
Cliveden research checklist Page 1

Cliveden Resources and Bibliography
Updated 11/15/02

Introduction
The following list has three parts:

Part I lists archival and other collections—many of them very large—that tell a part of the
Cliveden story.

Part II lists the various research tools and resources available at Cliveden. These include
reports from numerous research projects undertaken since the site was given to the National Trust
in 1972, many of them in computer-readable form.

Part III is an extensive bibliography of works about Cliveden or the people who lived there.
Because these publications are numerous, they have been divided into categories such as
“Architecture” or “Tour Guides.” There are undoubtedly many omissions, but additional items
will be added as they come to our attention, in the hope that the list will one day be
comprehensive.

Part I: Collections

Primary source materials at Cliveden
Chew family library

Legal library contains approximately 200 items dating from 1627 to the late eighteenth
century. General library includes later legal titles plus 800 general interest titles from the
eighteenth, nineteenth and early twentieth centuries. Alphabetical author listing and shelf
list available.

Chew family papers

40+ linear feet of standard legal document boxes plus four large map cases of containing
oversize materials. Item level finding aid available. Consists primarily of Chew family
papers and photographs found in house after the bulk of collection was transferred to the
Historical Society of Pennsylvania in 1972.

Object collections

Approximately 3,000 objects dating from the mid-eighteenth century to 1972. Bulk of
collection consists of furniture and other decorative arts materials, textiles, paintings and
graphics. Individual files available for each object, including catalog worksheets,
photographs, conservator’s reports and supporting records as available.

Architectural fragments

One hundred forty complete or partial original Cliveden architectural elements, removed
for safe storage or replacement. Includes interior wood trim, shutters, doors, stairs, iron
work and other items, most of them large.

Cliveden research checklist Page 2

Archaeological materials

More than twenty containers containing thousands of fragments. See reports, below for
location and interpretive information.

Curatorial files
45.5 linear feet. Arranged by subject, including Cliveden history, biographical files,
genealogy, Battle of Germantown, architectural and landscape records.

Institutional archives
Approximately 65 linear feet of administrative records dating from 1972 to the mid 1990s.
Box-level finding aid.

Slide collection

Approximately three thousand 35mm color transparencies of Cliveden exteriors, interiors,
collections and nearby historical sites, dating from 1959 to the present.

Historical materials housed elsewhere

Library Company of Philadelphia
Chew family library

Approximately 1,500 books dating from the colonial period to 1850, transferred in 1982 to
the Library Company of Philadelphia.

Library of Congress
Historic American Buildings Survey

Seventeen measured drawings, 87 photographs and 10 data pages, compiled 1972. Contact
the Library of Congress Prints and Photographs Division.

Independence National Historical Park
Mary Johnson Brown Chew collection, 1873-1915

3.5 linear feet. Records and memorabilia related to boards and committees to manage,
furnish, and restore Independence Hall.

Historical Society of Pennsylvania

Chew family papers (Historical Society of Pennsylvania)
Approximately 200,000 manuscript items dating from 1693, formerly housed at
Cliveden. Collection #2050: 181 linear feet, finding aid available. For information
call 215-732-6200.

Court records and miscellaneous notes pertaining to Benjamin Chew of Pennsylvania and New Jersey
[Anna H. Cresson Collection, Call number FC Ch]

Benjamin Chew estate papers, 1776-1904
David S.B. Chew papers, 1828-1898
David S. Brown & Company Records, 1828-1910

Cliveden research checklist Page 3

204 linear feet, Collection #1586. Records from the numerous companies—most
relating to textile production—founded or run by David Sands Brown, 1800-1877.
Brown’s daughter Mary married Samuel Chew (1837-1887), who soon became
deeply involved in running the businesses. Also see Collection #126 (David S.B.
Chew Papers, 1828-1898) and Collection #726 (William W. Wilson Papers, ca.
1800-1840)

Gilpin family papers, 1727-1872
Grace Growden Galloway papers, 1778-1781
Pennsylvania Council on Indian Affairs, 1757
Samuel Chew papers, 1826-1850 (Collection 1746) [Re: Samuel Chew, 1795-1841]
William Tilghman correspondance, 1772-1827

Cornell University Division of Rare Books and Manuscripts
 Benjamin Chew letters, 1823-1842

Hagley Museum and Library
 Mary Izard Manigault papers
 Morris Family papers

Haverford College

Female Association of Philadelphia for the relief of women and children in reduced circumstances,
Records, 1800-1972

