

7.0 REFERENCES

7.1 Published Sources

- Ames, D.L., and L.F. McClelland
2002 *Historic Residential Suburbs: Guidelines for Evaluation and Documentation for the National Register of Historic Places*. National Register Bulletin. National Park Service, United States Department of the Interior, Washington, D.C.
- Archibald, L., B. Copp, D. Weinberg, S. Emory, and T. Beckwith
2004 *Architectural Survey and Evaluation, Proposed SR 1/Frederica Interchange, South Murderkill Hundred, Kent County, Delaware*. A.D. Marble & Company, Conshohocken, Pennsylvania. Submitted to the Delaware Department of Transportation and Century Engineering, Inc.
- Archibald, L., C. Tate, B. Copp, D. Weinberg, S. Emory, T. Beckwith, and E. Amisson
2005 *Architectural Survey and Evaluation Report, SR 1, Little Heaven Interchange, South Murderkill Hundred, Kent County, Delaware*, Vol. 1. A.D. Marble & Company, Conshohocken, Pennsylvania. Submitted to the Delaware Department of Transportation and Century Engineering, Inc.
- Bedell, J.
2002 *Historic Context: The Archaeology of Farm and Rural Dwelling Sites in New Castle and Kent Counties, Delaware, 1730-1770 and 1770-1830*. The Louis Berger Group, Inc., East Orange, New Jersey. Submitted to the Delaware Department of Transportation, Dover.
- Beers, D.G.
1868 *North Murderkill and South Murderkill Hundreds*. In *Atlas of the State of Delaware From Actual Surveys By and Under the Direction of D.G. Beers*. Pomeroy & Beers, Philadelphia.
- Bevans, W.L. (editor)
1929 *History of Delaware: Past and Present*. Lewis Historical Publishing Company, New York.
- Bishop's Commission on Barratts Chapel
2008 The Story of Barratts. Website at <http://www.barrattschapel.org/story.html>. Accessed February 2008.
- Conrad, H.C.
1908 *History of the State of Delaware, From Earliest Settlements to the Year 1907*. H.C. Conrad, Wilmington, Delaware.
- De Cunzo, L.A., and A.M. Garcia
1992 *Historic Context: The Archaeology of Agriculture and Rural Life, New Castle and Kent Counties, Delaware, 1830-1940*. University of Delaware, Department of Anthropology, Center for Archaeological Research. Submitted to the Delaware Department of State, Division of Historical and Cultural Affairs, State Historic Preservation Office, Dover.

Delaware DataMIL

- 2008 Aerial photographs of Barratts Chapel Road from 1937, 1954, 1961, 1968, 1992, 1997 and 2002. *Delaware DataMIL: Data Mapping and Integration Library*. Website at <http://datamil.delaware.gov/home.asp>. Accessed February 2008.

Delaware State Highway Department

- 1938 Plan for Construction of Contract No. 296, Sta. 0-11.00 to Sta. 309+02. Federal Aid Project No. FAS 31, Plymouth to Barratts Chapel. On file, Delaware Department of Transportation Archives, Dover.
- 1941 General Highway Map of Kent County. Delaware State Highway Department, Dover.

French, J.H., and J.L. Skinner

- 1859 Map of Kent County, Delaware, From Actual Surveys. Byles, Philadelphia.

Gundy, B.J., G.M. Kuncio, L.C. Ricketts, and M.G. Sams

- 2008 *Barratts Chapel Road Improvements (S.R. 1 to McGinnis Pond Road), Kent County, Delaware. Phase IA Cultural Resources*. Skelly and Loy, Inc., Monroeville/Harrisburg, Pennsylvania. Submitted to Century Engineering, Inc. and the Delaware Department of Transportation.

Herman, B., R.J. Siders, D.L. Ames, and M.H. Callahan

- 1989 *Historic Context and Master Reference and Summary*. Center for Historic Architecture and Engineering, University of Delaware, Newark.

Hoffecker, C.E.

- 1977 *Delaware: A Bicentennial History*. American Association for State and Local History, Nashville.

