Finding Aid Report

02/06/2014

1970.0022.0001 Fonds Date

Level Fonds

Title

Collection The John H. Paine Collection

Scope & Content Please Note: Note: The following text has been copied from the original "history", "scope and content" written by Mildred Paine and found

with the collection during archival processing:

Some of the material you will find in the file in this collection are:

Abstracts of ancient deeds, 1674 - 1800 +

Abstracts of valuable recored, maps, etc early 1600 - 1800 +

Indian deeds, maps, wills

Early church records, including the New Light, Methodist, Baptist, and

South Parish Church.

Extracts from Town Records

Obed Brooks Manuscript book and his diary.

"Our Village" by Sidney Brooks

First draft of "The HIstory of Harwich"

French and English War papers, 1755.

Revolutionary War papers.

Much of the material listed here will be found in The History of

Harwich, published by John H. Paine as a memorial to his father,

Josiah Paine. Among the papers, manuscripts and pictures found

in the collection and written and preserved by John H. Paine are:

Book of historical extracts

2 books containing births, marriages and deaths, 1869 - 1904, kept by his mother, Phebe A. Paine.

3 large envelopes containing pictures of buildings, houses, churches,

schools, street scenes, people, school groups, all of an earlier day

and taken in all sections of Harwich. These were collected over a

period of years.

Also you will find a book made up of manuscript items and typewritten

articles about:

Harwich windmills

Lightships around our shore

Old houses and the oldest house in Harwich

Schooners

The mob and anti-slavery conventions

Exchange Building, 1884

Schools

Temperance Meetings

Cape Cod Central Railroad

Wychmere Harbor

First passenger train
Early mills, the Fulling Mill and the Water Mill at Satucket
First hearse and hearse house 1865
Tide gate at Herring River
Banks
Providence packets
Bethel Church
Sketch of Henry C. Brooks and the Brooks Medal
Accident with the cannon
Address by John H. Paine, January 22, 1951 at dedication of the
plaque placed on Brooks Academy in commeration of Sidney
Brooks' Navigation School
Address given by John H. Paine at the laying of the cornerstone of the
Parish House, First Congregational Church in 1954
Armistice

This is only a partial listing of material you will find in this collection and much of it cannot be found elsewhere.

Container List

Container	Folder	Location	Creator	Date	Title		
None							
1970.0022.0002	Series, Arch	ival		Date			
Level	Series			Linked to 1970.0022.0001			
Title	Associations	s and Clubs (Business, F	Religious and Social) - Docume	ents and Records			
Collection	The John H	. Paine Collection					
Scope & Content	Associations and Clubs (Business, Religious and Social) - Documents and Records						
	Folders incl						
	Harwich Commercial Club Records - 1908 to 1919 (see also						
		League) enter Men's League Asso	ociation Records				
		<u> </u>	nc. Records (book), 1911 - 191	15			
	-		nc. Records, 1915 - 1941				
	Men's League Association of the First Congregational Church - Record Book						
	Men's Leag	ue Association Record I	Book - 1907 - 1923				

Container List

Container Folder Location Date Title Creator Document Box I Folder 003 Research Room Harwich Commercial Club 1908 - 1919 Commercial Club, Harwich - Records, 1908 - 1919 Description Folder includes the following records of the Harwich Commercial Club from 1908 - 1919: Subjects Meeting notes (See also Men's League) Harwich 1. Record book, 8" x 10 1/2", black cloth cover, maroon leather details, back cover missing, business binding repaired with white adhesive tapem 210 lined pages, pages 1 - 27 contain Men's League entries in script of meeting notes (several pages have documents inserted and glued Men's League Association down between reports, correspondence, additional notes, by-laws, amendments) Record Book of meeting notes. DIGITAL PHOTOGRAPH AVAILABLE 2. Lease 7 December 1912, 2 pages. Benjamin Bee to Commercial Club of Harwich, signed by John H. Paine, Secretary. Lease 19 December 1914. DIGITAL PHOTOGRAPH AVAILABLE 3. Lease 17 December 1912, from Benjamin F. Bee to Commercial Club Harwich DIGITAL PHOTOGRAPH AVAILABLE 4. Constitution and By-laws, script, lined paper, 9 pages. DIGITAL PHOTOGRAPH AVAILABLE Document Box I Folder 004 Research Room 1907 - 1923 Men's League Association Men's League Association - Record Book Description Record Book of the Harwich Center Men's League Association, 8 1/4" x 10 1/2", black cloth cover, maroon Subjects Meeting notes leather detail, spine has been repaired with white adhesive tape, 217 lined pages, entries in script, pages 1 -Harwich 75 contain meeting notes, pages 77 - 217 blank. business DIGITAL PHOTOGRAPHS AVAILABLE Harwich Center Men's League Association Records (book) 1907 - 1913 Club was re-organized February 19, 1923, records end on February 28, 1923 NOTE: Record Book processed into 4-flap envelope, placed inside folder. Document Box I Folder 002 Research Room Harwich Agriculture Association 1915 - 1941 Harwich Agriculture Association, Inc. - Record Book **Description** Folder contains 2 items described as follows: Subjects Meeting notes 1. Record book, Harwich Agriculture Association, Inc. Records, February 10, Harwich 1915 - March 14, 1941. Black cloth cover, maroon leather spine, spine damaged, business 214 lined pages, pages 1 - 82 contain entries in script of meeting notes, pages 83 - 214 are blank. 2. The following papers were found inside the front cover of the record book: papers of incorporation with many signatures, 10 February 1915; draft of the articles of incorporation (2 pages typed). Document Box I Folder 001 Research Room Harwich Agriculture Association 1911 - 1915 Harwich Agriculture Association, Inc. Records (Book), 1911 Subjects Meeting notes - 1915 **Description** Folder contains 4 items described as follows: 1. Record Book, titled: Harwich Agriculture Association, Inc. Records, Harwich 1911 - 1915; black board covers, maroon corners and spine, binding and covers business damaged and loose, 216 lined pages, pages 1 - 31 contain script entries of meeting notes for dates November 1911 through January 27, 1915 notes, pages 32 - 216 are blank. DIGITAL PHOTOGRAPH 2. The following items were found folded inside the front cover: A. Letter, typed, from David Elder, regarding committee reports, 1912. B. Scrap paper with miscellaneous notes, names C. Harwich Agricultural Association ticket for Fifth Annual Fair, pink paper, 8 October 1915. Record Book has been wrapped in acid free, buffered tissue and secured with cloth book tape. Document Box I Folder 005 Research Room Men's League Association 1907 - 1914 Men's League Association of the First Congregational Church - Record Book Description Account book, brown board covers with maroon marbleing, leather spine impressed Subjects Meeting notes with: 32, R-, 7" x 8 1/2", lined, unnumbered pages, entries in script. Pages 1 - 24 Harwich contains entries in account with the Men's League of the First Congregational Church, 1907. Subsequent pages contain entries regarding accounts for Fair Fund, 1911and Congregational Church, First pledges for organ fund. Men's League Association Note on old index card read: Reorganized February 19, 1923

1970.0022.0003 Series, Archival Date

Level Series Linked to 1970.0022.0001

Title Biographies and Genealogies Series

Collection The John H. Paine Collection

Scope & Content Biographies and Genealogies

Includes folders titled:

Chase Kendrick

Paine, J. Howard, wrote "Home Sweet Home" Robbins, Benjamin Franklin - mixed papers (17)

Snow, Chester - Life and Achievements

BIOGRAPHY A - L:

Cahoon, Charles D.,

BIOGRAPHY M - Z:

Paine, J. Howard, "Home Sweet Home"

Robbins, Benjamin Franklin

Twain, Mark Walker, David

Library of Cape Cod, History and Genealogy

Pamphlets (21 count) as follows:

Envelope I:

No. 28, Robbins Family

No. 32, Early Settlers of Eastham, Book I

No. 33, Early Settlers of Eastham, Book II

No. 35, Edward Kenwrick

No. 37, Stephen and Giles Hopkins

No. 52, Brief Sketch of the Life of George Webb

No. 55, Eastham and Orleans Historical Papers

No. 60, A Genealogist's Letter- Book, Book I

No. 61, A Genealogist's Letter- Book, Book II

No. 62, A Genealogist's Letter- Book, Book III

No. 63, Stephen Hopkins

No. 73, The Baker Family of Yarmouth-Descendants of Francis

No. 74, The Baker Family of Yarmouth-Descendants of Silas

Baxter Family of Yarmouth

Berry Family of Yarmouth

Address delivered by James W. Hawes

Hinckey Family of Truro

Lombard Family of Truro Matthew Family of Yarmouth Sturgis Family of Yarmouth Taylor family of Yarmouth

Envelope II:

No. 99, Genealogies By James. W. Hawes - Atkins

No. 100, Genealogies By James. W. Hawes - Nicholas Busby

No. 101, Genealogies By James. W. Hawes - Eldred, Eldredge

No. 102, Genealogies By James. W. Hawes - William Nickerson

Genealogies By James. W. Hawes - Ryder

No. 103, The Crowell Families of Yarmouth

No. 104, Sandwich and Bourne - Colony and Town Records

No. 105, Barnstable Town Records

Gorham family of Yarmouth

Bray family of Yarmouth

Covel

Crosby family of Yarmouth

Crowell family of Yarmouth

Dillingham family

Hallett family of Yarmouth

English ancestry of Edmond Hawes of Yarmouth

Hedges

"Hoppy" Mayo, a hero of Eastham

Stone family

White family of Yarmouth

Early settlers of Eastham. Orleans. Historical papers.

INDIVIDUAL GENEALOGIES: (by surname) A through Z

Broadbrooks, Ebenezar

Cahoon

Collins

Crosby, Letters from M.D. Newell

Eldridge

Ellis

Freeman Genealogy by Josiah Paine

Paddock

Small, The Cape Cod Branch, Letters from Reverend Uriah W. Small

Snow

Container List

 Container
 Folder
 Location
 Creator
 Date
 Title

 Document Box
 Folder 003
 Research Room
 Chase Family Genealogy

Description Chase family genealogy. Multple, mixed handwritten notes of family generations, names and dates. Script and typed, some handwritten notes appear to have been crossed through indicating possible transcription. Pencil sketch of Salmon P. Chase (Lincoln's Secretary of the Treasury), newspaper clipping about the bargue,

Subjects genealogy Chase Family Salmon P. Chase.

Document Box Folder 005 Research Room January 1902 Kendrick Family " Archaeological " Journal

Description The Berks, Bucks, and Oxon Archaeological Journal, a booklet containing an article titled: The Kendrick

Family by Greene Kendrick, A.B., LL.B., Waterbury, Conn. The article details the genealogy of Kendricks from

early Britain onward to the recent Berkshire Kendrick. A copy of the article is printed separtely from the booklet.

Document Box Folder 001 Research Room Biographies - A through L

Description Folder Contains the following Biographies:

Allen, Shubael: Biography, typed, 3 pages. Uncle Shoob, Aunt Liza.

Cahoon, Downing: (MISSING FILE at time of input) Cahoon, Charles Drew: Biography, typed, 3 pages.

Chase, Sylvanus: Biography, typed, 1 page. Buried alive digging out a fox.

Eldridge, Dolly: Biography, typed, 1 page. Wife of Isaac Eldridge, burned in

house fire, 1757.

Eldridge, Dolly: Biography, typed, 1 page. Wife of Isaac Eldridge, burned in

house fire,1757. (Shortened version)

Ellis, David: Biography, typed, 1 page. Born 1754 known as Crazy David.

Kimball, Caleb: Biography, typed, 2 pages. Reverend, the blind minister. Long, Mrs. Jane: Biography, typed, 1 page. Born 1743, wife of John Long, suicide.

Long, Mrs. Jane: Biography, typed, 1 page. Born 1743, Wife of John Long, Suicide

Document Box Folder 002 Research Room

Description Folder contains the following Biographies:

Nickerson, Barnabas. Biography, typed, 1 page.

Nickerson, Rumanah. Biography, typed, 2 pages. Nickerson, Samuel. Biography, typed, 1 page. Died 1780. Slate stone marker.

Robbins, Benjamin Franklin: Transcript, typed, 19 pages. Read at a meeting of the

Harwich Historical Society on November 19, 1956, by Emily

Francis Robbins, grand-daughter.

Selew, Philip. Biography, typed, 4 pages. Schoolmaster.

Smalley, Benjamin: Biography, typed, 1 page. Wife Patience Baker, mid-wife, was killed in horse cart accident.

Snow, Hon. Chester: Article, typed, 7 pages. Harwich Independent article titled: Death of Hon. Chester Snow.

Twain, Mark - Excerpt from Biography by Albert B. Paine, 10 pages thermal photographic paper copied from book.

Walker, David: Biography, typed, 4 pages. Miller, lost true love in Penobscot Maine.

Weekes, Isaac: Biography, typed, 2 pages. Reminiscences of Isaac Weekes of Harwich

who lived on the hill.

Document Box Folder 006 Research Room

Description Folder contains 17 items:

1. Tax paid receipts for Robbins (10) 1901 - 1910.

- Booklets, typed, 23 pages, 2 copies. No. 28 Library of Cape Cod History and Genealogy, the Robbins Family of Cape Cod, 1917. In one copy some pages are marked with pen and pencil notations.
- 3. Certificate, printed, 1 page. Independent Order of Good Templars, Robbins membership, 1866.
- 4. Certificate, printed, 1 page. Pilgrim Lodge F.& A. M., Robbins membership, 1904.
- Certificate, printed, 1 page. Masonic Mutual Relief Association, Robbins membership, 1874.
- 6. Poem, printed, 1 narrow page. That Mule, 11 stanzas, humorous, by Robbins.
- 7. Story, script, 1 folded page. Story of rum found onboard boat.
- 8. Story, script, 8 pages. The Wonderful New Discoveries by Robbins, 1871. Description of inventions and changes during his lifetime.
- Story, script, 14 pages. Story of his boyhood Regarding Grass Pond and the Card Machine. by Robbins.
- 10. Story, script, 4 pages folded. The Old School House, by Robbins.

Biographies - M through Z

Subjects biography

Subjects Kendrick

Subjects

Robbins, Benjamin Franklin - Mixed papers

Subjects genealogy Robbins Family

cannon

11. Story, script, 8 pages, folded. Cousin Nathaniel's Boat, by Robbins, 1871.

12. Story, script, 7 single sided pages. A Whale Story, by Robbins.

13. Story, script, 6 pages, folded. The Cannon Accident, by Robbins.

14. Story, script, 10 pages. Witch stories, by Robbins, 2003.

15. Story, script, 2 pages. (Untitled with numbers 9, 10 and 11 at top of page.

16. Story, script, 4 pages. The Story of the Deacon and HIs Heifer, by Robbins.

17. Story, script, 1 page. Recollections of the Past stroy read at Mayflower Lodge, by Robbins.

Document Box

Folder 004

Research Room

Genealogies - A through Z

Description Folder contains the following Genealogies:

Broadbrooks, Ebenezar Genealogy

Cahoon Family, The Peter: Genealogy, 4 typed pages with pencil notations written in various areas.

Cahoon Genealogy

Collins Genealogy. See also: Stewart, Collins and Atwood in Genealogies

Crosby Genealogy, Letters from M.D. Newell

Eldridge Genealogy Ellis Genealogy

Freeman Genealogy by Josiah Paine

Paddock Genealogy

Paine, J. Howard, wrote "Home Sweet Home", Clipping, undated.

" Home " by Mary B. Crowell, '90.

Small Genealogy. The Cape Cod Branch, Letters from Reverend Uriah W. Small

Snow Genealogy

Subjects genealogy

Date

1970.0022.0004 Series, Archival

Series Level Linked to 1970.0022.0001

Title **Broadbrooks and Brooks Papers** Collection The John H. Paine Collection

Scope & Content Broadbrooks and Brooks Papers Includes the following folders:

Account Book of Ebenezer Broadbrooks, Jr., Regarding Estates -

1789 - 1800

Broadbrooks Papers - Copies of Original Deeds, 1731 - 1800

Brooks, Obed, Jr.- Extracts from Diary

Brooks, Obed, Jr.- Miscellaneous Papers and Letters

Brooks, Obed, Jr.- Manuscript Book

Brooks, Obed Sr. - Justice of the Peace Record Book 1826 - 1852 Brooks, Obed Sr. - Justice of the Peace Record Book (II) 1826 - 1852

Brooks, Sarah - Diary, 1840

Ebenezar Broadbrooks, Sr. Record Book

House and Garden Plans of Obed Brooks, Sr., 1835 - 1843

Legal Papers, Ebenezer Brooks' - Unsorted

Brooks, Sidney - Historical Sketch of the Town of Harwich

Legal Papers, Ebenezer Brooks' - Sorted by Document Type

Container List

Folder Container Location Date Title Creator

Document Box I Folder 005 Research Room Josiah Paine

Description Folder contains two items described as follows:

 Note booklet, 5 1/2" x 8 1/4", brown cover, tape binding, 20 pages. Cover titiled: "1895 John H. Paine 3rd class 2nd class Grammar School Mass and Extracts from Obed Brooks, Jr. Diary ". Inside notation: Extracts from Obed Brooks, Jr. note book -1889 - _____ copied by Josiah Paine. Entries in script. DIGITAL IMAGE AVAILABLE

 Document, 10 pages, script, regarding the history of the American flag and description to be read at the raising of the flag at Harwich, 17 June 1861. DIGITAL IMAGE AVAILABLE.

Research Room

Obed Brooks, Jr.

3. Transcription of above document. WORD FILE TRANSCRIPT AVAILABLE

Description Folder contains 19 items described as follows:

Folder 004

Document Box I

1. Bangs vs. Snow, dispute, execution, land in Harwich.

- Broadbrooks, Lydia. Guardian appointment by Honorable John Davis, Probate Judge, County of Barnstable.
- 3. Brooks, Obed. Port of Harwich Inspector appointment by William Otis, Collector of the Customs for District of Barnstable. August 18, 1809.
- 4. Brooks, Obed Esq. membership in Bunker Hill Monument Association. (1823 for the purpose of erecting a monument on Bunker Hill for action fought June 17, 1775.)
- 5. Cobb, Sopha M. original poem 1825 1830.
- Commercial Wharf. Meeting notice of CW proprietors to consider land and building of wharf.
- 7. Encampment at Lackety Harbour. Charles Proctor letter, 21st Infantry. May 20, 1813.
- 8. Fish Regulations Commonwealth of Massachusetts letter May 12, 1814 to Town of Yarmouth committee. Fish management.
- 9. Hinkley, Phillip. Promissory note from him.
- 10. Harwich Center, Main Street. First layout voted at proprietors meeting.
- 11. Kook, Joseph of Sandwich and Nickerson, Roxany of Harwich -Marriage intention 16 August 1825.
- 12. Munger, Rev, Philip of Boston and Crowell, Zipporah of Harwich Marriage intention April 8, 1810.
- 13. Massachusetts Militia, first company in Harwich commanded by Captain Obed Brooks. (List of names in company.)
- 14. Settlement Summer School Harwich Center School House, Miss Mercy Ellis, 1814.
- 15. Singing School Benjamin Matthews of Yarmouth teacher April 13, 1825.
- 16. Smalley and Weeks Store, South Harwich. Destroyed by fire November 27, 1832.
- 17. War of 1812 enlistment notifiction letter June 15, 1812 from Captain of U.S. Army Infantry John Nye to Captain Obed Brooks.
- 18. Weekes, Ammiel Letter from William and Deborah Penney, September 22, 1761.
- 19. Mrs. Ebenezar. Personal estate contents and value list.

Document Box I Folder 001 Research Room Ebenezer Broadbrooks, Jr. **Description** Account book, 7 3/4" x 12", paper cover, 24 pages, entries in script. Account book of

Baptist Church Parish containing entries of payments, debts, sales, estates and more. (14 pages) DIGITAL IMAGE AVAILABLE

NOTE: Extremely fragile and acid burned, pages bound by thread are loose, some pages crumbling and deteriorated.

Back cover page titled: State of Massachusetts

Document Box I Folder 003 Research Room Ebenezer Broadbrooks, Sr.

Description Record Book, 7 1/4" x 11", 36 pages with script entries, cover missing, pages bound with thread., paper is deteriorated, some page edges are deteriorated to the degree that entries are unable to be read, paper is brittle in areas, Very tightly written on every page except last 6 pages. DIGITAL IMAGE AVAILABLE

This is the record book of Ebenezer Broadbrooks, Sr. while Justice of the Peace in Harwich 1796 to 1807.

Also in folder are 4 loose papers.

1889

Brooks, Obed, Jr.- Extracts from Diary

Subjects Harwich

Brooks, Obed, Jr. - Manuscript Book

Subjects Harwich

1789 - 1800

Account Book Regarding Estates of Ebenezer Broadbrooks, Jr., 1789 -1800

Subjects Harwich

piects Harwich

1796 - 1807

Broadbrooks, Ebenezer, Sr. - Record Book

Subjects Harwich record book
Justice of the Peace

Note: Record Book pages and loose papers have been interleaved with acid-free tissue, book has been banded and placed into mylar sleeve.

Document Box I

Folder 002

Research Room

unknown

1731 - 1800

Broadbrooks Papers - Deed Copies, 1731 - 1800

Description Copies of deeds, 20 pages in script, each page contains 2 - 4 copied deeds. Names

Subjects Harwich deed

Subjects Harwich

Subjects Harwich

legal

include: Beriah Broadbrooks. Eben Broadbrooks. Ebenezer Broadbrooks. John Broadbrooks. Accompanying note booklet, Mfg by Tappan & Whittemore with graphic on blue paper cover, 12 pages, 6 pages contain inventory lists in script of several, but

not all of the COPIES of the deeds, 6 pages are blank. NOTE: Handwriting appears to be that of Josiah Paine.

Document Box I

Folder 007

Research Room

Obed Brooks, Sr.

1826 - 1852

Brooks, Obed, Sr., - Justice of the Peace Record Book,

1826 - 1852

Description Folder contains one item described as follows:

Record book, 7 3/4" x 12 1/2", 19.5cm x 32cm, deteriorated marbled board cover, leather binding, 13 pages are numbered, entries in script. Inside cover notation: Justice Peace Record Book 1826 to 1852, Bought of Sarah Brooks 1894. Contents includes

recordings of legal proceedings, debts, appeals, etc.

1826 - 1852 Brooks, Obed, Sr. - Justice of the Peace Record Book II,

1826 - 1852

Phase Box 1

Research Room

Obed Brooks, Sr.

record book Justice of the Peace

Description Record Book, 8" x 12 1/2", uncounted pages with script entries. This is the record book of Obed Brooks while Subjects Harwich Justice of the Peace in Harwich 1826 - 1852. Paper cover shows indication of MILDEW, pages bound with thread., paper is deteriorated, some page edges are deteriorated to the degree that entries are unable to be read, paper is brittle in areas.

> NOTE: Due to the evidence of possible surface mildew, close insepection of contents not performed.. Additionally, the Record Book has been enclosed in a clear archival bag, and should be reviewed by a conservator. It has been placed in a separate folder marked FOR REVIEW and has been placed with HHS Director, Desiree Mobed. A copy of the front cover has been placed in this folder.

Document Box I

Folder 010

Research Room

Ebenezer Brooks

Legal Papers, Ebenezer Brooks' - Unsorted

Description Folder contains 6 items described as follows:

1. 8 assorted documents originally pinned together, including: Court summons, officer receipts, warrants, assault complaint, order to apprehend.

- 2. 4 assorted documents, loose, including: Receipts, legal accusation of silk bonnet theft.
- 3. 3 assorted documents originally pinned together including: Receipts, Joshua Atwood summons.
- 4. 3 assorted documents, loose, including: Sumons for theft, summons for paternity.
- 5. 9 assorted documents originally pinned together, including: Summons and receipts.
- 6. Approximately 60 assorted documents, loose, including: Summons for theft., legal summons, estate settlements. NOTE: One document has been removed and enclosed in a clear archival bag, due to the evidence of possible surface mildew and should be viewed by a conservator. It has been placed in a separate folder marked FOR REVIEW and has been placed with HHS Director, Desiree Mobed. A copy of the document has been placed in this folder. Remaining documents within the folder were examined and it was determined that there was no additional evidence of mildew.

NOTE: Documents in this folder were processed in their original order and have not been

sorted by

date or name.

Document Box I

Folder 006

Research Room

Obed Brooks, Jr.

Brooks, Obed, Jr.- Miscellaneous Papers and Letters

Description Folder contains 9 items described as follows:

- 1. Note, script on small paper, from William Everett.
- 2. Letter, script on blue paper. From Charles Blunt.
- 3. Notes, script on paper. Brief list of ships with dates, names, Captains and cargo.
- 4. Account, script, 1 page. School District 16.
- 5. Account, script, 1 page. Smith and Small.
- 6. Transcript of tape recording, typed, 27 pages, contents are taken mostly from the correspondence of Obed Brooks, Jr.. Contains many corrections, additions written in-line and in margins.

1832 - 1898

Subjects Harwich deaths drowning

7. Transcripts of letters, typed, 22 pages. Obed Brooks, Jr. to his father Obed Brooks, Sr. 1832 - 1848. 8. Transcripts, titled: Meeting House Letters and Receipts for Pews, etc., 4 pages, typed, 1832 - 1855. 9. Letter, script. Accounting of a boy drowning in Harwich and other items of interest, signed Obed Brooks, 15 August 1820. Folder 009 Document Box I Research Room **Ebenezer Brooks** Legal Papers, Ebenezer Brooks' **Description** Folder contains the following (legal documents) items described as follows: **Subjects** Harwich 1. Attachments, goods or estate, 45 items 2. Bills and receipts. 4 items 3. Fragments of legal documents, 10 items 4. Memorandums, 5 items. 5. Summons, 5 items 6. Warrants, 5 items Document Box I Folder 008 Research Room Obed Brooks, Sr. 1835 - 1843 House and Garden Plans of Obed Brooks, Sr., 1835 - 1843 Description Booklet, gray paper with block design, 7" x 8 3/4", 24 pages, Title on black paper block label reads: Obed **Subjects** Harwich Brooks, Sr. House and Garden Plans 1835 - 1843. Booklet has been covered with clear plastic. Contains entries in script with descriptions of plants, vegetables, produce growth records, hand-drawn plot plan, and more. Many pages have deteriorated areas, many pages have been taped with cellophane tape. Note: pages have been interleaved Document Box I Folder 011 Research Room Sarah Brooks, Sidney Brooks 1840, undated Miscellaneous Papers - Sarah Brooks Diary, Sidney Brooks, Historical Sketch **Description** Folder contains 2 items described as follows: Subjects Harwich 1. Diary, 7 3/4" x 11 3/4", paper cover, script, 1 oversized page titled: "Journal kept by some member of the Brooks family perhaps Sarah - I should judge in 1840 ". Contents are written by a young girl describing her activities over several days; Church, horse ride, visiting, sewing club and the weather are a few topics. 2. Historical sketch, script on paper, 36 pages, perforated the top. Sidney Brooks, Historical Sketch of the Town of Harwich titled " Incidents in the History of a Cape Cod Town " Centennial year. Series, Archival Date

1970.0022.0005 Level Series Linked to 1970.0022.0001 **Title** Burial Grounds and Cemeteries (Records, Association Papers and Records, Reference Materials) The John H. Paine Collection Collection **Burial Grounds and Cemeteries (Records, Association Papers and Scope & Content** Records, Reference Materials) Contains: cemetery records and deeds, various associations papers and records, reference materials **Includes folders titled: Cemeteries and Burial Places - East Harwich Cemetery Reference Material** Harwich Historical Commission Records of Burial Grounds, 1970 Island Pond Cemetery - Association Papers, Records, Deeds, Other

Container List

Container Folder Location Creator Date Title

Document Box 1 Folder 003 Research Room 1970,1986 Harwich Historical Commission Records of Burial Grounds,

Description Compiled by the Harwich Historical Commission for the Massachusetts Historical Commission using Form E - Subjects Burial Grounds

Burial Grounds

Documentation references the following:

Harwich Port: Kildee Hill Burying Ground, Mount Pleasant Burial Ground.

Harwich: Old Smith Cemetery, Pine Grove Cemetery, South Harwich Cemetery, North Harwich Cemetery,

Ryder Cemetery, Lothrop Cemetery, Catholic Cemetery, Old Congregational Church Cemetery, Kelley Street

Cemetery, Island Pond Cemetery.

West Harwich: Family Burying Ground on Herring River, Baptist Church Cemetery,

East Harwich: East Harwich or Evergreen Cemetery, Old Methodist Cemetery,

End of the Pond Cemetery.

Paperwork describing application for Methodist Church to the National Register of

Historical Places, 1986. 3 pages typed.

Document Box 1 Folder 001 Research Room

Description 1. New Lights Cemetery - account of removing graves to Island Pond Cemetery, script on

 Manual of the M. E. Church, 1878 - 1879, published booklet-Historical sketch covering nearly 100 years.

- 3. Account of providing funds to upkeep a fence around a grave yard, 5 pages, script.
- 4. New Lights Meetinghouse and Cemetery account, script on paper scrap.
- 5. Origin of East Harwich Cemetery, account of the history of, 3 pages typed.
- 6. Old Burial Places, account of the Methodist Cemetery, Kildee Hill, and miscellaneous family sites, 3 pages typed.
- 7. Our Cemetery, account of the East Harwich Cemetery, 1 page typed.
- 8. North Harwich Cemetery, account of fence request for the old Baptist Cemetery.

 1 page typed
- 9. The Island Pond, account of the history of the area, 2 pages typed.

Document Box 1 Folder 002 Research Room

Description 24 pages of reference material copied from an unidentified book. Information includes cemeteries, usage, preservation, commission requirements etc.

Document Box 1 Folder 004 Research Room

Description Association papers and records, deeds and letters, including the following:

Articles of Agreement. Script, 4 pages, folded.

By laws, additional.

By laws, additional, 1881. Pencil script on small paper.

By laws, booklets. 1876 and 3 @ 1892.

Deed to George W. Nickerson plot, 30 August 1876.

Deeds for 33 people, 1891-1898. True copy writtenat the bottom of each.

Deed to Ezedial Wensworth, in envelope.

Financial record, 1894, 1896. Ink script, 1 page, lined.

Financial report, 1898. Ink script, 1 page, lined.

Financial report, 1895, 1899.

Financial report, 1893. Ink script, 1 page, lined, large, folded.

Letter re: gate to cemetery.

List of persons, (membership?). 1 page script.

Meeting notes 6 April 1879. Ink script on small note paper.

Meetings re: forming cemetery, 1872-1877. 12 pages script, bound with thread.

Minutes of meeting, 6 April 1879.

Notes re: deposit of \$\$500, 1892. Script, folded in small envelope.

Note re: meeting, 8 March 1880. Script, folded in small envelope.

Note from Sidney Brooks, re: recording 5 deeds.

Notices re: meetings, 1877, 1880, 1882, 1884, 1885, 1887, 1896

Packet of \$10 notes (blanks).

Postcards re: meetings, 1892, 1893.

Burying Grounds Cemeteries Cemetery

Cemeter Survey

Cemeteries and Burial Places - East Harwich

Subjects Burial Grounds

Burying Grounds Cemeteries Cemetery Survey

Cemetery Reference Material

Subjects Burial Grounds

Burying Grounds Cemeteries Cemetery

Survey

1872 -1898 Island Pond Cemetery

Subjects Burial Grounds

Burying Grounds Cemeteries Cemetery Survey Purchasers, 1873-1875. Pencil script, list of names w dates and amounts, small lined paper.

Purchasers, 1877-1878. Ink script on small scrap paper.

Sketch of plot layout.

Treasurer's book, 1891-1899 (Josiah Paine).

Treasurers report, 1894 - 1897.

Trustees meeting, 4 April 1881.

1970.0022.0006 Series, Archival Date

Level Series Linked to 1970.0022.0001

Title Churches and Religious Organizations - Documents and Records

Collection The John H. Paine Collection

Scope & Content Churches and Religious Organizations - Documents and Records

Folders included in this series are:

Baptist and Congregational Church (also known as

Mr. Underwood's Church)

Baptist and Congregational Church - Division of Ministerial Lands,

Extracts from Parish Records

Catholic Church of Harwich - History

Christian Union Association - Account and Record Book

Congregational Meetinghouse Papers

First Reformed Methodist Society, The - Book of Records, 1860

Methodist Church - Book of Records, Book of Transcripts from

Church Records in Harwich - Including Congregational,

Baptist & Others

Methodist Church - History, Letters and Records

Middlesex Bible Society - Annual Report , Missionary Herald booklets

New Light and Baptist Churches, Extracts Relating to

North Parish (Precinct) - Regarding Petition to Separate

(Harwich / Brewster)

North Precinct, Ecclesiastical History of Harwich

Parish Papers and Warrants, 1787 - 1848

South Parish Papers - Baptists, etc.

Underwood, Reverend Nathan - Papers, 1794-1879

(also reference to family)

Container List

Container	Folder	Location	Creator	Date	Title
Document Box I	Folder 007	Research Room		1829 - 1856, undated	Methodist Church - History, Letters and Records, I

Description Folder contains 10 items described as follows: Note that a photocopy of an inventory was found within this folder during processing. This copy is titled: "E.H. Methodist Church-Very Early Documents" with a pencil notation that it is a copy of original envelope/container.

 Statement relating to the Methodist's actions in regard to the petition, forged names on petition, etc, script, unsigned and undated. Subjects Methodist Church

- 2. Record Book, title written on cover in blue ink: First Reformed Methodist Society Harwich, brown paper covers, pages are of mixed types of paper, record book is handbound with thread, contains entries, abstracts and extracts dating 1829 1860. Several pages are torn and are missing substantial portions of page, several pages appear to have been burned. Contents include: Request to organize a society (copy), Rules and Regulations (copy), Request to Assemble to Choose Officers (abstract), Records of meeting notes and votes (abstracts and extracts) and other.
- 3. List of names of Methodist ministers at East Harwich, 1807 1874 script, double-sided on lined paper, abstract of a notice dated 1890.
- 4. Church history, Titled: Methodist Church Harwich, brown paper covers repurposed from mailing envelope from a James Vick NY flower and vegetable seed company, as evidenced by red line and the number "7" on cover and red company stamp on inside back cover, history is handbound with thread, script on 9 numbered, lined pages.
- 5. Transcript for the above history, 9 pages, typewritten.
- 6. Sketch of The History of the M.E. Church East Harwich, 9 typewritten pages.
- 10. Cketch of the One Hundreth Anniversary of the M.E. Church, 3 typewritten pages.

NOTES: When processing record booklet titled: First Reformed Methodist Society Harwich, it was found that the hand-stitched binding of this booklet had been taped with a white adhesive tape in an attempt to hold the pages together. This tape had become so brittle and dried that it was now adhered in only one small area of approximately 1" x 1/2", therefore the tape was carefully removed from this area and disposed of to prevent further damage to this booklet of record. Additionally, this record was found to have substantial surface soiling as well as several areas on inside pages containing areas of burning, indicating that it had been subjected to an open flame. The loose ash was removed with a chemical sponge and page surfaces were gently wiped with same. Many pages are torn and crumbling, many pages were creased and folded. Folds were opened and booklet was placed under small weights to assist in flattening. Residue of glue from white adhesive tape remains present at bound edge with additional areas of adhesive visible on the interior pages indicating that the same adhesive tape was also (likely) used internally at one time. Numerous pages contain areas where ink has faded to a nearly illegible state therefore all pages have been interleaved.

Document Box I

Folder 009

Research Room

Description Folder contains 2 extract collections each containing multiple pages:

 Extracts, brown paper envelope titled "Extracts from Rev. Silas Hall relating to the New Light Churches". Script, 15 pages, double-sided.

NOTE: envelope repurposed from a map. Map displays on interior of envelope.

DIGITAL IMAGE AVAILABLE of extract titled: "Harwich, Taken from the Baptist Church Records-Page 6, 7,

 Extracts, booklet, brown paper cover, script, 17 pages, single-sided. Titled: "New Light and Baptist Church Records from 1744 - 1800".

Document Box II

Folder 012

Research Room

Description Contains the following items 5 items:

- 1. A Brief Explanation of Christian Baptism, 1832
- 2. Qtv 2. Barnstable Conferences, 1846, 1866
- 3. Catechism of the Methodist Episcopal Church, 1853
- 4. Christmas Canata, 1881 (cover/title page-detached)

Note: original file index card lists "Youth America Magazine" which has not been found at the time of this cataloging.

The 5 items are in chronological order and have been processed into a buffered 4-flap envelope.

Document Box I

Folder 005

Research Room

Description Folder contains 23 items, several with multiple parts, described as follows:

- 1. Description of First Meetinghouse by Obed Brooks, Jr., 1745. DIGITAL IMAGE AVAILABLE
- 2. Plan of the meetinghouse, offered by Whitman Patterson, 1831. DIGITAL IMAGE AVAILABLE
- 3. Bank Note, Original note to Barnstable Bank for \$825, 1832. DIGITAL IMAGE AVAILABLE

New Light and Baptist Churches, Extracts Relating to

Subjects New Light Church Baptist Church

1832 - 1881

Subjects church pamphlet

Christmas

1736 - 1855, undated Congregational Meeting House (South Parish) Papers

Pamphlets - Churches

Subjects Building

church South Parish South Precinct

Congregational Meeting House

Page 13

- 4. Specifications for Meeting House -Mr. Lakeman's, 1832. DIGITAL IMAGE AVAILABLE
- 5. Petition of Parish for new precinct, 16 January 1746. DIGITAL IMAGE AVAILABLE
- 6. Condition of Sale of pews in Meeting House, 1792. DIGITAL IMAGE AVAILABLE
- 7. Notes on Town Meeting articles, 1736, 1744, Copy from Old Town Records, South Parish. DIGITAL IMAGE AVAILABLE
- 8. Letter of Moses B. Lakeman in reference to new Meeting House, 1831. DIGITAL IMAGE AVAILABLE
- 9. Letter of Moses B. Lakeman in reference to Meeting House, 1831. DIGITAL IMAGE AVAILABLE
- 10. Letter of Moses B. Lakeman in reference to Meeting House, 1831. DIGITAL IMAGE AVAILABLE.
- 11. Letter to Mr. Dunham proposal to build Meeting House, 1831. DIGITAL IMAGE AVAILABLE
- 12. Proposal, Ellis Howland of Sandwich proposal to build Meeting House, 1831. DIGITAL IMAGE AVAILABLE
- 13. Letter of John Gorham proposal to build Meeting House, 1831. DIGITAL IMAGE AVAILABLE
- 14. (12) Letters regarding newly renovated church, 1855. DIGITAL IMAGE AVAILABLE
- 15. (Item not located at time of processing.)
- 16. Extracts from church records by Obed Brooks, Jr. DIGITAL IMAGE AVAILABLE
- 17. (8) Letters regarding church edifice built in 1832. DIGITAL IMAGE AVAILABLE
- 18. Extracts from church records by Obed Brooks, Jr. DIGITAL IMAGE AVAILABLE
- 19. Hymn sung at the dedication of the Baptist Meeting House. DIGITAL IMAGE AVAILABLE
- 20. Ordaining service of John Humphrey Avery, 8 Aug 1838. DIGITAL IMAGE AVAILABLE
- 21. Paper about old sewing circle (document is torn in half). DIGITAL IMAGE AVAILABLE
- 22. Plan of the Meeting House, 1747. DIGITAL IMAGE AVAILABLE Undated Items:
- 23. (5) Miscellaneous, un-numbered items: Original numbered list of documents and papers titled: " South Parish, Cong. Meeting House Harwich, typewritten list of Ministers of the First Congregational Church " (DIGITAL IMAGE AVAILABLE), Pen drawing of Meeting House, 2 notes, script on scrap paper.