Historical Society of Delaware
 Benjamin and Samuel Chew papers

American Philosophical Society

Edward Shippen letters and papers, 1727-1781
Frederick Smyth papers, 1756-1816
Haines & Twells account book, 1767-1770
Overseers of the Poor tax book, 1767
William Shippen Prescription book, 1789-1781

Library of Congress

Galloway-Maxcy-Markoe family papers, 1654-1888
 Marion S. Carson manuscript collection
 Papers of Ephraim Blaine, 1765-1805

Rosenbach Museum and Library
 Benjamin Chew letters to William Tilghman, 1779
 Minutes of the Continental Congress, 1777

University of Pennsylvania
 Dr. Thomas Park manuscripts
 Richard Peters manuscripts, 1765, n.d.

Cliveden research checklist Page 4

 Thomas Penn manuscripts, 1768

Virginia State Library and Archives

Custis-Lee-Mason family letters, 1756-1863

Winterthur

John Fanning Watson family papers, 1814-1845

Part II: Research tools and manuscript reports
Chew family chronology, 1763-1972

Transcriptions, annotations and composite entries collated from Chew Family Papers
(HSP), arranged by year. Subject listings within each year include: family members,
servants, slaves, residences, furnishings, household supplies, clothing/appearance,
foodways, heating/cooking, farming, transportation, earning a living, raising children,
leisure activities, religion, civic and community activities. Four volumes containing a total
of approximately 1,600 pages.

Benjamin Chew receipt book, 1770-1809

Annotated verbatim transcript of 279-page receipt book kept by Benjamin Chew (1722-
1810), in Cliveden Chew Family Archives. Includes 88 page annotated finding guide to
names listed in receipt book. Compiled by Nancy E. Richards, c. 1993.

Samuel Chew receipt book, 1866-1882

Chronological digest of receipts for purchases by Samuel Chew (1832-1887), including date
or purchase, item, price, and vendor. 27 pages.

Historic structures report

Four volumes, Martin J. Rosenblum, R.A. and Associates (Philadelphia, 1994)
• Volume I: History and architectural analysis, 314 pages.
• Volume II: Architectural conservation, 99 pages.
• Volume III: Illustrations, 552 photos and measured drawings.
• Volume IV: Appendices, approx. 500 pages, including architectural database, landscape
reports and microscopic paint analysis.

Archaeological reports

Lynn Lewis, Archeological Investigations at Cliveden, 1978-1979 (1979)

Lynn Lewis, Phase I Archaeological Survey at Cliveden (1991).

Matthew Croson, Results of archaeological investigation into ground penetrating radar-discovered
anomalies at Cliveden (1997)

J. Esler and M. Croson, Investigation of Revolutionary War Reinterments at Cliveden (1996)

Cliveden research checklist Page 5

Ann Yentsch & J. Kratzer, Results of preliminary landscape archaeology at Cliveden (1993)

Part III: Bibliography
Genealogical information on the Chew family
Chew, Robert L., Genealogy of the Chew family (Woodbury: Gloucester County Historical Society,

1982). Copies can be ordered from the GCHS by calling (856) 845-4771.

Culver, Francis, “The Chew Family,” Maryland Historical Magazine (1935 [30], pp. 159-75).

Keith, Charles P., The Provincial Councilors of Pennsylvania (Philadelphia: W.S. Sharp, 1883). Reprint

copies can be ordered from Genealogical Publishing Company through their web site.

Kelly, J. Reaney, Quakers in the founding of Anne Arundel County, Maryland (Baltimore: Maryland

Historical Society, 1963)

Russell, Donna Valley, First families of Anne Arundel County, Maryland, 1649-1658 (New Market:

Catoctin Press, 1999)

Stein, Charles Francis, A history of Calvert County, Maryland (Baltimore: author, 1977)

Discussion list for Chew genealogy: http://genforum.genealogy.com/chew/

Ron Ulrich’s Chew family tree: http://users.erols.com/ulrich/

The Chew family in the seventeenth century
Kille, John and Jason Moser, “An elusive discovery: the 17th century town of Herrington,”

Maryland Archaeology (Volume 38, No. 1, pp. 4-12), March 2002.

The Chew family in the eighteenth century
Anderson, James LaVerne, “The impact of the American Revolution on the Governor’s

Councillors,” Pennsylvania History (1967, 34:2), pp. 131-146.

Boyd, Julian, ed., “Benjamin, “Benjamin Chew’s Journal of a Journey to Easton, 1758,” Indian

treaties printed by Benjamin Franklin, 1732-1762 (Philadelphia: Historical Society of
Pennsylvania, 1938), pp. 312-318.