Kent County Deeds

- 1740 John Newton to John Price. Deed Book M, Page 86. On file, Kent County Recorder of Deeds Office, Dover.
- 1770 John Price to Philip Barratt. Deed Book T, Page 12. On file, Kent County Recorder of Deeds Office, Dover.
- 1796 Thomas Dunning to McKimney Smack. Deed Book G-2, Page 238. On file, Kent County Recorder of Deeds Office, Dover.
- 1797 Daniel James to Edward Callahan. Deed Book F-2, Page 25. On file, Kent County Recorder of Deeds Office, Dover.
- 1801 Thomas Rufsom to Marcy Beauchamp. Deed Book G-2, Page 38. On file, Kent County Recorder of Deeds Office, Dover.
- 1802 Hugh Clarke to McKimney Smack. Deed Book G-2, Page 149. On file, Kent County Recorder of Deeds Office, Dover.
- 1810 Philip and Elizabeth Barratt to Jonathan Downs. Deed Book L-2, Page 170. On file, Kent County Recorder of Deeds Office, Dover.

Kent County Deeds (Continued)

- 1822 Mary Harper and Elizabeth Beauchamp to William Curtis. Deed Book W-2, Page 29. On file, Kent County Recorder of Deeds Office, Dover.
- 1823 James Barratt to Samuel Virden. Deed Book X-2, Page 103. On file, Kent County Recorder of Deeds Office, Dover.
- 1826 Enoch and Mary Ann Cloud to George Bonwill. Deed Book Z-2, Page 126. On file, Kent County Recorder of Deeds Office, Dover.
- 1832 Elias and Mary Downs and Jonathan Downs to John Stradley. Deed Book F-3, Page 148. On file, Kent County Recorder of Deeds Office, Dover.
- 1844 Heirs of John Walton to Lewis Melvin. Deed Book S-3, Page 164. On file, Kent County Recorder of Deeds Office, Dover.
- 1849 James and Ann Buckmaster to Isaac Godwin. Deed Book A-4, Page 144. On file, Kent County Recorder of Deeds Office, Dover.
- 1862 Sheriff, Kent County to William Townsend. Deed Book U-4, Page 388. On file, Kent County Recorder of Deeds Office, Dover.
- 1864 Samuel and Eliza Virden to Thomas H. McIlvaine. Deed Book W-4, Page 325. On file, Kent County Recorder of Deeds Office, Dover.
- 1865 Susan L. Lockwood to William C. Fountain. Deed Book Z-4, Page 188. On file, Kent County Recorder of Deeds Office, Dover.
- 1866a Isaac and Susan Godwin to Virgil and Harriet Grinnell. Deed Book A-5, Page 394. On file, Kent County Recorder of Deeds Office, Dover.
- 1866b Thomas H. McIlvaine to Joseph B. Tracey. Deed Book C-5, Page 107. On file, Kent County Recorder of Deeds Office, Dover.
- 1866c Haldah H. Bonwill *et al.* to George M. Hollowell. Deed Book A-5, Page 542. On file, Kent County Recorder of Deeds Office, Dover.
- 1867 Lewis Melvin *et al.* to Frederick S. Symes. Deed Book D-5, Page 267. On file, Kent County Recorder of Deeds Office, Dover.
- 1868a George M. Hollowell to Joseph B. Tracey. Deed Book F-5, Page 122. On file, Kent County Recorder of Deeds Office, Dover.
- 1868b Edward and Michael Scanlon to James M. Haswell. Deed Book F-5, Page 130. On file, Kent County Recorder of Deeds Office, Dover.
- 1869a Virgil and Harriet Grinnell to Stephen B. Jackson and John McIntosh. Deed Book G-5, Page 457. On file, Kent County Recorder of Deeds Office, Dover.
- 1869b Power of Attorney James M. Haswell to James R. Haswell. Deed Book H-5, Page 108. On file, Kent County Recorder of Deeds Office, Dover.