Folder 010

Research Room

Description Folder contains 9 items described as follows:

- 1. Complaint, William Parker against Isaac Clark. 10 March 1804. DIGITAL IMAGE AVAILABLE. NOTE: THIS DOCUMENT NEEDS CONSERVATION
- 2. Request to insert article at Town Meeting, 1 March 1802, 1 page, script, DIGITAL IMAGE AVAILABLE
- 3. Agreement to divide, 3 February 1803, 4 pages, script. DIGITAL IMAGE AVAILABLE.
- 4. Copy of Isaac Clark's Petition in the division, 19 February 1803, 2 pages, script. DIGITAL IMAGE AVAILABLE
- 5. Remonstrance against division of town- COPY, 29 October 1804, 1 page, script. DIGITAL IMAGE AVAILABLE
- 6. Letter, Edward Bangs to John Dillingham, 1 March 1808, 4 pages, script. DIGITAL IMAGE AVAILABLE
- 7. History about the Parish, 4 pages, script. DIGITAL IMAGE AVAILABLE
- 8. Regarding Isaac Clark's petition, 4 pages, script. DIGITAL IMAGE AVAILABLE
- 9. Certification of Intention to Remain in Harwich-COPY, 28 February 1804, 1 page

Document Box II

Folder 013

Research Room

1787 - 1848

Parish Papers and Warrants, 1787 - 1848

Description Note: Each group of documents were originally clipped together, therefore the original arrangment and order Subjects Building was maintained when processed. Additionally, a photocopy of what appears to be a large envelope was found in the front of the original file folder and titled: Parish Papers - Warrants 1846 - 1848, 1844 - 1845, Warrant (1820, 1797, 1787)

Folder contains the following items:

Group One:

1. Reproval, Copy, script on blue paper, one sheet, two sides, titled: Mr. Stones reproval, copy. This extract lists church member's sins, punishments and other business: Hinckley, 18 October 1730; ye children, 7 May 1727; Capt. Samuel Bangs, 14 April 1745; Stone and Freeman, 8 April 1766. 1 page/2 sides.

1801 - 1808

North Parish (Precinct) - Regarding Petition to Separate (Harwich / Brewster)

Subjects Building church separation

Brewster

church

- 2. Vital records, 10 pages, pencil entries in script on lined paper, 1869 1870.
- 3. Vital records, 5 pages total, all entries in script on lined paper, 1878 1879. Group Two:
- 4. Notice to treasurer regarding returns of a parish tax, one page, script, 19 March 1787.
- Notice to Treasurer of South Parish regarding assessment of inhabitants, one page, script, 14 January 1793.
- Notice Jeremiah Walker, request notice of parish meeting, regarding warrant, to vote, one page, script, 11 April 1797.
- 7. Extracts regarding division of the town, parish, monies raised, debts, one page, script, 26 December 1811.
- 8. Extracts regarding voting on the matter of division of the town, deceipt at town meeting regarding vote on petition, second of vote by town clerk, etc., 2 pages, script, 1803.
- 9. To Ebenezer Brooks, Esq. to call for a Parish meeting regarding warrant, 4 pages, 2 blank, damaged with several areas deteriorated and missing, 31 Janaury 1820.
- 10./11. 2 Letter COPIES, two pages, to Mr. Sanford regarding supplying the pulpit, 24 March 1823.
- 12. Notice to Captain Nathaniel Doane, Jr. requested to notify the inhabitants of parish to act on warrant articles, one page, 30 February 1846.
- 13. Notice to Braddock Allen requested call to inhabitants for parish meeting to act upon warrant articles, 4 pages folded, 2 blank, 10 February 1844.
- 14 . To Solomon Thacher, request to notify freeholders of voting in parish, one page, 11 June 1844.
- 15. Letter to Reverend Cyrus Stone, Church committee inviting Reverend Stone to be pastor, 2 pages, 26 June 1844.
- 16. Notice to inhabitants of South Parish to choose moderator, alterations and repairs to meetinghouse, vote on warrant articles, one page, 2 November 1844.
- 17. Notice to Doane requested to notify inhabitants of parish to choose moderator, act on articles, 1 page 30 November 1844.
- 18. Notice to inhabitants of parish to act on articles, one page, 30 November 1844.
- 19. Notice to Stillman Snow requested to notify inhabitants of parish to act on articles, 1 page, 4 February 1845.
- 20. "To Nathaniel Doane Jr." 1 page, 4 December 1846.
- 21. To William_, to notify inhabitants to vote on articles, 1 page, 4 August 1848. UNDATED:
- 22. "At a meeting legally warned and held accordingly". Too faint to read. 1 page.
- 23. Meeting notes, votes, too faint to read, blue paper, 1 page.
- 24. Agreement, Eben Broadbrooks named collector of Parish, 1 page, damaged with pieces missing, document is deteriorated from acidity, torn at folds into 2 pieces.
- 25. Extract, Benjamin Small regarding raising money within the parish, on page, damaged with pieces missing, .
- 26. Call for a Parish meeting, Monday 15th, 1 page.

Document Box II Folder 015 Research Room

Description Folder contains the following items:

- Booklet, 4.5" x 7", 4 pages, printed. titled: The Constitution of the Harwich Cemetery Association, 1849.
- 2. Receipts for service by Reverend Underwood, 1794-1812, 13 items plus envelope with names, notes written on it. Processed into 4-flap envelope, interleaved.
- 3. Receipt for Rev. Underwood, 1793. Script.
- 4. Receipt for Rev. Underwood, 25 Feb 1795. Script.
- 5. Receipt for Rev. Underwood, 12 Feb 1798. Script.
- 6. Letter, 4 pages, script, by Nathan Underwood regarding his salary and arguments regarding it, 4 April 1819. Script.
- 7. Letter, 4 pages, script, folded, to Underwood regarding the rumored salary demand made by him or his children, 1818.
- 8. Letter, script, to Ebeneezer Brooks from Nathan Underwood regarding money, a warrant and a settlement, 30 December 1806, mention of Captain Dillingham.

Page 15

1794 - 1879

Underwood Papers, Reverend Nathan - 1794-1879 (also reference to family)

Subjects Building

church
Baptist
cemetery
Congregational
religion

- Digital Image Available
- 9. Letter from Josiah Clark, 8 Nov 1827, regarding his recollections about Underwood in 1818.
- Letter from Underwood to the church society, regarding his salary and compensation,
 March 1819.
- 11. List of marriages from April 1812 to April 1813, by Underwood.
- Letter from Underwood to Broadbrooks seeking satisfaction for abuse to his cattle, 19 September 1807.
- 13. Historical account of the church, Mr. Underwood and his salary. Script.
- 14. Letter of James Long regarding "Mr. U."
- 15. Letter, Underwood to Philip Nickerson, critical remarks, 29 March 1808.
- "Subscription Paper"- Signed Congregational Society document, 1811. Script is faded and faint- difficult to read.
- 17. Note regarding Underwood to relinquish his salary, 1811. Document is extremely fragile and is crumbling from acid. Overlay with tissue to protect.
- Notice and summons, Commonwealth of Massachusetts to Reverend Nathan Underwood regarding election as representative to the General Court, 10 May 1823.
- 19. Tax itemizing by James Long, 24 Jan 1811.
- 20. Summons for Underwood to court by John Simkins over land dispute, 1806, document is damaged with large pieces missing across center at fold.
- 21. Other papers, 7 items including correspondence mentioning salary and salary demands, notes, accounting page, bond.
- 22. Story, 3 pages, typed, copy, Titled: My Grandfather, by Aunt Mary G. Underwood.

Document Box I Folder 008 Research Room

Description Folder contains 13 items described as follows: DIGITAL PHOTOGRAPHS AVAILABLE

1. Report booklet, 16 pages, printed, handsewn, brown paper, 9.25" x 5.5". Middlesex Bible Society, Annual Report of 1821.

12 booklets, printed, handsewn, some wih blue paper covers, 9.5" x 6".
 The Missionary Herald, 1823, 12 copies

A.. Vol 19 Mar 1823 No 3

B.. Vol 19 Nov 1823 No 11

C. Vol 20 Jan 1824 No. 1

D. Vol 20 Feb 1824 No. 2

E. Vol 20 Apr 1824 No. 4

F. Vol 20 Jun 1824 No. 6

G. Vol 20 Jul 1824 No 7

H. Vol 20 Aug 1824 No. 8

I. Vol 20 Sep 1824 No. 9

J. Vol 20 Oct 1824 No. 10

K. Vol 32 Oct 1836 No 10

L. Vol 48 Oct 1852 No 10

Document Box II Folder 014 Research Room

Description Folder contains:

- 1. Photocopy of folder contents which reads: South Parish Papers Baptists, etc.
 - ~ List of Baptists who attended meeting in 1797.
 - ~ A paper about Mr. Jeffer's labors and signatures of old Baptists, 1784.
 - ~ Assession commence to the Treasurer, 1795.
 - ~ Eben Broadbrooks letter, 1796. Court order about the lawsuit, 1797.
 - ~ Statement.

25 items, script, mainly extracts, some original documents, several items have been grouped together:

- 1. Statement regarding Ebenezer Broadbrooks and payment to Ebenezer Snow, 1796.
- 2. "High Crimes", 25 March 1796.
- 3. Record of approval for the Baptists to use the Meeting House for preaching, 1789.
- Notes regarding the expenses to divide the north and south parishes paid to the detriment of the schools, undated.
- 5.Statement regarding Mr. Jeffers, with signatures, undated. (A old pencil notation states

1821, 1823

Middlesex Bible Society - Annual Report and Missionary

, Herald booklets

Subjects church religion

record book newspaper

1784 - 1797

South Parish Papers - Baptists, Others

Subjects Building

church

- before 1784).
- 6. Writ of review, Lewis vs. Inhabitants of South Parish in Harwich, 15 April 1797.
- 7. Regading damanges to Parish and Recovery, 1790.
- 8. Several papers grouped:
 - A. Receipt with Timothy Doane
 - B. Receipt 60 pounds for Abner Lewis, Baptist Teacher, 28 January 1797
 - C. Notice to meet to choose committee members for church.
 - D. Letter Daniel Davis to Ebenezer Broadbrooks regarding lawsuit with Baptist Church, 16 January 1798.
 - E. Decree by the South Parish members to hire a teacher and worship as allowed, unsigned, undated.
 - F. Notes outlining the misuse of land by Reverend Underwood and land sale.
 - G Letter, 4 pages folded over, regarding the accusations against the South Parish, 19 March 1796.
 - H Notes from Town Clerk.
- 9. Several papers grouped (some docs have previuos numbers penciled on them):
 - A. List of names of those who follow the Baptist Principle, 11 December 1797.
 - B. Petition and summary report of the division of North and South parishes, 1808 (No. 2).
 - C. List of names supposed to be Pretenders to the Baptist church, January 1794 (No. 3).
 - D. Regarding payments to Minister Abner Lewis of South Parish, Harwich, 18 February 1796 (No. 5).
 - E. Copy of letter to Gentlemen Bal__(?), Boston, 25 March 1796 (No. 6).
 - F. Notice of Parish (tax) assessment made, 179 pounds, January 1795 No. 10).
 - G. Notes and summary about Rev. Litchfield ad the events leadig to the division (No. 11).
 - H. Letter from Daniel Davis, a review of the ongoing dispute, 5 December 1797 (No. 12).
 - I. Committee Meeting Baptist Church, 4 January 1797 (No. 13).
 - J. Letter regarding a Baptist preacher (No. 14).

Folder 004

Research Room

Christian Union Association

c. 1898 - 1927

Christian Union Association - Account and Record Book

Description Account and Record Book, brown board covers with maroon marbling, maroon leather spine, book is a tabbed Subjects address book, 5 1/4" x 7 1/4". Entries in script include: List of members, notes about the Association, contributions of members, records of meetings and votes taken, articles, accounting entries, etc.

Note on old index card read: The Christian Union Association Chapel is located on Main Street in Harwich Center.

Book has been processed into a 4-flap envelope

Document Box I

Folder 006

Research Room

Description Folder includes the following items:

- Account booklet, hand bound, with thread, 6 1/2" x 8", back cover titled: Tax book for the
 proprietors of Meetinghouse at East Harwich, 1834, entries in script include lists of
 names with tax amount, pages are interleaved with receipts dating from 1800 and later.
 Note that receipts have been left in place where they were originally found, pages have
 been interleaved.
- Envelope containing 4 items described as follows: 1-page accounting titled: Meeting
 House Harwich, listing names and amounts of contribution. On verso are notes or
 extracts. A poster. Bill of Fare dated July 4th, 1857, from the East Harwich Ladies
 Enterprise. A Fair poster for Fourth of July, Ladie's Enterprise. 1page printed copy titled:
 By-laws of the East Harwich cemetery, 1858.

NOTE: Notations on exterior of envelope read: Extracts from old papers in possession of Ensign Nickerson, Chatham, contributions building East Harwich Meetinghouse.

1800 - 1857 Ea

East Harwich Methodist Church - Methodist Tax Bill, 1834,

Receipts and Other

Subjects church

East Harwich Cemetery
East Harwich Meetinghouse
East Harwich Methodist Church
Ladies Enterprise, East Harwich

taxes receipts Document Box II Folder 011 Research Room Josiah Paine

Description Josiah Paine's manuscripts for chapter Ecclesiastical History of Harwich, North Precinct,

Quaker chapter at end, 8 1/4 " x 12 3/4", script, brown paper cover, 22 pgs. (Pages are not numbered sequentially, pencilled numbers begin at 60).

Phase Box 2 Research Room

Description Record Book, brown marbled board covers, 8" x 13 1/4", white with red adhesive label on cover is titled:
Reformed Methodist Society - 1860, notation iside front cover reads: The First Reformed Methodist Society
Book of Records Bought February the 17th year 1860 for one dollar. Entries in script of Church records,
meeting records, copies of warrants dated 1852 - 1890.

Note: Only 1/4 of the book contains entries, the remaining pages are blank. Maroon adhesive tape is present on spine and on interior first and last pages.

Document Box I Folder 001 Research Room

Description Folder includes items described as follows:

1. Alphabetic Record Book of church members, title on cover reads: Joseph Underwood, (other handwriting on cover is illegible), record book is handbound with string, cardboard covers, title page reads: "Alphabet Leger", in calligraphy, 13 3/4" x 3 7/8". NOTE: Lower right area of front through to the back cover show areas where paper has been burned with what appears to have been an open flame, the majority of entries remain legible. Record book has been opened flat, interleaved and placed in a mylar L-sleeve.

The remainder of the items contained in the folder are mostly abstracts, extracts and notes and include: Notes regarding repairs to meeting house, 1854 - 1855. Notes regarding ministers, 1841 - 1848. Notes regarding church records and members in 1733, 1790's and early 1800s. Taxes collected 1793 - 1797. Notes from church records, 1832- 1837. Notes on Joseph Doane (born 1668) and Samuel Burge, Jr. (or Burgess, born 1704).

List of ministers 1747 - 1872. List of members 1803, 1829 - 1863. Letter regarding church, 8 April 1828. Covenant of Church South Parish, 1747. List of members and years joined 1747 - 1829. List of Officers of the South Parish, 1747 - 1807. Description of meeting houses. Plan of church pews built in 1791 (?), known as "Mr. Underwood's church", seating arrangement and other items.

North Precinct, Ecclesiastical History of Harwich - Josiah Paine Manuscript

Subjects church

North Precinct separation

1852 - 1890 First Reformed Methodist Society - Book of Records, 1852

- 1890

Subjects church

First Reformed Methodist Society

methodist

1747 - 1855 Baptist and Congregational Church (also known as Mr. Underwood's Church) - Documents and Records

Subjects Church Baptist

Baptist and Congregational Church

Document Box I Folder 002 Research Room

Description Folder includes items described as follows:

 Abstract of Covenant of the Baptist Church in Harwich known as Samuel Nickerson's Church, 1773 - 1789, 3 documents, script. Mention of issue with Nickerson's bad behavior.

2. History of the Rise and Progress of the First Baptist Church in Harwich from 1757 to 1863, by James Barnaby, Pastor, 28 September 1864, 12 pages, typescript.

 History of the First Baptist Church in Harwich, by Reverend. Charles A. Snow, 6 pages, typescript.

4. *Manuscript booklet , hand bound, brown paper covers, 8 1/4" x 13 1/4", white and red adhesive label titled: " Mr. Underwood's Pastorate " , 19 pages, with 2 inserts pasted down on 2 different pages, script entries of abstracts and extracts. Pencil notation on cover reads: " Mr. Underwoods Pastorate, South Parish History "

*This manuscript is Josiah Paine's manuscript for chapter 27, in his book The History of Harwich.

5. Booklet, titled: "The Articles of Faith and Covenant of the First Baptist Church in Harwich with a list of members, 1839. ", 4 1/2 " x 7 3/8", printed, brown paper cover, 12 pages.

 Booklet, titled: "Minutes of the Barnstable Baptist Association, at its Thirty-third Anniversary, Held with the Baptist Church in Osterville, Sep 1864", 5 3/4" x 9 3/8", printed, 20 pages. History of Harwich Baptist Church see page 14.

Photo copy of envelope listing original contents, notes and extracts regarding the ministerial division of land. booklet of extracts and other. 1773 - 1864

Baptist and Congregational Church - Division of Ministerial Lands. Extracts from Parish Records

Subjects Church

Baptist and Congregational Church

division

Yarmouth Register

- 8. Flyers, 3, printed: Pew sales, 2 Quarterly Meeting notices.
- Extracts from Nathan Underwood's notebook, death notices, script, 4 pages on lined blue paper, 4 pages on lined paper.
- Envelope titled: "Newspaper clippings, Founders of the first church in Harwich, now Brewster, Mass Written by Josiah Paine- 1901 in Yar. Register May 18.". " Philip Selew's life "

Phase Box 3

Research Room

Description Box Contains two record books described as follows:

1. Book of Records, reddish brown board covers with marbled-mottled design, brown leather spine, 6 5/8" x 8", 96 numbered pages followed by several blank pages. Title page reads: "Harwich Methodist Society Book of Records containing the names of the members of the Society in several towns together with the Society Meetings, April 4th, 1821 ", signed " Reuben Cahoon , Clerk of said Society ", " A Methodist Society Book of Records of members, doings of the society, meetings. April 12, 1837 ", signed " Reuben Cahoon, Society Clerk ". Entries in script inlcude lists of members, meetings notes, votes. Also contains some tax recordings, legal meetings.

Account entries begin in reverse at the back of the book for 9 pages (including inside cover), dated 1822, 1823, 1820, 1820, 1823, 1824, 1825, 1825 respectively.

2. Book of Transcripts from church records, 6 1/4" x 7 3/4", hard cover, marbled, leather spine, script, 81 hand-numbered pgs followed by several un-numbered pgs. Inside page 3 titled: Transcripts of Church Records Harwich, containing lists of members of the Congregational, Baptist and other churches, by Josiah Paine. Dates range 1747 - 1899. Names, church covenant, ministers, numbered list of membership with some details and dates, funerals, pg. 39 anti-slavery resolutions, Baptist church pastors and members. taxes.

Unnumbered pages continue with " A Sketch of the History of the Memorial of Methodism Church ". List of preachers staioned at East Harwich.

Book ends with list of Baptists in 1794.

Document Box I

Title

Folder 003

Research Room

Catholic Church of Harwich - History

Description Folder contains: Article, 3 pages typescript titled: "History of Harwich Catholic Church, Free of Debt, a Bit of History". Article states 1861 as date church was built, mentions Reverend McGuire.

Subjects Catholic Church debt

1970.0022.0007 Series, Archival

Archival

Level Series

Correspondence and Letters Collection

Collection The John H. Paine Collection

Scope & Content Correspondence and Letters Collection

Folders include the following:

Civil War letters, 1861-1865 - 15 letters to and from Obed Brooks.

Civil War letters - GeorgeTaylor

Letters and Receipts-To Eben Brooks(Mostly), 38 items, 1799-1831

Letters to Ebenezer Brooks, Esquire-1801 -1825.

Letters, Captain Ebenezer (Eben) Weekes

Letters Collection, Miscellaneous - 1778 to 1850

Letters, Manoah Ellis; includes notes and receipts of William

Blanchford, 1798

Miscellaneous Additional Letters, A -Z- Town Clerk to Goodell, 1890

Methodist Church - History, Letters and Records, II

1820 - 1837, 1747 -

Church
Subjects Methodist Church

1899

Date

Linked to 1970.0022.0001

Page 19

Letters - Smith, Attorney William C. to Josiah Paine, Miscellaneous **Correspondence and Notes**

Container List

Container L	Folder	Location	Creator	Date	Title
Document Box I Description Conta within unknown during 1. O. I.	marked "War Letters own why this note is in the processing of this uter paper wrap which etters- 1861-1865", of Mr. Brooks from W. Detter is interrupted by the processing of the etters of the processing of the etter is interrupted by the etter is interru	Research Room Pers plus outer paper which it applies 1861-1865", with other notation in this collection of letters, though is folder. Letters are described in held the letters referred to an econtains additional notations. R. Reudd , Pensicola, 16 Septer a battle, descriptions of the scriptions of	pears that the letters were folded and ons. Note that one item #14, is dated 1 in this original order/location has been as follows: d noted on the wrap as; "War ember 1861, aboard Water Witch ene at Pensicola (Pensacola). aboard the Water Witch. wy York aboard Kineo, Charleston it may be drawn for his wife. board the Ohio. Discusses wife. 1862, Boston, dicusses the care 1862, Boston. Discuss care for a se Ferry. Describes a battle at ricker's regiment. arch 1862, 4 pages, folded, lass, Mississippi River, 4 January ue paper. ary 1863, Camp Roger, 13, Days Point, Vir. (Virginia), a but never was received. The hore at Abaco, discusses kades, his ship officers, 1864, aboard Ohio, inquiring uary 1865, Beaufort, NC, recounts uccess a money draft for Captain	825. It is Subjects Ship	(Civil) War Letters, 1861-1865- (Obed) Brooks with Others very
Document Box I	Folder 001	Research Room		1801 - 1825	Letters - To Ebenezer Brooks, Esquire
* 1. Phi	r contains the following They, Philip, 13 May 10 Trais, Jackson, 30 Nov	801			

- 2. Sturgis, Jackson, 30 November 1811
- 3. Buck, Benjamin, March 1812
- 4. Levy, Benjamin Thomas, Boston, 27 April 1812
- 5. Slater, Henry Brown, Providence, 13 November 1815
- 6. Waterman, Jonathan, discourse, Harwich, 24 March 1819
 7. Brooks, Seth, New York, 5 August 1819
 8. Chase, Job, 1 March 1825
 9. Phillips, Joseph, undated

Document Box I Folder 004 Research Room

Description Folder contains additional letters ordered alphabetically by correspondent and includes the following:

1. Letter, 6 pages, script, Harwich Town Clerk to Mr. Goodell, 10 October 1890, regarding Representatives in General Court, letter lists dates and names of Harwich Representatives from 1711-1740. Note: this letter was originally foldered with the Commonwealth of Massachusetts Treasurer's Report, 1814 which is now located in

Subject Series file, under " M ".

Document Box I

Folder 005

Research room

Description Collection of 15 Letters on subjects of business, politics, gold mining, Custom House and other, described as Subjects business

- 1. Thomas Winslow to May it please your Excellancy (the Governor), July 1756, copy.
- 2. Henry Murphy to Sir, September 1800
- 3. James Mason to Selectmen overseers of the Poor, December 1804
- 4. Ebenezer Weekes to Dear Sir, February 1814
- 5. Seth Nickerson, a statement of the request of the subscribers, 1820
- 6. Brooks to Post Master Harwich. September 1826
- 7. 4 items, originally found pinned together: Daniel Small, September 1843; Enoch Huckley pauper bill, paid; Ebenezer Nickerson; Elizah Chase, December 1836. Note: Original pin removed, items contained together in a sling, secured with archival clip.
- 8. James Long to Obed Brooks, Esq, January 1849
- 9. James Long, August 1850
- 10. Nathaniel Phillips to Dear Couson, regarding Gold Mining, May 1853. DIGITAL IMAGE AVAILABLE
- 11. Jas McComb, form letter, typescript, September 1893.
- 12. Amos Crowell exchange for 462.00, February 1999
- 13. unknown, mention coal pit, bread nor meat...
- 14. Captain Ebebezer Weekes to Mr. Isaac Smith, undated

15. Saltwork plans, hand drawn in ink.

Document Box I

Folder 008

Research Room

Description Folder contains the following 16 items described as follows:

- 1. Fragment of agreement with John Smith, 2 August 1782
- 2. Unknown, 11 October 1798, New Sharon
- 3. Smith, 22 December 1809
- 4. J. S. from Washington, 8 pages on two folded sheets, marked "no 1" and no 2", 11 July 1809
- 5. John Davis, 23 December 1812
- 6. David Crocker, 3 February 1812, form letter regarding his canidacy for Registrar of Deeds. Personal notation regarding Mr. Underwood selling "his influence in Harwich", count of votes.
- 7. Samuel Chase, Dennis, 25 March 1812
- 8. Ebenezer Weekes (signed: "from your son Ebenezer Weekes", letter torn, top part missing at day and month, 1813
- 9. Isaac Smith, Harwich, 11 February 1814
- 10. Isaac Smith, Boston, 18 February 1814, two areas damaged with pieces missing.
- 11 Isaac Smith. Boston. 5 March 1814
- 12. Isaac Smith, Harwich, 27 April 1814
- 13. David Shucker, Dartmouth, 8 March 1815, four areas damaged with pieces missing, staining.
- 14. Solomon Freeman, Brewster, 22 July 1816
- 15. N. Freemen, Sandwich, September 1816
- 16. Lucretia Elderton, New Hartford, 15 July 1817

Document Box I Folder 007 Research Room

Description Folder contains the following items:

- 1. 18 items, Correspondence, letters, script on paper. Smith, Attorney William C. to Josiah Paine, dated 1893 - 1915, undated.
- 2. 10 Items, Miscellaneous correspondence of others, research notes.

1890 -

Miscellaneous, Additional Letters, A - Z

Subjects Government, Harwich Town

Massachusetts General Court Representatives to General Court

Town Clerk

1778 - 1850

Letters Collection, Miscellaneous - 1778 to 1850

politics

Custom House, The gold mining mining, gold

1782 - 1817 and

Letters - Weekes, To Captain Ebenezer (Eben)

Unknown voting Subjects votes

Brewster

1893 - 1915, Undated Letters - Smith, Attorney William C. to Josiah Paine, Miscellaneous Correspondence and Note Subjects Harwich

Page 21

Description Folder contains the following 38 letters and receipts:

- 1. Script, to Sir from David Nye, 2 September 1799 (1777?).
- 2. Script, to Wekes from William Gage, 13 May 1780.
- 3. Script, to Uncle Lovell from Mr. Jeffers, 24 June 1784.
- 4. Script, to Ammiel Weeks from James Robins, 13 September 1778.
- 5. Receipt, script, to Weeks from Isaac Weeks, 26 February 1788.
- 6. Script, to Eben Brooks from Joseph Nye, 11 February 1799.
- 7. Script, to Capt. Weekes Sir from ___, 5 February 1800.
- 8. Script, to Eben Broadbrooks from Sproat, 8 November 1803.
- 9. Script, to Benjamin Nickerson from Eben Broadbrooks, 20 April 1804.
- 10. Script, to Eben Broadbrooks from Daniel Pease, 8 November 1805. END GROUP I
- 11. Script, to Eben Broadbrooks from David Scudder, 5 September 1806.
- 12. Script, to Obed Brooks from David Scudder, 14 July 1809. Receipt for Joshua Burgis is written on the reverse.

Research Room

- 13. Script, to Eben Broadbrooks from N. Coffin, 25 July 1807.
- 14. Script, to Gentlemen from Ezra Crowell, 22 February 1809.
- 15. Script, to Eben Broadbrooks from Boston Patriot subscription service, 14 June 1809.
- 16. Script, to Eben Brooks from Weston Jenkins, 28 September 1809.
- 17. Script, to Eben Brooks from David Scudder, 19 January 1810.
- 18. Script, to Eben Brooks from Gorham Waterman, 6 March 1810.
- 19. Script, to Job Chase via Eben Brooks Postmaster from Winslow, 15 February 1812.
- 20. Script, to Eben Brooks from isaac Winslow, 9 March 1812.

END GROUP II

- 21. Script, to Eben Brooks from Jonathan Small, 21 December 1812.
- 22. Script, to Eben Brooks from Benoni Small, 9 April 1812.
- 23. Script, to from at Dartmouth, 28 October 1812.
- 24. Script, to Eben Brooks from Rebeccah Allen, 22 April 1813.
- 25. Script, to Eben Brooks from ____, 19 March 1814.
- 26. Memorandom, script, from Eben Brooks, March 1814.
- 27. Script, to Sir from Thomas Covil, 23 April 1814.
- 28. Script, to Eben Brooks from David Scudder, 27 April 1814.
- 29. Script, to __ from Braddock Dominick (?), 18 __ 1816.
- 30. Receipt, script, to Eben Brooks from Josiah Chase, 14 February 1816. END GROUP III
- 31. Script, to Eben Brooks from Isaac Whitman, 1817.
- 32. Script, to Eben Brooks from Nath. Goodurn (?), 4 January 1818.
- 33. Script, to __ from Boston Commercial Gazette poll result request, 28 March 1820.
- 34. Script. to Obed Brooks from Eben Brooks. 27 February 1827.
- 35. Script, to Town Clerk from B. Mathews, 25 October 1831.
- 36. Script, to Sir from John Dillingham, Boston.
- 37. Clipping, print, Letter Daniel L. Green with the answer.
- 38. Script, to Eben Brooks from Joseph Nve. 21 December 1896.

END GROUP IV

Document Box I

Folder 003

Research Room

Description Folder contains 7 items, described as follows:

- 1. Letter, script, Manoah Ellis to Ebenezer Broadbrooks regarding his arrival in November to settle finances with his brothers. August 1806.
- 2. Letter, script, Manoah Ellis to Esq. Brooks regarding his arrival in November to settle finances with his brothers. 5 October 1799.
- 3. Warrant and complaint, script and typewritten, against William Blanchford by Asa Church, Samuel and Manoah Ellis called as witnesses, 2 July 1798.
- 4. Receipt, script, possibly for legal fees.
- 5. Note, script. William Blanchard request for Captain Manoah Ellis to pay his fine out of his pay, 2 July 1798.
- 6. Note, script, William Blanchford claiming a not guilty plea.
- 7. Note, script, William Blanchford promise to pay.

1798

Ellis, Manoah Letters-Includes Notes and Receipts of William Blanchford, 1798

Letters and Receipts - To Eben Brooks (Mostly)

Subjects Harwich

1970.0022.0008 Series, Archival Date

Level Series Linked to 1970.0022.0001

Title Custom House Records

Collection The John H. Paine Collection

Scope & Content Custom House Records Series includes folders:

Ancient Papers Regarding Vessels Sailing from Port of Harwich,

1792 - 1870 (67 documents)

Vessels, Building of - Fleet of 1841 (6 documents)

Custom House Collector letters (8 documents)

Custom House Records of Vessels Inspected by Obed Brooks,

1815 - 1836. Including Record Book of Quarterly Returns,

1838 - 1842 - 5 Record Books

Container List

Container	Folder	Location	Creator	Date	Title			
Document Box I	Folder 006	Research Room		1808 - 1842	Inspection Records Vessels by Obed Brooks, 1808 - 1			
acid targe 1. Re 2. Re No 3. Re 4. Re 5. Re ha PRO buffe	burn, evidence of previ tor future conservation second book; 1815 - 183 second book; 1808 - 181 ovember 1808; 5 - 10, a second book; 16 March 18 second book; 2 July 1838 second book; March 181: ve been interleaved and CESSING NOTES: Ea	ious repairs with cellophane in. 6. Vessels inspected at the 1. Weekly return of fees rec 1809 - 12 April 1811. 1809 - 12 April 1811. 18 - 1842. Quarterly inspectic 1809 - June 1838, 7 loose pape 1800 remain in place as found. 1801 record book has been per wrapping. Pages have no	eived at the port of Harwich, 14 - 19, urned June 4, 1811. on returns. ers/receipts found in front of book	Subjects Port schoone Shipmas ship				
Document Box I	Folders 001, 002			1792 - 1870	Ancient Papers Regarding Vessels Sailing from Port of			
•	and 004 Iders contain 67 items o	described as follows:	Subjects Port schoone					
	er 001 begins here:		Shipmas ship	ter				
1. S	Summons 1792. For no	t obtaining clearance Schoo	oner Lively.					

- l. Summons 1792. For not obtaining clearance Schooner Lively.
- 2. Note, 1816. Judah Higgins forbidden to fish.
- 3. Inspection list of vessels, 1813 1814. Obed Brooks, over 30 vessels listed by date.
- 4. Deposition, James Mitchel, Master.
- 5. Vessel letter, 1813. To Capt. Jonathan Small of the schooner Welcome Return.
- 6. Bill of Sale, 1843. Schooner Dove to Elisha Robbins.
- Power of Attorney, 1839 for Obed Brooks by George Hayes, Master of Schooner Splendid.
- 8. Bill of Sale, 1794. Schooner Delight.
- 9. Letter, 1831. Shipwreck testimony Schooner Magnolia.
- 10. Letter, 1837. Regarding the return of shipwrecked sailors from Nova Scotia.
- 11. Letter, 1837. Regarding the same shipwrecked sailors.
- 12. Papers, 1836. Regarding Capt Smith Rogers and the shipwrecked men.
- 13. Letter, 1835. Nathaniel Doane and Joseph Phillips about being fishermen onboard schooner.
- 14. Receipt, 1817, for welding on board the Welcome Return.
- 15. Receipt, 1817, for welding on board the Welcome Return.
- 16. Receipt, 1817, money for bait on the Welcome Return.

- 17. Receipt, 1816, for Patrick Butler.
- 18. Receipt, 1816, vmoney counted and paid for the Welcome Return.
- 19. Receipt, 1816, Butler for stores on fishing voyage.

Folder 002 begins here:

- 20. Receipt, 1816, Humphrey Clark stores for fishing voyage.
- 21. Payment request, 1815. Jonathan Hall for repairs to schooner Seaflower.
- 22. Receipt, 1813, for boarding 5 prisoners for 3 days.
- 23. Account, 1814, Schooner Seaflower expenses.
- 24. Account, 1813, Schooner Seaflower expenses.
- 25. Account, 1811, Schooner Dolphin expenses.
- 26. Bill, 1811, Schooner Combine, Samuel Tripp.
- 27. Receipt, 1870, Schooner Welcome Return.
- 28. Receipt, 1809, Schooner Mi--- (sp?).
- 29. Extra wages, 1809, Schooner Three Brothers.
- 30. Marshall's Sale, United States of America, 1810, Auction Schooner Deborah.
- 31. Bill of Sale, 1810. Sloop Union.
- 32. Notice of appraisal, 1809. Schooner Ester, by Nathan Nickerson.
- 33. Receipt, 1808. Ebenezer Weekes, provisions
- 34. Bill of Sale, 1808, Vessel Combine.
- 35. Bill of Sale, 1808, Vessel Combine.

Folder 003 begins here:

- 36. Letter, 1808, Schooner Royal Hope.
- 37. Account. 1808.
- 38. Agreement, 1804, Schooner Twin.
- 39. Agreement, 1802, Voyage particulars between Nathaniel Baker and John Ellis.
- 40. Bill of sale, 1802, Schooner Dolly.
- 41. Receipt letter, 1801, Schooner Two Friends.
- 42. Account, 1800, Voyage settlement.
- 43. Invoice, 1800, Schooner Reug (sp?), work done.
- 44. Receipt, 1799, Nathaniel Burges, 1/2 boat, etc.
- 45. Agreement, 1798, Schooner Jenusha (sp?) Crowell and Smith voyage distribution.
- 46. Complaint and warrant, 1798, Schooner Bethier (sp?) against Elezar Chase.
- 47. Agreement, 1797, Sloop Tryal (sp?).
- 48. Bill of Sale, 1797., Sloop Erial or Trial (sp?) to Eben Weekes.
- 49. Bill of Sale, 1793. Vessel Delight to Isaac Smith.
- 50. Receipt, 1795, Sloop Tryall.
- 51. Permit, 1794, Schooner Lively.
- 52. Invoice, 1794, Schooner Marcy work done.
- 53. Permit, 1794, Schooner Delight.
- 54. Permit 1794, Schooner Industry.

Folder 004 begins here:

- 55. Agreement. 1794. Landeras and Baxter.
- 56. Bill of sale, 1794, Schooner Delight.
- 57. Agreement, 1793, Schooner Marcy, Benjamin Small and Nathan Brook.
- 58. Dispute, 1793, David Baker against William Rider.
- 59. Statement, 1793, Eben Weekes. Detailing the occurrence of Schooner Lively in an ice storm. Attachment, Schooner Lively, 1792
- 60. Summons, 1792, Nathan Phillips, James Walker, mariners.
- 61. Permit, 1792, Ebenezer Weekes, shipwright.
- 62. Bill of Sale, 1792, Schooner Industry.
- 63. Account of sale of sundries, 1792, Schooner Lively.
- 64. Account inventory, 1792. Schooner Lively.
- 65. Account, Schooner Welcome Return.
- 66. Summons, 1792, Nathan Phillips and James Walker.
- 67. Bill of sale, Schooner Fair Lady. NOTE: Document is deteriorated on all sides with large portions missing..

Document Box I Folder 007 Research Room

1792 - 1841 Vessels, Building of - Fleet of 1841

Description Folder contains 6 items plus photocopy of a list titled: Vessels. Items described as follows:

- 1. Extract on scrap. Schooner Experiment description.
- 2. Extract on scrap. Schooner Dorcas description.
- 3. Extract on scrap. Schooners Emolous and Combine description.
- 4. Extract, lined paper, half sheet, lists vessels built 1889, Schooner Emolous, Ostrich,
- 5. Extract, lined paper, half sheet, lists vessels built at Harwich. Schooners Industry and Lively 1792, Delight 1793, Tryal 1795, Fair Lady 1800, Combine 1804. Sloops Farmer 1809, Seaflower 1812.
- 6. Extract, 4 pages, titled, Fleet 1841 vessels- includes: Herring River Fleet, Marsh Bank Fleet, Deep Hole Fleet

Document Box I

Folder 005

Research Room

Description Folder contains 8 items described as follows:

- 1. Letter, 1 page, requesting jurors information for recompense, script, acid burn, large area of paper loss, 9 February 1807.
- 2. Letter, script, 1 page folded, with seal. appointment of Obed Brooks, 7 November 1808. Digital image available.
- 3. Letter, script, 1 page, to secure Sloop Amphibious, violated embargo, 11 October 1809.
- 4. Letter, script, 2 pages, describing duties of Custom house Port Inspector for Obed Brooks if he accepts position, 26 December 1813. Digital image available.
- 5. Letter, script, 1 page, embargo notification, instructions for embargo proceedures for Obed Brooks, 26 December 1813
- 6. Letter, script, 1 page, meeting regarding appointment of Inspector, 26 December 1813.
- 7. Letter, script, 1 page, seize schooner Financier, embargo violation, 3 January 1814. Digital image available.
- 8. Letter, script, 1 page, discharge due to embargo, Obed Brooks released from duties, pencil notation at signature- cut out for autograph book., 8 January 1814.