Bushman, Richard L., The refinement of America: persons, houses, cities (New York: Alfred A. Knopf,

1992)

C., “A biographical memoir of Benjamin Chew, Esq.,” Port Folio (February 1811).

Cohen, Norman Sonny, William Allen: Chief Justice of Pennsylvania, 1704-1780 (Doctoral dissertation,

University of California, Berkeley, 1966).

Cliveden research checklist Page 6

Danson, Edwin, Drawing the line: how Mason and Dixon surveyed the most famous border in America (New

York: John Wiley & Sons, 2001).

Dunbar, John R. The Paxton papers (The Hague: Martinus Nijhoff, 1957).

Gough, Robert James, Towards a theory of class and social conflict: a social history of wealthy Philadelphians,

1775 and 1800 (Docteral dissertation, University of Pennsylvania, 1977).
Kelly, J. Reany, Quakers in the founding of Anne Arundel County, Maryland (Baltimore: Maryland

Historical Society, 1963).

Kimball, David A., and Quinn, Miriam, “William Allen-Benjamin Chew correspondence, 1763-

1764,” Pennsylvania Magazine of History and Biography (1966, 90:2, pp. 202-226).

Konkle, Burton Alva, Benjamin Chew, 1722-1810 (Philadelphia: University of Pennsylvania Press,

1932)

Meehan, Thomas R., “Courts, cases and counselors in revolutionary and pre-revolutionary

Pennsylvania,” Pennsylvania Magazine of History and Biography (January 1967), pp. 3-34.

Oaks, Robert F., “Big Wheels in Philadelphia: Du Simitiere’s list of carriage owners,” Pennsylvania

Magazine of History and Biography (July 1971), pp. 351-362.

Rasmusson, Ethel Elise, Capital on the Delaware: the Philadelphia Upper Class in Transition, 1789-1801

(Brown University doctoral dissertation in American Civilization, 1962).

Richards, Nancy, The city home of Benjamin Chew, Senior and his family (manuscript: 1993), 79 pages

plus 40 page appendix. Narrative history of Chew Family residence at 110 South Third
Street in Philadelphia, from its purchase in 1771 to its sale in 1823.

Richards, Nancy, Cliveden: the Chew mansion in Germantown (manuscript: 1993), 181 pages.

Narrative history of Cliveden and its residents from 1763 to 1971.

Sosnowski, Thomas C., and Howell, Michael W., “La Rochefoucauld-Liancourt’s exile in

America,” Consortium on Revolutionary Europe 1750-1850: Selected papers 1995 (Tallahassee:
Institute on Napoleon and the French Revolution, Florida State University, pp. 568-575).
ISN 1092-0013.

The Chew family in the nineteenth century
Heisey, Lisa, The subject of difference: the nineteenth century legal battle of Philadelphia’s Chew family (1995:

undergraduate honors paper, Wilson College), 47 pages.

Lawrence, Jennifer Anderson, The colonial revival at Cliveden (1990: University of Delaware M.A.

thesis), 81 pages.

Cliveden research checklist Page 7

Richards, Nancy, Cliveden: the Chew mansion in Germantown (manuscript: 1993), 181 pages.

Narrative history of Cliveden and its residents from 1763 to 1971.

The Chew family and slavery
Allen, Richard, The life experience and gospel labors of the Rt. Rev. Richard Allen (New York: Abingdon

Press, 1960).

Leahy, Kristin,“Invisible hands: slaves and servants of the Chew House” (Cliveden research paper,

2003)

Nash, Gary B., “Slaves and slaveowners in Colonial Philadelphia,” William & Mary Quarterly

(1973), pp. 223-255.

Williams, William H., Slavery and freedom in Delaware, 1639-1865 (Wilmington: SR Books, 1996)

Cliveden’s relationship with Germantown, Pennsylvania
Germantown and the Germans (Philadelphia: Historical Society of Pennsylvania and Library Company

of Philadelphia, 1983). Exhibit catalog.

Hotchkin, S.F., Ancient and modern Germantown, Mount Airy and Chestnut Hill (Philadelphia: F.W.

Ziegler, 1889). Especially good for centennial of Battle of Germantown.

Jenkins, Charles F., Lafayette’s visit to Germantown (Philadelphia: William J. Campbell, 1911).

Jenkins, Charles F., Washington visits Germantown (Philadelphia: Germantown Historical Society,

1932).

