Elfreth, Fortiner, Wilkins, Friends School, and others. Formerly cataloged as 1913-001-0595.	1920	1935	1 box
2019-029	collection	Andrew Johnson papers	Papers and photographs from his service on the Haddonfield Planning Board, as well as photos of Haddonfield scenes from the late 1970s and early 1980s.	1967	2010	7 boxes, 1 flat box, 2 flat files
2019-030	collection	Rhoads and Danehower family papers	Estate, property, and other family papers from Robert Rhoads and Elizabeth Danehower Rhoads.			2 boxes, 1 flat box
2019-035	collection	Hopkins family paper additions	Additions to 2002-008			1 box, 1 half
2019-036	collection	Haddonfield Police Department records				1 carton
2019-038	collection	Haddonfield Crime Watch records				1 half box
2019-040	collection	Merion Avenue July 4th Celebration scrapbooks				1 flat box
2019-042	collection	Central-Middle School collection from the library				1 box, 1 flat box
2019-090	collection	Hopkins family paper additions	Additions to 2002-008			1 box
2020-010	collection	Photographs of Haddonfield Historic District and July 4th				1 half box
2020-011	collection	Myra Kain photographs and printed ephemera				1 box
2020-014	collection	Linden family papers	Family Bible, cookbook, business ledger			1 carton
2020-018	collection	Joy A. Horwitz-Fram papers				2 cartons
2020-026	collection	Doug Rauschenberger collection on the Haddonfield Foundation				2 cartons
2020-027	collection	Frances Hopkins O'Neill family papers	Cuthbert and Hopkins family papers			

Historical Society of Haddonfield Archival Collections						
For live / searchable version of this catalog, visit:		https://haddonfieldhistory.org/archival-collections-catalog/				
Collection #	Category	Title	Abstract / Description	Start date	End date	Extent
2020-028	collection	David Hunter papers				11 square boxes and loose framed items
2020-029	collection	Janice Baresel papers				1 half box
2021-001	collection	Haddonfield Friends School records	Records and photographs from Haddonfield Friends School. Majority of collection is photographs of classes and teachers and printed ephemera, but other records of interest include an 1801 list of expenses, an 1821 deed, 19th century reports reports to the Friends Meeting, and building records from circa 1960s	1801	2020	8 boxes, 1 flat box, 1 carton
2021-004	collection	John D. Moore World War I correspondence and clippings	This collection includes correspondence from John D. Moore home to Haddonfield during World War I while he was serving as an ambulance driver. Most of the letters were sent to either his stepmother Emma Moore or his father William G. Moore. Two letters are copies of John's letters sent by "Adele" to Emma Moore. All of the letters have been scanned and are available as digital files. The collection also includes unsorted newspaper clippings that appear to be related to the war.	1917	1919	1 box
2021-007	collection	Minnie Ann Tatem and H. D. Moore books and papers				1 box, 1 carton
2021-009	collection	Charles H. Evans scrapbooks and personal papers	Collection includes several copies of a scrapbook titled "personal papers," as well as a photograph scrapbook, loose photographs, and other assorted papers regarding family history and Chizzy Evans' life			1 carton