1809 - 1814

Subjects Port

Custom House Collector - Letters

Subjects Port

schooner Shipmaster ship

schooner

ship

Shipmaster

1970.0022.0009 Series, Archival Date

Level Series Linked to 1970.0022.0001

Deeds and Wills (Early) - Including Copies, Abstracts, Extracts of Ancient Deeds and Wills **Title**

The John H. Paine Collection Collection

Deeds and Wills (Early) - Including Copies, Abstracts, Extracts of Ancient Deeds and Wills **Scope & Content**

Contents include:

Abstracts of Ancient Deeds Copies of old Deeds dated 1722 - 1811 Early deeds, 1782 - 1904 (11) Early deeds and Wills 1644 - 1697, 1801 (7)

Miscellaneous Deeds, COPIES of Deeds

OTHER:

Miscellaneous Parcel Mappings, Sketches by Obed Brooks - Book of Hand Drawn and Boundaries, etc.

Doane et al, Tim

Harwich Port, All of - Deed copy Harwich Port, Nearly All of - Deed

Indian and others, Early deeds and agreements for

Container List

Container	Folder	Location	Creator	Date	Title
Document Box I	Folder 006	Research Room		1712	Harwich Port, COPY of Deed for all of - Sturgis to Bangs,
* 5" x 8' NOTE	", script, 1712. E: Photocopy of notes	wichport, Samuel Sturgis to Ed in script found in original folde of all Harwich Port, 1712	dward Bangs, 5 lined pages, r and read: Copied by Dean Dudley	Subjects Deed of Wakefield,	all of Harwichport
Document Box I	Folder 003	Research Room		1689 - 1731	Early Deeds (COPIES), Agreements - Indian and Others
Description Record Booklet of Copies of Early deeds and agreements, Indian and others; Mills on Stony Brook; Names of Proprietors - Eastham; Court Papers and other. Hand made booklet with grey paperboard covers, 9" x 11 3/4", lined pages bound together with cotton book tape, entries in script by Josiah Paine.				rs, 9" x 11 court agree	
on Sto	e and red adhesive lab ony Brook, ietors - Eastham, Cour	•	rly deeds and agreements - Indian an	nd others, Mills	
Document Box I	Folder 002	Research Room		1781-1820	Doane, Tim, et al - COPIES of Deeds of, Orleans then
* separa 1. 19	ately, placed into indivi unbound, loose pages	of papers: Copies of deeds and idual slings within the folder and sof extracts, notes, script, not so, COPIES of Deeds, script, and	ordered	rocessed Subjects Deeds	Eastham, COPIES of Indian Deeds and Others s, Indian
Document Box I	Folder 005	Research Room		1644 - 1731, 1801	
1. Exti sold to 2. Exti Clark, 3. Exti 4. Exti 5. Exti 6. Exti	o John Wing and John ract, script, double-side 10 Oct 1682. racts, script. Deed of S ract, script, 2 pages. D ract, script. Deed from racts, script. Joseph D	ed. Testimony John Freeman a Dillingham, 1679. ed. Testimony by John Quasor Sachema 18 Feb 1689/90 land leed from Thomas Sipson to Jo Little Tom to John Hurd and w oane, Prince Snow, Thomas D		by Thomas n. une 1731.	(Abstracts, Extracts)
Document Box I	Folder 001	Research Room		1674- Circa 1838	Abstracts of Ancient Deeds
• Partial	l listing of content inclu	Ancient Deeds, 1674- circa 18 ides: ng out the highway through and		Subjects Deeds	S

- COPY of Record of laying out the highway through and from Eastham, highway between Bound Brook and Stoney Brook, script, 1721
- Eleven (11) pages (6 leaves), script containg a numbered list (1 41) of extracts from Deeds, It is titled: Memo of Barnstable County Deeds copied by Stanley W. Smith, December 1911.
- 3. Extract from E. Snow's deed to Dr. F. Dodge dated December 3, 1845
- 4. Letter to Mr. Brooks regarding land matters, Boston, August 2.
- 5. Recollection of unknown person, undated. Begins with sentence: I was born in 1809.
- 6. Extract of Deed, script, Philip Nickerson to Lovel Small, 1918.
- 7. The old road by Dr. Dodge's with hand drawn map showing boundaries. Names indicated on map include: Calvin Gifford, Benjamin Bangs, Obed Rooks, Jr., Joshua Robbins, Phillip Nickerson, Lovel Small, Levi Snow.
- 8. Page of extracts of will, deeds, script, 3 pages (2 leaves)
- Extracts and Abstracts of Deeds, drawing of plan, dates indicated: 1738, 1755, 1784, 1795. Names mentioned: Elisha Hopkins, James Otis, James Covell, Zacheriah Paddock, Collier Snow, Samuel Phillip and others.

10.Collection of Fifteen (15) Miscellaneous Abstracts, Extracts and Notes of Deeds.

Old file folder notation read: No Hopkins Deed and John Tom

Document Box I

Folder 010

Research Room

Description Folder contains the following 4 items:

- 1. Warranty deed from Obed Brooks to the Cape Cod Central Railroad Company, 18 July 1864.
- 2. Warranty deed from Elisa Smith to the Cape Cod Central Railroad Company, 14 November 1865.
- 3. Envelope marked Railroad Deeds (empty).
- Plan and description of land of Obed Brooks taken by the Cape Cod Central Railroad Company.

Document Box I

Folder 007

Research Room

1687 - 1855

Miscellaneous Deeds, COPIES of Deeds

Railroad Deeds

Subjects deed land

wing 4 items: 1864 -

Subjects Rail road

Deed

Мар

Railroad

real estate

1865

Description Folder contains 9 items described as follows:

- 1. COPY of Deed and typewritten transcript copy of deed conveyed to Joseph Severnace by Caleb Lombert, 8 April 1687. The following statement taken from original file index card: " The land this deed covers is nearly all of Harwich Port ".
- 2. Extracts of Deeds, Ammiel Weekes 7 pages containing notes regarding land sales, ownership, surveys, other names relative to Weekes land, 1726 1786.
- 3. Deed, Thomas Eldredge to William Eldredge, Judah Eldredge and John Young, 1798. NOTE: The following statement taken from original file index card: It is presumed that the land recited in this deed is located on Queen Anne Road where the East Harwich Methodist Church formerly stood and where the ancient cemetery is currently (2011).
- 4. Copies and extracts of early deeds and agreements, 3 lined pages, double-sided, script, 1 photocopy of a deed, 1704, 1722 1811.
- 5. Deed, Jeremiah Walker to Elijah Small, 31 May 1810.
- 6. Deed, Stephen Bassett conveyed property to Ozias Bassett. 10 April 1854.
- 7. Deed, Ebenezer Bearse conveyed property to Ozias Bassett. 27 December 1855.
- 8. Deed, Augustus and Relief A. Paine conveyed property to Lewis Burgess, 23 January 1855.
- 9. Deed, Ozias Bassett conveyed property to Sevier Bassett, 22 January 1850.

THE FOLLOWING DEED (COPY) not located at time of card file transfer to Past Perfect on 02/2012. Deed Doane, Elisha to his son Doane, Nathaniel, Jr. April 26, 1802

See Obed Brooks, Jr. manuscript (letter book).

Document Box I

Folder 004

Research Room

1782 - 1904 Early Deeds - 1782 - 1904

Subjects Deeds

Description Folder contains 12 items, described as follows:

1. Deed, COPY, script, 1 pg. David Ralph, Indian Man Labourer of Harwich to John Gould of Eastham, 21 May 1782. Digital Image Available.DIGITAL IMAGE AVAILABLE

- 2. Deed, script, 1 page, Lemuel Hall to Seth Burgess, 13 November 1826.
- 3. Deed, script, 1 page, Smalley Family to Dennis McCarty, 21 April 1847.
- 4. Deed, script, 1 page, Henry M. Walker to Lorenzo Doane, 28 April 1865.
- 5. Deed, script, 1 page, Leone C. Howes to Bathsheba Robbins, 1 May 1876.
- 6. Deed, script, 1 page, Allen Joseph to Warren Freeman, 30 January 1878.
- 7. Deed, script, 1 page, Walter L. Paine to Josiah Hardy 18 February 1884.
- 8. Deed, script, 1 page, Seth Paine to James S. Paine, 7 January 1888.
- 9. Deed, script, 1 page, Timothy Davis to Alphonso L. Weekes, 29 April 1895.
- 10. Deed, script, 1 page, Walter I. Paine to Joseph Ramos, 10 March 1902.
- 11. Deed, script, 1 page, Irene Ryder to Rufus Gray, 16 December 1904.
- 12. Letter regarding documents and photocopies of the above described 11 deeds.

Page 27

Document Box I Folder 009 Research Room 1873 - 1932 Paine, Walter L., Grantee **Description** Folder contains the following 16 items: Subjects deed 0. Inventory list, yellow lined legal paper, script. 1. Deed - Herman Basett to Walter I. Paine, 19 Nov 1873. 2. Deed - Samuel Moody to Walter Paine, 20 May 1875. 3. Deed - Fannie H. Walker to Seth and Walter Paine, 4 Nov 1876. 5. Deed - Estate of Obed Books from Mary F. MacClean to Walter I. Paine, 9 May 1883. 6. Deed - From the Commissioners of the Estate of Oliver Eldridge to Walter I. Paine, 24 Dec 1883. 4. Deed - Josiah Newcomb to Walter H. Paine, 19 April 1878. (Out of order) 7. Deed - Joshua Howes to Walter I. Paine, 2 June 1884. 8. Deed - George D. Smalley et al to Walter I. Paine, 25 Mar 1885. 9. Deed - Allen S. Megathlin to Walter I. Paine, 12 Nov 1891. 10. Deed - Ruth Baker to Walter I. Paine, 18 April 1892. 11. Deed - Ann M. Davis to Walter I. Paine, 17 Nov 1900. 12. Deed - Spencer Small to Walter I. Paine, 15 Dec 1904. 13. Deed - Rufus Gray to Walter I. Paine, 15 Sep 1905. 14. Deed - Martha Baker to Walter I. Paine, 6 Jan 1913. 15. Deed - Ziba Hunt to Walter I. Paine, 10 Dec 1932. Document Box I Folder 008 Research Room 1868 Miscellaneous Parcel Mappings, Sketches - Book of Hand Drawn Land Parcels with Boundaries, Unid Description Book, titled: Pieces of Land __ (illegible) by Obed__ (illegible). Brown paper cover, cotton ribbon binding, Subjects real estate 46 pages, 14" x 10", by Obed Brooks. land Pages include hand drawn land parcels/lots including property bounds, some in Dennis, Mass. Some pages map list names with costs associated, but otherwise unidentified lots and locations. The only date mentioned is NOTE: Book has been wrapped in buffered tissue paper and secured with cloth book tape inside folder Date

1970.0022.0010 Series, Archival

Series Level Linked to 1970.0022.0001

Drawings and Sketches Collections Title

The John H. Paine Collection Collection

Scope & Content Drawings and Sketches Collections

Includes the following:

John H. Paine Sketchbook

Sketches of Early Buildings by Josiah Paine

Container List

Container	Folder	Location	Creator	Date	Title
Document Box I	Folder 003	Research Room	John H. Paine	1891	John H. Paine Sketchbook
Sketcl center house Cover Old Fo	of circle, black tape bindings by John H. Paine. note: Presented by L. H. Nolder note read: Added to	edallion Series, Drawings, with ng, back cover detached, contain funsell, teacher, summer 1891. Paine collection 3-9-1993.	circular design and gilded face of woman in ns 28 drawings of Harwich buildings and IFFERED tissue, placed in a sling within the	Subjects Building Harwich	
			Josiah Paine f 29 pencil and colored pencil sketches, one ketches described as follows:	Subjects Building Harwich	Sketches of Early Buildings by Josiah Paine

Note: List was taken from original card file inventory list

- 1. Basset school house, 1848
- 2. Nathan Underwood house, Main St, Harwich, 1792.
- 3. Main St. Harwich Center.
- 4. John Joseph old house and pond.

Verso: Unidentifed

- 5. Bassett school house, 1847 1848.
- 6. Daniel Brigg house, Queen Anne Rd, John Joseph's Pond, 1804 1833.
- 7. James Walker house, Queen Anne Rd, Bucks Pond, 1850.

Verso: David Allen house, west of John Joseph's Pond and Dennie Small house.

- 8. Daniel Brigg house, Queen Anne Rd, John Joseph's Pond, 1806.
- 9. Old Corinthian Hall, Harwich Center, 1829 1863.
- 10. Dr. Munsell office, Parallel St, Harwich Center.
- 11. First South Parish Meeting House, Built in 1747 1791. (1 of 2)
- 12. First Congregational Church, second meeting house, 1792.
- 13. David Allen house. John Joseph's Pond. west side.
- 14. East Harwich Meeting House, 1811 1848.
- 15. First Congregational Church, Harwich Center, 1832, renovated 1854.
- 16. First Congregational Church, Harwich Center, 1831 1832.
- 17. Abner Long house, Parallel St, Harwich Center
- 18. Plan of pews and seats in the First Precinct Church, South Harwich precinct, 1747.
- 19. Floor plan and gallery plan of the First Congregational Church, Harwich, 1831.

Note: The following sketches were NOT LISTED ON ORIGINAL CARD FILE

INVENTORY LIST:

- 20. James Walker house, 1850. Drawn from memory, later Queen Anne Rd, Buck's Pond,
- 21. East view of Nathan Underwood house, corner Main St and South Harwich St, Harwich, pencil only.
- 22. View at the center. Southside St.
- 23. Untitled, road to seascape with lighthouse.
- 24. Portrait, Obed Brooks, Esq., 1856.
- 25. First South Parish Meeting House, 1747 1791. (2 of 2)
- 26. Old Brewster Meeting House, 1835.
- 27. First and Second Parish Churches on front and back side of cardboard.
- 28. Underwood Meeting House, 1793 1831. oversized paper.
- 29. Unidentified Building (Church with burial ground)
- 30. Basset School House in 1847, built around 184-1848

NOTE: All sketches have been processed into their own NON-BUFFERED sleeve, then placed within one of 4 (four) 4-flap enclosures, oversized sketches are housed within the largest 4-flap envleope within the folder. the largest (one) sketch is singly housed in a sleeve within the folder.

Document Box I

Folder 002, Envelopes Research Room

Josiah Paine

Description Folders (2) contain 5 (five) 4-flap envelopes containing a total of 29 pencil and colored pencil sketches, one single sketch is housed within a single sleeve within the folder, sketches described as follows:

Note: List was taken from original card file inventory list

- 1. Basset school house, 1848
- 2. Nathan Underwood house, Main St, Harwich, 1792.
- 3. Main St. Harwich Center.
- 4. John Joseph old house and pond.

Verso: Unidentifed

- 5. Bassett school house, 1847 1848.
- 6. Daniel Brigg house, Queen Anne Rd, John Joseph's Pond, 1804 1833.
- 7. James Walker house, Queen Anne Rd, Bucks Pond, 1850.

Verso: David Allen house, west of John Joseph's Pond and Dennie Small house.

- 8. Daniel Brigg house, Queen Anne Rd, John Joseph's Pond, 1806.
- 9. Old Corinthian Hall, Harwich Center, 1829 1863.
- 10. Dr. Munsell office, Parallel St, Harwich Center.
- 11. First South Parish Meeting House, Built in 1747 1791. (1 of 2)
- 12. First Congregational Church, second meeting house, 1792.
- 13. David Allen house. John Joseph's Pond. west side.
- 14. East Harwich Meeting House, 1811 1848.
- 15. First Congregational Church, Harwich Center, 1832, renovated 1854.

Sketches of Early Buildings by Josiah Paine

- 16. First Congregational Church, Harwich Center, 1831 1832.
- 17. Abner Long house, Parallel St, Harwich Center
- 18. Plan of pews and seats in the First Precinct Church, South Harwich precinct, 1747.
- 19. Floor plan and gallery plan of the First Congregational Church, Harwich, 1831.

Note: The following sketches were NOT LISTED ON ORIGINAL CARD FILE INVENTORY LIST:

- 20. James Walker house, 1850. Drawn from memory, later Queen Anne Rd, Buck's Pond, pencil only.
- 21. East view of Nathan Underwood house, corner Main St and South Harwich St, Harwich, pencil only.
- 22. View at the center, Southside St.
- 23. Untitled, road to seascape with lighthouse.
- 24. Portrait, Obed Brooks, Esq., 1856.
- 25. First South Parish Meeting House, 1747 1791. (2 of 2)
- 26. Old Brewster Meeting House, 1835.
- 27. First and Second Parish Churches on front and back side of cardboard.
- 28. Underwood Meeting House, 1793 1831. oversized paper.
- 29. Unidentified Building (Church with burial ground)
- 30. Basset School House in 1847, built around 184-1848

NOTE: All sketches have been processed into their own NON-BUFFERED sleeve, then placed within one of

4 (four) 4-flap enclosures, oversized sketches are housed within the largest 4-flap envleope within the folder,

1970.0022.0011	Series, Archival	Date				
Level	Series	Linked to 1970.0022.0001				
Title	Financial and Legal Documents Collections (Includes: Agreements, Bonds, Briefs, Contracts, Indentures, Mortgages, Petitions, Wills					
Collection						
Scope & Content	The John H. Paine Collection					
•	Financial and Legal Documents Collections (Includes: Agreements, Bonds, Briefs, Contracts, Indentures, Mortgages, Petitions, Wills, etc.)					
	Includes the following folders:					
	Financial Documents Collections:					
	Bills and Notes- Captain Ebenezer Weekes and Bank Note, Anna Low (2 items)	others (33 items)				
	Legal Documents Collections:	~~~~~~				
	Bonds, Indentures, Power of Attorney and Bills Harwich people, 1796 - 1837	s of Sale for many				
	Indentures, Obligation					
	Legal Papers - Issued by Justices					
	Legal Papers, Miscellaneous - includes Nickerso Legal Papers - Mixed Collection of Papers date					
	Loan Agreements, A - Z (by borrower's last na					

Mortgages - Correspondence, Research Notes and Extracts regarding same, 1862-1920 and undated

Nichols, William P., Estate of

Papers - Nickerson Family Probate Abstracts, Registry of Deeds, etc. **Probate Papers - All of Harwich Probate Papers - Estate of Thomas Nickerson of Harwich** Probate Papers - Obed Brooks, Ebenezer Brooks, et al Probate Papers - Ebenezer Broadbrooks, Jeremiah Walker, et al Will, Enos Rogers, Sr. - 1851 Will (COPY), Anna S. Larkin

Container Lis	st					
Container	Folder	Location	Creator	Date		Title
Document Box I	Folder 009	Research Room		1862-1920	, Undated	Mortgages-Correspondence, Research Notes and Extracts
mortga; 1. Date 2. Date 3. Date 4. Date 5. Date Conten include Edward	ge discharges, foreclosure ed 1907 - 1919, undated, ed 1862 - 1919, undated, ed 1883, 1920, undated, 4 ed 1913, 5 items ed 1914, 1920, undated, 6 ets in each packet has bee James Anderson, Edwa ls, Peeter Gomes, August McArdle, Sarah McArdle,	es, probate and other. 7 items 12 items items items n ordered chronologically v rd Brady, George Chambe, Halunen, Emma Jones, Ja	ng correspondence regarding mortgages, deeds vith undated materials at end. Names mentioned rlain, Fletcher Clark, Alonzo Dangell, Renfrew Imes Keenan, Jona Leonard, James McArdle, ickerson, Charles Thompson, Herman Toolas,	·	mortgage foreclosur probate	Regarding e
Document Box I	Folder 008	Research Room		1895,1898	1	Loan Agreements, A - Z
1. Stoke		y borrower's last name. nd Company, piano loan, 1s an Company, piano loan, 1		Subjects	agreemen piano	it, loan
Document Box I	Folder 012	Research Room		1782 - 183	19	Probate Papers - All of Harwich
SINGLI 1. Wii 2. Inv 3. Set 4. App 12 5. Re 6. Not dete of se 7. Will 8. Cla mis 9. Bor 18 I 10. Will lon	tlement inventory, 7 Dece cointment of Commissione November 1822 ceipt, from Rueben Small ice to creditors, claims for irorated and was found pa ale, land of Doane, 18 of Ammiel Weeks,4 page ims of several creditors ag ising pieces in several are id, Johnathan Small and S March 1782. Gershom Hall, 4 pages, g edge crease, 4 Novem	struary 1813. It deceased to Underwood, Imber 1839. It is settle Edward Small est If ate Edward Phillips, 13 Casted to the back of anothe May 1817 It is, script, 10 May 1793. It is as the Estate of Nathan It is as, 16 March 1801. It is sons, Enoch Small bound to	iel Robbins to Underwood, ate, 16 March 1813. lotober 1818, document is r document stating Conditions Phillips, document is torn and o Jonathan Small, creases and missing piece at leeve with interleave.	Subjects	probate Will document power of a estate auction creditors	

12. Letter of Guardian, Probate document Nathan Phillips estate to George Phillips,

brittle, 9 October 1804.

10 March 1817.

- 13. Will, Ammiel Weekes ,10 June 1794.
- 14. Will approval, Ammiel Weekes, 29 March 1804.
- 15. Ammiel Weeks wood land to Seth and Ammiel Nickerson.
- 16. Conditions of Articles of Sale, estate auction of land lots inventory, 4 pages.
- 17. Memorandum of Agreement, Nathan Broadbrooks, Thomas and Levi Snow regarding price of land disagreement by, 10 January 1813.

Continued to next folder

Document Box I

Folder 016

Research Room

1797 - 1840

Probate Papers - Obed Brooks, Ebenezer Brooks, et al

Description Folder Includes 50 items, described as follows: Note that items 1-15 were originally found tied together with string, therefore original order has been maintained and the documents have been placed together in a sling within the folder.

- 1. Creditors claims to David Rogers Estate, 9 month notice, 16 July 1804.
- 2. Statement Interest notes for estates of: Phebe Weeks, Seth Nickerson, Mrs. Clark, Jonathan Small, 1 January 1840.
- 3. Allowance. Ebenezer Weeks estate settlement for Mehitble Weeks, 25 July 1815.
- 4. Probate Office regarding final account of Ebenezer Weeks estate, 20 July 1798.
- 5. Objections, complaints, 2 pages folded, script, regarding settlement of Ebenezer Weeks estate by Seth Nickerson, administrator.
- 6. Accounting, Ebenezer Weeks estate property auction, 3 items listed, 25 April 1798. Note: the following 4 items (7 - 10) were originally pinned together. Pin has been removed. documents have been retained together in an archival paper band.
- 7. Power of Administration to Ebenezer Weeks for Reuben Trip, 20 July 1798.
- 8. Allowance regarding estate of Reuben Trip, probate provison for widow Mehitable Trip,
- 9. Reuben Tripp estate settlement to his 5 children, 9 December 1800.
- 10. Statement of auction and terms, regarding real estate of Reuben Tripp. 20 November 1800.
- 11. Ebenezer Weeks (son) and Mehitable Weeks (widow), estate administration for Ebenezer Weeks, 12 July 18__.
- 12. Isaac Weeks (child) guardian appointment of Eben Weeks, 9 September 1800.
- 13. Ebenezer Weeks estate adminstrator for Seth Nickerson, 10 January 1798.
- 14. Seth Nickerson estate setlement for 5 children by Ebenezer Weeks adminstrator, 15 July 1798.
- 15. Ebenezer Weeks estate adminstrator for Deborah Nickerson, 10 January 1797.

Note: The following items (Items 16 - 49) were found together within a folded sleeve (Item #50 in this list) titled: Account of Inventory of Personal Estate. The items have been processed, interleaved and placed in a sling in front of the original folded sleeve within this folder..

- 16. Itemized sale receipt. Script on scrap.
- 17. Receipt Barnstable Patriot for probate ad. Script on scrap.
- 18. Receipt sale of woodland north of Great Hollow. Script on scrap.
- 19. Estate inventory. Script on scrap.
- 20. Estate share itemized receipt. Script on scrap.
- 21. Seth Brooks estate land sale note. Script on scrap.
- 22. Ebenezer Brooks estate sale notice, 3 May 1831. Typescript and script on scrap.
- 23. Inventory Roxanns share. Script on scrap.
- 24. Calvin Brooks bill. Script on scrap.
- 25. Samuel Hall receipt. Script on scrap.
- 26. Seth Brooks note. Script on scrap.
- 27. Ebenezer Brooks estate sale inventory, script.
- 28. Ebenezer Brooks estate inventory, script.
- 29. Letter regarding estate from John and Timo Reed, 17 June 1828, script.
- 30. Personal estate inventory. Script on scrap.
- 31. Dr. Pratt bill. Script on scrap.
- 32. Paddick Small account. Script on scrap.
- 33. Ebenezer Brooks estate sale notice. Typescript and script.
- 34. Joseph Sampson bill. Script on scrap.
- 35. Thomas Snow account, Script on scrap.
- 36. Ruth Hall bill. Script on scrap.
- 37. Old House inventory. Script on scrap.

Subjects probate documents

- 38. Sabra's account. Script on scrap.
- 39. Inventroy personal items. Script on scrap.
- 40. Seth Brooks receipt. Script on scrap.
- 41. House and land description. Script on scrap.
- 42. Benjamin Hall receipt. Script on scrap.
- 43. E. D. Winslow receipt. Script on scrap.
- 44. Seth Brooks account. Script on scrap.
- 45. Dr. Swifs bill. Script on scrap.
- 46. Dr. Mayo bill. Script on scrap.
- 47. Andrew Clark appointment. Script on scrap.
- 48. Conditions of sale. Script on scrap.
- 49. Samuel Moody receipt. Script on scrap.
- 50. Folded sleeve that originally housed the above described items (items #16 49) titled: Account of Inventory of Personal Estate.

Folder 015

Research Room

Description Includes the following 20 items:

- 1. Letter, torn and missing pieces, 2 pages, script, Ebeneezer Brooks Esq. from unknown, regarding Estate of Thomas Nickerson payment request, 11 June 1808.
- 2. Power of Attorney, 1 page, Isaac Coffin for Ebeneezer Brooks, Esq., Nantucket, 14 June 1808.
- 3. Letter fragment, script, regarding Lovel Small in house, 7 November 1808.
- 4. Receipt, script, Eben Brooks, signed James Long, Collector, 9 January 1809.
- 5. Receipt, script, Eben Brooks, signed (illegible) Small, 28 February 1809.
- 6. Letter, one page, script, Isaac Coffin to Ebeneezer Brooks, Esq., request for payment., Nantucket, 25 August 1810.
- 7. Power of Attorney, 1 page, Ebeneezer Brooks, Esq from Charles Folger, Esq. to sell the estate of Thomas Nickerson (illegible), 1 November 1810.
- 8. Letter, 2 pages, script, Isaac Coffin to Ebeneezer Brooks Esq.regarding Nickerson's estate and his business, Nantucket, 3 November 1810.
- 9. Notice of Public auction of real estate of Thomas Nickerson, one page, script, signed Eben Brooks Attorney to Charles Folger, Administrator, 20 November 1810.
- Notice for public auction of estate, one page, script, Eben Brooks to Charles Folger, Administrator, 20 November 1810.
- 11. Letter fragment, script, Eben Brooks, Esq. from unknown, regarding settling estate of Thomas Nickerson, 30 November 1810.
- 12. Letter fragment, script, Ebeneezer Brooks, Esq from unknown, requesting payment from Nickerson estate for the Nancy, Nantucket, 11 December 1810.
- 13. Letter, 1 page, script, Isaac Coffin to Honourable Ebeneezer Brooks, regarding the dwelling house, Nantucket, 26 February 1811.
- 14. Receipt, script, Eben Brooks, signed Robert Gibson, 30 March 1811
- 15. Letter, 1 page, torn, Honourable Ebeneezer Brooks, Esq. from unknown, requesting payment from Nickerson estate, 20 June 1811.
- 16. Note on fragment, script, about the late Thomas Nickerson, 28 October next.
- Letter fragment, script, signed Eben Brooks, copy to General Nathan Freeman, Esq., undated.
- 18. Letter fragment, script, signed Isaac Coffin, undated.
- 19. Letter fragment, script, regarding sale of property signed Isaac Coffin.
- 20. Letter fragment, script, regarding Lovel Small in house, from Philp Nickerson, (possibly top portion of #17)

Document Box I

Folder 014

Research Room

Description Folder Includes the following 16 items:

- 1. Map, property lots, 16 x 11 1/2, pencil on brown paper, undated.
- Estate Administration Accounting Record, script, Estate of Elijah Smally, inventory of debts and expenses, 8 January 1702 (?).
- 3. Memorandum inventory, script, top half: Marcy Small items brought to marriage, 6 April 1779, bottom half, Quittance: Jonathan Small disposal of property due to Marcy Small, 4 July 1779.
- 4. Appraisal of house, mixed entries in script, Capt Elijah Small dwelling, 31 August 1785..

1808 - 1811, undated Probate Papers - Estate of Thomas Nickerson of Harwich

Subjects probate will

documents

1702 - 1804

Probate Papers - Ebenezer Broadbrooks, Jeremiah Walker, et al

Subjects probate Will documents

- 5. Will, script, folded page. J. Jonathan Small last will and testament, 7 September 1797
- 6. Will provision, script, regarding Enoch Small estate signed Daniel Davis, 14 August 1798
- 7. Notice of Public Sale of Real estate and property, script, 2 pages, Estate of Enoch Small, 4 August 1800, edges torn, parts of edge containing script, missing.
- 8. Record, Inventory of claims, 2 pages, Enoch Small will administration, 13 January 1801.
- Copy of Record of Estate Disbursements, property of Jonathan Small, script, 4 pages, 20 October 1803
- 10. Accounting of Disbursements, Creditor's Claims, 4 pages, Estate of Enoch Small 9 October 1804, hole in center of document through all pages.
- 11. Letter, script, 1 page, regarding disbursements, commissions from Estate of Jonathan Small. 18 May 1804.
- 12. Accounting of land division, bids, record of payment, notation of church payment for timber to Jonathan Small, undated.
- 13. Will, 2 pages, Jonanthan Small, date illegible (possibly July 1803), damaged, holes several areas, deteriorated edges, missing pieces, torn and crumbling.
- 14. Receipt, script on scrap. Enoch Small grave digging by Richard Rabins, 1798.
- 15. Receipt, script on scrap. Eben Broadbrooks witness expenses, 20 July 1803.
- 16. Receipt, script on scrap. Jonathan Small real estate sale, 25 January 1804.

Folder 003

Research Room

Description Folder contains 21 items described as follows:

- 1. Bond of Isaac Weeks, 1 page, script, 26 February 1788. DIGITAL IMAGE AVAILABLE
- 2. Power of Attorney, script 1 page, James Robbins to Amiel Weeks, 27 August 1788. DIGITAL IMAGE AVAILABLE
- 3. Power of Attorney, script, 1 page, Ebenezer Weeks to Ebenezer Broadbrooks, 25 February 1793. DIGITAL IMAGE AVAILABLE
- Power of Attorney,1 page, Ebenezer Weeks to Isaac Smith, 22 May 1797. DIGITAL IMAGE AVAILABLE
- Bond, script, 1 page, Richard Robins to James Robins, 18 September 1798, two elongated holes in center of document at fold line. DIGITAL IMAGE AVAILABLE
- Power of Attorney, 1 page, Reliance Smith for Isaac Smith, 17 September 1799. DIGITAL IMAGE AVAILABLE
- 7. Agreement, 1 page, script, Philip Ellis, et al to Lydia Broadbrooks, 25 July 1800. DIGITAL IMAGE AVAILABLE
- 8. Power of Attorney, 1 page, Nathaniel Hall to Obed Broadbrook, 7 October 1805. DIGITAL IMAGE AVAILABLE
- 9. Bond, 1 page, script, Edward Nickerson to Obed Brooks, 1 March 1809. 2 small holes in document, through script. DIGITAL IMAGE AVAILABLE
- 10. Power of Attorney, 1 page, script, Garham Hall, 30 January 1811. 2 holes in document through printed areas. DIGITAL IMAGE AVAILABLE
- 11. Bond, 1 page, James Cahoon to Obed Brooks, 16 April 1814. DIGITAL IMAGE AVAILABLE
- 12. Agreement (obligation, 2 pages, script, Obed Brooks to Anthony Phillips, 30 March 1815. DIGITAL IMAGE AVAILABLE
- 13. Agreement (obligation), 1 page, script, Patrick and Marshel Kelley to Cynthia Clark, 19 November 1816. DIGITAL IMAGE AVAILABLE
- Bond, 1 page, script, Nickerson & Brooks to Butler, \$800, 27 January 1818.
 DIGITAL IMAGE AVAILABLE
- Power of Attorney, Borden Marker to Obed Brooks, 21 April 1819. DIGITAL IMAGE AVAILABLE
- Bond, print and script , Nehemiah Baker to Eben Brooks, 1 November 1830 DIGITAL IMAGE AVAILABLE
- 17. Bond, print and script, Nehemiah Baker to Ebeneezer Brooks, 1 November 1830 DIGITAL IMAGE AVAILABLE
- Bond, script on paper. Obed Brooks to Reuben Newcomb, 5 October 1841.
 DIGITAL IMAGE AVAILABLE
- Bond, 4 pages, script on blue paper, Brooks to Rogers, 5 January 1849. DIGITAL IMAGE AVAILABLE
- 20. Bill of Sale, script, John Nakes, undated. DIGITAL IMAGE AVAILABLE
- 21. List, photocopy, script, 1 page. Contains lists titled: "Bond for Nathan Broadbrook"

Page 34

1796 - 1837 Bonds, Indentures, Power of Attorney and Bills of Sale for Many Harwich People, 1796 - 1837 Subjects agreement, loan

bond Indenture power of attorney

Folder 005

Research Room

Description Folder contains 34 items described as follows:

- 1. Recognize request for appeal, script on scrap, Sylvanus Chase before Joseph Nye, Justice, November.
- 2. Damage debt notice, Levi Crosby owed to Ebenezer Weeks, 6 March 1798.
- 3. Parish tax collection, script, torn at top and bottom. Parish assessors Eben Broadbrooks, Ebenezer Weeks, Benjamin Small, Jr, 2 January 1796.
- 4. Damage debt notice, Josiah Clark owed to Seth Walker, 12 May 1795.
- Damage debt notice, Thomas Freeman owed to Benjamin Small, 5 December 179_(?).
- Recognize request for appeal, Sylvanus Cahoon answer to Barzillai Nickerson, 29 October 1800.
- Complaint and order to apprehend, John Chase offense to John Whittmore, 21 March 1805.
- Complaint and order to pay debt, Joshua Snow of Boston owes to Benjamin Buck, 28 November 1801.
- Complaint and order to pay debt, Richard Bassett owes to Benjamin Bangs, 10 March 1810.
- 10. Several documents found clipped together:
 - A. Complaint and order to pay debt written on scrap. Denne Small owes to David Eldredge, 7 June 1809.
 - B. Inventory, script on scrap, Denne Small services listed with costs, 1804 1809.
 - C. Debt demand, torn and pasted, Denne Small owes to David Eldredge, 14 June 1809.
 - D. Witness call, written on scrap, Mezikiah Eldredge and Jane Eldredge to appear in the pending case Denne Small and David Eldredge, 9 June 1809.
- E. Power of Attorney, Ebenezer Brooks for Denne Small, 7 June 1809.
- 11. Bond discharge, script, Ammiel Weeks, 19 December 1800.
- Recognizance, script on scrap, torn into 2 pieces. Silvanus Chase and Henry Hewett, 7 April 1789.
- 13. Summons, written on scrap, Ebenezer Arey threatened Nathan Phillips, 27 November 1796.
- 14. Court resolution and fine, written on scrap, Benjamin Berry to pay John Bangs, 16 July 1807.
- Summons, written on scrap, Jerimaih Eldredge, Leonard Nickerson, Walter and Willis Berry, Elisha Young to appear in the case of Zoath Nickerson versus Richard Nickerson, 26 January 1808.
- 16. Summons, written on scrap, Benjamin Bangs, 10 March 1810.
- 17. Debt notice, oversized, folded and torn page, Benjamin Small and Pratt Allen, 16 September 1806.
- 18. Warrant, Bethiah Eldredge against her husband Warren Eldredge for abuse, 24 Febuary 1809.
- 19. Debt notice, Bangs versus Isaac Nickerson, 14 December 1791.
- 20. Debt notice, Nathaniel Phillips versus Jacob Burgis, 17 November 1811.
- 21. Writ, Joseph Chase versus Silvanus Chase, 30 April 1789.
- 22. Edward Kent, Jr versus Arren D. Peligo, accused of beating, 3 January 1839.
- 23. Warrant, John Bangs versus Benjamin Berry, 16 July 1807.
- 24. Summons, Jonathan Nickerson versus Elisha Baker, 19 October 1798.
- 25. Memorandum, script, John Bangs, Benjamin Bangs and Theodore Berry versus Benjamin Berry, 16 July 1807.
- 26. Lease agreement, script , Schooner, Two Friends by John Ellis, David Clark, James Gage, 3 April 1800.
- 27. Summons, 2 papers adhered together, Ephriam Jerrett versus Benjamin Bangs,

1789 - 1839

Legal Papers - Issued by Justices

Subjects agreement, loan

bond Indenture

power of attorney

bi

21 July 1795.

- 28. Summons, Ephriam Jerrett versus Benjamin Bangs, 21 July 1795.
- 29. Summons, Barzillia Nickerson versus Silvanus Cahoon, 31 October 1800.
- 30. Writ, hole in document. Joseph Hurd versus Joshua Hurd, 2 February 1790.
- 31. Summons, script, David Foster versus John Davis, 13 January 1807.
- 32. Summons, hole in document, Eben Broadbrooks versus Richard Robins, 5 April 1799.
- 33. Warrant, script, hole in document, Joshua Ellis, 7 August 1798.
- 34. Warrant, script on 2 pages, Williams Robins, Jr. 16 August 1798.

Document Box I

Folder 007

Research Room

Description Folder contains 4 items:

1. Extract, script on scrap of paper. Nickerson and Covell vs. Freeman and Rogers, tresspass, 1716. Involving land originally owned by Josiah Cooke.

- 2. Two notes forbidding marriage between Smith Rogers, Jr. and Elizabeth Rider, 14 April 1812.
- 3. Demand for payment from Eleazer Hamblin and send him to "gaol" by 4 persons regarding a property between Chatham/Harwich, 100 acres on both sides of the road, October 1732.
- 4. Summary of land and house value of Anthony Kelley, 4 January 1799.

Document Box I

Folder 013

Research Room

1782 - 1828

1716, 1812

Subjects legal

Probate Papers - All of Harwich

vs. Freeman, Rogers

Legal Papers, Miscellaneous - Includes Nickerson, Covell

Description Folder contains MULITIPLE DOCUMENTS GROUPED TOGETHER IN 9 GROUPS and described as follows: Subjects legal

Group 1: Ten (10) documents and fragments relating to the Estate of Beriah Broadbrooks, originally pinned together. Rusty pin has been removed, original order maintained, arranged in sling within folder; described as follows:

- A. Bill, 7 December 1784
- B. Probate allowance document from Judge Daniel Davis for Lydia Broadbrooks, 20 August 1784.
- C. Record of sales of estate, torn in two pieces, 10 February 1784
- D. 6 Receipts, dated 1782-1785.
- E. Will, Beriah Broadbrooks, 1 July 1784.