Pictorial souvenir published for the Germantown Historical Society in commemoration of the 150th anniversary of

the battle of Germantown (Philadelphia: Fleu & Petterolf, 1928).

“Pennsylvania—Centennial anniversary of the battle of Germantown, October 4th,” Frank Leslie’s

Illustrated Newspaper (October 20, 1877), p. 109.

Tinkcom, Harry M. and Margaret B., Historic Germantown: from the founding to the early part of the

nineteenth century (Philadelphia: American Philosophical Society, 1955).

Wolf, Stephanie Grauman, Urban Village: Population, Community, and Family Structure in Germantown

Pennsylvania, 1683-1800 (Princeton: Princeton University Press, 1976).

Other non-fiction

Cliveden research checklist Page 8

“All in their holiday best: season’s greetings from Philadelphia’s children,” Redbook (December
1981), pp. 76-79. [Fashion layout photographed inside Cliveden]

Allen, Leslie, Kostyal, K.M., and Thybony, Scott, Exploring America’s historic places (Washington:

National Geographic Society, 1997.

“The battle of Germantown,” Co-operator (October 1946), pp. 6-8.

Bishop, Morris, “You are invited to a Mischianza,” American Heritage (August 1974), pp. 69-75.

Blackaby, Anita D., Washington and the American Revolution: a guide to the campaigns in Pennsylvania and

New Jersey (Washington Crossing: Council of American Revolutionalry Sites, 1986)

Campollo, María Luisa, “Cliveden: parte de la historia estadounidense,” Casas & Gente (Marzio

1997, 12:113), pp. 21-23.

Campollo, María Luisa, “Patrimonio historíco en américa: la casa Cliveden,” Restauración &

Rehabilitatión (1999, No. 24), pp. 28-31.

“The Chew house—1960 living in a 1761 house,” Vogue (February 1, 1960), pp. 164-169.

Cliveden (Washington: National Trust for Historic Preservation, 1997). Pamphlet adapted from

Kim Keister article.

Cooper, Nicholas, “Cliveden, Philadelphia,” Country Life (1972, unpaginated reprint).

Eberlein, Harold Donaldson and Cortland Van Dyke Hubbard, Portrait of a Colonial City:

Philadelphia 1670-1838 (Philadelphia: J.B. Lippincott, 1939)

Eberlein, Harold Donaldson, “Philadelphia houses a proud past,” National Geographic (August

1960, 118:2), pp. 151-191.

Esler, Jennifer, “Historic house museums: struggling for survival,” Historic Preservation Forum

(December 1996), pp. 42-50.

Garrett, Wendell, “Historic Germantown,” Antiques (August 1983), pp. 252-300.

Goff, Lee, Stone houses: colonia to contemporary (New York: Harry N. Abrams, 2002).

Harland, Marion, Some colonial homesteads and their stories (New York: G.P. Putnam’s Sons, 1900).

Harris, Estelle, “Silhouette history,” Daughters of the American Revolution Magazine (Vol. 60, No. 2,

February 1926), pp. 90-96.

Keister, Kim, “History lesson,” Historic Preservation (November-December 1993), pp. 52-110.

Cliveden research checklist Page 9

Kenny, Alice P., “Open door for the handicapped,” Historic Preservation (July-September 1978), pp.
12-17.

Lancaster, Bruce, The American Heritage history of the American Revolution (New York: American

Heritage/Bonanza Books, 1971)

Miller, Arthur P. and Marjorie L., Pennsylvania Battlefields & Military Landmarks (Mechanicsburg:

Stackpole Books, 2000).

Maurer, David, “Cliveden,” Classic Home (Fall 1993), pp. 52-57.

Meenan, Monica, “The gift of preservation,” Town and Country (December 1976), p.127.

Nash, Gary, First City: Philadelphia and the forging of historical memory (Philadelphia: University of

Pennsylvania Press, 2002).

O’Faolain, Sean, “The Philadelphia Tradition,” Holiday (May 1957), pp. 50-67

Perry, Margaret, “Cliveden: the house that survived the battle of Germantown,” Early American Life

(June 1974), pp. 22-24.

Pennell, Elizabeth Robins, Our Philadelphia (Philadelphia: J.B. Lippincott, 1914)

Seitz, Blair, Philadelphia and its Countryside (Harrisburg: R.B. Books, 1994).

Shepherd, Raymond V., Jr., “Cliveden” and “The battle of Germantown,” Historic Preservation

(1972, 24:3), pp. 4-11.