Kent County Deeds (Continued)

- 1872 Frederick S. Symes to Paris T. Carlisle. Deed Book N-5, Page 516. On file, Kent County Recorder of Deeds Office, Dover.
- 1874a Charles Williamson, Sheriff to Charles H. Lowber. Deed Book Q-5, Page 320. On file, Kent County Recorder of Deeds Office, Dover.
- 1874b Joseph B. Tracey to Ellen M. Jerome. Deed Book W-5, Page 10. On file, Kent County Recorder of Deeds Office, Dover.
- 1876a Charles Williamson, Sheriff to Thomas James. Deed Book T-5, Page 338. On file, Kent County Recorder of Deeds Office, Dover.
- 1876b Thomas and Hannah H. James to Elias Russell. Deed Book T-5, Page 401. On file, Kent County Recorder of Deeds Office, Dover.
- 1877 Ichabod Miller to Wesley Ponzo (colored). Deed Book X-5, Page 223. On file, Kent County Recorder of Deeds Office, Dover.
- 1879 Joseph B. Tracey to John W. Massey, M.D. Deed Book D-7, Page 7. On file, Kent County Recorder of Deeds Office, Dover.
- 1883 John McIntosh to William Krebs. Deed Book L-6, Page 162. On file, Kent County Recorder of Deeds Office, Dover.
- 1889 Anne E. Massey to Mariah Tracey. Deed Book C-7, Page 372. On file, Kent County Recorder of Deeds Office, Dover.
- 1892 Administrator of Wesley Ponzo to Elizabeth Fleming. Deed Book K-7, Page 481. On file, Kent County Recorder of Deeds Office, Dover.
- 1895 Joshua B. Russell *et al.* to Ella D. Sipple. Deed Book T-7, Page 413. On file, Kent County Recorder of Deeds Office, Dover.
- 1896 Ezekiel and Elizabeth Fleming to Eugene and Robert Bennett. Deed Book W-7, Page 383. On file, Kent County Recorder of Deeds Office, Dover.
- 1901 Eugene Bennett to Purnell Postles. Deed Book L-8, Page 487. On file, Kent County Recorder of Deeds Office, Dover.
- 1904a Howard and Ariana Hudson to David Wilcutts. Deed Book A-9, Page 85. On file, Kent County Recorder of Deeds Office, Dover.
- 1904b Ellen M. Jerome to James A. Young. Deed Book Z-5, Page 64. On file, Kent County Recorder of Deeds Office, Dover.
- 1905 Hanna Krebs to James Oliver Jones. Deed Book C-9, Page 136. On file, Kent County Recorder of Deeds Office, Dover.
- 1909 Mary L. Richards *et al.* to Thomas C. Johnson. Deed Book S-9, Page 319. On file, Kent County Recorder of Deeds Office, Dover.

Kent County Deeds (Continued)

- 1912 Purnell and Mary E. Postles to Clarence Postles. Deed Book I-10, Page 299. On file, Kent County Recorder of Deeds Office, Dover.
- 1929 Irene S. Vinyard and Russell J. Sipple to John Roland and Laura S. Sipple. Deed Book S-13, Page 5. On file, Kent County Recorder of Deeds Office, Dover.
- 1935 Sheriff to Daniel Hirsch. Deed Book J-14, Page 50. On file, Kent County Recorder of Deeds Office, Dover.
- 1937a Purnell and Mary E. Postles to Clarence and Elvira Postles. Deed Book A-15, Page 191. On file, Kent County Recorder of Deeds Office, Dover.
- 1937b Sallie B.A. Lynch to George F. and Cora Lynch. Deed Book C-15, Page 184. On file, Kent County Recorder of Deeds Office, Dover.
- 1950 Alvin and Bertha R. Jarrell to Joseph C. and Mabel Effinger. Deed Book X-18, Page 175. On file, Kent County Recorder of Deeds Office, Dover.
- 1956 Henry Auberman *et ux.* to the United States of America. Deed Book F-21, Page 489. On file, Kent County Recorder of Deeds Office, Dover.
- 1963 John Marion and Kathryn L. McGinnis to Arthur and Ruth Ann Bright. Deed Book D-23, Page 205. On file, Kent County Recorder of Deeds Office, Dover.
- 1965 Henry Auberman to the United States Army Engineer District Baltimore, Maryland. Deed Book V-23, Page 548. On file, Kent County Recorder of Deeds Office, Dover.
- 1973 Joseph C. and Mabel Effinger to H. Parker and Christine Fifer. Deed Book L-28, Page 174. On file, Kent County Recorder of Deeds Office, Dover.
- 1977 Henry Auberman to George Wallace and Barbara E. Caulk. Deed Book W-24, Page 26. On file, Kent County Recorder of Deeds Office, Dover.
- 1982 United States of America to George Wallace Caulk, Jr. and Barbara E. Caulk. Deed Book N-37, Page 184. On file, Kent County Recorder of Deeds Office, Dover.
- 1983 Benjamin S. and Ruth K. Betts to Donald L. LeDuc. Deed Book W-38, Page 259. On file, Kent County Recorder of Deeds Office, Dover.
- 1995 Arthur and Ruth Ann Bright to James and Lori Ann Hollingworth. Deed Book A-55, Page 111. On file, Kent County Recorder of Deeds Office, Dover.
- 2003 Jacob and Helen E. Stahle to Schiff Farms. Deed Book 537, Page 170. On file, Kent County Recorder of Deeds Office, Dover.
- 2005 Linda E. and Ronald A. Galeski to Chapel Farms, LLC. Deed Book 2254, Page 321. On file, Kent County Recorder of Deeds Office, Dover.