Group 2: Six (6) documents, originally pinned together. Rusty pin has been removed, original order maintained, arranged in sling within folder; described as follows:

- A. Receipts, \$3.00, Benjamin Smalley, 7 November 1800.
- B. Power of attorney, Ebenezer Brooks, for Ben Hall, 11 January 1814.
- C. Accounting, 4 pages, script, Calculation of J. Smith's note to Mary Stone, 1797-1805
- D. Note regarding Simeon Young estate claims by Richard Sears, Zobeth Nickerson, Micajah Howes, 16 February 1809
- E. Probate request for estate of Joshua Bangs, 1809.
- F. Note for payment for Zenus Taylor, 12 September 1808.
- Group 3: Four (4) documents, originally pinned together. Rusty pin has been removed, original order maintained, arranged in sling within folder: described as follows:
 - A. License to sell estate of Stephen Burgess, 8 August 1826
 - B. Receipt from Stephen Burgess, 27 October 1813.
 - C. Quit claim document, Burgess, __ November 1827.
 - D. Estate auction notice for Burgess property, 10 November 1828.
- Group 4: Four (4) documents pertaining to the estate of John Broadbrooks, originally pinned together. Rusty pin has been removed, original order maintained, arranged in sling within folder; described as follows:
 - A. Accounting scrap.
 - B. Inventory scrap.
 - C. Probate document for John Broadbrooks, 25 October 1802.
 - D. Map. handrawn on scrap.
- Group 5: Seven (7) documents pertaining to the estate of Reuben Small, originally pinned together, rusty pin has been removed, original order maintained, arranged in sling within folder: described as follows:
 - A. Estate auction notice for Rueben Small, 24 September 1813.
 - B. Probate court summons for Tho Nickerson, 7 March 1811.
 - C. Probate court summons for Phillip Nickerson, 7 March 1811.
 - D. Notice of probate amount to be paid to Thankful Small, widow,

power of attorney probate real estate receipts

tresspassing

- 16 March 1813.
- E. Notice of probate amount to be paid to Bathsheba Phillips, widow, 24 July 1797.
- F. Inventory notice of estate of Rueben Small, 12 October 1812.
- G. Accounting of expenses to Estate of Reuben Small from Benjamin Hathaway.
- Group 6: Two (2) documents, originally pinned together. Rusty pin has been removed, original order maintained, placed in a melinex sleeve within folder; described as follows:
 - A. Account of Eben Brooks, Administrator of Estate of Barzillai Nickerson, 4 pages, script, 30 January 1815.
 - B. Order to Administrator for final distribution to creditors, record of account and creditors, 24 May 1810, 4 pages, torn at folds.
- Group 7: Seven (7) documents, originally pinned together, all pertaining to the Estate of Ebenezer Weekes (Weeks). Rusty pin has been removed, original order maintained, arranged in sling within folder; described as follows:
 - A. Agreement, Ebeneezer Week (Weekes) with Oliver Willard, mentions saw mill and grist mill, 23 September 1797..
 - B. Articles of Agreement, Eben. Weekes and Eben. Weekes, Jr., 4 pages, 14 April 1802
 - C. Bond Obligation, Ebenerzer Weekes and Nathan Phillips, 9 April 1794
 - D. Description of and Sketch of tracts of land representing division of lots amongst heirs of Captain Ebeneezer Weekes, 4 pages, January 1819.
 - E. Condition of Sale of articles to highest bidder, Estate of Ebeneezer Weekes, mentions saltworks and school house, one page, torn and missing pieces, 30 May 1816.
 - F. Notice fof vacancy in Office of the Registrar, 11 December 1811
 - G. Inventory Copy of Estate of Ebeneezer Weekes, 4 pages script.
- Group 8: Twelve (12) documents and fragments, originally pinned together. Rusty pin has been removed, original order maintained, arranged in sling within folder; described as follows:
 - A.. Inventory of estate sale, estate of Nathan Phillips, 2 March 1797.
 - B. Estate sale inventory of Isaac Weekes, 9 August 1793
 - C. Estate sale inventory of ___ , 14 May 1787
 - D. Estate receipt from Basheba Phillips, 18 February 1797
 - E. Estate inventory scrap.
 - F. Condtion of Sale and Payment of remaining real estate of Nathan Phillips, document torn and missing one quarter plus 3 other areas, 1 January 1809.
 - G. Description copy of Bounds of Widow Basheba Phillips and use of house and property, 23 February 1797.
 - H. Inventory of Estate of Nathan Phillips, 2 March 1797.
 - I. Probate document, 9 May 1798 (center cut out).
 - J. Statement of Debts of Estate of Nathan Phillips, document is torn and missing pieces, 29 May 1799.
 - K. Power of Attorney, Isaac Weekes to his wife Thankful Weekes, illegible date.
 - L. Deed of parcel of land for payment of just debts, Estate of Bazillai Nickerson, document is stained at endges in several areas, fragile, 1 February _____.
- Group 9: Five (5) documents,1 scrap originally pinned together. Rusty pin has been removed, original order maintained, arranged in sling within folder; described as follows:
 - A. Record of division of land to heirs of Johnathan Small, Enoch Small
 - B. Description copy of Cedar swamp.
 - C. Itemized expenses on scrap.
 - D. Deed for land, Deborah Nickerson to Ammiel Weekes, 21 November 1786.
 - E. Remarks naming several who have destroyed some wood land (near Flax Pond), 23 January 1811.

Document Box I Folder 006 Research Room

Description Folder contains 16 items described as follows:

- Agreement, script, 1 page. Jeremiah Ned and Will Ned agreement to go whaling with David Smith, 1712 / 1713.
- 2. Land transaction, script, 1 page. Thomas Clark and John Gray aquiring land from

1712 - 1863

Legal Papers - Mixed Collection of Papers Dated 1712 - 1863

Subjects agreement

loan deed land

- Gersholm Hall, 1719.
- Land transaction, script, 1 page. Samuel Smith aquiring land from father-in-law William Baker, 1719 / 1720.
- Real estate transaction, script, 1 page. Kenelme Winslow purchase of fulling mill and house from John Gray and Thomas Clark, 3 October 1721.
- Judgement, script, 1 page. Land dispute between Thomas Clark and Beriah Broadbrooks, 25 April 1726.
- Land transaction, script, 1 large page, folded. Meadow upland, William Gray to John Smith, 30 September 1729.
- Complaint, script, 1 page. Andrew Clark attack by Jonathan Small, 20 February 1737.
 - Note: This document had been taped at tear. Tape should be removed by conservator.
- 8. Agreement, script, 1 large page, water useage between Thomas Clark and Rowland Clark owners of grist mill, and Kenelme Winslow and Seth Winslow owners of the fulling mill on the Stoney Brook. 14 April 1737.
- 9. Real estate transaction, script, 1 page, house transaction Charles Smith to Joseph O'Killy and Joseph Chase, 18 July 1748.
- Account of a drowning, script, 1 oversized page, Abner Chase letter to many, notifying of the drowning incident of William Smith and Isiah Hinkley, 8 July 1767.
- 11. Land transaction, script, 1 page, Richard Chase to William Smith, 11 February 1768.
- 12. Land transaction, deed, script, 1 page, Job Chase to Samuel Tripp, 21 March 1821.
- 13. Land transaction, deed, script, 1 page, Seth Nickerson to Zebina H. Small, 25 October 1824.
- 14. Town roads planning, script, 2 pages, descriptions regarding road planning including payment for Nathaniel Robbins land. October 1836.
- Militia list, script, 2 lined pages, list of names liable to be involved in the Militia, 1 May 1863.
- 16. Petition, script on 1 page, public road access to the sea, undated.

Document Box I Folder 011 Research Room

Description Note booklet, leather cover, 3 3/4" x 6 1/4". Cover labeled Probate Abstracts, Registry of Deeds and other. Small notebook filled with handwritten notations.

Processed into a sling, placed inside archival envelope in folder

Document Box I Folder 004 Research Room

Description Folder contains 19 items described as follows:

Note: Old File note read: " Nathaniel Doane, James Long, Elizah Chase are overseers of the poor of the town of Harwich ".

- Indenture template, script, document is deteriorated, acid burned, split into two pieces at fold, with areas of document center deteriorated,
- 2. Indenture, Nathan Broadbrook unto Eben Broadbrook, Jr., 15, July 1796 DIGITAL IMAGE AVAILABLE
- Indenture, signed by ____ Broadbrook, Joshua Ellis to Samuel Linnell, 20 March 1797 DIGITAL IMAGE AVAILABLE
- 4. Inventory list of personal property of the Joshua Ellis named above. 4 December 1797.
- Financial obligation, Andrew Clark to John Dillingham, 21 April 1781. DIGITAL IMAGE AVAILABLE
- 6. Indenture, witnessed by Philip Hinkley, Seth Hinkley to Abner Hall, 3 May 1808 DIGITAL IMAGE AVAILABLE
- 7. Indenture, Elizabeth Dunlap to Uriah Linnell, 22 November 1815. DIGITAL IMAGE AVAILABLE
- 8. Indenture, Paine to Goodman, signed by Reuben Cahoon, Elizah Chase, James Long, ____ Goodman, ___ Goodman, Joshua Crosby, Edward Pynchon, 24 May 1819 DIGITAL IMAGE AVAILABLE
- 9. Indenture, Small to Chase, Jr., 23 February 1825 DIGITAL IMAGE AVAILABLE
- Indenture, Dilla Chase to Theophilus Chase, signed by Nathaniel Doane, James Long, Elizah Chase, Amasa Nickerson, Eben Brook, Jr., __(?) Chase, 15 April 1822 DIGITAL IMAGE AVAILABLE
- 11. Indenture, 20 December 1822 Dinah Small to Nathan Underwood. DIGITAL IMAGE AVAILABLE

mill roads drowning mill militia

1700 - 1809 (approx.) Probate Abstracts, Registry of Deeds, etc.

Subjects probate Will documents

1796 - 1831 Indentures and Obligations, 1796 - 1831

Subjects bond Indenture legal agreement. loan

- Indenture, 29 May 1823 signed by Elizah Chase, __ Eldridge, James Long DIGITAL IMAGE AVAILABLE
- 13. Indenture, 11 January 1823, Godfrey Bassett to Thomas Crowel, witnesses Elizah Chase, Nathaniel Doane, James Long, Thomas Crowell(?), Zachariah Long, Jr. DIGITAL IMAGE AVAILABLE
- 14. Indenture, 15 December 1824, James Roberson to Freeman Wiscson. DIGITAL IMAGE AVAILABLE
- 15. Indenture, 29 May 1832, Hiriam Gardner to Josiah Eldredge DIGITAL IMAGE AVAILABLE
- 16. Indenture, 15 December 1824, Edmon Roberson to apprentice for Freeman _____.

 DIGITAL IMAGE AVAILABLE
- 17. Indenture, 15 December 1824, Eliza Chase to Charles Sears. DIGITAL IMAGE AVAILABLE
- 18. Indenture, 29 February 1825, Ebenezer Robbins to Josiah Ellis. Witnessed by James Long, Elizah Chase, Reuben Cahoon, Job Chase, Calvin Li(?), Henry Giffon(?) DIGITAL IMAGE AVAILABLE
- 19. Indenture, 6 January 1831, Patty Robbins to Walter Chipman. DIGITAL IMAGE AVAILABLE

Document Box I

Folder 017

Research Room

Description Wills and copies of wills, arranged alphabetically, described as follows:

- 1. Rogers, Enos Sr., Last will and testament, 1851.
- Larkin, Anna S. (COPY), 5 typewritten pages, will states that Anna leaves various household objects, furniture and money to family members and the Harwich Historical Society. Included is the Powder House and an old tin box to be moved from her property to the Harwich Historical Society. Conditions for the use of her home, the "Old Brooks House", are stated, 26 September 1965

Document Box I

Folder 001

Research Room

Description Folder contains 3 items described as follows:

- 1. 2 Copies of a bank note, 1777, 2 copies. "Received of Anna Low for the use and service of The State of Massachusetts Bav. 64 Pound 10 Shilling."
- 2. Typed note referencing the "Bank Note" from the donor, A. J. Thorn, former Mayor, Harwich, England.

Document Box I

Folder 002

Research Room

Description Folder contents include 33 items, described as follows:

- Receipt, script on scrap of paper, 16 May 1818 from Capt. David Laviland to Ebenezar Weekes.
- 2. Receipt, script on scrap of paper, May 1815 from Capt. Ebenezar Weekes to Church.
- 3. Receipt, script on scrap of paper, 1816 from the late Ebenezar Weekes Jerimiah Walker.
- 4. Receipt, script on scrap of paper, 24 November 1814 from Capt. Ebenezar Weekes to Christian Nickerson.
- Promisory note, script on scrap of paper, 14 February 1814 from Ebenezar Weekes to Job Chase.
- 6. Note, script on scrap of paper, 12 January 1818 from ___.
- 7. Receipt, print and script on scrap of paper, 2 September 1817, from Jeremiah Walker.
- 8. Receipt, print and script on scrap of paper, 5 January 1817, from Walker to Howes.
- 9. Receipt, script on scrap of paper, 15 July 1817, from Weekes to Long.
- 10. Receipt, script on scrap of paper, 19 March 1816, from Walker.
- 11. Receipt, script on scrap of paper, 18 March 1817, from Walker to Weekes.
- 12. Receipt, script on scrap of paper, 10 March 1827, from Walker to Weekes.
- 13. Receipt, script on scrap of paper, 17 March 1816, from Walker to Weekes.
- 14. Receipt, script on scrap of paper, January 1813, from Weekes to Seaver.
- 15. Receipt, script on scrap of paper, 19 November 1818, from Weekes.
- 16. Receipt, script on scrap of paper, 4 August 1817, from Walker.
- 17. Receipt, script on scrap of paper, 27 June 1812, from Weekes to Baker.
- 18. Receipt, script on scrap of paper, 29 October 1818, from Weekes.
- 19. Receipt, script on scrap of paper, 16 September 1817, from Walker to Weekes.
- 20. Receipt, script on scrap of paper, 29 January 1816, to Weekes.

1851 1965

Wills, A through Z

Subjects Will

furniture

Historical Society, Harwich

1777 - 1781

Bank Note, Anna Low

Subjects receipts

Massachusetts Government

1781 - 1827

Bills and Notes - Ebenezer Weekes and Others (Bills and Notes to Them)

Subjects notes

receipts bills

- 21. Receipt, script on scrap of paper, 8 November 1812, to Lewis.
- 22. Receipt, script on scrap of paper, 6 November 1814, to Weekes.
- 23. Receipt, script on scrap of paper, 1 May 1815, to Weekes.
- 24. Receipt, script on scrap of paper, 16 February 1816, to Weekes.
- 25. Receipt, script on scrap of paper, 19 April 1814, to Weekes.
- 26. Receipt, script on scrap of paper, 12 October 1781 to Atwood.
- 27. Receipt, script on scrap of paper, 6 April 1799, to Gorham.
- 28. Receipt, script on scrap of paper, From Walker.
- 29. Receipt, script on scrap of paper, 26 September 1800, to David Kniswish.
- 30. Receipt, script on scrap of paper, 1808, to Otis.
- 31. Receipt, script on scrap of paper, 1 February 1808, to Crowell.
- 32. Receipt, script on scrap of paper, 15 March 1792, to Anthony Gray.
- 33. Receipt, script on scrap of paper, 29 December 1806, to Tamsin Hall.

Processed into a 4-flap envelope, interleaved with archival bond, ordered as listed above.

Document Box I

1970.0022.0012

Folder 010

Research Room

Nichols, William P., Estate of

Description Folder contains 9 items:

1. Warranty Deed. Land sale agreement, print and script, 1 page folded. Deborah Bassett to William P. Nichols, 10 September 1896.

- 2. Deed, print and typewriter, 1 page folded. Everette Ellis to William Nichols, land near Beriah's Pond, 18 May 1926.
- 3. Discharge of Mortgage, print and typewriter, 1 page folded. From Ada L. Nichols, 3 January 1944.
- 4. Warranty Deed, print and typewriter, 1 page folded. Ursula M. Paine to William Nichols, land near Briars's Pond, 8 May 1926.
- 5. Warranty Deed, print and typewriter, 1 page folded. William P. Nichols to William H. Nichols, two land lots, 26 October 1938.
- 6. Release of Lien, print and typewriter, 1 page folded. Town of Harwich to Willliam H. Nichols, 31 August 1955.
- 7. Land sale agreement, print and script, 1 page. W. Carl Ellis 1 burial lot from the Island Pond Cemetery, 15 June 1912.
- 8. Quit Claim Deed, Ozias Bassett to Seviah Nichols, 24 Feb 1883.
- 9. Quit Claim Deed, Ozias Bassett to William P. Nichols, 24 Feb 1883.

Date

Level Series

Linked to 1970.0022.0001

Title Harwich Town Government - Documents & Records

Collection The John H. Paine Collection

Scope & Content Harwich Town Government Series

Series, Archival

Contains: Municipal records, documents, extracts, voting lists, committee records and reports and other records and documents pertaining to town government, 1796-1868.

Includes folders titled:

Almshouse, Committee to Build

Financial Department-Orders, Bond, by-laws, invoice book listing assets of individuals-real estate, livestock

Notaries, Public - Oath and Names

Nye, Joseph - Justice of the Peace

Tax Bills, Records and Valuations
Transcripts of Town of Harwich Government documents 1796-1839

Treasurer's Book-Surplus Money

Two Record books, Justice of the Peace 1796 - 1820

Page 40

Subjects land

deed burying Grounds cemetery

Voters, List of Regarding Use of Town House, 1844 Voters, List of Qualified - 1808-1810, 1819, 1850, 1854, 1858, 1914 Warrants, Town and Assessors

Container List

Container 1 Container	Folder	Location	Creator	Date	Title
Document Box 1	Folder 001	Research Room	Almshouse Committee	1818, 1837	Almshouse, Committee to Build
• poor	house between Harwich		nshouse Committee, meeting reports to build a e from Obed Brooks and Isaac Clarke of Brewster mentioned.		Alms house Poor house Committee Government, Harwich Town
2. F 2. F 1 1 3. B 4. B 5. P	proice Book COPY for year Paper, bound with thread real estate. Damaged, s booklet interleaved with a Record Book of Orders (fo 0 pages script, last page opoor. NOTE: last page opomits regarding decease Claim, 12 March 1840. I cond for \$2,000, 1868 ooklet, By-Laws for the Trinted list of the expense	Research Room ear 1788, created by Ebenezar I go 30 pages script. Lists names tained from tape. Loose tape re acid-free tissue. for payment), Town of Harwich, es blank, listing mostly orders for contains Certification by Obed B ed husband, Obed Smith and W interleaved with buffered tissue. Fown of Harwich, 5 May 1897. Is of The Town of Harwich, for y es of The Town of Harwich, for y es of The Town of Harwich, for y	with assets; livestock and emnants removed and 1838-1839. Blue paper cover, or boarding and care of the Brooks, Justice, for Abigail /ar Department, Revolutionary	Subjects	expenses Government, Harwich Town
Document Box 1 Description Folde 1. Tittled page 8 x 1	Folder 007 Folder 007 For contains 2 items: reasurer's Book-Surplus "Surplus Account", bac s at back. Damaged an 3.	Research Room Money, 1837-1848, Obed Brook cover titled: "Brook's Collection."	Obed Brooks, Jr., Treasurer, Town of Harwich oks Jr., Treasurer. Blue Paper Covers, front cove on". Bound with thread, entries in script, blank of tape removed, interleaved with buffered tissue	r ³	Treasurer's Book - Surplus Money surplus money treasurer
1. To n C s 2. To 3. To 4. 10 a 5. To	numbered 1-32, all pages chatham, Brewster, Orlea ame at first and last pageax Bill Record for the refeax Bill Record between to Documents, mostly valuted Brooks, former Trearranged in chronological	leather cover, bound with threa is recorded. Includes names of in ans. Cover wrapped in acid freme. ormed school district, 1830-183 he years 1790-1800 uations, document regarding seasurer and Town of Harwich, 8 I ordeer.	nhabitants in Dennis, e, non-buffered tissue, with at ettlement of accounts between	Subjects	Tax Bills, Records, Valuations- 1754,1799,1800-01,1806-07,1809-10,1813,1824,1827,183 0
* 1858 Tran	3.		s reads: Town Affairs 1796-1839, List of Voters- minent names, elections, finance, justice, events,	,	1796-1839

list of voters, etc.

1859 - 1895 Notaries, Public - Oath and Names

Description Contains 2 items described as follows:

 Record, 2 pages, over-sized, 14" x 21", typescript and script, Oath to serve the Commonwealth of Massachusetts in a Town office followed by a list containing signature of appointee, title of office, county, date of commission, when sworn, and administering officers, 37 entries dating from March 1880 - May 1895.

Research Room

 Record, over-sized, 10 3/4" x 16 1/2", typescript and script, blue paper, 1 page. Oath to serve the Commonwealth of Massachusetts in a Town office of Notary Public, followed by a list containing signature of appointee, town, when sworn, and administering officers, 31 entries dating from May 1859 - March 1879.

Document Box I

Folder 004

Research Room

Description Record Book, 8" x 12 1/2", 34 pages with script entries, cover missing, pages bound with thread., paper is deteriorated, some page edges are deteriorated to the degree that entries are unable to be read, paper is brittle in areas, Very tightly written on every page except 2, last page contains penmanship practice entry.

This is the record book of Joseph Nye while Justice of the Peace in Harwich 1784 to 1789 when he moved to Boston and became engaged in mercantile business. While in Harwich resided upon the place recently Elijah B. Sears at West Brewster. He married Mary Winslow.

Note: Notation written in back of record book and signed J. Paine reads: Joseph Nye Esq was a man of standing in Brewster then Harwich before 1789 which year he removed to Boston and there engaged in trade. He was a native of Sandwich, Mass and married Mary Winslow of Harwich. He resided in West Brewster where E. Bailey Sears resided.

Note: Record Book pages have been interleaved with acid-free tissue, book has been banded and placed into mylar sleeve.

Document Box I

Folder 008

Research Room

Description Folder contains 13 items, described as follows:

- Transcribed list of the qualified voters, 2 pages, typewritten, names listed alphabetically 17 March 1808.
- List of Qualified Voters, one page, entries in script, names listed alphabetically on both sides of page. Document is broken at fold lines, hole in center where paper deteriorated. 1808. SCANNED
- 3. List of Qualified Voters, 12 pages bound by hand with thread in booklet form, entries in script, 4 x 12 ,hole in center where paper deteriorated, 18 March 1808.
- List of Qualified Voters, one folded page, entries in script, paper deteriorated at fold, names listed alphabetically, hash marks indicating vote count besdie two names, pencil notation indicates possible date of 1809.
- List of Qualified Voters, one page, entries in script, names listed alphabetically in columns on both sides of page, areas of page deteriorated at top and bottom edges through written entries, 1810.
- List of Qualified Voters, 12 pages bound by hand with thread in booklet form, entries in script, 4 x 12, names listed alphabetically, 1819.
- 7. List of Qualified Voters, 24 pages bound by hand with thread in booklet form, entries in script, 4 x 12, names listed alphabetically, 29 October 1850.
- 8. List of Qualified Voters, 34 pages, blue paper, bound by hand with thread in booklet form, entries in script, names listed alphabetically with pages 24-33 blank, 23 March 1854.
- 9. List of Qualified Voters, 38 pages, bound by hand with thread in booklet form, entries in script, names listed alphabetically, 9 January 1858.
- 10. List of Qualified Voters, 38 pages, bound by hand with thread in booklet form, entries in script, names listed alphabetically, 9 January 1858.
- 11. Transcribed list of the qualified voters for the Town of Harwich, 8 pages, typewritten, names listed alphabetically, 18 January 1858.
- 12. List of Voters, printed Broadsheet, folded, names listed alphabetically, many pencil notations, 24 October 1914. ** Oversized Box 1
- 13. List of Voters, hand made booklet, bound with thread, measuring 2" x 10", entries in script. One side lists: Names of persons who voted that the use of Town House be restricted to Town purposes and other side listing: Names of persons who voted that

Subjects Committee

Government, Harwich Town

notary public notary notaries

1784 - 1789

Nve. Joseph - Justice of the Peace

Subjects record book

Justice of the Peace

1808-1810, 1819, Voters, Lists of Qualified Including Voting Records 1844, 1854, 1858, Government, Harwich Town

Subjects

a Town House b e used for such purposes as the Selectmen think proper, dated 9 February 1844.

Document Box I

Folder 009

Research Room

Description Folder contains 8 items described as follows:

1. List of warrants (contents of folder), script on original (fragment) of brown paper envelope, 8 warrants listed 1798 - 1799.-

NOT LOCATED AT TIME OF PROCESSING (Warrant for annual town meeting, 1799).

- 2. Town warrant for choice of representative, 1798. DIGITAL IMAGE AVAILABLE
- 3. Vote for representative to Congress, 17__(?).
- 4. Assessors warrant to the South Parish Constable, 1783. DIGITAL IMAGE AVAILABLE
- 5. Town warrant for annual meeting, 1784.
- 6. Bond of Edward Small, Jr. to collect taxes, 1804.
- 7. Warrant for meeting of the town, 16 October 1820.
- 8. Warrant for South Parish meeting, 24 February 1797, document deteriorated in two areas at center left and right at fold, significant areas of script affected.

1797, 1783 - 1820 Warrants, Town and Assessors

Subjects Government, Harwich Town

Subjects Government, Harwich Town

Justice of the Peace Record Book, Miscellaneous

Receipts, Papers, 1796 - 1807

Document Box I

Folder 003

Research Room

Description Folder contains 5 items described as follows:

*Original file card notes "Two Record Books." ONLY ONE Book located at time of processing.

- Record book, no covers, pages edges deteriorated, flaking at first few pages and back page, thread binding, script entries on 36 pages dated 1796 - 1807. Pages interleaved, book placed in mylar protective sleeve.
- 2. Summons receipt, print and script, \$3.65, 12 August 1806.
- 3. Summons receipt, print and script, \$5.50, 20 July 1807.
- 4. Summons complaint against Simeon Baker, 9 December 1807.
- 5. Extract notes of 8 summons complaints.

Series, Archival

Date

Level Series

Linked to 1970.0022.0001

1796 - 1807

Title

1970.0022.0013

Historical Papers Collections Series

Collection

The John H. Paine Collection

Scope & Content

Historical Papers Collections was originally ordered with sub-series titled: "I, II, III and Miscellaneous". This series is currently arranged by subject or topic within the series and foldered accordingly. The previous Sub-series format was considered redundant and not easily utilized, therefore discontinued.

Bills and Receipts, 1746 - 1810 and 1930 - 1945

Disputes-Harwich and Neighbors re: Chatham Clam Banks

Herringbrook Papers

Historical Notes on Harwich History

Page 43

Historical Papers Harwich (to be kept for all time)

Notebook Journals (6)

Parish Precinct North and South - History, Notes and Extracts

Perambulation of Town Bounds

Political Papers, Bills of Early Date, Office Seekers

Physician's Account Book - Dr. Franklin Dodge, 1853 - 1855

Post Office Papers

Revolutionary War

Revolutionary War - Pension Papers, War of 1812

Military Papers

Temperance Papers

Container	List				
Container	Folder	Location	Creator	Date	Title
Document Box I	Folder 003	Research Room		1795-1831, Co 1692	COPY of Herring Brook Papers
1. 2. 3. 4. 5. 6. 7. 8. 9. 10.	Rules, orders and regulat Rules, orders and regulat Agreement, rules, orders 4 April 1800. Record of men taking ale 1800, count taken by the Agreement, rules, orders 9 April 1802, 20 March 1 Agreement, rules, orders a 29 March 1803. Accounting for 1811 of Ale Petition to Senate and Ho	f Land beyond Herring Riv ders and regulations for ca tch, 1795. Jest for payment, 8 Janual iions for catching fish calle iions for catching fish calle and regulations for catching wives noting number of ba poor. and regulations to be obse 803. and regulations to be obse ewives, 10 January 1812. Juse of Representatives fro to brook running into Red	atching fish, 17 April 1795. by 1795. d Alewives, 17 March 1796. d Alewives, 13 March 1797. hig fish called Alewives, burrels, record of amount caught, berved at the brook or stream, berved at the brook or stream, burrels and Chatham. River, 14 January 1831.	Subjects El Fi He Ri	Alewives Ellwives Fishing Herring Rules Regulations
Document Box II	Folder 013	Research Room		1868 - 1873	Post Office Records
* star	mps cancelled accounting re: Fuel Oil Ration coupon	month by month, 1868 - 18 found inside front cover, a		po sta ra	oost office oostmaster stamps, postal ation coupon
Document Box II	Folder 017	Research Room		1835 - 1859	Temperance Papers
1. 2. 3. 4. 5. 6. 7. 8.	der contains 13 items desci Circular, 4 February 1835. The Males Constitution, 21 Pledge Letter, 25 January Constitution, undated. License Law Petition - und Report of Committee, unda Clipping. Booklet, Address in Verse, Booklet, Poem on Use of 1	February 1835. 1836. ated. ated. 1838.			alcohol iquor emperance

Post Office Account Book - 1868 - 1873

10. Booklet, Poem on Use of Tobacco, 1838.

- 11. Booklet, Poem on Use of Tobacco, 1838.
- 12. Booklet, The Employers of Dick Crownshield, The Assasin, Zachery Taylor, 1848.
- 13. Constitution and By-Laws of Cape Cod Division No. 96 Sons of Temperance, 1859.

Document Box I

Folder 006

Research Room

1703 - 1838 and 1747 Historical Notes on Harwich History - 1854

Description Folder includes 41 items - extracts from the records of Harwich from 1703 - 1838, and Parish records and abstracts. 1747 - 1854.

- 1. 'Items for Harwich History', 5 1/2" x 8" blue notebook, script, notes.
- 2. 8 pages hand-drawn maps, showing property lots and notable landmarks. 5 1/2" x 8 1/2".
- 3. Six Lectures on Geology, 21 December 1870, one page, type set, 43/4" x 8"
- 4. Several extract notes, script on reverse of newsprint page, folded four times
- Thomas Burges note to Broadbrook regarding training band and discharge, script on scrap, undated.
- 6. Extract regarding first train and the erection of a building for meetings, script on scrap.
- 7. Extracts regarding money and surplus, script on scrap.
- 8. Extracts regarding schools, script on scrap.
- 9. Extracts regarding Brewster separation, lists names of town workers and a timeline with names, one page, script.
- 10. Extract of Town Clerk timeline information, one page, script on blue paper, 1756 1775.
- 11. Extract regarding "The Settlers" with several names, one page, script.
- 12. Extracts regarding Clerks and Constables, one page, script, 1699-1740.
- 13. Extracts regarding Constitutional amendments 1780, one page, script.
- 14. Extracts regarding Town Clerk position 1714-1730, two pages, blue paper, script.
- 15. Extracts regarding Town votes and needs 1702 1703, one page, script.
- 16. Extract Selectmen list 1701 1805, one page, script.
- 17. Extract Selectmen list 1701 1762, one page, script.
- 18. Extracts regarding Town votes and needs 1721 1734, one page, script.
- 19. Extracts regarding court proceedings, 1709-1720, script 1 large page folded.
- 20. Extract list of names 1880 1902, one page, script.
- 21. Extracts regarding a building committee, and other town decrees including killing blackbirds, script, six double-sided pages.
- 22. Extract regarding road and steeple construction, 1796, one page, script.
- 23. Extract Thomas Mayo land division, one page, script.
- 24. Extracts regarding Constables, 1703 1724, script on reverse newsprint.
- 25. Extract of sermon information 2 Aug 1730, script on scrap.
- 26. Extract regarding 3 ministers, 1633, 1725, 1736, script on scrap.
- 27. Extract regarding admitted to communion, 1742, script on scrap.
- 28. Extract regarding hiring men, 1756, script on scrap.
- 29. Extract regarding Harwich church, 1700, one page, script on blue paper.
- 30. Extract regarding new deacons, 1716, script on blue paper scrap.
- 31. Extract of letter signed John Reed regarding church, 1827, script.
- 32. Extract with list of names, script on scrap.
- 33. Extract regarding Auguaneset, script on scrap.
- 34. Extract regrding construction of a town house, 1836, script on scrap.
- 35. Extract regarding "Wading Place" bridge, 1826, script on 2 scraps.
- 36. Extracts regarding temperance society, 1833, script on scrap.
- 37. Extracts Hearse, schad etc, 1812-1845, script on scrap.
- 38. Extract regarding Herring Committee, 1789-1795, script on scrap.
- 39. Extract tally sheet, script 1 pg.
- 40. Map T. Burges, etc. property lots, hand drawn, 1800?.
- 41. 6" x 9" brown envelope containing notes, extracts, abstracts including land dispute.

Document Box I

Folder 010

Research Room

Description Folder contains 6 items described as follows:

1. COPY of Notice of meeting from Selectmen of Harwich to Selectmen of Brewster regarding perambulation of bounds for Harwich and Brewster, script, one and one half pages. Notice begins with: We the Selectmen of the Town of Harwich... describes Subjects Yarmouth

Eastham Harwich

1694, 1733, 1799, 1811, 1822 Brewster

9, Perambulation of Town Bounds

Harwich and Brewster town boundary markers including "heep of stones", marked trees..., 29 April 1811.

2. Extract, script on blue paper, Begins with: Be it remembered by these presents... describes Harwich and Eastham town boundary markers including marsh meadow. heap of stones..., 2 March 1779.

- 3. COPY of statement of Selectmen of Eastham regarding the perambulation between Harwich and Eastham on March 30, 1779, script, 1 page. Statement begins with: Be it remembered by these presents... describes Harwich and Eastham town boundary markers including marsh meadow, heap of stones,... (Appears to be the same as item #2 as described above), 2 March 1779.
- 4. Abstract titled: The Record of the Road, includes references to Herring River, Chatham, Nickerson, Lincoln, Smith, Pine Pond, White Pond, Widow Hall, Yarmouth town, Red River, script on lined paper, four pages. 29 May 1733.
- 5. Extract of petition to Governor, script on blue paper. Extract begins with: To His Excelenssy the Governor... petition for Harwich town boundaries..., 30 May 1694
- 6. Statement of Harwich and Brewster Selectmen regarding description of perambulattion and review of the town boundary markers, script, 25 February 1822.

NOTE: Original index card inventory stated incorrect dates for a number of the above items.

Document Box I

Folder 009

Research Room

Description Folder includes 11 items:

- 1. Notes, script in pencil on 4 1/2" x 8" piece of lined paper. Describes Pastor Underwood seizing six men and putting them in prison until they paid a tax, 1 December 1795.
- 2. Notes, script on yellow paper, 2 pages. 14 June 1756. Extracts from Benjamin Bangs remarks pertaining to the tax and a meeting house.
- 3. Notes, typed on 2 pages, titled: A Record of the First Precinct in Harwich- began March 1747. Contains abbreviated precinct meeting notes by date, March 7, 1775 -September 25, 1777.
- 4. Notes, typed, 1 page, titled: Notes From Records of Late Mrs. Curtis Eldridge. Regarding King Philips War and the Revolutionary War periods.
- 5. Notes, script and type on yellowed paper, 5 pages. Extracts from various sources regarding the division of the towns or parishes.
- 6. Notes, typed on index card. 1746 1747 regarding the matter of division.
- 7. Photocopies, multiple pages, includes pages from Devo's History of Barnstable County, Black's Law Dictionary, etc. Note accompanying copies stated: Courtesy Beth Finch, Brewster Ladies Library. NOTE: THESE PAGES ARE THERMAL PAPER and should be copied for this file, then disposed of. They have been enloosed in a clear archival. sealed bag to protect other items housed in this folder.
- 8. Notes, typed, 1.5 pages, Titled: From North Parish of Harwich Records. December 15, 1800 - January 18, 1803.
- 9. Photocopy, 16 pages in script, noted to be: "Report of South Parish re: Partition address to Legislatiive Committee for Viewing the Town of Harwich, January 18, 1802". Column note states: written by Benjamin Bangs. Signed by Eben Broadbrooks, Jr., and Benjamin Bangs.
- 10. Map, hand-drawn in marker. Rough outline of Harwich with Ponds depicted.
- 11. Miscellaneious notes and extracts, 5 pages, regarding the partition or separation of Brewster and Harwich and Brewster land dispute, May 13, 1805 - May 20, 1806.

Document Box II

Folder 015

Research Room

Description Folder contains 3 items:

- 1. Pension Papers, Letters. Envelope 1 of 2, 3 items.
- 2. Pension Papers, Letters. Envelope 2 of 2, 1 item.
- 3. Original file copy, 5 pages plus 3 extra copies. Revolutionary War soldiers of Harwich, stones still standing in 1973.

Document Box II

Folder 016

Research Room

Description Folder contains 9 items described as follows:

- 1. News clipping, Stories of General John Glover.
- 2. 10 papers, notes, extracts, Pension Papers, 1775 1781.
- 3. Original file copy, 3 pages, double sided. Regarding pension applications.

land real estate

1747, 1756, 1775, 1795, 1806 land

Parish Precinct North and South - History, Notes and

Subjects North Precinct

South Precinct

1776 - 1781 Revolutionary War

Subjects Revolutionary War War of 1812

Soldiers

1776 - 1781, 1812 - Revolutionary War - Pension Papers, War of 1812 1815

Revolutionary War

Subjects War of 1812

Soldiers

- 4. Pension paper, Hinkley.
- 5. Letters to Obed Brooks, Esq., 20 items, regarding pensions. 1819 1876.
- Letters to Others, 14 items, Ebenezer Brooks, John Reed, Esq. regarding pensions, 1821 - 1855
- 7. Pension papers, claims, print and script, 11 items. 1819 1855.
- 8. Blank Forms, Notices and Information from the War Department. 16 items.
- Letters regarding declarations, aproximately 38 items, unsorted.
 Note: due to the various sizes of these 38 +/- documents, they have been processed into a sling and banded to contain them within the folder.

Document Box II

Folder 012

Research Room

٠.

Description Folder contains 15 items:

Misc. - Bills, 2 items.

- 1. Letter, 25 March 1817.
- 2. Letter, 25 February 1819.
- 3. Letter, 10 October 1820.
- 4. Letter, 25 February 1823.
- 5. Letter, 7 March 1823.
- 6. Letter, 2 April 1823.
- 7. Letter, 1 February 1831.
- 8. Letter, 16 August 1836.
- 9. Letter, 18 August 1838.
- 10. Letter, February 1840.
- 11. Letter, 28 August 1840.
- 12. Letter, 24 and 30 September 1840.
- 13. Letter, 23 October 1843.
- 14. Letter, 31 October 1849.
- 15. Letter, 20 October 1854.
- 16. Notice to citizens of Massachusetts, referrencing speech of 17 January 1809.
- 17. Political Papers grouped together, 18 items.

Document Box I

Folder 001

Research Room

Description Multiple items

Document Box II

Folder 014

Research Room

Description Multiple items

Misc. - Remonstrance, 1850.

- 1. Letter, "probably" 1803.
- 2. Letter, 19 November 1803.
- 3. Letter, 28 September 1804.
- 4. Letter, 11 October 1804.
- 5. Letter, 31 January 1811.
- 6. Letter, 30 March 1860.
- 7. Letter, undated.
- 8. Letter, undated.

Papers grouped (15) receipts, notes, extracts.