Vogel, Morris J., Cultural connections: museums and libraries of Philadelphia and the Delaware Valley

(Philadelphia: Temple University Press, 1991).

Westcott, Thompson, “Cliveden, the Chew House—Germantown,” Potter’s American Monthly

(August 1876).

Westcott, Thompson, Historic mansions and buildings of Philadelphia with some notice of their owners and

occupants (Philadelphia: Porter & Coates, 1877).

Wilson, Janet, “Historic Germantown: a colonial community comes to life,” American Antiques

(October 1976), pp. 35-39.

Winchester, Alice, “Living with antiques: Cliveden, the Germantown home of Mr. and Mrs.

Samuel Chew,” Antiques (December 1959), pp. 532-536.

Cliveden research checklist Page 10

Fiction featuring Cliveden
Howland, Frances Louise Morse (pen name Kenyon West) Cliveden (Boston: Lothrop Publishing

Company, 1903). Republished 1976 by the National Trust for Historic Preservation.

Jones, John Richter, The Quaker Soldier or, The British in Philadelphia Philadelphia: T.B. Peterson and

Brothers, 1858—with two more editions after the close of the Civil War).

Lippard, George, Washington and his generals; or Legends of the revolution (Philadelphia: G. B. Zieber

and Co., 1847). Published again in 1876.

Mitchell, S. Weir, Hugh Wynne: Free Quaker—sometime Brevet Lieutenant Colonel on the staff of His

Excellency General Washington (New York: The Century Company, 1904)

Peterson, Harry, Pemberton, or One Hundred Years Ago (Philadelphia: J.B. Lippincott & Co., 1873).

Novel, with three subsequent editions by 1900.

Robins, Edward, Romances of early America (Philadelphia: George W. Jacobs, 1902).

“The ghost of Chew’s wall: a legend of Germantown,” The Pennsylvania Dutchman (Vol. V, No. 7,

November 1953), pp. 1-8.

Cliveden’s architecture and its influence
Beckerdite, Luke, “Philadelphia carving shops, part II: Bernard and Jugiez,” Antiques (September

1985, pp. 498-513.

Chandler, Joseph Everett, ed., The colonial architecture of Maryland, Pennsylvania and Virginia (Boston:

Bates Kimball & Guild, 1892).

Eberlein, Harold Donaldson, The architecture of colonial America (Boston: Little, Brown and

Company, 1915)

Katz, Gary M., “American Mantelpiece Designs: Identifying five major styles,” Fine Homebuilding

(March 2001), pp. 72-79.

Tinkcom, Margaret B., “Cliveden: the building of a Philadelphia countryseat, 1763-1767,”

Pennsylvania Magazine of History and Biography (January 1964, 88:1), pp. 3-36.

Tinkcom, Margaret B., “Cliveden: the Chew House,” Two centuries of Philadelphia drawings

(Philadelphia: Society of Architectural Historians and Philadelphia Museum of Art, 1964),
pp. 2-4.

Wallace, Philip B., Colonial houses: Philadelphia, pre-revolutionary period (New York: Architectural

Book Publishing Co., 1931)

Cliveden research checklist Page 11

Wise, Herbert C., and Beidelman, Ferdinand C. , Colonial architecture for those about to build
(Philadelphia, J.B. Lippincott Company, 1913)

Cliveden and the Battle of Germantown
“The battle-ground of Germantown,” Godey’s Lady’s Book (December 1844, 29:21), pp. 240-243.

Chastellux, François Jean [Marquis de Chastellux], Travels in North America in the years 1780, 1781

and 1782 (Chapel Hill: University of North Carolina Press, 1963), pp. 137-141.

Dawson, Henry Barton, Battles of the United States, by sea and land (New York: Johnson, Fry and

Company, 1858). First publication of Alonzo Chappel Battle painting.

Heyl, Francis, The Battle of Germantown (Philadelphia: City History Society of Philadelphia, 1908).

Pamphlet.

Hulse, Granvyl G., “Germantown 1777 and Sir Thomas Musgrave,” Numismatist (September

1969), pp. 1225-1228.

Jackson, John W., With the British army in Philadelphia, 1777-1778 (San Rafael: Presidio Press,
1979).

McGuire, Thomas, The Surprise of Germantown, or the battle of Cliveden, October 4th, 1777*

(Philadelphia: Cliveden of the National Trust, Inc., 1994).

Mitnick, Barbara J., and David Meschutt, The portraits and history paintings of Alonzo Chappel

(Brandywine Conservancy, 1992).