Kent County Levy Court

- 2008 Kent County Levy Court. Website at <http://400.co.kent.de.us/>. Accessed March 2008.

Kent County Orphans Court Case Files

- 1815 Order to Value the Rents of Ann Smack (May 30, 1815) in Smack, McKimney (1800-1818). Record Group 3840.006. On file, Delaware Public Archives, Dover.
- 1817 Response (February 18, 1817) to the Order to Value the Rents of Elizabeth Beauchamp (August 12, 1816) in Beauchamp, Marcy (1816-1829). Record Group 3840.006. On file, Delaware Public Archives, Dover.

Kent County Probate Files

- 1746 Will of John Price (April 5, 1746) in Price, John (1746-1747). Record Group 3545, File 171. On file, Delaware Public Archives, Dover.

Kent County Road Books

- 1867 Grenell Road. Road Petitions for Murderkill Hundred. Kent County Road Book. Record Group 3805, Series 15. On file, Delaware Public Archives, Dover.

Kent County Tax Assessments

- 1798 Tax Assessments for Murderkill Hundred. Record Group 3535, Roll 6. On file, Delaware Public Archives, Dover.
- 1822 Tax Assessments for Murderkill Hundred. Record Group 3535, Roll 16. On file, Delaware Public Archives, Dover.
- 1852 Tax Assessments for Murderkill Hundred. Record Group 3535, Roll 30. On file, Delaware Public Archives, Dover.
- 1860 Tax Assessments for Murderkill Hundred. Record Group 3535, Roll 31. On file, Delaware Public Archives, Dover.
- 1868 Tax Assessments for Murderkill Hundred. Record Group 3535, Roll 33. On file, Delaware Public Archives, Dover.
- 1872 Tax Assessments for Murderkill Hundred. Record Group 3535, Roll 36. On file, Delaware Public Archives, Dover.

Kent County Wills

- 1814 Will of McKimney Smack. Will Book P, Page 58. On file, Delaware Public Archives, Dover.
- 1834a Will of William Curtis. Will Book R-1, Page 11. On file, Delaware Public Archives, Dover.
- 1834b Will of John Stradley. Will Book R-1, Page 22. On file, Delaware Public Archives, Dover.

McAlester, V., and L. McAlester

- 2002 *A Field Guide to American Houses*. Alfred A. Knopf, New York.

McCleave, A.M.

- 2005 Correspondence dated November 5, 2005 from the Delaware State Historic Preservation Office to Julie Kirkpatrick of Morris & Ritchie Associates, Inc. On file, Delaware State Historic Preservation Office, Dover.

Microsoft Corporation (Microsoft)

- 2010 Bird's Eye View aerial photographs. Website at <http://www.bing.com/maps/>. Accessed June, 2010.

Preliminary Land Use Service

- 2008 Steeplechase and Reserve at Steeplechase (2006-12-05). Website at <http://stateplanning.delaware.gov/plus/plus.shtml#data>. Accessed February 15, 2008.

Runk, J.M.

- 1899 *Biographical and Genealogical History of the State of Delaware*. J.M. Runk and Company, Chambersburg, Pennsylvania.

Rutter, J.

- 1880 *The Culture and Diseases of the Peach*. Every Saturday Night Office, Harrisburg, Pennsylvania.

Scharf, J.T.

- 1888 *History of Delaware, 1609-1888*. L.J. Richards & Company, Philadelphia.

Sehorn, R.A.