Document Box I

Folder 004

Research Room

Description Folder includes original document inventory and listing of 25 items, item 1-7 described as follows and items 8-25 continue to the next folder:

Original inventory of these documents, titled: "Historical Papers Harwich, To Be Kept For All Time", has been placed at the beginning of this folder. It lists 25 documents and their date. This inventory was used to locate the majority of the documents (as some were disbursed throughout the Paine collection. The documents are described as follows:

- 1. The Division of the ministerial land, Copy, 1809.
- 2. Edward Bangs letter about division, 1808.
 - * Not located at time of processing.
- 3. Joseph Smith's letter to invite to ___ up bounds to minister lands, 1834.

1746 - 1810. 1930 -

Bills and Receipts, 1746 - 1810 and 1930 - 1945

Political Papers, Bills of Early Date, Office Seekers

1945

1799 - 1858

Subjects politics

Subjects receipts

1803 - 1860, and Post Office Papers

undated

postmaster

Subjects

1703 - 1712, 1802 - Historical Papers Harwich ("To Be Kept For All Time ")

1809, 1818, 1837, land

Subjects division

Brewster Harwich North Precinct South Parish South Precinct

Page 47

4. Petition to divide the town, copy, 1802.

(4a. Transcript, 4 typed pages)

5. Remonstrance, copy, 1802. * Original not found at time of processing.

(5a. Transcript, 8 pages)

6. Summary of statement and facts, 1802.

(6a. Transcript, 3 pages)

7. Agreement of agents to divide, copy, February 1803.

Items 8 - 25 continued to next folder

Document Box I

Folder 002

Research Room

Description COPY of 1828 Petition and Order of Notice, 4 pages, script, regarding dispute between Chatham and Harwich over clam banks at Strong Island, desired by Harwich for bait for cod fishing; 10 June 1828

Document Box I

Folder 008

Research Room

Description Folder includes 6 journals, each measuring approximately 6" x 3 3/4":

- 1. Measurement notes for church, steeple, sales and accounting notes, travel and distance notes, 1799 - 1801.
- 2. (Incomplete notebook) Notes on the keeping of certain poor persons, names and bidders, accounting notations, 1798 - 1801.
- 3. Notes for meetings, travel, expenses, 1800 1803.
- 4. An account of orders given by the selectmen of the town of Harwich at their meeting held on the 20th of May 1806.
- 5. This bill made & completed this 8th day of Febv 1811...
- 6. "Chatham" contains pages of names, undated.

NOTE: Booklets processed into individual bond paper slings, housed within one 4-flap envelope.

Document Box I

Folder 005

Research Room

Description Folder includes a listing of 18 items numbered 8-25 and described as follows, items

1-7 are in the previous folder. Original inventory of these documents, titled: "Historical Papers Harwich, To Be Kept For All Time ", has been placed in the first folder with listed items 1-7. It lists 25 documents and their date. This inventory was used to locate the majority of the documents (as some were disbursed throughout the Paine collection.

- 8. Warrant for a parish meetingand voters of said meeting at Brewster, 1803.
- 9. The sworn statement of Eben Chase, Jr. about Isaac Clark, 11 January 1802.
- 10. The sworn statement of Samuel Eldridge, Jr. about the pistol shooting at the South Parish Meetinghouse at the town meeting, 9 January 1802.

(10a. Transcript, 1 page)

- 11. List of Remonstrance, 5 May 1805. * Not found at time of processing.
- 12. Copy of Isaac Clark's petition to have act of division, explained, etc. etc., 1805.
 - * Not located at time of processing.
- 13. Original copy of article to insert in Town warrant, 1809. * Not located at time of processing.
- 14. Original copy of opposition to above (a remonstrance), 1809.
- 15. Selectmen of Brewster asking Harwich to meet and established the line. April 1804.
- 16. John D. Bangs certified copy of town records, chosing agents to oppose Isaac Clark's petition, 13 May 1805.
- 17. Selectmen to meetand aid Brester Selectmen establish the line between the two towns. May 1804.
- 18. Draughts (sic) of Selectmen of Harwich answer to Brewster about meeting 23 April 1804.
- 19. Thomas S. Remick and Seth Clark's paper to become residents of Harwich, 30 January 1805.
 - * Not located at time of processing.
- 20. Papers showing the efforts of Brewster standing to the bargain of its agents made at the division, etc. 1805.
 - * Not located at time of processing.
- 21. Papers showing the efforts of Brewster standing to the bargain of its agents made at t the division, etc. 1805.
 - * Not located at time of processing.
- 22. Transcripts regarding the ministerial property from the Harwich records, 1703 1712.

1828 COPY Disputes - Harwich and Neighbors re: Chatham Clam

fishing dispute

1798 - 1811 Notebook Journals - Six Journals Entries Dating 1799 -

Subjects church

Subjects Chatham

Poor house selectmen bill receipts extract

abstract

Historical Papers Harwich ("To Be Kept For All Time ")

23. A little threat of E. B. Esq., Copy, given to the agents of the north parish, 1803.

24. _ Papers about the Alms House, 1818 and 1837.

* Not located at time of processing

25.a & b About the surplus revenue, 1837, 2 items.

Document Box I

Folder 011

Research Room

Dr. Franklin Dodge

1853 - 1855

Physician's Account Book - Dr. Franklin Dodge, 1853 -

Description Physician's Account Book, brown marbled board covers, leather spine, 8 1/4" x 13 3/4", contains 100

Subjects doctor

physician medicine

columned pages, last pages with alphabetized tabs, blue paper, containing the records of patients of Dr. Franklin Dodge, entries in script for professional services rendered, patient full name, diagnosis, amount charged and paid, entries date between

January 1853 - December 1855, majority of entries are legible, several entries in the latter part of 1855 are substantailly faded and barely legible.

Record Book has been wrapped in acid-free, buffered tissue and secured with cloth book tape.

Document Box I

Folder 007

Research Room

1796 - 1891

Miscellaneous Papers

Description Folder includes 24+ items:

1a & b. Micellaneous voting records, a small booklet (wrapped separate) with newspaper clippings pasted to pages and a script note, 1838 - 1891.

- 2. Letters of resignation from Congregational Church, 1844 1845. (Contains 19 individual resignations)
- 3. Letter, overseers of poor. Chatham to Benjamin Small regarding Patience Gallops, 1803.
- 4. Petition for Improvements, Red River. Sylvanus Eldredge regarding the Alewife fisheries, 1830.
- 5. List of Mozart Society members. Extract included.
- 6. Account of support for Judah Allis, 1800.
- 7. List regarding sale of cart wheels on verso of this church related document.
- 8. License for sale of spirits, Ebenezer Brooks, 1812, and Liquor license certificate for Ebenezer Brooks, 3 September 1807.
- 9. Meets, bounds land. Thomas Burgis to Thomas Jur.
- 10. Two letters regarding agreement of sons to support their father Thomas Burgis, 1804.
- 11. Bill for care of a child, 1806.
- 12. Salt water pond meeting, improvement, 1829.
- 13. Proposition to make Salt Water Pond a harbor, 1796.
- 14. Notice regarding meeting notes, 1825.
- 15. Agreement, Congregational Meetinghouse repairs, 1849.
- 16. Miscellaneous scraps.
- 17a, b, c, & d. Letters to and from Eben Brooks and Eben Weekes regarding their disagreement, 1801 1813.
- 18a. Letter regarding politics from Abijah Baker, 1844.
- 18b. Letter regarding politics from Abijah Baker, 1866.
- 19. Appoinment of Ebenezer Weeks as proxy, 1804.
- 20. Letter to Bangs. Chase. Broadbrooks, et al. regarding establishing bank. 1804.
- 20a. Extract list of bank stockholders.
- 20b. Extract list of bank stockholders.
- 20c. Extract of note regarding bank stockholders.
- 21. Note regarding bank stockholders.
- 22. Letter regarding road and bridges, 1805.
- 23. Copy of petition for road and bridge, 1804.
- 24. Original petition for road and bridge, 1804.

Document Box I

Folder 0000

Research Room

Early Papers

Description Multiple items

- 1. Complaint to John Sturgis, Justice of the Peace by John Dillingham of Harwich. Regarding theft from his home by Elijah Gray of Yarmouth, 31 May 1744. Witnesses: Captain David Gorham, Job Gorham, Elijah
- 2. Memorandum, 15 November 1733. William Nickerson and wife Lydia not attending public worship.

1970.0022.0014 Series, Archival Date **Series** Linked to 1970.0022.0001 Level **Indian Documents and Papers** Title Collection The John H. Paine Collection **Scope & Content Indian Documents and Papers: Includes folders titled:** Brick, Indian Meetinghouse piece of Commission, Indian - Reports to by Obed Brooks **Commissioner's Reports Regarding Indians** Crook, "Beck" (Rebecca) - Bills for her care & keeping Deed: Jane Quoya to Uriah and Jonathan Mayo, 1787 Deed: 7 Quason family members to original Eastham settlers **Deed information, Jonathan Phillips** Deed: COPY, Eastham Indians of Nausett to William Bradford, Thomas Prence, et al, 1666. **Deed: Indian Potonumecot Land Exchange document** Deeds, List of 33 - John Clark, 1897 Deeds, Photographs of old Indian Extracts: Indian History (Several indian names are described in short papragraphs in this small booklet.) History, Indian - handwritten by Josiah Paine **Indian Biography** Indian papers - abstracts, extracts and notes Indian History of Harwich - Historical Commission, 1971 - 1972 **Indian story of drinking and fighting** Land map Walker, Giffords **Map: Cape Cod indian territories Newspaper articles: Deaths & Marriages Newspaper article: Some Lower Cape Indians Newspaper article: Some Lower Cape Cod Indians** Note on brick, Indian Meetinghouse piece of Notes on Indians-loose notes, abstracts **Profile of Solomon Freeman Reports Regarding Indians**

Newspaper article: The "Praying Indians"

Container List

~ •					
Folder	Location	Creator	Date	Title	
Folder 009	Research Room		1732 - 1733 and	History, Indian - Includes Map with Tribe Names and Territories	
contains 5 items, several w	vith multiple parts, described as	s follows:	Easthan		
orical account of the indian	ns on Cape Cod, from pre-Pilgri	m settllement to the last	Subjects Land		
			3 Harwich		
ds in South Orleans, 1819,	30 pages, handwritten, hand-l	bound book, 6 1/2" x 8".	Indian		
erleaved with buffered tissu	ie, housed in 4-flap envelope w	ithin folder.	Portanir	nicut	
p: Cape Cod Indian territor	ies. Pencil drawing on tissue p	aper showing the indian	Nauset		
itories with tribe names. To	orn in several places.				
	Folder 009 contains 5 items, several vortical account of the indiar blooded indian, "Beck" (R ds in South Orleans, 1819, erleaved with buffered tissup: Cape Cod Indian territor	Folder 009 Research Room contains 5 items, several with multiple parts, described as orical account of the indians on Cape Cod, from pre-Pilgri blooded indian, "Beck" (Rebecca) Crook and the sale of ds in South Orleans, 1819, 30 pages, handwritten, handerleaved with buffered tissue, housed in 4-flap envelope w	Folder 009 Research Room contains 5 items, several with multiple parts, described as follows: orical account of the indians on Cape Cod, from pre-Pilgrim settllement to the last blooded indian, "Beck" (Rebecca) Crook and the sale of the Portinimcut Indian ds in South Orleans, 1819, 30 pages, handwritten, hand-bound book, 6 1/2" x 8". erleaved with buffered tissue, housed in 4-flap envelope within folder. p: Cape Cod Indian territories. Pencil drawing on tissue paper showing the indian	Folder 009 Research Room contains 5 items, several with multiple parts, described as follows: corical account of the indians on Cape Cod, from pre-Pilgrim settllement to the last blooded indian, "Beck" (Rebecca) Crook and the sale of the Portinimcut Indian ds in South Orleans, 1819, 30 pages, handwritten, hand-bound book, 6 1/2" x 8". cerleaved with buffered tissue, housed in 4-flap envelope within folder. p: Cape Cod Indian territories. Pencil drawing on tissue paper showing the indian 1732 - 1733 and undated Easthan Subjects Indian Portanir Nauset	

Deed - Sipson, John and Ben

- 4. Newspaper clippings: A. Some Lower Cape Indians by W. Sears Nickerson. Nawset, Ocamehud, Aspinet, Sachem George, Quantockamon, or Sachem Francis, John Sipson, Potnumicuts, Sauguatucket, Monomovicks, Pochet, etc.. Summary description of the early transition from indian land to Plymouth settlers ownership, family lines of local Sachems, and more. B. Newspaper article: The "Praying Indians" by W. Sears Nickerson. Description of Reverend Samuel Treat and the history of his influence with the lower Cape indians and the disintegration of the tribes to the last praying indian, Bess Tobev.
- 5. Miscellaneous: Indian story of drinking and fighting as told by Isaac Atamon, 2 pages typed, 2 copies with subtle different beginning lines and a third handwriiten extract of the story. Involved parties named were Jeremiah Ralph, Jr., Jacob Jacob and story mentions a bottle of rum.

Document Box I

Folder 004

Research Room

Description 1. Bills submitted to the Treasurer, Town of Harwich for the care and keeping of "Beck" (Rebecca) Crook and her daughter Elizabeth Crook, 1797-1812 and some undated.

The above items are arranged in chronological order, housed in 4-flap envelopes, interleaved with buffered

2. Miscellaneous hand written notes regarding Rebecca Crook and Elizabeth Crook.

Document Box I

Folder 008

Research Room

Josiah Paine and unknown person(s)

Description Contains 2 items:

1. Loose notes, abstracts regarding Indians, mostly created by Josiah Paine, all hand

2. Sketch, pencil, "Profile of Koon Solomon Freeman, born 1732-died 1808". oversized 20" x 20" on folded brown paper. Stated as COPY, "Taken from original". "The original was in possession of the late Solomon Freeman of Brewster", "Taken it was said by the late Solomon Freeman by Gen. Nat. Freeman of Sandwich".

Note: Sketch was originally found in this file titled: Historical Notes on Indians, therefore original placement was maintained. This COPY has been interleaved with archival bond paper will remain folded in this folder.

1797-1812, Undated Crook, "Beck" (Rebecca) - Bills for her care and keeping

Subjects Indian

Government, Harwich Town

hill

Historical Notes on Indians - Includes Sketch of Solomon

Freeman

sketch drawing

Subjects Indian

Document Box I

Folder 005

Research Room

Description An indian document to exchange land on Potonumecot Island for land on the mainland for ministerial purposes. Signed by 10 indians. DIGITAL IMAGE AVAILABLE

NOTES: Potonumecot Island later spelled as: Portanimicut.

Document has two areas of previous repair, with what appears to be document tape. Tape is yellowing.

Document has been placed in melinex enclosure, backed with archival paper.

Document Box I

Folder 013

Research Room

Description Folder contains 3 items described as follows:

1. Account of a visit to site of Indian Meetinghouse by Josiah Paine, 6 June 1880, script on scrap of blue paper.

- 2. Booklet: "Title of Certain Lands Claimed by Indians, at Deep Bottom, in the town of Tisbury on the island of Martha's Vineyard ",1856
- 3. Booklet: "House...No. 46. Report of the Commissioners relating to the condition of the Indians in Massachusetts ",1849.

Document Box I

Folder 010

Research Room

Description Folder contains the following:

" An Indian History " of Harwich compiled by Harwich Historical Commission, 34 pages, Chapter headings include: Culture, Bell's Neck Area, Meetinghouses and Burial Grounds, Indian Praying Stone, Indian People and Reverend Samuel Treat, Preachers, Sachems or Sagamores, Portonumecot Indians, Sauguatucket Indians, The Plaque, King Phillip's War.

NOTE:Content contains thermal paper which should be copied and then thermal paper disposed of. Color photographic prints remain in original order on pages and have been protected during this processing with the use of non-buffered paper interleave.

3 June 1698

Deed, Indian - Potonumecot Land Exchange Document

Subjects Eastham Land

Harwich Indian

1849, 1856, 1880 Reports Regarding Indians

Subjects Eastham

Land Harwich Indian

1971-1972

History, Indian - of Harwich By Harwich Historical Commission, 1971 - 1972

Subjects Deed

Eastham Land Harwich Indian Portanimicut

Page 51

History was originally housed in a green report folder with metal fasteners. The report folder was disposed of during processing; cover was retained, all pages were maintained in the original order, each page being numbered.

Document Box I

Folder 001

Research Room

Description Manuscript, handbound with thread, light cardboard covers, 56 pages, script, 4 blank pages, 8.25" x 13"... Title on cover reads: Indian Biography, in script. This appears to be part of the Josiah Paine original manuscript of Chapter 41 for his published book, "History of Harwich Mass ".

Pages have been interleaved with archival bond paper.

Document Box I

Folder 007

Research Room

Description Folder contains 5" x 7" Photographs of 6 Old Indian DeedsDeeds. Each photograph has been processed into a mylar sleeve.

Document Box I

Folder 012

Research Room

Description Folder contains two groups of documents, notes and other, described as follows:

- 1. Note regarding brick from Indian Meetinghouse, piece of brick: Plastic sleeve marked: cat # 370, item 25. Inside is a note, script on brown paper, 4 1/2" x 5. " A piece of brick from the site of the Meeting house of the Saugutuckett Indians near to west end of Seymores Pond and west side of Margin Swamp, now cranberry land - 1888 ".
- 2. Collection of 26 items of various mixed topics, script in several hands. Abstracts, extracts, notes, pertaining to indians, including genealogical notes and extracts, notes on Indian vocabulary, language. Notes and extracts regarding Sipson alias or also known as Sibson land.

Document Box I

Folder 002

Research Room

Description Folder contains 3 booklets and 17 loose papers, 1 Notice, described as follows:

- 1. Extracts of account book, folded blue paper, script. Inside page titled: The following is a memorandum of the stock, notes and cash of Hon. Charles Marston belonging to the District of Mashpee, 20 October 1852. On page 22 title changes to: Herring Pond Plantation, the following is a memorandum of notes and deposits in savings bank received from Hon Charles Marston belonging to Herring Pond Indian friends, 20 Oct 1852.
- 2. Booklets (2), blue paper covers, thread binding, script. These booklets contain duplicate information and entries as item # 1 as described above.
- 3. Miscellaneous papers containing extracts (17), script. Accounts and statements of Obed Brooks. Jr treasurer of the Hering Pond Indians. 1853.
- 4. Public Notice, printed, over-sized paper., regarding the argument over the election of Commissioner from Charles Marston to Obed Brooks, by Marston, 1852.

Document Box I

Folder 003

Research Room

Description Folder contains 6 items described as follows:

- 1. Report, printed, thread binding, 88 pages. Titled: House... No. 46. Report of the Commissioners relating to the Condition of the Indians in Massachusetts. Opening message by George Briggs, Feb 1849.
- 2. Reports, printed, grommeted (3). Titled: Senate... No. 121, 16 May 1851; and House... No. 87,5 Mar 1847; and HOuse... No. 102, 1847; and House... No. 45; and House. No. 8: and Senate.. No. 21: and House... No. 15.
- 3. Report, printed thread binding, 24 pages. Titled: Senate... No. 18, 3 Feb 1854.
- 4 and 5. Reports(2 copies), printed, thread binding, 20 pages. Titled: Senate... No. 11.

Research Room

6. Report, printed, thread binding, 12 pages. Titled: House... No. 45.

Document Box I Folder 006

Description 1. Deed, Jane Quoya to Uriah and Jonathan Mayo, 50 acres of land in Harwich from Jane Quoya to Uriah Mayo and Jonathan Mayo of Eastham, 14 February 1787.

Eastham

Land Harwich

Indian

Subjects Deed

Subjects Eastham Land Harwich

Other Documents and Papers

Deeds, Photographs of Old Indian

Biography, Indian

Subjects Harwich

Indian

brick, Indian Meetinghouse

1852, 1853

Commission, Indian - Accounts to by Obed Brooks

Subjects Harwich

Indian

1847, 1849, 1851, 1854,

Commissioner's Reports - Relating to the Condition of the Indians

Subjects Eastham

Land Harwich

Deed

Indian

1666, 1710, 1711, 1787, 1814,1897,

Deeds, Indian - Inlcuding Copies, Abstracts and Extracts of

unknown

Eastham

Deed is signed 18 May 1787 by James Pain, Benjamin Berry, Solomon Freeman and Joseph Snow. DIGITAL IMAGE AVAILABLE

- 2. Deed COPY, Indian deed of Nauset, sold to Mr. William Bradford, Mr. Thomas Prence and the rest of the purchasers of Nausett. A description of the boundaries, payment and the marks of the Indians. Copy of a copy, 1710, from Provincial Papers Boston State House Book, date unknown.
- 3. Deed COPY: 7 Quason family members to original Eastham settlers. Deed agreement of land purchased of John Quason, Joseph Quason, Samuel Quason, Josephus Quason, Sarah Pompmo, Bettie Nopie, and Wawhanama, wife of Little James, all lawful sons and daughters of John Quason. Purchasers were John Cole, Joshua Hopkins, Daniel Cole, Jr., Nicholas Snow, Micahah Snow and Nathaniel Doane of Eastham. (A full description in Chapter 20 of History of Harwich by Josiah Paine.)
- List of 33 deeds, long oversized, lined page, script. by John Clark, 1897. Some names mentioned are: William Clarke, Joseph and Rebecca Paddock, Ebenezar Paddock, Judah Paddock, Joseph Paddock, John and Joseph Paddock, Mary Paddock, Lusty Tom, Barnabas Lothrop, Sachmus, David Quason, Nathsniel Cark, John Clark, Moses Elinas, Ralf, Gray, Cowit, Shantam.
- 5. Miscellaneous: Land map showing names: Nathan Walker, Sam Giffords, Kendrick, James Paine, Nathaniel Snow, Stephen Smith, script and line drawing on small paper clipping, lined. Deed information, Jonathan Phillips bought from Benjamin. Small, 1814. Script on small, lined paper page. Notes, extracts.

Over Sized Box 1 Research Room

Description 1. Deed, script, 13" x 9 7/8". John Sipson and Ben Sipson indians of Portanimicut, 6 December 1699.

> DIGITAL IMAGE AVAILABLE. DIGITAL . TWO FULL SIZED COPIES PRINTED FROM DIGITAL IMAGE

Other spellings Portanamicott **Portinimicut**

Document Box I Folder 011 Research Room

Description Indian History, handwritten folder contains:

Manuscript book, 30 single-side, script pages, 2 blank at end, 8 1/4 x 13. Brown paper cover made from seed wrapper, white medical tape spine (tape is dry and crumbling therefore it was removed). Front hand labeled twice in pencil and ink "Indian History 16", back labeled "Mass Harwich Josiah Paine Edition".

Contents are 2 chapters, pages numered at top, several notations are added in margins. History from 1674, last entry 1819, 1888 notations are added in several places.

1970.0022.0015 Series, Archival Date

Series Level

Title **Industries in Harwich - Documents and Records Collections**

Collection The John H. Paine Collection

Industries in Harwich - Documents and Records Collections Scope & Content

Includes the following folders:

Harwich and Chatham Cotton Factory Records

(also known as The Chatham and Harwich Woolen

Manufacturing Company and The Union Factory), 1821-1851

Contains the records of the factory including: Proprietor's

records, record book, bills and receipts, legal and financial

documents, deeds and correspondence.

:: Account Book of the Harwich and Chatham Cotton Factory

:: Bills and Receipts

Subjects land

6 December 1699

Deed - Sipson, John and Ben

Subjects Indian

deed Portanimicut

land legal

1674 - 1888

History, Indian - handwritten by Josiah Paine

Subjects Eastham

Land Harwich Indian Portanimicut

Nauset

Linked to 1970.0022.0001

- :: Cape Cod Boot and Shoe Manufacturing Company, Records of the Correspondence
- :: Financial and Legal Papers: Accounts Records, 1825-1831
- :: Financial and Legal Papers: Proprietor's records, documents
- :: Legal Documents Agreements, Deeds, Indenture and Other
- 2. Record book Union Factory, 1824 1850

Container List

Container	Folder	Location	Creator	Date	Title
Document Box I	Folder 002	Research Room		1820's - 1840s,	Bills and Receipts
Description Paid b	ills and receipts from fac	ctory operations. Items sorted	by decade and undated.	undated	
Proces	ssed and housed in four	4-flap envelopes with oversize	ed items placed in slings within the folder.		
Document Box I	Folder 003	Research Room		1821 - 1844	Correspondence
	f letters are to Obed Bro dated, 1827 - 1844.	oks, Esquire (also referred to	as Captain Obed Brooks), 1821 - 1835, remainir	ng	
Items :	arranged chronologically	with Brooks letters sorted se	parately in same folder.		
Document Box I	Folder 004	Research Room		1825 - 1831, unda	red Financial and Legal Papers
	nts - Records, 1825 - 18 etor's records, document		ith shares, factory rules, 1827 - 1829.		
Arrang	ged chronologically				
Document Box I	Folder 005	Research Room		1827 - 1829	Financial and Legal Papers
	etor's records, document ged chronologically.	ts, including proprietor's list wi	ith shares, factory rules, 1827 - 1829.		
Phase Box 4		Research Room		1824 - 1850	Record book Union Factory
agreer Bound	mnts, shareholders, shar I book, marbeled paper o	reholder shares, meeting note.	nine, 8" x 13", lined pages, script. Approx. 1/3	Subjects Cotton busine Factor	SS
Phase Box 4		Research Room		1827 - 1850	Account Book of the Harwich and Chatham Cotton Factory
* Bound pages	l book, marbeled paper o are used.		ng records sales of cloth, workers accounts, etc. ine, 8" x 13", lined pages, script. Approx. 1/2 ink script.	Subjects Cotton busine Factor	SS
Document Box I	Folder 006	Research Room	Harwich and Chatham Cotton Factory	1824 - 1850	Legal Documents - Agreements, Deeds, Indenture and
1. 7 it	contains the following it ems, Deeds, 1824 - 1826	ems described as follows: 8			Other

2. Legal Documents, 1825 - 1850, including agreements, settlements, indenture and other.

Arranged Chronologically.

Arranged Chronologically.

Document Box I Folder 001

Research Room

Cape Cod Boot and Shoe Manufacturing Company

1868 - 1873

Cape Cod Boot and Shoe Manufacturing Company, Records of the

"

Subjects business Factory shoes

industry, industries

Description Folder contains 5 items described as follows:

- 1. Notice to Stockholders of Annual Meeting, 20 December
- 2. Minutes of the meeting, 25 January 1868.
- 3. Agreement, script, 5 single-sided pages. Jonathan Buck services and store rental, 5 January 1870.
- 4. Records, script, 36 pages, blue paper, numbered upper right corner. Records of the Cape Cod Boot and Shoe Manufacturing Company, 1868 1873.
- 5. Agreement, script, 1 page. Signatures of comapny associates, undated.

1970.0022.0016 Series, Archival Date

Level Series Linked to 1970.0022.0001

Title Maps Collection

Collection The John H. Paine Collection

Scope & Content Maps Collection

Includes the following 3 folders:

- 1. Custom map holder No. 1 with thermo paper, 4 parts
- 2. Custom map holder No. 2 with 11 items
- 3. Custom map holder No. 3, oversized folder with 9 items
- 4. Harwich map "Bangs Land"
- 5. Harwich map

Container List

Container	Folder	Location	Creator	Date		Title
Flat file	Custom map holder No.	Research Room	John H. Paine	1841		Custom map holder No. 1
Description	Custom map holder No. 1, 17" x 20 Black ink on thermo paper, in 4 par of Barnstable. Surveyed in 1831 by	ts, old tape, 1841. Plan of the	Town of Harwich and Brewster in the Count		map cemetery Harwich land	
Flat file	Custom map holder No.	Research Room	John H. Paine	1871, 1872 1890, 1891		Custom map holder No. 2
Description	west side of Herring River, 30 Dece 2. Map, hand drawn, 15" x 10" cut of ascending to?.	encil. Plan of Road as laid out a ember 1890. diagonally along road into trian sold to John Samuel Allen, 179 pencil. Road west side of Salt ink. Plan of Oak Street, 1894. Plan of Cemetery, 30 July 1872 and by East Harwich cemetery, ankful Hopkins land, Beriah's P ankful Hopkins land, Beriah's P 20" x 15", color pencil. Walker	2. 15 January 1889. Pond. Pond.	Subjects	, map cemetery Harwich land	
Flat file	Custom map holder No.	Research Room	John H. Paine	1880, 1893	}	Custom map holder No. 3
Description	Custom map holder No. 3, oversize 1. Map, hand drawn. Harwich Cent 2. Map, hand drawn. Map of the No	er Harwich Port. Crumbling.	wing: ow the homestead of J. Y. Paine with parts of		map cemetery Harwich	

11 & L(?) 13 Los, 1880 by Josiah Paine.

3. Map, hand drawn. Show ponds: Flax, Island, Grass, Sand, etc. Shows names and houses. Crumbling.

4. Map, hand drawn. Shows names and houses, buildings. "Lower Road to West Harwich", Wychmere

Harbor, Doane Road, etc.

- 5. Map, hand drawn. Map of Oak Street, 1893.
- 6. Shows names and houses, buildings. Appears unfinished.
- 7. Map, hand drawn. Land of Wings, Winslow and other.
- 8. Map, hand drawn. Map of Oak Street.

9. Map, hand drawn. Plan of Oak Street. Laid out 25 January 1893 by Eldridge R. Commission with aid of Josiah Paine and Company.

Flat file map holder Research Room John H. Paine undated Harwich map "Bangs Land"

Description Map, hand drawn, colored pencil on 1/4" cardboard, 27" x 23". Harwich map "Bangs Land", undated.

Subjects map Harwich .

land

Flat file Research Room John H. Paine undated Harwich map map holder

Description Map, hand drawn, ink, paper, 23 x 17. Harwich map showing past the Chatham spur, railroad, roads and

houses depicted. Undated

Subjects land

Subjects *military*

War of 1812

1970.0022.0017 Series, Archival Date

Level **Folder** Linked to 1970.0022.0001

Title **Military Papers Collection** Collection The John H. Paine Collection **Scope & Content Military Papers Collection**

Includes the following folders:

Map of the Track of the Civil War Armies

Military Papers (2 folders) Militia Papers 1775, 1812 - 1825

Revolutionary War, 1776 - 1781 - Soldiers Listed, Records, Muster Rolls and Other Miscellaneous

Songbook of the Grant Army of The Republic

Container List

Container Folder Location Creator Date Title Document Box I Folder 003 Research Room 1775. 1812 - 1825 Militia Papers 1775, 1812 - 1825

Description Folder contains 18 items described as follows:

1. Fine for not reporting for duty, Richard Nickerson, 21 December 1807.

- 2. Fine for not reporting for duty, Richard Nickerson, 2 January 1808.
- 3. Summons for several men to appear regarding Richard Nickerson, 27 January 1808.
- 4. Summons to 3 men to appear regarding Richard Nickerson, 27 January 1808.
- 5. General Orders, 3 July 1812 typeset. (On reverse) 3 orders for Plymouth, 20 July 1812; Barnstable, 20 July 1812; Brewster, 3 August 1812 - script, **possible conservation
- 6. Fine for offences, lists 3 names, \$4 each, 20 November 1812.
- 7. Fine for offences, lists 4 names, 3 March 1813.
- 8. Fine for offences, lists 4 names, \$50 each, 15 September 1814.
- 9. Fine for offences, lists 1 name, \$2, 20 October 1814.
- 10. Fine for offences, lists 2 names, \$50 each, 30 October 1814.
- 11. Letter regarding militia pay due, signed Cobb, 14 April 1815. **possible conservation,
- 12. Fine for offences, lists 4 names, 2 November 1819.

Page 56

land

тар Harwich

- 13. Petition to form Harwich Infantry, 43 names, 10 December 1823.
- 14. List, "Alarm list only", December, 65 names.
- 15. Petition to form Harwich Infantry, 72 names, 26 November 1825.
- 16. List, Day roll of the Barnstable alarm, 90 names.
- 17. List of names under Capt. Weekes, 119 names.
- 18. Notes on Phillip Hinckley 1775 service.

Document Box I

Folder 005

Research Room

Description Folder includes 42 items, unsorted, briefly described as follows:

Photocopy of 2 (two) notebook pages: Cover titled: Revolutionary War 1776 - 1781, Revolutionary Record, Soldiers 1775 - 1783. Second page text reads as: Battles - Long Island, 1776; White Plains, 1776; Trenton, 1776, Princeton, 1777; Brandywine, 1777; Saratoga, 1777; Providence, 1778.

Abstracts, extracts, notes, letters, inquiry responses, lists, names, regiments, genealogies- all in script on various sizes of lined and unlined paper. All pertain to the topic of the Revolutionary War.

Document Box I

Folder 004

Research Room

Description Folder contains 2 items described as follows:

- 1. Booklet, printed, blue cover, 32 pages. Twenty-Five Army Ballads, Favorites of the Boys Who Wore Blue, Now Sung by the G. A. R., 1882.
- 2. Map. chart, printed, 19" x 22". An Isochronochoric Chart of the Civil War, showing the dates and the North and South movements and positions of the four principal Union armies (the Virginia, two Western and Southern) in their advance and retreat during the war. By Theodore Dodge, 1883.
- 3. Muster roll Captain Peter West and Samuel Knowles 1756-7..
- 4. Muster roll Captain Peter West company numbered 98 men including officers, 1758..
- 5. Muster roll Peter West Company in the French War 1757...
- 6. Muster roll Captain Lawrence White, Crown Point expedition 1755..
- 7. Muster roll Captain Knowles Company in Colonel Thacher Regiment at Fort William Henry 1756..
- 8. Muster roll Thomas West 1760...
- 9. Muster roll Captain Peter West none from Cape except Jabez Snow 1757..
- 10. John Chase enlistment by Lt. Fuller in Capt George Bender Co. 1812..

Document Box I

Folder 001

Research Room

Description Military Papers has been divided into two folders due to volume, this folder, number one, contains 27 items Subjects military

Military Papers, 1791 - 1812

described as follows: 1. Letter, script. Head Quarters Boston, 5 May 1791. DIGITAL IMAGE AVAILABLE.

- 2. Orders, printed. Head Quarters Boston, 28 July 1793.
- 3. Orders, script. Brigade Orders, 20 September 1793.
- 4. Orders, script, page torn vertically. Plimouth, 21 July 1794.
- 5. Orders, script. Falmouth, 16 September 1794.
- 6. Appointment, script, page torn in half vertically. Chatham, 1 October 1794.
- 7. Orders, print. Head Quarters Boston, 28 February 1795.
- 7a. Orders, script, Falmouth, 18 June 1795.
- ***SCAN SEQUENCE 1 PAGE SHORT HERE. CHECK SCANNED FILES. ***
- 8. Orders, print, 2 pieces torn. Head Quarters Boston, 20 February 1796.
- 9. Orders, script. Plymouth, 1 January 1796.
- 10. (2 items) Note, script. Moderator appointment, 29 April 1805. Fine, print and script. Militia muster delinguency fine, Benjamin Howes, 21 December 1807.
- 11. Summons, script. Benjamin Howes, 25 December 1807.
- 12. Summons, script. Richard Nickerson, 25 December 1807.
- 13. Receipt, script. Court expenses for summons, 8 February 1808.
- 14. Note, script. Militia exemption for asthma, Edmond Song, 20 April 1808.
- 15. Note, script. Militia exemption for poor sight, Theodore Nickerson, 28 April 1808.
- 16. Accounting notes, script, 24 May 1809.
- 17. (2 items) Summons to choose Ensign, 20 October 1810. Note, script. Militia exemption for hearing, Elisha Snow, Jr. 6 March 1810.
- 18. Fine, script, Seth Chase, muster negligence, 17 May 1810.
- 20. Orders, script. Brigade orders Barnstable, 10 September 1811.

1776 - 1781

Revolutionary War, 1776 - 1781 - Soldiers Listed, Records, and Other Miscellaneous

Subjects military

Revolutionary War

Soldiers

Revolutionary War

1882, 1883

1791 - 1812

Miscellaneous Military Items

Subjects military

Civil War Soldiers

War of 1812

19. Fine, script. Solomon Kendrick, muster negligence, 13 November 1810.

- 21. Fines, script. Multiple persons fined for muster negligence, 30 November 1811.
- 22. Orders, script. Commission orders: Cambridge, 12 March 1812, Plymouth, 8 April 1812, and Barnstable, 14 April 1812.
- 23. Orders, printed. Head Quarters Cambridge, 25 April 1812.
- 24. Orders, script. Barnstable, 6 June 1812.
- 25. Orders, script. Division restructuring request, 5 August 1812.
- 26. Orders, script. Plymouth, 23 December 1812.
- 27. Orders, script. Regimental orders, Brewster, 6 October 1812.

Document Box I

Folder 002

Research Room

1813 - 1827, Undated Military Papers, 1813 - 1827 and Undated

Subjects military

War of 1812

Description Military Papers has been divided into two folders due to volume, this folder, number two, contains 26 items described as follows:

- 28. Orders, script. Boston, 25 January 1813.
- 29. Letter, script. Division of regiments in Harwich, 20 February 1813.
- 30. Orders, script. Brewster, 12 May 1812.
- 31. Letter, script. Division of regiments in Harwich, 20 July 1812.
- 32. Orders, script. Barnstable, 20 June 1814.
- 33. Letter, script. Request for military supplies, 7 July 1814.
- 33. Letter, script. Request for military supplie 34. Orders, script. Barnstable, 25 July 1814.
- 35. Letter, script. 25 muskets on order, 5 August 1814.
- 36. Letter, script. Detachment orders, Harwich, 15 August 1814.
- 37. (2 items) Orders, script. Barnstable, 26 October 1814. Detachment relief orders, 6 October 1814.
- 38. Summons, script. Military disobedience, 12 November 1814.
- 39. Letter, script. Discharge orders, 12 November 1814.
- 40. Letter, script. Militia rations, 21 January 1815.
- 41. Orders, script. Brewster, 27 June 1815.
- 42. Orders, script. Plymouth and Brewster, June 1815.
- 43. Orders, script. Plymouth and Brewster, July 1815.
- 44. Orders, script. Brewster, 29 June 1815.
- 45. Orders, script. Brewster, 3 July 1815.
- 46. Orders, script, Plymouth, 17 July 1815.
- 47. (2 items) Orders, script. Brewster, 26 February 1816. Enrolllment note, Josiah Ellis,
 - 2 August 1826.
- 48. (2 items) Enrollment note, David Rogers, 2 May 1826. Enrollment note, William Ryder, 2 May 1826.
- 49. Letter, script. Muster negligence, 24 October 1827.
- 50. Notes, script on envelope addressed to Obed Brooks, Esq.
- 51. (2 items) Muster call for Seth Brooks, 3 April 1825 and MRS. Seth Brooks, 24 April 1824.
- 52. Letter, script, Petition to Governor-Military Company, Independent Company, undated.
- 53. Petition to Governor, 31 Signatures petitioners, undated.