Cliveden’s ceramics
Le Corbeiller, Clare, and Alice Cooney Frelinghuysen, “Chinese Export Porcelain,” The Metropolitan

Museum of Art Bulletin (Vol. 60, No. 3, Winter 2003), pp. 1-60.

Detweiler, Susan Gray, Chew family ceramics (Cliveden research paper), 1991. 25pp.

Lee, Jean Gordon, Philadelphians and the China Trade, 1784-1844 (Philadelphia: Philadelphia

Museum of Art, 1984).

Schiffer, Herbert, Peter and Nancy, China for America: export porcelain of the 18th and 19th centuries

(Exton: Schiffer Publishing Ltd., 1980).

Cliveden’s furniture
Beckerdite, Luke, “Philadelphia carving shops, part I: James Reynolds,” Antiques (May 1984), pp.

1120-1133.

Cliveden research checklist Page 12

Comstock, Helen, The looking glass in America, 1700-1825 (New York: Vintage Press, 1968).

Cooper, Wendy A., In praise of America: American decorative arts, 1650-1830 (New York: Knopf,
1980).

Ducoff-Barone, Deborah, “Philadelphia furniture makers, 1800-1815,” Antiques (May 1991), pp.

982-995.

Evans, Nancy Goyne, “The Philadelphia windsor chair: a commercial and design success story,” in

Catherine E. Hutchins, ed., Shaping a national culture: the Philadelphia experience 1750-1800
(Winterthur: Henry Francis DuPont Winterthur Museum and Garden, 1994), pp. 335-362.

Federhen, Deborah Anne, “The serpentine-front chests of drawers of Jonathan Gostelowe and

Thomas Jones,” Antiques (May 1988), pp. 1174-1183.

Federhen, Deborah Anne, “Politics and style: an analysis of the patrons and products of Jonathan

Gostelowe and Thomas Affleck”

Hawley, Henry, “Philadelphia tables with lyre supports,” The Bulletin of the Cleveland Museum of Art

(January 1988, 75:1).

Heckscher, Morrison H., American rococo, 1750-1775: elegance in ornament (New York: Abrams,
1992).

Hornor, William MacPherson, Blue book of Philadelphia furniture (Washington: Highland House

Publishers, 1935).

In the styles of the signers: the decorative arts of Philadelphia (Washington: DAR Museum, 1987)

Moss, Roger W., Lighting for historic buildings (Washington: Preservation Press, 1988). See section

on Argand lamps.

Shepherd, Raymond V., Jr., “Cliveden and its Philadelphia-Chippendale furniture: a documented

history,” American Art Journal (November 1976), pp. 2-16.

Smith, Robert C., “Finial busts on eighteenth-century Philadelphia furniture,” Antiques (December

1971), pp. 900-905.

Cliveden’s paintings and graphics
Howard, Gordon J., “The Lambdins of Germantown,” Germantown Crier (Fall 2004), pp. 48-65.

McCausland, Elizabeth, The life and work of Edward Lamson Henry N.A., 1841-1919 (New York:

DaCapo Press, 1970).

Cliveden research checklist Page 13

The Notebook of John Smibert (Boston: Massachusetts Historical Society, 1969).

Sizer, Theodore, The works of Colonel John Trumbull: artist of the American Revolution (New Haven:

Yale University Press, 1967).

Publications by members of the Chew family
Chew, Samuel (1693-1744), The speech of Samuel Chew, Esq, chief justice of the government of New-Castle,

Kent and Sussex upon Delaware; delivered from the bench to the grand-jury of the county of New-Castle,
Nov. 21 1741 (Philadelphia: B. Franklin, 1741)

Chew, Samuel (1693-1744), The speech of Samuel Chew, Esq, chief justice of the government of New-Castle,

Kent and Sussex upon Delaware; delivered from the bench to the grand-jury of the county of New-Castle,
Aug. 20, 1742 (Philadelphia: B. Franklin, 1742)

Chew, Benjamin (1722-1810), Laws of the government of New-Castle, Kent and Sussex, upon Delaware

(Philadelphia: B. Franklin and D. Hall, 1752)

Cliveden in tourist guidebooks
Jenkins, Charles F., The guide book to historic Germantown (Philadelphia: Germantown Site and Relic

Society, 1902)

Lutz, Karl F., Philadelphia: up-to-date handbook for visitors (1942)

Philadelphia past and present (Philadelphia: W.B. Saunders, 1940).

End of list