- 2005 *The Mills and Millers of Mud Mill Pond, Kent County, Delaware and the Eastern Shore of Maryland: 1757 to the Present – A Documentary History*. Delaware Documents, Dover.

Siders, R.J., B.L. Herman, D.L. Ames, A.L. Marth, G.H. Lanier, M.H. Watson, E.M. Bellingrath, N.I. Van Olsen, L.D. Bashman, and S.M. Chase

- 1991 *Agricultural Tenancy in Central Delaware, 1770-1990+/-: A Historic Context*. Center for Historic Architecture and Engineering, College of Urban Affairs and Public Policy, University of Delaware, Newark.

Snyder, F.E., and B.H. Guss

- 1974 *The District: A History of the Philadelphia District, U.S. Army Corps of Engineers, 1866-1871*. U.S. Army Corps of Engineers, Philadelphia District, Philadelphia.

Taylor, G.R.

- 1951 *The Transportation Revolution, 1815-1860*. Holt, Rinehart, and Winston, New York.

United States Bureau of the Census (U.S. Census)

- 1850a United States Federal Census: Agricultural Schedules for Murderkill Hundred. Record Group 720.006. Microfilm on file, Delaware Public Archives, Dover.

- 1850b United States Federal Census: Manufacturers Schedules for Murderkill Hundred. Record Group 720.006. Microfilm on file, Delaware Public Archives, Dover.

United States Bureau of the Census (U.S. Census) (Continued)

- 1860a United States Federal Census: Agricultural Schedules for Murderkill Hundred. Record Group 720.006. Microfilm on file, Delaware Public Archives, Dover.
- 1860b United States Federal Census: Population Schedules for Murderkill Hundred, Delaware. Website at www.ancestry.com. Accessed February 27, 2008.
- 1870a United States Federal Census: Agricultural Schedules for Murderkill Hundred. Record Group 720.006. Microfilm on file, Delaware Public Archives, Dover.
- 1870b United States Federal Census: Manufacturers Schedules for Murderkill Hundred. Record Group 720.006. Microfilm on file, Delaware Public Archives, Dover.
- 1880a United States Federal Census: Agricultural Schedules for South Murderkill Hundred. Record Group 720.006. Microfilm on file, Delaware Public Archives, Dover.
- 1880b United States Federal Census: Manufacturers Schedules for Murderkill Hundred. Record Group 720.006. Microfilm on file, Delaware Public Archives, Dover.
- 1880c United States Federal Census: Population Schedules for South Murderkill Hundred. Record Group 720.006. Microfilm on file, Delaware Public Archives, Dover.
- 1900 United States Federal Census: Population Schedules for East South Murderkill Hundred, Delaware. Website at www.ancestry.com. Accessed March 26, 2008.

United States Geological Survey (USGS)

- 1931 Wyoming, Delaware topographic map, 15 minute quadrangle. United States Geological Survey, Washington, D.C.
- 1936 Bowers, Delaware topographic map, 15 minute quadrangle. United States Geological Survey, Washington, D.C.
- 1956 Frederica, Delaware topographic map, 7.5 minute quadrangle. United States Geological Survey, Washington, D.C.
- 1981 Wyoming, Delaware topographic map, 7.5 minute quadrangle. United States Geological Survey, Denver.
- 1982 Frederica, Delaware topographic map, 7.5 minute quadrangle. United States Geological Survey, Denver.

United States Postal Service

- 1913 Map of U.S. Postal Routes in Kent County, Delaware. On file, Map Collection, Delaware Public Archives, Dover.

University of Virginia Geospatial and Statistical Data Center

- 2004 *United States Historical Census Browser*. University of Virginia, Geospatial and Statistical Data Center. Website at <http://fisher.lib.virginia.edu/collections/stats/histcensus/index.html>. Accessed January 2004.

Virden Family Papers

2005 Biographical Note: Selected Virden Family Genealogy. Virden Family Papers, 1793-1901. Manuscript Collection Number 489, University of Delaware Library Special Collections Department. Website at <http://www.lib.udel.edu/ud/spec/findaids/virden.htm>. Accessed March 26, 2008.

7.2 Personal Communications and Interviews

Bright, Arthur

2008 Owner of K-02748. Interviewed January 16, 2008.

Caulk, George Wallace, Jr.

2008 Owner of K-02739. Interviewed March 12, 2008.