1970.0022.0018 Series, Archival

Date

Level Series Linked to 1970.0022.0001

Title Pamphlets, Periodicals and Programs Series

Collection The John H. Paine Collection

Scope & Content Pamphlets, Periodicals and Programs Series

Address of Whig members

Argricultural Association - 4 items Concert - Village Hall, South Chatham

Demarest's Young America Boys and Girls Magazine

Exchange Hall Programs

Page 58

Faith and Unbelief - an essay by Elkanah Nickerson
Free Thinkers Magazine
Little Pilgrim, The - Sunday School Papers (periodical)
Rough Notes in rhyme - Whitman Chase
Old Order Changeth Yielding Place to New, (Boston Floating Hospital)
Slavery, Anti-slavery
Thanksgiving Day Proclamation Poster
Youth's Magazine

Container List

Container	Folder	Location	Creator	Date		Title
•	Contains the following Harwing 1. Second Annual Fair Progra 2. Fourth Annual Fair Progra 3. Premium List, 1915 4. Premium List, 1923 Processed in to a 4-flap enve	am, 1912 m, 1914	ms:	envelope. 1923 Subjects	1912 - pamphlet agriculture fair	
Document Box	•	Research Room				Exchange Hall Programs
•		n, printed, decorative string and: d: 4th of July, marriage, dance	tached for carrying. Dance card, 10 ps, theater, plays, musical, invites, p	Jan 1901.	pamphlet Invitation Program Wedding	
-	Miscellaneous Booklet, 5 1/4" x 8 1/4" printe a printed essay in a religious	theme titled: "Attempt to Sh Causes, Effects, and consequ	een added and attached with hand-s ow the Difference Between Faith an ences". Last page has pencil notation	d Unbelief and		Faith and Unbelief - An Essay by Elkanah Nickerson
Document Box	•	Research Room	Congregational Sunday So	hool and 1889, 1890). 1891	Little Pilgrim (The) Sunday School Papers, 1889 - 1891
Description	Folder contains: 63 issues, o cover, published by the Cong	f The Little Pilgrim, 4-page be gregational Sunday School ar es, lithographs and more, for	Publishing Society poklets, 5 1/2" x 8" printed, paper and Publishing Society, Boston, Mass children, 1889-1891, years are in	Subjects . containing	,	(not complete)
Document Box	Folder 004	Research Room		1848 - 186	1	Slavery, Anti-slavery
•	Folder contains the following 1. Newspaper, 27 June 1808 Contains article about an 2. Booklet, 47 printed pages, by William W. Brown, 184 3. Hymn, 1 page printed, 6 x	t. National Intelligencer and V escaped slave, Robert Thom 4.5 x 7.25. The Anti-Slavery 8, Boston.	as. Harp: a Collection of Songs	Subjects	essay pamphlet religion anti-slave slavery	ry

- with Sojourner, Truth and Others. 27 February 1853.
- 4. Song, 1 printed page, 4.75 x 10.25. The John Brown Song. Undated.
- 5. Booklet, 35 printed pages, 4.5 x 7.5. Platform of the American Anti-Slavery Society and its Auxillaries, New York, 1853.
- 6. Notice of meeting, 1 printed page, 6.75 x 10. Sisters to the Rescue, Indignation Meeting, 18 April 1861.
- 7. Booklet, 16 printed pages, 4.5 x 6. Abraham Lincoln, the Great Emancipator, presented by John Hancock Insurance Company, 1929.
- 8. Transcript, 1 typed page. Negro Slavery. Describes slaves in Harwich. Undated.

Document Box

Folder 003.

Research Room

Description Folder includes the following:

- 1. Program for Concert at Village Hall, South Chatham, 4 1/2" x 6" printed, 13 August 1901. Lists "reader", "vocalist", and "violinist", and a programme of 8 selections.
- 2. Thanksgiving Day Proclamation, oversized anouncement poster, 19 1/2" x 25", folded. Commonwealth of Massachusetts by his excellency George N. Briggs, Governor of the Commonwealth of Massachusetts, poster reads: A Proclamation for a Day of Public Thanksgiving and Praise, 2 October 1844.
- 3. Demorest's Young America, Boys and Girls Magazine. Booklet, 6" x 7. 1/2" printed, paper cover titled Stories, music, lithographs, poetry and more, January 1870.
- 4. Address of the Whig Members of the Senate and House of Representatives of Massacusetts to their constituents, occasioned by the Inaugral address of his excellency Marcus Morton. Booklet, 5 1/2" x 9 1/4" printed., missing cover, 26 pages.
- 5. The Youth's Magazine or, Evangelical Miscellany, booklet, 4 1/2" x 7 1/4", 72 pages, brown paper cover, printed graphic title, A printed booklet for young adults with some religious, historical and entertainment themes. Includes stories, drawings, poetry.
- 6. A booklet of 24 poems on various themes, 5 3/4" x 8 3/4", 32 pages, plain paper cover with printed title "Rough Notes in Rhyme", taped spine, By Whitman Chase, N. Diahton. Mass.
- 7. A printed booklet of essays, poetry, letters, plates, advertisements and editorials with a religious theme. 6" x 9 1/4". brown paper cover with printed graphic. "The Re-Thinkers Magazine" 142 pages.
- 8. A printed booklet of the history of the Boston Floating Hospital and the founder, Rufus B. Tobey, 4 3/4" x 7" printed, 16 pages, grey paper cover with printed title. Included are photographs of Tobey, the old and new hospital ships and children.

Pamphlets, Periodicals and Programs

Subjects concert pamphlet

program essay religion

1970.0022.0019 Series, Archival

Series

Linked to 1970.0022.0001

Date

Level Title

Collection

Josiah Paine Personal Papers (Including manuscripts, notes used in preparation for the book

A History of Harwich)

Scope & Content

The John H. Paine Collection

Josiah Paine - personal papers including manuscripts & notes - in preparation for The History of Harwich book

Includes notes, drafts, outlines, of Josiah Paine's writings including manuscripts related to the publication of "The History of Harwich"

includes the following folders:

Abstracts of Valuable Records early 1600 - about 1800 Compiled by

Josiah Paine

Extracts and Notes

Grandfather Paine's Old Homestead, Booklet

Historical Manuscript Articles Collection No 1. by Josiah Paine

(Incl. documents pasted down to pages)

History of Harwich Manuscript- First Draft

History of Harwich Massachusetts, Part I

History of Harwich Massachusetts, Part II

Indian History, handwritten

Loss of Schooners and Other Items, Historical Notebook Titled:

Notebook, Josiah Paine

Scrapbook compilation of John Paine school years

Scrapbook by Josiah Paine, Historical

Paine, John H. oversized pgs from his scrapbook

Paine, Josiah - misc. papers

Paine Papers - includes Readings on Various Topics, etc.

Queries - a booklet

Record Book - Historical, Harwich by John H. Paine

School Books of Josiah Paine - Spelling, Penmanship booklets

Container List

Container]	Folder	Location	Creator	Date		Title
Document Box	x I I	Folder 003	Research Room	Josiah Paine	1751 - 185	3	Loss of Schooners and Other Items, Historical Notebook
·	information Allen, Mine Amasa, Am Other items Chase coal Death inqui July 4, 175 NOTE: No	mostly about lost schoorva, Omrah, Industry, Lunelia Starkey, Mary, Tions noted: 1853 death of Alsale; Benjamin Bee fouiry for Nathan Young,	ners, but other items of interes ereau (sp?), Lucerau (sp?), Wet, Grape. rchelaus Cahoon falling throug ndry; Joseph Lorring boat building therefore it has been secure	ed pages, entries in script contain t as well. Schooner names noted: John filiam Allen, Cornelia, Job Chase, Uncle h ice; Gilbert Smith furniture sale; Thomas ling; Poet agreement with Botanical Society; ed with cotton book tape, archival bond	Subjects	Boy Industry, in notes navigation Schooner Shipwreck Ship	
Document Box	x I I	Folder 007	Research Room		1887 - 188	8	Queries
·	Includes no See Dr. Sti See at Stat See Gen G See James See Thoma	otes in script on where otes such as: les Coll. of Mass. Hist. S e House "Jane Quoye". lover's memoirs. Thacher's military hist. as Ralph's petition 1758.	'1887 & 88 Queries", lined pag to locate information for book. oc. about Potnumecut Indians. aper cover, lined pages with ha		Subjects	navigation schooner book Indian	
Document Box	x I I	Folder 004	Research Room	Josiah Paine			Notebook, Josiah Paine
•	Notebook " others ", " L district town temperance	. Script entries include s Laws at General Court at n " other entries include s e meetings, and other no	subjects titled: "Line between E Plymouth ", " 1810 School D	,	Subjects	land house	
	воокіет wa	s piaced in a siing and s			1000		History of Hamilton Managaharanta Banki
Phase Box 7			Research Room	Josiah Paine	1902		History of Harwich Massachusetts, Part I
•	History of F Inside cove	Harwich Massachusetts, er reads: 1902, History o	Part I by Josiah Paine.	, 10" x 13 1/2", 157 pages, cover labeled 1 manuscript, topographical description of Harwich.	Subjects	Harwich	

Phase Box 6 Research Room Josiah Paine History of Harwich Massachusetts, Part II

Description Book, brown, cardboard cover, tape binding with woven lace, 9" x 12 3/4" x 1 1/2", pages numbered with several numbers, some which may correspond to the published book, cover labeled History of Harwich, Part

11

Paine manuscripts and notes in preparation for the book, History of Harwich.

Phase Box 7 Research Room Josiah Paine History of Harwich - Manuscript, First Draft

Description Pages are housed in cardboard covered cloth homemade cover w modern adhesive label. 9 3/4" x 14". A History of Harwich Manuscript First Draft.

1. 1 loose page titled History of Harwich, script.

- 2. Multiple pages 3 separately bound groups of pages, script.. Two titled: History of Harwich, bound with thread, numbered 1 and 2 in upper corner.
- 3. Third is bound with twine, numbered 3 in upper corner.

DIGITAL PHOTOGRAPHS AVAILABLE

Document Box I Folder 002 Research Room Josiah Paine

Description Collection of 199 pages of typewritten copies of historical material by Josiah Paine and John H. Paine, also included are documents, receipts, deeds, correspondence, abstract, extracts and notes all pasted down onto

notebook pages in a scrapbook-type style.

Historical Manuscript Articles by Josiah Paine - dates approximately 1742 - 1867

DIGITAL PHOTOGRAPHS AVAILABLE

Note: Pages were originally housed in a red plastic, 3 ring binder, with a red and white label pasted to cover titled: Historical Manuscript Articles by Josiah Paine. Typewritten copies of Historical Material By Josiah Paine and John H. Paine (label did not correspond with content).

The following is an abbreviated inventory of the pages and topics:

Reading Society, 1828.

First High School, 1829

John Ralph minister, 1767

property bounds, ancient

Rev. Jack Steele

David H. Small, public house owner

Amos Otis, pine tree planter

George W. Chase, packet boat

Isaac Long, receipt

Peter Warden, property purchase

Josephus Quason, property sale

Warren Freeman, store built and burned

James Sulivan Dillingham, genealogy

John Qiason, property sale

outil Glason, property sale

Stephen Crowel, lost overboard

Hrwich belfry

Jeremiah Walker, about family

Weeklv mail

Cyrus Cahoon, cranberries

Nickerson store purchase

Harvey Sisson, stable burned

Sliver sterling money about

Oysters and land

Perez Bangs, died onboard whaler

wreck salvaging

Rev. Phillip Munger, about

Pillsbury, abolitionist

Harwich roll of honor

Gideon Gomes, about

Smalley and Weekes store

Post Masters, list

Elijah Chase house fire

Job Chase, worked tide gate

Tide Gate, about

Subjects Harwich

Subjects Harwich

1742 - 1867

Historical Manuscript Articles No 1. by Josiah Paine (Incl.

Subjects Harwich documents pasted to pages)

J. W. Brannard, tailor

Alden, Robbins, Cobb, mentions

Last Town meeting in the old Town House...

South Orleans road laid out

Rev. John Sanfors, about

Ed Bangs, about

Ebenezer Paine, mention

Camp meetings, where

Giffors, Small, Kimbal built town house

Pilgrims Lodge, members

Schooner Minerva

Schooner Omrah

Brig Schelaus

Fishing bounty grant

Rev. Nathan Underwood, about

Indian lands controversy meeting

Joseph Bryant, letter about deceased pastor

Josephus Quason, property sale

Outlines of Sipson Purchase

Land description "wings line"

Land description of Neck

Meeting notes

Asa Mayo land sale

Church record burned

Sachemas, Setucket land description

Indian land sale, 1692

Mr. Allerton, London merchants agreement

Underwood land description

John Dillingham deed, newspaper re-print

John Wing and John Freeman, land description

Early schools

Lothrop Davis, Register of deeds office

Early indians, aboutFirst hearse in Harwich

Indian soldiers

Capt. Kendrick, ship Columbia

Thomas Snow, epitaph

Thomas Boardman, about

History of the Sabbath School, about (3 pages)

Schooner Mary, about

Schooners 1848 - 1803 (3 pages)

Misc. people remarks (3 pages)

Misc. remarks: school, library Capt Kelley, CC railroad, horseback wedding, Wychmere

Harbor, Dr.s

Tide gate, Thomas Boardman

Passenger cars, hearse, fulling mills

Gideon Gomes, Deborah Sampson Gannett

Cyrus Eldredge

Cape Cod Bank

Cholera. October Gale

The Celebration at Harwich

Recollections of Thomas Matthews

Ahira Hall account of the Providence packets

Queache's Line, the Constitution of the Bethel Church

That Harwich Mob (4 pages)

Anti slavery conventions

Harwich Mob

Russel w. Gifford

Lightships

Address given by John Paine (2 pages)

Brooks Academy

Old telephone office, building, hearse house, exchange building

Baker's Pond, Freeman's Way, White Rock Road, Old Mansion Road, South Street

Seth Eldridge mill Harwich windmills continued, water mills

Harwich windmills Proposed chapel

Henry C. Brooks, the Brooks medal

Parallel Street, Harwich and its houses (8 pages)

Harwich - Old houses (9 pages)

Oldest house in Harwich, John Long

Pine Grove Seminary, Information about CC Railroad Line

Esnaus Island, Cattle Horses and Sheep

Address given by John Paine

Wychmere Harbor was once for horses (4)

Bounty paid

Fracas between Harwich Center and Harwich Port over cannon

The accidentwith the cannon

Detonations from the old cannon (2 pages)

Phase Box 5

Research Room

Josiah Paine

1600 - 1800 (Approx.) Abstracts of Valuable Records early 1600 - 1800 (Approx.)

Compiled by Josiah Paine

Description 1. Record book, brown board cover with leather binding, red and white adhesive labels on cover. First label in script reads:: Abstracts of Valuable Records early 1600 - about 1800 Compiled by Josiah Paine. Second label is typewritten and indicates Indian related, mills, plan of lots-Brewster, schools churches, schooner, Willliam Bradford of Plymouth.

Spine labeling reads: Abstracts of Records, Valuable on spine. Lined blue pages, entries in script, several pages fragile, many have been inserted and taped. Pages Numbered 1-219, followed by 27 additional pages contain hand written copied records of wills, transcripts of records of Eastham, Harwich, Brewster,

* * * Recommend conserve and transcribe. DIGITAL PHOTOGRAPHS AVAILABLE

Subjects Harwich

1907

Subjects Book

Subjects Harwich

Eastham Brewster

Harwich

Phase Box 8 Research Room

Description Book: Marbled board cover, green, leather spine, handwritten 1907.

Record book (Old Postage Accounts), Historical Scrapbook by Josiah Paine

Title page: "Historical Scrapbook of local history made in 1907 by Josiah Paine. Harwich Ma" Pgs, numbered in ink 1 - 57, pg 57 has index, script, filled with newspaper clippings glued about various topics, Chatham, Champlain Voyage 1605, Kendall's visit 1808, Old stores. DIGITAL PHOTOGRAPHS AVAILABLE

Document Box I

Folder 005

Research Room

Josiah Paine and others

Paine Papers - Includes Readings on Various Topics

Scrapbook, Historical - by Josiah Paine

Description Folder contains 7 items as originally filed together in folder titled: Paine Papers and described as follows:

1. Book Plate of portrait of Josiah Paine.

- 2. Article, typed, 4 pages, Vendues of the Poor, by Anne Larkin, read by Mrs. Preston
- 3. Article, typed, 6 pages. Tax Days in Harwich in 1700's, Town Meetings Early 1800's. Read by Mrs. Earl Chase.
- 4. Article, typed, 5 pages. Old Town Orders.
- 5. Article, typed, 1 page. The Old Store, by Anne Larkin.
- 6. Article, typed, 3 pages. Old Writs, by Ebenezer Broadbrooks.
- 7. Harwich Historical Society letterhead

Document Box I

Folder 006

Research Room

1847, 1850, 1864, 1866, 1891 School School Booklets of Josiah Paine

Description Folder contains 6 items which belonged to Josiah Paine:

Five (5) Penmanship Workbooks, 6 3/4" x 8", various printed covers, one dated 1847, two dated 1850, one dated 1864, one dated 1866, each contains fine examples of Josiah Paine's cursive handwriting pactice. One (1) National Spelling Book, 4 " x 6 1/4". Brown board covers, back cover torn with half missing, 1891

Items were processed together into a 4-flap envelope

Subjects

Document Box I Folder 001 Research Room Josiah Paine Extracts and Notes

Description 1. Booklet, script, no cover, 22 pages. Top of cover page reads: 5 Vol - 480_. Tightly written extracts and notes, mainly from early deeds.

2. Collections of extracts and notes described as follows:

A. Extract, script. Early land division.

B. Extract, script, 2 pages. Election of officers for new precinct.

C. Extract, script, 2 pages. Hire and salary of pastor Pell.

D. Extract, script. Pastor, teacher Mr. Mills, 1765.

E. Extract, script. Minister Stone salary, Mr. Dunster replacement.

F. Extract, script. 77 Names requesting land division, new precinct.

G. Extract, typed. Harwich History, outline.

H. Extract, script. Meetinghouse completion.

I. Extract, script, 2 pages. Minister Litchfield hire and salary.

J. Extract, script. Pew purchases and assignments.

K.Extract, script. Mackerel inspection stats, 1847.

Document Box I

Level

Folder 005

Research Room

Josiah Paine and others

Booklet, Grandfather Paine's Old Homestead

Description Booklet, printed. Subjects Harwich

1970.0022.0020 Series, Archival Date

Linked to 1970.0022.0001

Subjects Harwich

deed

Series John H. Paine Personal Papers Title

Collection The John H. Paine Collection

John H. Paine's personal papers, manuscripts, notes **Scope & Content**

Includes:

Bible - Joshua and Elizabeth Freeman's

Bills and Receipts

Extracts (Harwich) by John H. Paine, Historical - Record Book Harwich Independent, photocopies of his articles for (Note on old

folder reads: Donated by E. E. Hall #237)

History of Harwich Masachusetts, Galley Edition of A -

and Related Documents

Letters to John H. Paine, Esquire - 1914

Paine, John H. oversized pgs from his scrapbook Scrapbook compilation of John Paine school years

World War II - Ration Books, Coupons - belonged to John H. Paine

Container List

Container Folder Location Creator Date Title Document Box I Folder 003 Research Room John H. Paine 1900, 1902 Harwich Independent Articles - Copies

Description NOTE: THERMAL PAPER - These items need to be photocopied for the file, thermal paper disposed of. Folder includes the following:

1. Photocopy, script, 3 pages, regarding the Settlement of Harwich.

2. Photocopy, printed, 15 pages. Readings from the Old Town Records, collection of 20 articles, 1900.

3. Photocopy, printed, 15 pages. The Town of Harwich in War Times, collection of 18 articles, 1902. Subjects are Revolutionary War and the War of 1812.

Subjects Harwich War of 1812 Revolutionary War Document Box I Folder 001 Research Room John H. Paine 1887 Bills and Receipts **Description** Bills and receipts contains: 3 receipts: 2 for printing costs and 1 for bicentennial plate. Note that old folder was titled: " Bills and Receipts, Experience Phillips Case " Document Box I Folder 008 Research Room 1942,1943 World War II - Ration Books, Clipping Subjects War, World War II **Description** Folder contains the following items: 1. Gasoline ration cards, 2. 1942, belonged to John H. Paine ration book 2. War ration books, 4, belonged to John H. Paine 3. Clipping. Boston Herald, Harwich Wins War Work Fame, 26 June 1943. Document Box I Folder 002 Research Room John H. Paine 1880 - 1960 Extracts (Harwich) by John H. Paine, Historical - Record Description Record Book, 8.25" x 10", Black board cover, red spine, corners, spine gilt lettering reads: Record Book. 300. Red and white adhesive label on cover reads: Historical Extracts, Harwich by John H. Paine. Book contains 300 lined pages, (pages 3 - 26 have been cut out), entries are miscellaneous exctracted facts from years 1880 - 1960 from a variety of sources, entries in pencil script, some ink. NOTE: Record Book processed into 4-flap envelope, placed inside folder. DIGITAL PHOTOGRAPHS AVAILABLE Document Box I Folder 005 Research Room 1914 Letters to John H. Paine, Esquire - 1914 Description Folder contains 24 letters to John H. Paine from various individual attorneys from various law firms, The Subjects legal Commonwealth of Massachusetts, etc., regarding recommendations for John H. Paine appoinments to legal committees. NOTE: Correspondence was removed from plastic sleeves, originally housed in an orange paper binder with rusted metal clips, original label on folder read: 1914 Papers of John H. Paine, Esq.. Plastic sleeves, paper binder disposed of. During processing, each letter was numbered and arranged in the order in which it was found in the original orange binder. DIGITAL PHOTOGRAPH AVAILABLE Document Box I Research Room John H. Paine Folder 006 1901 - 1907. later Scrapbook - Compilation of John Paine School Years Description Multiple pages, typed and script, newspaper clippings glued down to pages, wedding invitations, legal library scrapbook list of books, some photographs, reunion invite 1957, correspondence, letter transcripts, sketches, personal Subjects School accounts about Harwich residents. High school to college (Boston University Law School), remarks of John H. Paoine at the cornerstone laying of Cape Cod Trust Company Bank and other miscellaneous pages. NOTE: The above described pages were removed from a deteriorating maroon colored, plastic covered, 3-ring binder. A photograph page of John H. Paine from The National Cyclopedia of American Biography that was pasted down to the cover was also removed and processed with the above items. The binder was disposed of. DIGITAL PHOTOGRAPHS AVAILABLE of scrapbook as it was housed in maroon binder prior to removal from same. Phase Box 9 Research Room John H. Paine 1832 Bible - Joshua and Flizabeth Freeman's Description Book, leather cover with gilt design on spine "My Bible", 3 3/4" x 10" x 12". Affixed modern label reads: This Subjects bible bible was published in 1832, in Boston, by Charles Gaylord and given to Jesse Kennedy, Jr. of Orleans, religion Massachusetts, in 1838. Jesse Kennedy's wife was Elsa Freeman. Elsa was daughter of Joshua and Elizabeth Freeman of Orleans, great-grandparents of John Howard Paine. DIGITAL PHOTOGRAPHS AVAILABLE 1940 Phase Box 10 Research Room John H. Paine History of Harwich Massachusetts - Galley Edition of and Subjects History of Harwich, A **Description** Galley Edition (prior to publication) of A History of Harwich (book), unbound, 5 3/4" x 9". Document Box I Folder 007 Research Room John H. Paine Scrapbook - Oversized pages from John H. Paine's **Description** Folder contains 3 items from oversized pages from John H. Paine's scrapbook. Subjects scrapbook 1. Typewritten resolution of the death of John H. Paine.; scrap book 2. Two typewritten pages titled: A Dream by Matthew Kingman, Orleans 1/14/1838; diary

dream

Document Box I

Folder 004

Research Room

John H. Paine

1940 History of Harwich Massachusetts - Galley Edition of and Related Documents
 Subjects History of Harwich, A

Description Folder contains 2 items described as follows:

1. Miscellaneous notes, abstracts, extracts on various pieces of scrap paper.

2. Two letters from aquaintances approving of book:

A. Letter 1: From B. Atkins, dated 14 February 1940. Of interesting note as content mentions the grave of Beck Crook. DIGITAL IMAGE AVAILABLE

B. Letter 2:From C. Chase, 26 May 1943. DIGITAL IMAGE AVAILABLE.

NOTE: Two entries have been made in this container listing for ease of search though the Galley Edition of A History of Harwich is housed in a custom made book box and the related documents have been foldered separately in the series document box.

1970.0022.0021	Series, Archival	Date		
Level	Series			
Title	Other Personal Papers and Manuscripts Collections and Scrapbooks			
Collection	The John H. Paine Collection			
Scope & Content	cope & Content Other Personal Papers and Manuscripts Collections and Scrapbooks			
	Contains the following folders:			
	Bangs, Benjamin - Journal (COPY), 1742 - 1765 AND Extracts from Journal (Diary), 1743 - 1749			
	Cahoon, Reuben - Papers (Presented by widow Eunice Cahoon, in 1868			
	Freeman Papers, Warren - 1811 - 1857			
	Memoirs, A - Z			
	Nickerson Family Papers - 1796 -1870			
	Paine Family Papers and Records- Letter, Receipts, Genealogy and Miscellaneous			
	Scrap Book - unknown origin, "Paine Papers"			
	Scrap Book - Contains Abstracts and Extracts Regarding Harwich History			
	Scrap Book - Contains clippings from Yarmouth Register and			
	Barnstable Patriot (this is a Directory of New England			
	Undertakers, 1898, repurposed for this scrapbook)			
	Small (Smalley), Jonathan- Copies of His Papers			
	Swift, Reverend Benjamin			

Weekes Diary, Phebe

Container List

Container Folder Date Title Location Creator Document Box I Folder 002 Research Room Reuben Cahoon 1817 - 1868 Cahoon (Reuben) Papers - given by Eunice Cahoon in Description Contains 45 items described as follows: Subjects Harwich 1. List of taxes. taxes 2. Funeral expenses, Jesse Cahoon, 22 June 1830. DIGITAL IMAGE AVAILABLE accounts 3. Letter, 4 pages, brother and sister from Reuben Cahoon, 27 June 1842. DIGITAL receipts *IMAGE AVAILABLE* 4. Payment accounts. Jesse Cahoon. 12 December 1824. DIGITAL IMAGE AVAILABLE 5. Accounts. Reuben Cahoon. 1832 - 1840. DIGITAL IMAGE AVAILABLE 6. Insurance for cargo, 31 May 1817. DIGITAL IMAGE AVAILABLE 7. Accounts 4th and 5th school districts, 10 May 1842. 8. Bond Jeremiah and David Mayo, 1 October 1842. DIGITAL IMAGE AVAILABLE 9. Insurance for cargo, 11 November 1839. DIGITAL IMAGE AVAILABLE 10. Bond, Philip Hendrick, 27 January 1834. DIGITAL IMAGE AVAILABLE 11. Letter, 1 page, Dear Mother from your son Asa, Savannah, GA, 17 December 1849. DIGITAL IMAGE AVAILABLE 12. Letter, 1 page, Esteemed Friends from Boston, MA, 1843. DIGITAL IMAGE AVAILABLE 13. Account, Reuben Cahoon, 26 March 1823. 14. Hymn, Lewin Marchant. DIGITAL IMAGE AVAILABLE 15. Account bill. taxes. Reuben Cahoon. 3 May 1842. 16. Account 5th school district, 1841. 17. Account, settlement of new school built, 1839. 18. Receipt, Mrs. Cahoon, 1833. 19. Bill, Horton, 1831. 20. Receipt for grocery store, Mrs. Cahoon, 1857. 21. Receipt for real estate, 28 December 1843. 22. Receipt for bed tick, 30 March 1835. 23. Receipt for cash and grain, \$22, 15 October 1844. 24. Receipt grocerv. 1844. 25. Request for a note, Cahoon, 14 April 1830. 26. Receipt for grocery, Boston, Grafton Cahoon, 17 October 1832. 27. Receipt for grocery, Boston, Grafton Cahoon, 1838. 28. Receipt for grocery, Harwich, Grafton Cahoon, 1835. 29. Note to use chaise, 1842. 30. Payment receipt, Grafton Cahoon, carting lumber, 20 November 1831. 31. Receipt grocery, 1 November 1831. 32. Receipt grocery, 29 November 1834. 33. Receipt grocery, 3 January 1831. 34. Receipt grocery, 14 December 1824. 35. Receipt work done. Jesse Cahoon. November 1820. 36. Receipt. 37. Receipt, Small and Cahoon, 19 December 1836. 38. Receipt . 11 February 1831. 39. Receipt, Grafton Cahoon. 40. Receipt, 1820. 41. Receipt, sheet lead, 28 October 1831. 42. Receipt, Cahoon bought from Higgins, 19 January 1827. 43. Petition, Underwood and Cahoon, 20 December 1843. 44. Survey reguest for real estate of Reuben Cahoon, 30 October 1843. 45. Inventory, small booklet, green and pink marbled paper cover, 9 pages, entries 1836-1868. Document Box I Folder 009 Research Room Jonathan Small 1657 - 1790, COPIES Small (Smalley), Jonathan - Copies of His Papers **Description** Folder contains the following 13 items described as follows: Harwich

Subjects

number 13 was processed separately within this folder.

NOTE: 12 items are grouped together and titled "Extracts from Smalley's Papers from 172_ to 18_ ", item

- 1. Extract, script, 1 page. Land assign Scitterygussett to Francis Small, 27 July 1657. Additional notes.
- 2. Extract, script, 1 page, large, folded. Power of Attorney, Samuel Sturgis for Mary Small, 8 July 1717. Other land transactions involving Desire Bangs, Lydia Hopkins, Joseph and Mercy Small, Jonathan Small, Elijah Small, Joshua Gray. 1717 - 1790. Additional notes.
- 3. Extract, script, 1 page, Deposition by Ebenezer White regarding shipwreck salvage material, 23 March 1726. Additional notes.
- 4. Extract, script, 1 page. Deposition by Herzekiah Chase regarding shipwreck salvage material. 1726. Additional notes.
- 5. Extract, script, 1 page. Court settlement for same shipwreck salvage material, 1726.
- 6. Extract, script, 1 page, large, folded. Suit to recover land from Jona Small to Deborah Robin, 4 April 1727. Additional notes.
- 7. Extract, script, 1 page. Land transaction involving the 18th lot Quason purchase, Jona Small, George Weekes, 1748. Additional notes.
- 8. Extract. script. 1 page. Land transaction Jonanthan Small to Jona Small. Jr. 1765. Additional notes
- 9. Extract, script, 1 page, large, folded. Land transaction Clark and Ellis to Small, 1757. Additional notes.
- 10. Extract, script, 1 page. Power of Attorney Israel Nickerson for Jonathan Small, 1764. Additional notes.
- 11. Extract, script, 1 page, large, folded. Land transaction Jonathan Small, Jr. and Elijah Small, 9 July 1776.
- 12. Extract, script, 1 page.

Note: following Item processed separately, within the folder, from above items.

13. Extract, script, 1 page, large, folded lengthwise. Letter to Elder Richard Chase calling into account his qualifications. Additional notes. 1785 - 1788.

Research Room

Description Folder contains 5 items described as follows::

Folder 005

1. Receipt for taxes paid by Joseph Nickerson, \$19.55, year 1870.

2. Obligation for payment from Mary Nickerson 10 August 1812 (?).

3. Receipt for material furnished to build dwelling house. Captain Joseph Nickerson. \$1,492,62, 14 March 1866

4. Obligation for payment from Nickerson and Mayo, 25 February 1832.

5. Guardianship for Seth and Amiel Nickerson, 14 December 1796

Document Box I Folder 003 Research Room

Description Folder contains 42 items, first two items containing multiple parts. Included are: Appraisals, bills, deeds, copies of deeds, legal notices and receipts of many different persons, dating 1811-1857. Items are described as follows:

- 1. 12 items, interleaved and arranged in one sling within the folder and includes: Copy of deed, Obed Brooks to J. Baker; accounting of Eben Weekes estate; Isaac Weekes estate appraisal; Deed, Alford Weekes to William Albertson and other.
- 2. 29 items, arranged in one sling within the folder and includes: Receipts, notes, promissory notes, accountings, miscellaneious, all in script on small pieces of paper,
- 3. Photocopy. 1 page, as noted below.

NOTE: A photocopy of what appears to be an envelope (addressed to Mr. Josiah Paine with a return address of The Minnesota; Historical Society) was found in this file. There is a handwritten notation signed by Josiah Paine stating: "Papers given to me by Warren Freeman in April, 1892 at my home".

Document Box I

Document Box I

Folder 001

1742 - 1765, COPY

Bangs, Benjamin - Journal (COPY), 1742 - 1765

Subjects journal diary

Description Folder contains 2 (two) items described as follows:

1. Journal (Diary), COPY, of Benjamin Bangs' Journal. Hand written , 12 pages, bound

Page 69

1796 - 1870

Nickerson Family Papers, 1796 - 1870

Subjects taxes loan

auardian

Freeman Papers, Warren - 1811 to 1857

1811 - 1857

with thread, no covers, entries in script dating 1 January 1742 ending 26 November 1765 describing daily activities, events. It appears that some pages are missing missing. DIGITAL IMAGE AVAILABLE

2. Extracts, 18 typed pages, extracts from Benjamin Bangs Diary (Journal), 1743 - 1749. DIGITAL IMAGE AVAILABLE

Document Box I

Folder 004

Research Room

1840, 1842 Memoirs. A - Z

Description Folder contains 2 items described as follows:

1. Memoir of Reverend Benjamin Swift by Isaac Dunham, 1842. Memoir, book, 4 1/4" x 6 1/4", cardboard and cloth cover, 90 numbered pages, script biographical note on inside cover by Paine: Swift d. 1840.

2. Memoir of Reverend B. Swift, book, "x", black boards, embossed title in gilt reads:

Processed into archival sleeve with acid free paper sling.

Document Box I

Folder 010

Research Room

Phebe Weekes

1784 - 1789

Subjects religion

diary

Subjects memoir

Weekes (Phebe) Diary

Description Diary of Phebe Weekes, 1784 - 1789, brown paper covers, hand stitched binding, 13" x 4 1/2", entries in script. First page is loose and folded at front of diary, followed by 2 pages containing entries, followed by several unused pages, and a final 4 pages containing entries, toward the back of the diary. Phebe Weekes, 6 June 1749 - 3 February 1819. Unmarried. Daughter of Ammiel and Phebe Weekes. NOTE: Diary pages have been interleaved, diary enclosed within an acid free envelope and placed inside the folder.

Document Box I

Folder 006

Research Room

Reuben Cahoon

1804 - 1903

Subjects Harwich

land

house

taxes

medicine

Paine Family Papers and Records - Letter, Receipts, Genealogy, Miscellaneous

Description Folder contains 21 items described as follows:

1. Receipt, script, "Extracting and Curing Cancer", Wellfleet, medical, 27 July 1804.

- 2. Receipt, script, cloth for pants, 4 May 1819.
- 3. Receipt. script and typescript, tax payment, 28 June 1810.
- 4. Invitation with envelope, script, 50th anniversary Mr. and Mrs. Freeman, 1879.
- 5. Letter, script on blue paper, Asa Gifford from W. Harwich 1850.
- 6. Letter, script on blue paper. Josiah Paine from Briggs, 1851.
- 7. Deed COPY, Thomas Paine, eighth year of King William III.
- 8. Genealogy, typed and typescript. 2 pages, Thomas Paine, wife Elizabeth.
- 9. Notes, 8 miscellaneous, originally found clipped together, contain some genealogy notations.
- 10. Story excerpt, typed, 2 pages, titled: A Dream by Matthew Kingman. Content is recollection of seeing his dead brother, Jonathan, 14 January 1838.
- 11. Letter, typed, 1 page. Robert Treat Paine to Josiah Paine, 12 April 1902.
- 12. Extract, script, genealogy beginning with Mercy Prence.
- 13. Map, hand drawn of North Road from Chatham.
- 14. Extract, typed 3 pages, Mayflower Descendent Magazine, Paine family information.
- 15. Extract, typed, 1 page. Snow Descent.
- 16. Extract, script, 1 page genealogy, Paine.
- 17. Extract, script, 1 page, Family Regster, Paine.
- 18. Notes, 7 various papers, originally clipped together. Genealogy references.
- 19. Note, script on scrap, Israil Cole notes.
- 20. Notes, script on 1 page, school references.
- 21. Booklet titled: Granfather Paine's Old Homestead ,Thoughts and Recollections Suggested to My Mind by a Visit to this Sacred Spot, September 1903, by Clarkson Paine Bearse. Brown, printed paper cover, 5 1/2" x 8 1/2" A charming and romantic account of the home, its inhabitants and Grandfather Paine's travel stories aboard a ship.

Document Box I

Folder 008, envelope 2 Research Room

unknown

Description Scrap book, 5" x 8", handmade, bound with thread, printed floral cover, tape binding, titled: Scrap Book. Contains 48 pages of script entries of abstracts and extracts including topics such as: Corinthian Hall Cranberry Culture

Scrap Book - Contains Abstracts and Extracts Regarding Subjects Corinthian Hall

cranberry culture fishing fire

Page 70

Fishing Fire Great Gale October 1841 Salt Making Business Schooners Lost Windmill

NOTE: Scrap book has been processed into a 4-flap envelope within the folder.

great gale scrapbook salt works saltworks salt making schooner Windmill scrap book scrap book

gale

Document Box I

Folder 008, envelope 1 Research Room

Josiah Paine

Scrap Book - Contains Clippings from Yarmouth Register, Barnstable Patriot

Description Scrap book, 5 1/2" x 7 3/4", this is a Directory of New England Undertakers, 1898, repurposed for this scrapbook. Cloth cover, maroon, original title scratched-out, 30 pages are numbred in pencil at top. Contains newspaper clippings pasted down to most pages and include topics such as:

Bass River Bridges, pgs 2 - 6.

Thomas Paine, pg 13.

Company A, 58th Regiment, 1864, pg 24. (NOTE: glued to former directory page, registry of undertakers)

Cashier Henry Brooks Davis retires, pg 25.

NOTE: Not all clippings contained within have been inventoried here, there are several additional clippings

that could be inventoried and added to this container list content page.

NOTE: Scrap book has been interleaved with archival bond paper to slow acid migration and has been

processed into a 4-flap envelope within the folder.

Subjects scrapbook

news newspaper

clipping, newspaper

scrap book

Document Box I

Folder 007

Research Room

Subjects flood

Scrap Book - Contents Relating to Paine Family Matters

Description Folder found titled " Paine Papers ". Folder contained black paper scrapbook pages. Items were removed from black acid paper, interleaved and placed into slings within the folder. All items were kept in the original order and are described as follows:

- 1. Receipt, items from Joseph Buck & Co., 1840.
- 2. Receipt, items from Ira C. Gray & Co., 1868.
- 3. Deed, 1/2 torn. Nathan Winslow to Nathan Broadbrooks.
- 4. Town meeting record, 6 December 1819.
- 5. Receipt, William Lloyd Garrison to Capt. Z. H. Small, 1 May 1845.
- 6. Court order, 17 January 1722/1723.
- 7. Promissory note, Ebenezer Curtis to Joseph Wing, 4 November 1743.
- 8. Order of Attachment goods of Jonathan Hall, 9 April 1770 (?).
- 9. Promissory Note, Stephen O'Kelley to William Chase, 13 November 1741.
- 10. Depositions Daniel Hambleton and William Nickerson, 111 August 1711.
- 11. Depositions 1824.
- 12. Warning out of Mary Flood, 3 January 1750.
- 13. Discharge Capt. Ebenezer Weekes, militia, 27 December 1805.
- 14. Deed, Thomas Clark to sons Thomas Clark, Jr. and Rowland Clark, 9 January 1735.
- 15. Probate of will. Samuel Berry. 10 April 1742.
- 16. Deed, Obed Brooks to Obed Brooks, Jr., 22 June 1839.
- 17. Letter, A. J. Bates to Brooks, undated.
- 18. License to open a publick house and sell strong drink, 26 August 1758.

military militia

receipts legal letter deed meeting license

> loan promissory note scrap book scrapbook

1970.0022.0022

Series, Archival

Date

Series Level

Title **Schools - Documents and Records**

Collection The John H. Paine Collection

Scope & Content Schools- Documents and Records

Series includes the following folders:

Geography Book, Cornell's Grammar School - 1863

High School, Harwich - Lists of Graduates, 1884 - 1916, 1884 - 1957
School Districts No.'s 4 and 5, Register and Record books
School District No. 11 - Records, includes Annual Reports of the
School Committee
School Report - Samuel Allen, 1761 (This is Paine's manuscript for
chapter 38 of The History of Harwich)
School Committee Reports and Miscellaneous Records for Several
Harwich Schools, 1993-1913
School (Harwich) Papers of Olden Times - All Original
20th Century Schools in Harwich - Newspaper, Clippings re: Cape
Cod Tech and Elementary School

Container List

Container	Folder	Location	Creator	Date	Title
Document Box I	Folder 003	Research Room		1830 -1869	District No.11 - Harwich School Record Book and
DIG NOT	maroon detail, condition good approximately 1830 -1869, et 1 - 69 contain meeting notes of school agents district #8, 7 lists of Town's money. ITAL PHOTOGRAPHS AVAIL E: Record Book processed if 11 Loose documents found in	wich School District #11 Record, 217 pages, 8" x. 10 3/8", 22- trires in script on blue, lined pag, record begins with schoolhou 0 - 218 blank, 219 - 224 continu. ABLE anto 4-flap envelope, placed inside front cover of record book District #11, notices, correspor	Subjects School	Miscellaneous Records	
Document Box I	Folder 004	Research Room	S.S. Cornell, Member of American	1863	Geography Book, Cornell's Grammar School - 1863
boai adhi NO	rd cover with graphics of wor esive tape. Overall condition	d globe and children. Cover is is poor. a custom made envelope and p	Geographical Society measures 9 1/4" x 11 1/4", 108 pages, brown extensively worn, spine is taped with maroon placed into folder.		
Document Box I	Folder 005	Research Room		1884 - 1957	High School, Harwich - Lists of Graduates, 1884 - 1916,
* S 2. Li	chool. Two (2)copies, one cop	ges. List of Graduates 1884 - 19 by is bound with 3 twine ties. 6 pages. List of Graduates 1884		Subjects School	1884 - 1957

Document Box I Folder 007 Research Room

Description 1. Article, typed, 2 pages, titled: Harwich Schools During The Eighteenth and Nineteenth Century, unsigned, undated.

- 2. *Manuscript booklet, hand bound, brown paper covers, titled: Chapter on Schools, in Harwich, 11 pages, script entries of abstracts and extracts. Pencil notation on cover reads: Samuel Allen June 4, 1761. Several pencil notations are written on blank backsides of pages alongside abstracts. Additional notes on scraps of paper were found tucked into an envelope that is pasted on the inside back cover. These notes have been placed into a sling, and remain in the original location at the back of the booklet.
- * Although this booklet was found in the "School Report" folder, it is in fact Josiah Paine's manuscript for chapter 38, in his book The History of Harwich.

Document Box I

Folder 006

Research Room

- Description 1. Fragment of an envelope, titled: History of the Pine Grove Seminary, including additional notations regarding the records of Corinthian Hall and Centre School list of shareholders with their signatures.
 - 2. Account booklet, paper covers with marble design, 4" x 6 3/4". Cover titled: Academy Pine Grove Seminary. Contains credit and debit accounts for multiple students, 1844 - 1846 entries in script. Processed into pocket envelope with sling.
 - 3. Record booklet, grey/blue paper covers, 6 1/4" x 7 1/2", Cover titled: Corinthian Hall. Title page: Record Book for the Harwich Corinthian Hall, Sept. 1828. Entries in script containing accounting entries, constitution, officers, and more. Processed into pocket envelope with sling.
 - 4. Record booklet, brown/organge plaid paper covers, 6 3/8" x 8". Cover titled: Records of the Pine Grove Seminary 1844 - 1846. entries in script, Processed into pocket envelope with sling.
 - 5. Account booklet, blue paper covers, untitled, 6" x 7 1/2". Script entries regarding School District No.'s 1 through 12, 1837 - 1839, miscellaneous notes and receipts were found pinned to various pages throughout the record book. These items have been interleaved and remain in their original location, pins have been removed.
 - 6. Misc. pages (2), script, found inside front cover of booklet: Corinthian Hall.
 - 7. Page, script., notes about Philip Selew, 1715 Harwich schoolmaster.
 - 8. Miscellaneous pages (2), script. Notes about the history of the Pine Grove Seminary and the establishment of a school.
 - 9. Excerpts, typed copy, 5 pages. Concerning the early Brooks Academy.
 - 10. Receipt, script. Payment promise for summer school teacher \$28, 14 Dec 1812.
 - 11. Clippings, copy. Article: The Normal School Question.

Document Box I

Folder 002

Research Room

- Description 1. Summary, 1 page, typed, titled: Harwich Schools During the Eighteenth and Nineteenth
 - 2. Register booklet, printed and script, 8 1/2" x 10 1/2", titled: School Register for the Town of Harwich, 1852. Includes record of attendance with names and ages.
 - 3. Register booklet, printed and script, 8 1/2" x 10 1/2", titled: School Register for the District No. 4 Harwich, 1852. Includes record of attendance with names and ages.
 - 4. Record book, blue board covers with deteriorated areas, brown paper spine, 6" x 7 1/2". Inside cover reads: Book of Record for the No. 4 District in Harwich Mass. Book of Record for Dist. No 5 in Harwich, 1843 - 1869. Record book has been processed into a 4-flap folder.

Document Box I

Folder 008

Research Room

- Description 1. Newspaper clipping, re: Need for Elementary School in Harwich ID Current Topic, Town Issue to be Decided Tuesday. Undated.
 - 2. Clipping. Sunday Standard Times: New Harwich Building is Last Word in School Design, 3 April 1949.
 - 3. Newspaper, Cape Cod Times: Cape Cod Tech Commemorative Edition, Dedicated to the New Cape Cod Regional Technical High School, 16 Oct 1975.

Note: Clippings and Newspaper have been processed into archival clear bags and placed into folder to prevent acid migration.

Page 73

4 June 1761

School Report - Samuel Allen, 1761

Subjects School

1837 - 1846

School (Harwich) Papers of Olden Times - All Original

Subjects School

Pine Grove Seminary

1852. 1843 - 1869. Districts No.'s 4 and 5 - Book of Record, School Registers, 1843 - 1869

Subjects School

Pine Grove Seminary

1949, 1975, undated

Twentieth Century Schools in Harwich - Newspaper and Clippings re: Cape Cod Tech and Elementary Sch

Subjects School

Description Folder contains items described as follows:

- Program, printed, 6" x 9 1/2". Home Ties by Dramatic Club, Harwich High School, 14 March 1913.
- Report, printed, 5 3/4" x 9". Report of the School Committee of the Town of Harwich for the school year 1870 - 71.
- 3. Report, printed, 5 3/4" x 9". Report of the School Committee of the Town of Harwich for the school year 1872 73.
- Report, printed, 5 3/4" x 9". Report of the School Committee of the Town of Harwich for the school year 1873 - 74.
- 5. Report, printed, 5 3/4" x 9". Annual Report of the School Committee of the Town of Harwich for the school year 1874 75.
- 6. Report, printed, 5 3/4" x 9". Annual Report of the School Committee of the Town of Harwich for the school year 1876 77.
- 7. Report, printed, 5 3/4" x 9". Annual Report of the School Committee of the Town of Harwich for the school year 1877 78.
- 8. Report, printed, 5 3/4" x 9". Annual Report of the School Committee of the Town of Harwich for the school year 1879 80.
- 9. Report, printed, 5 3/4" x 9". Annual Report of the School Committee of the Town of Harwich for the school year 1881-82.
- 10. Report, printed, 5 3/4" x 9". Annual Report of the School Committee of the Town of Harwich for the school year 1885-86.
- 11. Report, printed, 5 3/4" x 9". Annual Report of the School Committee of the Town of Harwich for the school year 1890-91.
- 12. Collection of documents pertaining mostly to: The Captain Weekes District School and including attendance records, bills, receipts, notes, extracts. NOTE: during archival processing, this collection of documents was found clipped together, therefore they have been processed together in the order as originally discovered.
- 13. Miscellaneous papers including: attendance records for various schools, lists of families and scholars, letters, committee reports, notes, extracts regarding various schools, students, payments, accounting, bills, receipts. Schools include: School district No.'s 9, 11, Miss White's School, Eliza Snow School, 1800's, Susan Underwood and Bethiah Nickerson's School, 1836 and other schools.

1793 - 1913

School Committee Reports and Miscellaneous Records for Several Harwich Schools

Subjects School

1970.0022.0023 Series, Archival Date

Level Series

Title Sermons (sketches) and Speeches

Collection The John H. Paine Collection

Scope & Content Sermons (sketches) and Speeches

1793 - 1884

Contains the following:

Sermons:

Bradley, Joshua A. M., 1805

Emmons, Dr., 1826

Frisbie, Rev. Levi A. M., 1804

Haynes, Artemas Homer, Dr. Rev., 1828

Miner, A. A., S.T.D., L.L. D., Election Sermon, 1884

Thayer, William M.

Underwood, Nathan Unknown, old sermons, 1793 - 1819 Worcester, Leonard, 1825

Speeches:

Gallatin, Albert speech to the House of Representatives, 1798.

Reed, Mr. of Massachusetts

Tobey, Rev. R. B.- Memorial sketch by, delivered Memorial Day 1881

Container List

Container	Folder	Location	Creator	Date	Title
Document Box I	Folder 001	Research Room		1793 - 1828	Sermons, A through Z
T H H N T T U U	immons, Dr., 1826. Sermon at risbie, Rev. Levi A. M., 1804. laynes, Artemas lomer, Dr. Rev., 1828 fliner, A. A., S.T.D, L.L. D., F. Butler and Lieutenant hayer, William M Temperant obey, Reverend R. B Memo Day 1881, List of Harwic and Soldiers and sailors Inderwood, Nathan Inknown, old sermons, 1793 -	installation of Rev. Calvin In Discourse on propagating go Election Sermon, 1884. Deligorer Ames. See sermon. In a principal pay sketch, 6 pages typh men serving in Revolution buried in Old Cemetery, Hall 1819. 9 items.	ivered before Governor Benjamin ped. delivered on Memorial nary War, War of 1812, Civil War	Subjects Sermo	ns
Document Box I	Folder 003	Research Room		1798 -	Speeches, A through Z
• 1	*	ne House of Representative	of The Bill Making Appropriations	Subjects Speed Massa Speed War o	chusetts House of Representatives h
Document Box I	Folder 002	Research Room		1793, 1798, 1896	Nathan Underwood, Artemas Haynes
- 1	older contains the following s 1. Booklet, 6" x 9 1/2", tape b Cushing's Sermon at the O Edges are severly worn. Transcript, typed, 6 pages. 1	nding, printed, paper cover, rdination of Mr. Underwood		Subjects Speed	h

March 29, 1896) Sermon by Artemas J. Haynes, at the Obsequities.

3. Transcript, typed, 10 pages. Sermon Preached by Rev. Nathan underwood On the

Repenting of Ninevah Preached at a Public Fast April 5, 1798.

1970.0022.0024 Series, Archival Date

Level Series Linked to 1970.0022.0001

Title Subject Files (General Research) Series- A through Z

Collection The John H. Paine Collection

Scope & Content Subject Files (General Research) Series

Note: Original file folder titles have, for the most part, been retained.

Arrangmement is alpahabetical.

Subjects include the following:

Advertisement, medicine (4)

Air Raid information

American Apollo magazine

Archive Project - University Massachusetts-Dartmouth - 1996

Armistice Day, 1921 Autographs (Signatures) Banks and Banking

Barnstable County, History of

Bible dedication

Bicentennial, U.S.A. 1976

Bill of Rights

Brewster- map of Factory Village and miscellaneous

Brooks Academy (Pine Grove Seminary)

Brooks Library, history of Brooks, Sally - Obituary of

Brooks, Sidney - Biographical articles

Buildings, Harwich Historical Buildings, Historical, other towns

Business trade cards California Gold Rush Canadian annexation Cannon, Accident

Cape Cod Captains of Clipper Ships- Name Wheel or Round Robin

Cape Cod Historical Society papers

Certificates

Clippings, newspaper - relating to Harwich

Clippings, miscellaneous newspaper Coin, Booklet for the 275th Anniversary

Colonial Days, women of Deaths and marriages 1901 -Declaration of Independence

Dillingham family

Disputes, Harwich and neighbors CHECK THIS

Election - Political Campaigns

Extracts from County Newspapers, 1857-1858, 1908.

Fire, Chronicles Concerning Boston

Fires, 1899 South Harwich

Flagstone, History of the

Flowers, List of Colonial

French poster

Grant's (President) Visit to Harwich

Harwich Historical Society site

Hyannis Historical Society, invitation to join, application

Houses, Ancient- by Captain Thomas P. Howes

Houses of Harwich, Old

Hurricane, October 1841

Hurricane, September 14, 1944

Industries, Harwich - Articles on the history of

Jog Along Journal, The

Leprosy, accounts of meetings about care of

Licenses - marriage, dog, etc.

Maps - Nantucket and Martha's Vineyard

Massachusetts, Commonwealth of

Memorial Day, remarks and poem

Mills of Harwich

Mills of Herring River

Mill Point, Old

Miscellaneous (printed) papers collection

Monomoy

Mortgages - researchers notes

Napoleon interview transcripts

Newspaper, Cape Cod Republican

Notebooks 1703 - 1891

NRA emblem

Oblong, Extracts on History of Cape Codders in the

Old Home Week, 1902 - 1906

Paine, Josiah - Newspaper clippings

Papers and Pictures, Miscellaneous

Pensioners, Census of

Political Parties, Harwich

Postcard

Poster, Fair!

Railroad pass, Old Colony, 1873

Reading Society, Harwich

Roads, Early Harwich

Rovalty - British

Salt Works

Seaman's Reporter Newspaper

Ships Logs & Captains Diaries of Old Cape Cod-published booklet

Ships, Stories about

Shipwreck Clippings

Shooting, An Account of Experience Philip

Silk notes

Slavery, (Anti-Slavery) Meeting-1848, Harwich Mob

Snow Shoveling Payments - 1917

Social Societies,

Soldiers, Harwich- in French and English (Indian) War, 1755-1763 and notes about Cape Breton Expedition, 1744

Stamps

Stories, Miscellaneous Harwich Street Guide, Harwich 1968 Tickets, Pastime Theatre Temperance papers Trees, Old Harwich

Veterans, War of 1812 and Civil War

Vikings

Wading Place Bridge

Walker, Jonathan - Slave stealing incident

War of 1812

War of 1812 - 1815

Windmills of Cape Cod

Wychmere Harbor Trotting Park, Salt Water Pond

Container List

Container	Folder	Location	Creator	Date		Title	
Vertical File	Folder A 003	Research Room				Armistice Day - Order of Exercises	
	Miscellaneous Armistice Day, 1921, Yarmouthpon Republic, Poem to the Unknown So		exercises, words to Battle Hymn of the	Subjects	Armistice Soldiers	Day	
Vertical File	Folder W 005	Research Room		1796, 1829	9, 1959	Wychmere Harbor and Trotting Park	
	Two typewritten transcripts of meet clippings from 1959 and unknown of		e Salt Water Pond into a harbor, newspaper scripts of same.	Subjects		e Harbor Trotting Park . Wychmere Harbor was known as r Pond until about 1890 or 1891.	
Vertical File	Folder F 002	Research Room				Flowers, List of Colonial	
•	Miscellaneous Contains information on the followin Flowers, list of Colonial found in Co before 1700 and 1700 - 1750, 1763	olonial Gardens. Typewriiten pa	age listing several flower names used -	Subjects	Flowers Gardens,	Colonial	
Vertical File	Folder F 001	Research Room				Fires, Chronicles Concerning Boston and Exchange	
•	Folder containings the following ite. 1. 2 personal accounts; account. E Chronicles Concerning the Fire 2. Barnstable County Mutual Fire I	Boston fire, personal account by by unknown, written in Biblical	style.	Subjects	Boston fire Exchange Fire	Building Building	
Vertical File	Folder F 002	Research Room		29 Novemb	oer 1966	Flagstone, History of the	
Miscellaneous Correspondence to Mrs. Paine regarding the history of the flagstone from Harwich, England to Harwich, MA, 29 November 1966. Gifted to Harwich from Harwich City Hall, England 1920. Received by Charles M. Robbins, inscribed by Henry T. Crosby. Placed in sidewalk in front of the Exchange Hall, moved to Tobey's		Subjects	Flagstone Exchange				
	Store.	,		Tobey's S	tore		
Vertical File	Folder G 001	Research Room		27 August	1874	Grant 's (President) Visit to Harwich - Record of Meeting	
•	Miscellaneous Account of Grant's (President) visi representatives chosen, names list engraving, are included.	t to Harwich, committee choser ed. 2 small clippings of Grant's	n for reception. Report of a special meeting, funeral procession, fragment of an	Subjects	Grant's (F Committee Meeting	Held for Reception of The President President) Visit to Harwich	
Vertical File	Folder E 001	Research Room		1857-1858	, 1908	Extracts from County Newspapers	
Description	Extracts from County Newspapers	relating to Harwich, in script or	n scraps of various paper, some bound	Subjects	business,	news, weather, vital records, marriage, deaths, births	

together with thread, others loose and of varying size and length. Includes topics: business news, politics, weather, births, deaths, marriages and general news topics. In chronological order.

Vertical File

Folder S 006

Research Room

Description Folder contains 9 items described as follows:

- 1. French and English (Indian) War, 1755-1763.
- 2. Record booklet of list of soldiers taken from rolls in State House, by Josiah Paine, 1868.
- 3. Notes Cape Cod, Notes on Cape Breton expedition 1745 (xerox copy of cover only).

Vertical File

Folder B 001

Research Room

Description Folder inlcudes: Cape Cod Five Cents Savings Bank booklet; Cape Cod Bank and Trust - history of

building; Notice of Annual Meeting of Stockholders, 1862; Certificates of the Cape Cod National Bank, 1865.

Vertical File Folder B 002 Research Room

Description Folder includes: Correspondence with Hector Blake, S. L. Deyo, F, T. Hopkins, historical matter reference to

book: History of Barnstable County. Extract notes on stores, P. O. (post office), hotels, Chapters, etc.

Vertical File Folder B 003 Research Room

Description Folder contains items relating to the Bicentennial, U.S.A. 1976 inlcuding newspaper articles, souvenir postal

cover, pamphlet "Links with America", parade committee itinerary.

Vertical File Folder B 011 Research Room

Miscellaneous Description Bill of Rights, facsimile copy.

Vertical File Folder B 006 Research Room

Description History of The Brooks Library, 1 page, typed. Catalogue of books 1902, catalogue supplement 1906, program 1980 (not found in folder at time of card file transfer to Past Perfect program - 02/2012),

Commemorative button, Charlie E. Doane calling card, 1905 newspaper clipping regarding harwich doctor curing leper, bill of Dr. Moddy, clipping on books for vacation reading, found inside cover of catalogue. Note: catalogues appear to have had soot damage. Both book surfaces cleaned and placed into separate

enclosure inside folder.

Vertical File Folder B 005 Research Room

Description History of the Brooks Academy (Pine Grove Seminary), 5 typed pages describing history of Pine Grove Seminary (the original name of the school), 8" x 10" black and white photograph of school building, 5" x 7" black and white photograph of Sydney Brooks, founder of Brooks Academy. Brooks Academy was the first navigation school in America.

3" x 4" black and white photograph of Obed Brooks' house, newspaper clipping regarding what to do with

Brooks Academy, 1952.

Vertical File Folder B 009 Research Room

Description Folder inludes the following:

1. Typewritten history of the Corinthian Hall

2. Typewritten short history of The First Town House, 1836. Last meeting February 2, 1857.

- 3. Account of attempted suicide of H. A. Crowell, 1885.
- 4. Advertising for Dr. Eldridge's Botanical Medicines.
- 5. Typewritten article about The Jonathan Eldredge House, built 1776, dated 1880, written to the editor of the Harwich Independent.
- 6. Handwritten short history of The Hearse House
- 7. Document, script, Specifications for a Store, Hall: The Building Store, in Harwich center, from Towle and Foster, Architects, Boston, MA. Specifications detail: size, timber, bourding and under floors, cornices, shingling and more.
- 8. Document, script, Memorandum of agreement, between Moody, Snow and Underwood regarding construction of the original Exchange Building, 18 August 1854
- 9. Newspaper article (copy) regarding the demolishment of Exchange Building, 14 December 1964. Letter from Harwich Selectmen to Asahel Drake regarding a cornerstone and box containing documents.
- 10. Play program "Blind Love", at Exchange Hall, 1833

1744, 1755 - 1763

Soldiers (Harwich) - in French and English (Indian) War,

Subjects War, French and English (Indian)

Breton Expedition

Soldiers

Soldiers

1862 - 1865 Banks and Banking - Cape Cod Five Cents Savings Bank

booklet

Subjects Bank

Barnstable County, History of

Subjects Barnstable County

Bicentennial, U.S.A. 1976

Subjects Bicentennial

Bill of Rights - Copy

Subjects Bill of Rights

Government, U.S.

1902,1905,1906 Brooks Library, History of

Subjects library

Brooks Library Broadbrooks Library

leper doctor

Brooks Academy (Pine Grove Seminary)

Subjects School

navigation seminary Powder House Pine Grove Seminary

Buildings, Harwich Historical

Subjects Building

Exchange Building Corinthian Hall Town Hall suicide medicine advertising Hearse House, The

Building Store, The

play demolishen demolition school house Town House

11. Typewritten, short history of School house early 1800's titled: "Forty Years Ago"

Vertical File Folder B 010 Research Room Buildings, Historical and Other towns'

Description Includes the following brochures: Aptucxet, Sandwich Glass Museum, Barnstable Inn, Captain Bangs Hallet

House, postcard of Mashpee Old Indian Meeting House. Newspaper clipping, Osterville first old home.

Vertical File Folder B 011 Research Room

Description Contains: Miscellaneous 5 Harwich Businesses trade cards.

Vertical File Folder B 004 Research Room

Description Folder contains items described as follows:

1. Map of Factory Village in Brewster

2. List of documents, property of Town of Brewster with official seal, dated 1 March 1962,

3. Brochure about the Brewster Historical Society

Vertical File Folder A 001 Research Room

Description Titled "Autographs". (these are actually receipts, notes or fragments with SIGNATURES), dated between 1763 - 1817.

Contains Envelopes 1 - 3 of 6 Envelopes-

(of 2 envelopes originally marked in pencil as "Envelope 1", renumberd one envelope to "Envelope 6")

1 envelope marked in pencil as "Envelope 2"

1 envelope marked in pencil as "Envelope 3"

1 envelope marked in pencil as "Envelope 4"

1 envelope marked in pencil as "Envelope 5"

Each envelope has an inventory pasted on the outside, in script. The inventory includes the name of each person whose signature appears on each receipt, note or fragment, including the date, which is contained inside the respective envelope. It does appear that some of these fragments may have been mixed-up with one another at some point and perhaps NOT all may have been returned to their respective envelopes.

All have been removed from the envelopes, placed into archival bond paper slings and processed into 4-flap envelopes.

Notation on old file card states: See Obed Brooks, Jr., manuscript book.

Vertical File Folder A 002 Reseach Room

Description Titled "Autographs". (these are actually receipts, notes or fragments with SIGNATURES), dated between

1763 - 1817.

Contains Envelopes 4-6 of 6 Envelopes- 2 envelopes marked in pencil as "Envelope 1"

one envelope was renumbered to "Envelope 6"

1 envelope marked in pencil as "Envelope 2"

1 envelope marked in pencil as "Envelope 3"

1 envelope marked in pencil as "Envelope 4"

1 envelope marked in pencil as "Envelope 5"

each envelope has an inventory pasted on the outside, in script. The inventory includes the name of each person whose signature appears on each receipt, note or fragment, including the date, which is contained inside the respective envelope. It does appear that some of these fragments may have been mixed-up with one another at some point and perhaps NOT all may have been returned to their respective envelopes.

All have been removed from the envelopes, placed into archival bond paper slings and processed into 4-flap envelopes.

Notation on old file card states: See Obed Brooks, Jr., manuscript book.

Vertical File Folder C 004 Research Room J.B. (last name unknown) 19 February 1850 California Gold Rush

Miscellaneous
Subjects

Transcription Transcription of letter, 2 pages, typewritten of a letter dated 19 February 1850, written to the Editor of the
Yarmouth Register describing " California Life and Labor " and the Gold Rush. Signed J.B.

Subjects California

gold rush

Page 80

Subjects buildings

Business Trade Cards

Subjects Building, trade card, business, clothing, furniture, cigar, blacksmith,

gunsmith, guns, ammunition, scale

Brewster - Map of Factory Village and Miscellaneous

Subjects Brewster

Brewster Historical Society

Factory Village

1763 - 1817 Autographs (Signatures) Envelopes 1 - 3

Subjects signatures receipts notes

notes fragments

1763 - 1817

Autographs (Signatures) Envelopes 4 - 6

Subjects signatures

receipts notes fragments

Vertical File Research Room Canadian Annexation Folder C 004 Wilfred Crosby Miscellaneous

Description Two manuscripts about the Canadian Annexation, in script on lined paper, signed Wilfred Crosby. **Subjects** Canadian Annexation Processed into a 4 flap envelope with interleaving. Vertical File Folder C 001 Research Room 1882 Cape Cod Historical Society papers Description Folder includes items described as follows: Subjects Cape Cod Historical Society papers 1. Letter, Sewell, Mary, 1883 2. Member list 1883 3. Copy of letter, Josiah Paine to Mr. F. Crocker, 1883 4. Motion to appoint committee re: a monument in Provincetown to commemorate pilgrim's first landing 5. Members 1882 (34) 6. Account of Society, Sam Snow, Treasurer 1883 7. Members names added 1883 8. Meeting minutes: Feb 22, 1890, Feb 22, 1897, Feb 22, 1892 9. Cuttyhunk trip, circular to members 1888 10. 2 postcards re: meetings 1882 and 1884 Vertical File Folder C 004 Research Room Colonial Days, Women of Miscellaneous.

Description Newspaper article copy titled: Women of Colonial Days, undated. Subjects colonial women Vertical File Folder D 001 Research Room Declaration of Independence Description Declaration of Independence; facsimile of original document in handwriting of Thomas Jefferson. Subjects independence **Document Box** Research Room Mills of Harwich Folder M 003 Description Mills of Harwich includes: Subjects Building 1. Lindsey Nickerson mill Harwich 2. Jeremiah Walker mill Mill 3. Bangs Eldredge mill, South Harwich Windmill 4. Seth Eldredge mill 5. Elie Small mill, East Harwich 6. Warren Freeman mill, Harwich Center 7. Uncle Elnathan mill, East Harwich 8. Doane's Village mill 9. 3 water mills on Herring River: Field's mill, Ryder's mill, Hall's mill **Document Box** Folder M 003 Research Room Mills of Herring River Miscellaneous Description Mills of Herring River includes: **Subjects** Building 1. Lower mill, Tap and Die 1866 Harwich 2. Middle mill, Hall's mill, later Ryder's mill Mill 3. Upper mill Windmill Research Room Vertical File Folder S 008 16 October 1845 Seaman's Reporter Miscellaneous

Description Newspaper. Seaman's Reporter and the Family Weekly Visitor. Devoted to news, morals, temperance and Subjects Newspaper religion. Vertical File Folder S 008 Research Room 1968 Street Guide, Harwich Miscellaneous

Description Bassett's Street Guide Harwich Massachusetts 1968 edition 15\$ per copy. 4" x 6" booklet containing a list of Subjects advertising Harwich

Street

Harwich

Fires, 1899 South Harwich

1899

street names, several snippets of information and several advertisements.

Vertical File Folder F 002 Research Room

Miscellaneous

Description Research note cards regarding the great Harwich fire on September 5, 1899, notes that 13 houses destroyed, Subjects fire burned for 4 days, burned 2,200 acres.

Notes: Research note cards, 12 index cards 5" x 8" handwritten.

Vertical File Research Room 1828 Folder R 003

Description Harwich Reading Society, journal book of Obed Brooks Jr. Handwritten script describing meeting notes,

members names, location, dates, scribbled pictures.

Vertical File Folder S 007 Research Room

Description Folder includes items described as follows::

1. Detonations from the Old Cannon, article, by JHP 1943 (2 copies). 2 Resonses to article. Cannon accident story (2 copies). Cannon letter inquiry from Edwin Rich, 1953.

2. Poppy Days program, 1925.

3. The Mormon Story of Elnathan, Jr as told by Gladys Nickerson Case.

4. Prominent Men of Harwich, the Dillinghams, typeset newspaper article.

5. Cape Woman Collects Salt Shakers, newspaper clipping, 1941.

6. E. B. Allen autobiographic manuscript, article submission, 1905

7. Elijah Cobb. scrap clipping, typed.

8. Small notebook with history of Harwich summaries handwritten on a few pages.

9. Gleanings for Jo Paine. Dated notes taken from Boston Rec. 1639 - 1742

Vertical File Folder H 001 Research Room

Description Folder includes the following items:

1. Membership lists, 1953 - 1975. (Listed on original file folder, but not found at time of cataloguing.)

2. Newspaper clippings (3).

3. Harwich Highlights typed speech re-organization.

4. Surveyors map; Sketch - Plan of Land Belonging to Harwich Historical Society, April 1965.

5. Correspondence in regard to Bethia Paine land.

1953 to Helen signed Bethia; 1953 to Bethia signed Sam; 1953 to Mayo signed Bethia; 1954 to Mayo signed Bethia; 1954 to Bethia signed Mayo; 1954 to Bethia signed Sam; 1954 to Mayo signed Bethia; 1954 to Mayo signed Bethia; 1955 to Nickerson

signed Bethia; 1955 to Bethia signed Mayo; 1957 to Chase signed Paine.

6. 1974 Report on the Bethia Paine land.

7. Land easement, 1960.

Vertical File Folder S 004 Research Room B.F. Robbins

Description Manuscript, titled "That Harwich Mob", undated, 7 pages, typewritten, addressed to: "Mr. Editor", regarding

the events of the anti-slavery camp meeting held in a grove at Harwich Port, signed: B.F. Robbins

Vertical File Folder W 002 Research Room Josiah Paine

Description "Sketch" (story), 2 typewritten pages, by Josiah Paine for the Harwich Independent, 1880. Describes in detail Subjects War of 1812 the recollections of Johnathan and Rebecca Eldridge regarding the War of 1812. Describes detail about their

lives. Battle of Rock Harbor, Brig Reindeer, tax collector, 1775 house.

Document box Folder H 002 Research Room

Description Folder contains 8 items described as follows:

1-3. 3 copies of Booklets titled: Paper by Capt. Thomas P. Howes relating to Ancient Houses, read before the Cape Cod Historical Society at their annual meeting, February 22, 1888. Published by vote of the Society. 1888, eleven pages in each. Houses mentioned are Thacher, Atherton Hall, Taylor, Hall, Crowell, Vincent, Eldridge, Howes, Freeman. Note: Metal staples in bindings were rusted and therefore removed.

4. Story of Parallel Street and its houses (2 copies).

5. Newspaper clipping, Old House of Harwich.

6. 2 page story and additional genealogical notes, John Long House, 1880.

7. 4 page story, scripts on lined paper re: Almshouse, Underwood parsonage, Nathan Underwood house, William Underwood house, Joshua Small house, Henry Crosby land, Ivory Kelley,

8. Flyer, poster, printed, 1 page. Tour of Old Homes and Rogers Statuary Exhibit,

Reading Society, Harwich

Subjects Harwich

Society

Stories, Miscellaneous Harwich

Subjects Stories

Poppy Days Mormons cannon

Historical Society Site, Harwich

Subjects Harwich

Historical Society, Harwich Paine, Bethia Bethia Paine Land

Surveyor's map

Slavery, (Anti-Slavery) Meeting-1848, Harwich Mob

Subjects slavery anti-slavery

26 July 1880

Mob. Harwich

Battle of Rock Harbor Brig, Reindeer

1775 House Tax Collector

1888 Houses, "Ancient" by Capt. Thomas P. Howes and

Houses. " Old "

War of 1812

Subjects buildings

House Harwich

Vertical File Folder C 003 Research Room 1901 Clippings, Harwich Independent Newspaper

Description Newspaper clipping copies (copied) from the Harwich Independent Series titled:

Readings from the Old Town Records ", written by Joshua H. Paine in 1901. Inlcudes article: The Town of

Harwich in War Times

Document box Folder G 000 Research Room 1796 - 1839 Government, Town of Harwich - Affairs 1796-1839

Description Abstracts from Town of Harwich government including prominent names, elections, finance, justice, events,

Multiple typed legal size pages beginning with 1796, last entry 1898.

Vertical File Folder P 003 Research Room

Miscellaneous
One item; Nominations stated for Republican nominees to send as delegate representatives to vote for Description Harwich in favor of General B. H. Butler, Governor and Erastus Chase, Representative, lined, folded paper, in

script, dated Harwich September 20, 1871.

Vertical File Folder R 001 Research Room

Description Folder includes the following items:

1. Petition to County Commissioners for a road (highway), 6 February 1836.

2. 4 page typed description about widening roads.

3. Printed clipping regarding road petition, 1835.

4. Booklet: Regulations Governing Subdivisions, Building and Fire, Preventive By-Law

5. Protective By-Law, for the Town of Harwich, 1951.

6. Pencil drawing of plan of road west of Saltwater Pond as laid out by Road Commissioners, 1891.

7. Article titled: Queen Anne Road, 3 pages, typed, about the history of the road, 1970.

Vertical File Folder H 003 Research Room Description Folder contains the following: 3 accounts, typewritten, of the October 1841 Hurricane (The Great Gale) and

the hurricane of Septembber 14, 1944

1. 6 pages titled: "At Sea in a Hurricane", by Nathaniel T. Gorham on board the schooner

Franklin under Captain Augustus Paine. 2. "An Exciting Voyage". 2 pages by Captain Nathan Small onboard the Patmos under Captain Bangs Kelley.

3. 2 page story transcribed from accounts published about the lost schooner Susan under Captain Atkinsts titled: "October Gale 1841", unknown date.

4. Harwich Independent Newspaper, September 21, 1944. Contains articles and accounts of the hurricane on September 14, 1944.

5. Clipping copy with a story about Camp Edwards military personnel clearing the trees from roadways in Harwich.

Note: One of the original index card states: "See scrapbook"

Note: See also subject files - Ships, Stories about.

Vertical File Folder H 004, Research Room Hyannis Historical Society March 1964 Hyannis Historical Society, invitation to join

Miscellaneous

Description Contents include: Invitation to join, application, letter from George Walsh, President; letter describing an enclosed chart "Clippers of Cape Cod Captains" (the actual chart is not in the folder); a page listing 15 highlight snippets in Cape Cod history.

4 pages, typed.

Document Box Folder L 001 Research Room

Description Contents include:

1. 3 papers concerning a Leper Farm, leprosy; accounts of and meetings regarding need for special hospital or colong for those afflicted.

2. Letter regarding a circular distributed by F.D. Underwood, discussing meeting between selectmen. School Comittee elections.

3. Account from F. D. Underwood for proposing the relocation of a leper patient closer to

Subjects Harwich

Newspaper

Harwich Independent Newspaper

Subjects Government, Harwich Town

20 September 1871 Political Parties, Harwich

Subjects Harwich Society

Politics Republican

1835, 1836, 1891, Roads, Early Harwich

1951, 1970 Harwich

Subjects Roads Highway

Undated and 1944

Hurricanes - Great Gale 1841 and 1944

Subjects Boat

Hurricane Gale Schooner Ship Shipwreck Weather

Subjects Clipper, Clipper ship Hyannis Historical Society

11 January 1905 Leper Farm, The Brewster (Massachusetts)

Subjects leper

Brewster farm

his family locally.

- 4. Account from Charles Paine regarding Leper Hospital.
- 5. Account to voters regarding school committee and the assignation of a school physician.

Document Box

Folder J 001, Research Room

Miscellaneous

Description The Jog Along Journal, Harwich Mass., 3 pages, publication. February 1, 1924.

Topics include: Willie L. Kelley for Selectman; State Accounting System; Adding Machine; Error in Tax

Warrant: Interest Account: Hotel de Poorhouse: Collecting Taxes.

Vertical File Folder C 003 Research Room

Description Folder contains approximately 70 various newspaper clippings containing articles on a variety of subjects includina:

- . Jones Joins Phillys, baseball
- . Chatham Engine Jumps Track, railroad, fire department
- . House Over a Century Old Destroyed by Fire, Paine, house, fire Washington DC visit,
- . Great Fire in Boston. 1872
- . Unveil Reverend Samuel Moody Picture at Colonial Service in York, Maine, painting
- . Here and There by Bob Cahoon, local news tidbits, 2 articles
- . The Captain of the Mayflower, by Sears Nickerson
- . Joseph Wilbur Crowell of Pleasant Lake Dies. 23 January 1937
- . Cornerstone Set for New Parish House of Harwich Church
- . Postmaster Kelley's House Entered, burglary
- . House Warming at the New Winslow
- . Harwich Center Corinthian Hall
- . How the Smiths Came to Cape Cod by Sears Nickerson, great story about New Hampshire indian attack and how many were first brought to Cape Cod by rescuer
- . Captain Tom Freeman
- . Cleon Crowell of Harwich Noted for his Wood Carving
- . Progress Between Mayflowers, Mayflower II arrival
- . Author of the 'Outermost House' Will Be Honored. 1 October 1964. Henry Beston. National Seashore
- . The Railroad On Cape Cod, railroad history
- . Financial Statement of Church Repairs, 26 October 1897
- . Colonel Caleb Chase of Boston Who Donated Exchange Building to the Town of Harwich
- . A Bit of Old Cape Cod that Smacks of the Sea, local language and sayings
- . Land Ho! 1620 Pilgrims Progress Along the Backside of the Cape by Sears Nickerson
- . The Indian Rangers by Sears Nickerson, Cape indians participation in 1745 Cape Breton Island invasion with Captain Doane.
- . Harwich Wins War Work Fame, war effort and Red Cross
- . Wedding Gowns Date to 1820, fashion show summary
- . Political Wishful Writing in Exhibit, President Lincoln
- . Come What May, the Men on Mayflower II
- . Forthy Years Ago, Church Affairs
- . Harwich Wide Spread Damage, hurricane, February 1912
- . A Feather for Cape Cod's Cap, artistic rehab program for war veterans
- . Proud Day for Mr. Tobey, family reunion
- . Captain Zebina S. Doane's 91st Birthday, 13 January 1911
- . Red Cross Unit Wins Approval, Harwich workers
- . Expenses for the Town of Harwich, 18 January 1856
- . Disastrous Fire in Harwich Centre, 1912, Hotel Winslow, fire
- . An Old Chart of Cape Cod. old map description
- . Feels Young at 84, Mrs. Mehitabel Handren birthday
- . Harwich Port, Liberally Remembered on 94th Birthday, Mrs. Sally Freeman
- . Belgian Relief Fund Amounts to \$11,392
- . Death of Former Bank Cashier, George Henry Snow
- . Almost a Relic of Old Common, Boston Common road work
- . An Interesting Story about a Maine Man, a Wonderful Tree and an Ideal New England .
- . City in the Tropics, Hanson an avocado grower, 1926

Envelope containing several miscellaneous newspaper clippings titled: brought by Mrs. J. Burleigh Atkins, April 14,1969

1 February 1924 Jog Along Journal, The

Subjects buildings

House Harwich

Clippings I, Miscellaneous Newspaper

Subjects Harwich newspaper **Document Box**

Folder M 002

Research Room

Miscellaneous (printed) Papers Collection

Description Folder contains the following documents and papers:

Barnstable County Tariff Reform Club - objects; Copies of Acts, Laws, Resolves 1787, 1890 passed by the General Court of Massachusetts; Copy of Account of the Battle of Bunker HIII; Copy of oldest paper in United States 1690; Copy of Commonwealth of Massachusetts proclamation for proposed amendment to Constitution, April 26, 1899; Listed expenses of town of Harwich 1864, 1855; Gleason's Pictorial Drawing-Room Companion - facsimilies of handwriting of eminent persons, published in Brest, September 13, 1778; Program for dedicatory exercises commemorating the landing of the Pilgrims and signing of the compact; Camp Meeting Times, August 11, 1866; Town meeting warrant newspaper clipping; Agreement and

Subjects Tariff Reform Club

Subjects marriage

Subjects Harwich

license

Massachusetts General Court

Bunker Hill Newspaper Pilarims

Document Box

Vertical File

Folder L 002

Research Room

Covenant Rules and Regulations Governing the Sub-division of Land in the town of Harwich.

Licenses - Marriage, Dog, etc.

Description Licenses - marriage, dog, etc.

1. Marriage intentions, David Kelley and Sarah Kelley, 26 June 1847.

- 2. Marriage intentions, Nathan Long and Elizabeth Oston, 31 October 1846.
- 3. Marriage intentions, Grafton Cahoon and (?) Long, 31 January 1881.
- 4. Dog license, Jack, 1 May 1879, Lorenzo Bennett.
- 5. Love certificate, novelty coupon, \$50 for Adonis and Cupid.

Folder P 001

Papers and Pictures, Miscellaneous

Miscellaneous

Description Folder contains the following 7 items:

1. Chronological summary of the division of Eastham, Orleans, Chatham and Harwich, 1 page, envelope dated 1964 addressed to Mrs. John Paine.

Research Room

- 2. Small paper photograph copy of "Old Alden House".
- 3. Newspaper clipping article with drawing about the Winslow House.
- 4. Portrait sketch "Amasa Nickerson" pencil on card stock.
- 5. Portrait sketch "Edgar J, Sherman" pencil over clipping mounted on card stock.
- 6. Envelope labeled "Titles to land in Harwich. Known as Eds Commons, Smalls land, land of Dr. Dodge"
- 7. Newspaper article by Josiah Paine, titled: "Saguatuckett Indians"

Document Box

Document Box

Folder M 003 Research Room

Miscellaneous

Description Maps - Nantucket and Martha's Vineyard includes:

1 small (3.5" x 5.5") pocket map book with fold out map, titled Map of Cape Cod, Nantucket and Martha's Vineyard, reduced from the geological survey, published by J. F. Murphy, Old Colony Railroad Depot, Boston

Document box Folder Notebooks

Research Room

Description Notebooks 1703 - 1891 (copied notations)

Small (approx 3.5" x 6.5") manuscript notebooks: genealogical, historical, political.

2 have marbled covers

3 no covers but bount with thread

several loose pages

Folder M 001 Research Room

Notebooks 1703 - 1891

Maps - Nantucket and Martha's Vineyard

Massachusetts. Commonwealth of - Treasury

Description Originally housed in two envelopes, contents of each described as follows:

Envelope 1 of 2:

1. Commonwealth of Massachusetts - State of the Treasury, January 1, 1814. Oversized printed page listing "Due from the Commonwealth" and "Due to the Comonwealth". The later lists the Sheriff names and the amounts they are collecting.

Note: this page was foldered with a letter regarding 'Representatives in General Court' which has been listed in the Correspondence and Letters Collection series 1970.0022.007 2. Senate Report No. 11, 1852

- 3. Senate Report No. 18, 1854
- 4. House Report No. 8, 1846
- 5. House Report No. 45. 1849
- 6. House Report No. 48, 1856
- 7. Map showing an area including Cliff Pond, Chatham Road, Tar Kiln Road, and several property lots. Pencil on brown tissue paper, folded. Note: Map has been removed from

1 January 1814

Subjects Tax Collector taxes

folder and is housed with map collection stored in flat file.

Envelope 2 of 2:

8. Book, 4.5" x 6.75" green cloth cover, 116 pages, printed, titled: The Revised Statutes Of The Commonwealth Of Massachusetts And Additional Laws To 1844, Reduced To Questions And Answers For The Use Of Schools And Families.

Vertical File Folder C 002 Research Room Certificates

Description Folder contains the following:

Vertical File

1. Certificate of Edwin R. Doane, Master of Steam Vessels, 22 October 1888

Folder M 003 Research Room Sidney Brooks

Miscellaneous

Description Description of the Monomoy area, environment, recreation, history etc.

3 pages typed. Monomoy, as seen by Sidney Brooks and boys. Personal, poetic

Folder N 001 Research Room Vertical File

Description The Cape Cod Republican newspaper, about.

Describes the history of the first newspaper printed in Harwich, starting in 2 January 1862.

3 pages typed.

Vertical File Folder A 003 Research Room Massachusetts Community of Public Air Raid Alarm Information

Description Contains 2 items described as follows:

1. Harwich Air Raid Alarm System and Dim-Out Rules. Single sided, printed card listing

regulations, presumably from WWII.

2. Printed card, single-sided, listing information about What to do in an Air Raid.

Presumably from WWII. Distributed locally by Region VII, Massachusetts Community

Public Safety.

Vertical File Folder R 003 Research Room 1873 Railroad Pass - Old Colony Rail Road

Subjects Boat

Subjects Fishing

Subjects newspaper

Subjects air raid

Subjects Harwich

rail road

medicine

mortgage

Subjects National Rifle Association

railroad

certificate

Republican

War, World War II

Monomoy

Newspaper, Cape Cod Republican

NRA Emblem Labels

Miscellaneous

Description Old Colony Rail Road pass, signed by Josiah Paine Esq. between Boston and Provincetown. Until Dec 31st,

1873 unless otherwise ordered.

2.25" x 3.75" printed and signed card.

Vertical File Folder N 001 Research Room

Description NRA emblem cards. 2 cards, 3.5" x 4" paper printed black and white.

Vertical File Folder A 003 Research Room Advertising - Medicinal Remedies Flyers

Description Miscellaneous **Description** Contains 4 medicinal remedies flyers advertising medicine.,tonics prepared and sold by B. D. Eldridge. Subjects advertising

1. Forest Leaf Compound, the great blood and nerve restorer.

2. Botanic Medicine, for the cure of Kidney, Liver and Urinary Disorders, (2 copies)

3. Cherry Balsam, for coughs, cramps, diarrhea, dysentery, rheumatism, sprains.

Vertical File Folder P 003 Pastime Theatre Tickets Research Room Pastime Theatre

Description Pastime Theatre Tickets. 14 @ 1" x 2" theater tickets to the Pastime Theatre, admit one, 25 cents. Each is Subjects Harwich

coded with a number.

Research Room **Document Box** Folder M 003 Memorial Day - Our Memorial Day Obligation

Miscellaneous Description "Obligation "and Poem. Printed, 6" x 9" page, Memorial Day remarks and poem. Our Memorial Obligation by Subjects Harwich

Reverend George S. L. Connor our Chaplain and a poem "America's Answer" by R. W. Lillard Double sided,

Vertical File Folder S 008 Research Room 1799 Shooting - An Account of Experience Philip

Miscellaneous Description An account of the shooting of Experience Philip, script on scrap of paper. Description about an shooting **Subjects** Harwich

incident involving Experience Philip and Silvanus Cahoon. shootina

Document Box Folder M 000 Research Room 1 919 - 1920

Mortgages - researchers notes

Description Mortgages - researchers notes. 5 packets of paperwork relating to mortgages, deed and property research. **Subjects** Harwich

1. 6 mixed pages, top page dated 21 August 1919.

2. 12 mixed pages, top page dated 30 July 1919.

3. 4 mixed pages, top page dated 5 May 1920.

4. 5 mixed pages, top page titled Ellen F. Brady. 5. 6 mixed pages, top page dated 21 January 1920.

Document Box Research Room Folder N 001

Miscellaneous

Description Transcript of an interview with the Emporer Napleon apparently discussing the current war with Germany,

Prussians. Mentioned are Paris, Versailles, and war related information...

transcribed from 4 pages in the Boston Daily Evening, 8 pages typewritten. Also contains advertising list of

New England and New York transportation services, costs and times.

Vertical File Folder A 003 Research Room American Apollo Magazine, The 10 August 1792 American Apollo Magazine

10 November 1870

Subjects Napoleon

transcripts

Subjects Twain, Mark

roads

Stanley Steamer

photographer

school house Pine Grove Seminary

police

Subjects Harwich

Snow Inn

post office

postmaster

photograph slideshow

Subjects automobile

Subjects Cape Cod

Undated

Subjects

Napoleon Interview Transcripts

Police Relief Association, Harwich

Police Relief Association. Harwich

Twain, Mark - Excerpt from biography by Albert Bigelow

Miscellaneous

Description The American Apollo Magazine, 18 page type set printed pamphlet (6" x 9"), containing the publications of the Subjects Clipper, Clipper ship historical society (Salem?). Poetry, foreign, American and Boston news, marriage announcements, ship Ship

news, custom house news, and stories about Native Americans or Indians.

Vertical File Folder T 001 Research Room

Miscellaneous

Description Excerpt from biography by Albert B. Paine, 10 printed pages on heavy thermal photographic paper, copied

from a book.

Vertical File Folder A 003. Research Room Undated Auto Trip to Provincetown, First

Miscellaneous Description Newspaper article Titled: "First Auto Trip to Provincetown Recalled by Driver".

Article recounting Charles L. Ayling 1901 automobile trip from Centerville to Provincetown in a Stanley Steamer with William Butler. A description of the car, equipment, roads, people and towns they encountered

on their journey.

Vertical File Folder A 003 Research Room Amber, Diving for

Miscellaneous

Description Newspaper clipping describing Baltic amber and the employment of diving off shore to find it. Harwich Subjects amber diving

relation is unclear.

Vertical File Folder P 003 Research Room Photographers: Cahoon and Robbins

Miscellaneous

Description Newspaper clipping ttiled "Historical Society Sees Cape Pictures", describing photographers Allen Cahoon

and Lawrence Robbins. Photographs of Cape Cod taken 30 years prior shown as slideshow with

commentary.

Vertical File Folder P 003 Research Room Pine Grove Seminary

Miscellaneous

Description Newspaper clipping titled "Annals of Our Village", describing the Pine Grove Seminary. History of the Subjects School

founding, building, students, and in particular Bethiah Nickerson, teacher.

Vertical File Folder P 003 Research Room

Miscellaneous

Description Newspaper clipping titled "Harwich Police Association Observes Ladies Night", describing the banquet at

Snow Inn. attendees, with 3 photos.

Vertical File Folder P 003 Research Room 1960 Postal Chief, Thayer, postcard

Miscellaneous Description Folder inludes 3 items described as follows:

1. Newspaper clipping titled "Acting Postal Chief Named at Harwich. Describes Robert L.

Thayer named acting Harwich postmaster.

2. Dedication Program. Program for Postmaster Thayer listing ceremony events. 3

December 1960.

3. Postal Card to Mrs. Ruth Chase.

Vertical File Folder T 001 Research Room Undated Trees, Old Harwich

Miscellaneous

Description Typed article titled "Old Harwich" describes tree planting and neighborhood appearance in early days. **Subjects** Harwich Tree planting

Document Box Research Room Folder M 003

Miscellaneous Description 1. Description of Old Mill Point owned by Thomas Ellis, one typed page . The original windmill was eventually moved to Cataumet.

2. Article, 1930, titled "Old Mill Point Club" decribes the organization of the club on the

property.

Vertical File Folder O 002 Research Room

Description Folder contains 10 items, including programs, sketches and information pertaining to Old Home Week, described as follows:

1. Program: 1902. Contains event schedule, and advertising. 4 copies.

- 2. Brochure: Historical Sketch and Views of the Town. Contains stories, history, images and advertisements. 2 copies.
- 3. Envelope with 1904 Old Home Week sticker.
- 4. Program: 1906, contains event schedule and advertising, 4 copies.
- 5. Envelope with Old Home Week letterhead and church image.
- 6. Application for membership to the Old Home Week Association.
- 7. Invitation letter, 1902, to Old Home Week, signed Darius Nickerson and Thomas Nickerson.
- 8. Invitation letter, 1904, to Old Home Week, signed Stanley Robbins.
- 9. Program: Minstrel performance 27 July 1909.
- 10. Newspaper clipping, 1903, reporting on the Old Home Week activities with photos.

Document box Folder L 000 Research Room

Miscellaneous **Description** Loan agreements.

1. Esty Organ Company, piano loan to E. L. Stoker, So, Harwich, 15 August 1898.

2. P. A. Atkins and Company, piano loan, Esther A. Stokes, 15 July 1895

Vertical File Folder Q 001 Research Room

Description Newspaper clipping.

Old Meeting House has Quaker Wedding - describes Mr. and Mrs. Doane marriage in New York City.

Vertical File Folder P 002 Research Room

Description Folders includes 12 items described as follows:

1. Article- 2 photocopied pages; 1 page typewritten (photocopy) titled: " Powder House, Used by the Town of Harwich, 1770 - 1864", with photocpy of photograph

2. Article, 2 pages typed, titled: "The Old Powder House".

- 3. Newspaper clipping; 6 June 1975, " Powder House Dedication Event Sunday ", (Cape Cod) Standard Times.
- 4. Article, 1 page typed, titled: "Bicentennial Event Dedication of the Old Powder House ". 8 June 1975.
- 5. Article, 1 page typed, titled: " Dedication of the Old 17th Century Powder House on the Brooks Academy Grounds ", by Mrs. Carlton Crosby, President of the Harwich Histoical Society, 8 June 1975,
- 6. Clipping; 12 June 1975, images showing militia re-enactment at bicentennial dedication. Article "Historic Powder House dedicated in Harwich as Town Receives Bicentennial Flag", Oracle.
- 7. Clipping, 12 June 1975, images showing militia re-enactment at Bicentennial dedication. Article " Red Coats are Coming! ", Chronicle.
- 8. Flyer " The Red Coats are Coming! "
- 9. Application to Town of Harwich, 26 February 1973, application to move Powder
- 10. Clipping, 1 August 1971, "Hiding the Harwich Powder House", Boston Globe.
- 11. Article, 1 page typed, "Powder House used by the Town of Harwich 1770 1864".

12. Article, 1 page typed, 18 July 1928, "The Powder House".

Vertical File Folder Q 001 Research Room

Miscellaneous

Description Newspaper clipping; "After Meeting and Kissing the Queen " - image of girl quintuplets, 24 May 1939.

1930 and Undated Mill Point, Old

Subjects Harwich Mill Windmill

1902 - 1906 Old Home Week, 1902 - 1906

Subjects Committee

Government, Harwich Town

Harwich

Loan agreements

Subjects

Undated Quakers

Subjects Harwich Quaker

1770 - 1864 Powder House

Subjects Harwich

Powder House revolution

Revolutionary War

Civil War ammunition **Bicentennial**

Quintuplets

Vertical File Folder C 004 Research Room George W. Walsh, Hyannis Historical 1939 Clipper Ships, Cape Cod Captains of

Miscellaneous Society

Description Poster, Illustrated, 11 1/4" x 11 3/4", depicting Clipper ships of Cape Cod Captains listed alphabetically on a wheel or round robin. style design. Insets include interesting historical remarks about particular captains and

ships. Drawn by George W. Walsh. Stamped Hyannis Historical Society on reverse.

Clipper Clipper ship Ship

Pensioners - Census Records Phase Box 011 Research Room 1841 Blair and Rives, On Authority Act of Congress, Under Secretary of State

Description Folder Contains the following item:

NOTE: A digital copy of this volume is available on line at: www.census.gov 1. Bound Volume, Brown board cover, dark brown cloth on spine, volume measures

8 3/4" x 11". Cover has faded pencil title: Pensioners, Book of Pensioners. 1840. White adhesive label with red border is adhered to cover with Title: "Book of

Pensioners 1840" written on it in blue ink.

Inside cover is labeled: #340, in blue ink. Titled: Census of Pensioners for Revolutionary or Military Services; with their names, ages and places of residence, as returned by the Marshalls of the several judicial districts, under the act for taking the sixth census. Published by authority of an act of Congress, under the direction of the secretary of state, Washington:

Printed by Blair and Rives, 1841.

Vertical File Folder V 001 Research Room

Description Contents includes:

1. Article, 5 pages, typed, titled: Harwich Played a Part with the Gallant 58th in the Civil War, Article relating Civil War experiences by Heman Chase, Jr. in May, 1864. Massachusetts 58th Regiment. Battle of the Wilderness, Spottsylvania, North Anna River, Chickahominy, Richmond, Virginia, Cold Harbor, Petersburg, Danville prison.

2. Article, 2 pages, (2 sets), typed, titled: Veterans of 1812. Second Regiment, Third Brigade, Fifth Division of the Massachusetts Militia, First Company Harwich, commanded by Obed Brooks. Article lists several names produced to assist widows to

file pension claims.

Vertical File Folder V 002 Research Room Emma Ball 986 - 1162 Vikings

Miscellaneous.
Story about the early Vikings exploring the Cape Cod area, by Emma Ball. Information gleaned from research Subjects Vikings Description

by Jon Markstrum, Finland.

Vertical File Folder W 006 Research Room Wading Place Bridge

Miscellaneous

Description Story about the construction of a bridge at the Wading Place, two (2) typed pages. Wading Place was located on the Route 28 town line between Chatham and Harwich on Pleasant Bay, story states some history,

geography and previous bridge information.

Vertical File Folder W 001 Research Room

Description Contents includes:

1. Poem by William H. Gove titled: Jonathan Walker, 1 typed page. Heroic poem in support of Walker's slave stealing court trial.

2. Poem by John G. Whittier titled: The Branded Hand, 2 typed pages, 2 copies. Heroic poem in support of Walker's slave stealing court trial.

- 3. Account of a Slave Stealing incident in Pensacola, Florida in 1844, as told by Jonathan Walker, for which he was tried and convicted. 5 typed pages, 2 copies. Notation on one copy: "From Jona Walker's Book".
- 4. Transcription of a newspaper article recalling the 1844 slave stealing incidient with J. Walker titled: The Man With the Branded Hand, 4 typed pages, 2 copies. The article reminds people of the monument erected in his honor at the Evergreen Cemetery in Lake Harbor, Muskegon, Michigan and the story of his heroic attempt to free 7 slaves from Pensacola in 1844.
- 5. Report on Harwich meeting held in support of Walker's court trial in Florida, 4 typed pages, 2 copies.
- 6. Transcription of newspaper reports about support for Walker from the different groups

Subjects

Subjects Revolutionary War

Captain

Cape Cod

Shipmaster

War of 1812

War, French and English (Indian)

Veterans, War of 1812 and Civil War

Subjects War of 1812

Civil War War. Civil Soldiers militarv

Subjects Indian Buildina

road

1844 Walker, Jonathan

Subjects slavery Shipmaster

ship court

- and other short update reports on Walker's condition, titled: The Register, 6 typed pages, 2 copies.
- 7. Transcription of 1844 letter from Walker in Pensacola prison to his family in Harwich, 2 typed pages titled: The Letter. (Copy of) letter reporting money received concerning Walker, 4 Feb 1846.
- 8. Copy of letter to Z.A. Small, Esquire from Leavitt, Boston, 4 February 1846, one page.
- 9. Copy of letter to Zebena H. Small from S. Moody, Boston, 26 Jan 1849(?) reporting money in support for the Walker committee, one page.

Vertical File

Folder W 003

Research Room

Josiah Paine

Description Folder includes 12 items:

- 1. Notes, script on blue paper. Notes about battle locations where Harwich soldiers fought. Sackett's Harbor, York, Fort Erie, Chrystlers Field, Niagara.
- 2. Notes, script on scrap. Names of men enlisted in war from Harwich. 8 names.
- 3. Notes, script on scrap. Names of persons enlisted under Capt. John Proctor and Sargent Newton, 9 names,
- 4. Notes, script on paper. Sacket Harbor battle as per Capt. Proctor.
- 5. Correspondence, script on paper. Notification to Brooks from Nye that enlistment lieutenant is coming to Harwch.
- 6. Notes, script on scrap. Chippewa, July 5.
- 7. Notes, purple pencil on paper, 2 pieces. List of names.
- 8. Notes, script on scrap. Marshall says Stony ...
- 9. Notes, script on paper. Names of persons enlisted under Capt. John Proctor and Sargent Newton. 10 names, by Obed Brooks.
- 10. Notes, script on folded scrap, Sackett's Harbor summary.
- 11. Notes, script on scrap. Names, locations, dates.
- 12. Copy of Records of the Massachusetts Volunteer Militia. 13 pages, Historical narrative and list of militia names.

Vertical File

Folder W 004

Research Room

Josiah Paine

Description Folder includes 2 items described as follows:

1. Newspaper clipping copy, Windmills of Cape Cod by Geneva Eldredge, undated 2. Agreement. Script on paper. Agreement by Benjamin F. Bee, 1 April 1878, to build a

windmill for Charles W. Mayo

Vertical File

Folder S 002

Research Room

Cape Cod Chamber of Commerce

1937

Ships Logs and Captains Diaries of Old Cape Cod

Description Booklet, printed, 8 1/2" x 14", 36 pages. Titled, Ship's Logs and Captains Diaries of Old Cape Cod, published by Cape Cod Chamber of Commerce. Contains Sea Captain information, extracts, images and local tourist travel sugestions.

Vertical File

Folder S 001

Research Room

Description Folder contains 4 items described as follows:

- 1. Newspaper clipping copies (2), regarding Schooner Rogers Stranded, April 13 (no year).
- 2. Booklet, printed, 24 pages titled: Awful Calamities or the Shipwrecks of December, 1839, being a full account of the dreadful hurricanes of Dec. 15, 21 & 27 on the coast of Massachusetts; in which were lost more than 90 vessels, and nearly 200 dismasted, driven ashore or otherwise damaged, and more then 150 lives destroyed.
- 3. Extracts, script, 5 pages double sided titled: The Particulars of the Harwich Tradgedy and Poems. Describes shipwreck under Capt. Atwood, May 1785.
- 4. Article, by Linda Mayo, typed, 2 pages, titled: The Christening of the Seven Million Dollar Baby. Describes U. S. Navy destroyer "Smalley", 27 October 1943, in Seattle.

Note: See also subject file - Hurricanes.

Document box

Folder S 000

Research Room

Description Contains 15 small envelopes containing various clippings:

- 1. Cape Cod Historical Society meeting report.
- 2. Dr. John Stetson on Women's Sufferage

1812 - 1815

War of 1812 - 1815

Windmills of Cape Cod

Subjects War of 1812

Brig Reindeer

Battle of Rock Harbor

Brig, Reindeer 1775 House Tax Collector

Subjects schooner ship

1785, 1839, 1943

Subjects Windmill

Subjects schooner

ship, clipper Shipmaster shipwreck Captain

ship, clipper Shipmaster shipwreck Captain

Paine, Josiah - Newspaper clippings

Ships, Stories About

Subjects obituary

Harwich Independent Newspaper

3. Cape Cod Historical Society meeting report.

4. Book notice, "Burning Chelsea"

5. Death notices, (7)

6. "Our Village" by Sidney Brooks, article

7. Legion Hall notice.

8. Speech, "Cranberry Culture"

9. Essay, "Wage Earners" by Susan Bretts.

10. Obituaries.

11. Tribute, Speeches, 1902 Loss of Crewmen, Gosnold Monument, Hale.

12. Ellis's Wedding, 1902 Loss of Life Savers.

13. Vessels on Cape in 1873.

14. Rev. Bradley, Harwich Roll Call, Doane resigns, Eldredge marriage.

15. Essay, "God in the Constitution" by Moody.

16. Youthful effusions: Worshipers of Bacchus; Monomiet; Temperance; Harwich Temperance; Preserving Industry; Martha's Vineyard; Richard Bourne; Harwich Total Abstinence Society; Railroad down the Cape; Railroad; Tim Davis: Festival; First Church in Harwich; Letter from Harwich; Old Lady; Patriot and Douglan.

17. October gale account; Cape Cod Exchange building; Laying of the cornerstone.

Shipwreck (clippings)

Subjects shipwreck Sparrowhawk

essay

speech

Sparrownawk Sparrow Hawk

Industries in Harwich, History of - Including Cranberry, Cotton, Manufacturing, Fisheries

Subjects Fisheries Agriculture

business

Industry, industries

Alewives
Ellwives
Fishing

Vertical File Folder S 003 Research Room

Description Folder contains 2 items described as follows::

1. Clipping, 1 page. Sunday Cape Cod Standard 30 April 1967. HMS Somerset wrecked in 1778, images of Cathead and cannon.

2. Clipping, 1 page, 2 copies. The Cape Codder 22 Dec 1966. Ship ribs remains from Sparrowhawk wrecked in 1626. Image w caption.

Vertical File

Folder I 001

Research Room

Description Folder contains the following 6 articles, typewritten, described as follows::

 3 pages, typewritten, Cranberry History, Wareham Courier. Cranberry History, How and by Whom the Industry was First started. Wareham Courier article by Emulous Small. Describes growing from wild to cultivated crop. Specific Harwich grower Zebina Small is featured.

 2 pages, typewritten, Inland Fisheries of Harwich, version 1 of 2, describing the history of regulations, rules, protection, acts, amendments, for controlling the fishing industry.

3. 2 pages typewritten, Inland Fisheries of Harwich, version 2 of 2. Describing the history of regulations, rules, protection, acts, amendments, for controlling the fishing industry.

4. 2 pages typewritten, Our Manufacturing Facilities. Describes the developing manufacturing capabilities of the Cape, and an example of those industries, Tap and Die Company. How the Cape with its rivers is a good place for industry developement and a good cause to keep our men at home with reasonable employment.

5. 4 pages typewritten, Reminiscences of the Chatham and Harwich Cotton Factory. List of 33 names contributing. Describing the initial purchase of building and machinery, and the subsequent need to move to a new location later on. Introduction of power looms and difficulty with maintenance. The final sale and dissolution of the company.

6. 2 pages typewritten, The Fishery Question. Describing the history and declining resouces off shore fishing industry. Profit, over fishing, use of seines all contribute to decline.

Vertical File Folder R 002 Research Room

Description Folder contains the following:

Subjects british

Page 91

Royalty, British

royalty

saltworks industry, industries

War. World War I

Vertical File Research Room Salt Works Folder S 008

Miscellaneous History in script titled: Industry on Cape Cod, image clipping. Salt works industry history, John Subjects salt works **Description** 2 items;

Sears.

Document Box Folder M 003 Research Room Plimoth Plantation, Inc. 1957 Mayflower II, A photographic Study of

Miscellaneous

Description Folded pictorial brochure titled: A Photographic Study of Mayblower II. Includes short history: A Truth Subjects Mayflower II

Stranger Than Fiction.

Frank D. Hammond Womans Relief Corps Vertical File Folder F 002 Research Room Fair Poster

Miscellaneous Description Fair Poster, damaged, forn into 3 pieces, acid burned paper, reads: The Ladies of Frank D. Hammond Subjects fair

Woman's Relief Corps assisted by Frank D. Hammond Post, will hold a FAIR! in Chatham Town Hall,

Wednesday and Thursday afternoon and evening, December 11 and 12. Possibly WWI era.

Vertical File Folder O 001 Research Room

Oblong, Extracts on History of Cape Codders in the

Description Folder Includes the following items described as follows: Subjects Oblong, The

1. Cover page copy, 1 page. Extracts from HIstory of Putman Co. New York about Taber Berry the wrestler who was born in Harwich.

2. Extract notes, script, 12 pages. Notes from "The Oblong".

3. Extract notes, purple pencil, script, 10 pages. Notes from "The Oblong". 4. Extract notes, script, 10 mixed pages. Notes from "The Oblong".

5. Original file copies, script, 5 pages. The History of Putnam County from "The Oblong"

and 1 page description of "The Oblong".

Vertical File Folder C 004 Research Room Cannon

Miscellaneous

Description Folder Contains the following 4 items:

Subjects Cannon 1. Article, typed, 2 pages, titled: Detonations from the Old Cannon, by J.H.P., 1943

2. Copy of letter, typed. Fracas between Harwich Center and Harwich Port over cannon.

Wriiten to Susan Underwood from brother Joseph. 3. Letter, typed, To Son from Betsy K. Paine, 9 April 1865.

4. Article, typed, 2 pages, titled: The Accident With the Cannon, by Joseph Underwood,

Vertical File Folder C 004 Research Room Coin Booklet, 275th Harwich Massachusetts Aniversary

Miscellaneous

Description Booklet, 2 5/8" x 3 5/8" folded, 9 1/4" unfolded. Harwich Massachusetts 1694 - 1969 275th Anniversary Coin. Subjects commemoration

advertising

Vertical File Folder B 011 Research Room Bible Dedication

Description Bible Dedication, script, yellow paper, titled: The Bible. Words and a short poem by Sarah. Subjects bible

dedication

Vertical File Folder S 008 Research Room Silk Worm, Letter and History of

Miscellaneous

Description Notes, script, 8 pages. Describing the history of silk. Subjects silk

Vertical File Folder S 008 Research Room United States Postal Service 1898 Stamps - Documentary Series, 1898

Miscellaneous

Description 8 Postal Stamps, Documentray series 1898 Subjects stamps, postal

Vertical File Folder S 008 Research Room Social Societies - Miscellaneous items

Miscellaneous

Description 3 items, Miscellaneous papers, notes related to Social Societies includes: Mozart Society account., Masonic Subjects Mozart Society Temple invitation, Mozart Society envelope. Masonic Temple

Vertical File Folder A 000 Research Room 1996 Archive Project - University Massachusetts-Dartmouth,

1996

Description Folder contains documents and forms relating to the 1996 "University of Massachusetts John H. Paine Archive Project "which includes a description of the overall collection, project agreements, project description. project contract, notes, inventory.

NOTE: Not part of the original Paine collection.

Vertical File Folder C 003 Research Room

Description Folder contains 16 small envelopes full with various newspaper clippings containing articles on a variety of

subjects:

Harwich, people, places, churches, culture, weather.

NOTE: A volunteer could photocopy and inventory, then dispose of newsprint clippings.

Vertical File Folder B 007 Research Room 1836

Description Obituary, of Sally Brooks, wife of Obed Brooks, Esq., handwritten and copied from the Yarmouth Register 1836, copied into a small notebook with marbelized paper cover. Writing is faded. Contains 8 pages of script,

some blank pages, last several pages were torn from book, remainders show traces of handwriting.

Vertical File Folder B 008 Research Room 11 April 1887 Brooks, Sidney - Biographical articles

Description Biographical articles about Sidney Brooks; In Memoriam booklet, obituary clipping, Ocean Grove plan clipping, typed page about Brooks, information taken from obituary record of graduates of Amherst college,

year ending 27 June 1883.

Folder P 003 Vertical File Research Room

Miscellaneous

Description Folder contains: Political Campaigns - Elections:

4 items, (3 notices for local elections)

Oversized Box I Folder F 002 Research Room

Description NOTE: This is an oversized items and is stored in Oversized Box #1

Poster, 16" x 21", printed on oversized paper, language is French. Titled "AVIS",

8 May 1790. Below is an attempted translation using Google:

The Creancirs of Mr. and Mrs. De Milleville of Bergere, who did not adhere to the states of order and contribute with deliberation of 28 December 1789, are to come to deduct from their means of reformation if no they going to propose that it will delay the PROCESS payment of amounts mobilaires onbstant their objections without those who have not justisie their communication in fifteen titles in the study of M Tiron Notary Saint Denis Street lari named for discussion of good the Mr. and Mrs. Milleville, of 15 September

1785, 23 January and 8 March 1799.

Vertical File Folder S 005 Research Room 1917 Snow Shoveling Payments - 1917

Description Inventory and blank list for recording names, payments. Photocopies from the Harwich Division of Highways

and Maintenance, 4 pages. 2 pages show an inventory list of names and payments for the year 1917, 2 pages are formatted for listing names and payments but are blank.

1970.0022.0025 Series, Archival Date

Series Level Linked to 1970.0022.0001

Vital Records Title

The John H. Paine Collection Collection

Series: Vital Records Scope & Content

Folders include the following:

Births, Marriages and Deaths 1901 - 1904

Births, Marriages and Deaths 1869 - 1888

Births, Marriages and Deaths 1879 - 1888

Births, Marriages and Deaths 1888 - 1904

Births, Marriages and Deaths 1794 - 1830

Clippings - Obituaries and Marriage

Page 93

Clippings II, Miscellaneous Newspaper

Subjects Harwich

newspaper

Brooks, Sally - Obituary of

Subjects Obituary

Subjects Obituary

Ocean Grove

Political Campaigns - Elections

8 May 1790 French Poster

Subjects poster

Subjects snow snowstorm

highway department

Marriages, Church (Congregational) -Solemnized by Reverend Nathan Underwood, 1728 - 1836 Deaths Recorded by Reverend Nathan Underwood, 1794 - 1830 Deaths Recorded, 1844 - 1936 Obituaries and Marriage newspaper clippings

Contain	er Lis	t					
Container		Folder	Location	Creator	Date		Title
Document Box	хI	Folder 007	Research Room		1844 - 193	6	Deaths Recorded, 1844 - 1936 and School Districts
Description		ontains: 2 items: 1. List o death), name, age at time		es, legal size, typed, containing 3 columns:	Subjects	deaths vital record	ds
			chool districts as laid out 16 Nov H. Paine, Attorney At Law.	v 1846 or 1847, Underwood, Weekes, Chase)		
Document Box I Folder 002, envelope 1 Research Room					1901 - 190)4	Births, Marriages and Deaths 1901 - 1904, Record Book b
Description Folder contains: 1. Clipping, Probate Court newspaper notice for 2. Clipping, Death notice of Prominent Cape Phy 3. Booklet, 5" x 8", brown paper covers, handstit Listing Births, Marriages and Deaths between			nent Cape Physician, Dr. Edwar overs, handstitched binding, 52	Dr. Edward S. Winslow, undated. nding, 52 pages, entries in script.		deaths vital record births marriage deaths	Phebe A. Paine ds
	Note: Or	riginal file folder title stated	d; "Records by Phebe a. Paine"	,			
	Interleave	ed with buffered tissue an	d placed into 4-flap envelope.				
Document Box	хI	Folder 001	Research Room		1794 - 183	30	Births, Marriages and Deaths 1794 - 1830
Description Folder contains: 1. Record Book, hand bound, no cover, 53 pages, entries in script, marriages, births, deaths - some listing time, location, ages and diseases. Overall condition poor, some pages loose, edges deteriorated and crumbling.				Subjects	deaths vital record births marriage marriage		
			erleaves, paper wrapped edges g storage. In need of conserva	s to protect from further deterioration, placed tion.			
Document Box	хI	Folder 003, envelope 1	Research Room		1869 - 188	88	Births, Marriages and Deaths, 1869 - 1888
Description	Scription Folder contains: Record book, black board with maroon spine, corners. White adhesive label with red be on cover, titled: "Births, Marriages, Deaths. Records kept by Phebe A. Paine, 1869-1888," written in black Record book measures 8" x 10 1/4", title page: "Record of births, marriages and deaths kept by Phebe A. Paine, 1869 - 1888. Copied from the original by John H. Paine, Oct. and Nov. 1908". Written in script in blue ink, 136 lined pages contain entries in script in blue ink of: Births, Marriages, Dechronological listing, statistics are mixed. Record book is in good condition, no loose pages, binding inta Processed into 4-flap envelope.		be A. Paine, 1869-1888," written in black ink. marriages and deaths kept by Phebe A. oct. and Nov. 1908". ipt in blue ink of: Births, Marriages, Deaths,		cts deaths vital records births marriage deaths		
Document Box	хI	Folder 002, envelope 2	Research Room		1888 - 190)4	Births, Marriages and Deaths, 1888 - 1904
Description	cover, titl black ink Record b Paine, 18 Written in Marriage	led: "Births, Marriages, Do pook measures 8" x 10 1/4 888 - 1904, Book 2. Copie n script in blue ink, 144 line s, Deaths, chronological li	eaths. Records kept by Phebe ", title page: "Record of births, ed by John H. Paine, Nov. and a ed pages contain entries in scri	A. Paine, 1888-1904, Book 2" written in marriages and deaths kept by Phebe A.	Subjects	deaths vital record births marriage deaths	ds
Document Box	хI	Folder 003, envelope 2	Research Room		1879 - 188	8	Births, Marriages and Deaths, 1879 - 1888
Description	Folder co	ontains: Record booklet, r	red board covers with hexagon/	diamond design, black cloth spine, 6 1/4" x 7	Subjects	deaths	de

vital records

1/2, 96 lined pages. Title page: " By Phebe A. Paine " in script in blue ink, all pages contain entries in pencil

of births, marriages, deaths. Condition is good, last two pages held in place with clear tape. Chronological listing, statistics are mixed. Processed into 4-flap envelope.

Document Box I

Folder 006

Research Room

Description Folder contains:

List of Deaths, 11 typed pages, titled: "Deaths registered by Reverend Nathan Underwood as found in his Register", entries are by name in alphabetical order, dates of deaths between 1794 - 1830, some entries list cause of death and in some cases, place of death.

NOTE: Pencil notation at bottom of page 11 reads: "I now have the original book" and is signed John H.

Paine, 1962.

Document Box I

Folder 004

Research Room

Description This folder contains:

- 1. List of marriages, 15 pages, typed, pencil notation at top: "not complete". Page is titled with the following notation: "The following are marriages solemnized by Reverend Nathan Underwood, while pastor of the Congregational Church in Harwich, and after his pastoral connection was severed, as appears upon his record. Those pages giving those between 1792 and 1796 are gone.--Transcribed in 1865". This list records marriages by year, then date of marriage, includes 383 names.
 NOTE: corrections to typing made by a hand in black pen, correction date unknown.
- List of marriages, 1794 1807, 7 pages, typed, page is titled: "Marriages Solemnized by Reverend Nathan Underwood According to His Record (Copied June - 1956). this list records marriages by year, then date of marriage. Note: Onion skin pages are crumbling and torn at top edges.
- 3. List of marriages, 2 pages, typed. Includes records 1728 1790. List is titled: "Marriages of Color in Harwich". List is not in alphabetically order and is not in chronological order.

Document Box I

Folder 005

Research Room

Description Folder contains:

- 1. Several newspaper clippings of obituaries, 2 bundles held together with string ties.
- 2. Several (13) newspaper clippings of marriage announcements, grouped in a re-used business envelope.
- 3. Several more (13 also) newspaper clippings of marriage announcements, grouped in a re-used business envelope.

*Note: This would be a good project for a volunteer to scan.

births marriage deaths

1794 - 1830

Deaths Recorded (Registered) by Reverend Nathan Underwood. 1794 - 1830

Subjects deaths

S . . .

Congregational church vital records religion

1728 - 1836

Church Marriages (Congregational) - Solemnized by

Subjects marriage

Reverend Nathan Underwood, 1796 - 1836

Congregational

church solemnize

marriages of color

negro Indian

Clippings - Obituaries and Marriage

Subjects deaths

vital records marriage deaths