

Record Group: Albert Peterson
Series: Papers, 1706-1894
Accession #: Unknown
Series #: PPETE001
Guide Date: Pre-1989 (DJ)
Volume: 2.5 c.f. [278 items in 5 boxes]; 1 reel [35-mm]

[Content Note](#) | [Contents](#) | [Box 1](#) | [Box 2](#) | [Box 3](#) | [Box 4](#) | [Box 5](#) | [Reel List](#)

Biographical Note

Albert Peterson was a surveyor who worked in Cumberland and Cape May counties from circa 1840 to circa 1885. The son of John and Milicent Peterson, Albert was born in 1806. He and his wife Eliza resided in Dennis Township, Cape May County with their nine children until his death sometime before 1900.

Content Note

Though this manuscript collection belonged to Albert Peterson, the majority of the documents record the land transactions of the Lee family of Maurice River Township, Cumberland County. The record group includes agreements, bonds, leases, mortgages and deeds as well as a collection of personal letters and various other documents filed by subject. The collection spans the years 1706 to 1894 with the majority dating in the early nineteenth-century.

Subgroup and Series Listing

<u>Subgroup/Series</u>	<u>Box No.</u>
Accounts	1
Agreements	1
Bonds	1
Leases	1
Correspondence	2
Mortgages	2
Receipts	2
Surveys	2
Miscellaneous	3
Deeds	4
Lee Family Deeds	5

Contents

Box 1

Series: ACCOUNTS

1. Judith Hughes, Administratrix of Elijah Hughes, Deceased, May, 5, 1801
2. James Lee with Josiah & Parrish Lee, 1810
3. Settlement of James Lee, Thomas Lee, and Brick Lee, 1813
4. The estate of John Church Derest [?], Philadelphia, Oct. 31, 1825
5. Payments received from Benjamin Williamson, Elizabeth Town, Aug. 3, 1835
6. Land divisions purchased by Joshua Brick, Thomas Lee, John Spence, Jacob P. Bickley, and Francis Lee, Oct. 16, 1845
7. Humphrey Hughes to be paid, [N.D.]

Series: AGREEMENTS

8. Elijah Hughes to Franklin Davenport and receipt, June 1, 1796
9. Elijah Hughes to John Leake, Aug. 29, 1792
10. John Saltar and James Lee, Aug. 27, 1795
11. Thomas Lee and Cornelius Nieukirk, Aug. 19, 1806
12. Eli Stratton and Thomas Lee, Sept. 13, 1806
13. The owners of "Marsh or Swamp Lying in" Maurice River Township, Cumberland County, Oct. 1, 1807
14. Thomas Lee, James Lee and Jacob Brown, Oct. 6, 1807
15. James Josiah, Samuel Parrish and James Lee, Sept. 15, 1809
16. Stephen Willis, esq. and Thomas Lee, [Cumberland Co.], March 27, 1811
17. Brick & Lee and Charles Steelman, Dec. 11, 1811
18. Joshua Brick and Thomas Lee to Joseph Jones for land in Maurice River Township, April 23, 1812, July 22, 1812 [2 items]
19. Joshua Brick, Thomas Lee, and Thomas Smith, Cumberland Co., March 9, 1812
20. Brick L. Lee to Samuel Shark, May 6, 1813
21. Benjamin B. Cooper to Joshua Brick, Nov. 26, 1813
22. Joshua Brick, Thomas Lee and John Tuft for a wharf at Port Elizabeth, March 30, 1814
23. Joshua Brick, Thomas Lee, and Noah Stratton, April 6, 1814
24. Thomas Ludlam and Joshua Brick and Thomas Lee, April 12, 1814
25. Joshua Brick, Thomas Lee and Isaac Townsend to Benjamin B. Cooper for land in Cumberland County, May 31, 1814
26. Joshua Brick, Thomas Lee and Elkinton Butcher, Port Elizabeth, Oct. 19, 1814
27. Joshua Brick, Thomas Lee, and James Hankins, March 23, 1816
28. John Tuft to sell his land to Thomas Lee, Maurice River Township, Cumberland County, Oct. 23, 1816
29. Richard Borden to Thomas Lee, Maurice River Township, Cumberland County, July 20, 1818
30. Mary Vaughn and William Vanhook to Thomas Lee concerning a saw mill in Maurice River Township, Cumberland County, April 20, 1821

Series: AGREEMENTS

31. John Kempton and Thomas Lee, Dec. 13, 1821
32. John Wessell to Thomas Lee for land in Maurice River Township, Cumberland County, Sept. 2, 1824, and receipt
33. Thomas Lee and Reuben Willets, Dec. 16, 1826; Account, Jan. 3, 1827 [2 items]

34. Cooper Madden and Edmund F. Garris to Thomas Lee and Francis Lee, Cumberland County, April 9, 1830
35. Adrian Brinkerhoff to Peter Schuyler Brinkerhoff, Lodi Township, Bergen County, Aug. 14, 1830, [copy]
36. William Surran and Francis Lee, March 8, 1873
37. Mrs. Ellen Scull and the South Jersey Railroad Company, April 2, 1894

Series: BONDS

38. Elisha Hughes, Cape May County, June 21, 1761
39. Henry Schilinger to Elijah Hughes, Cape May County, Sept. 21, 1770
40. Levi Ingram and Jeremiah Richardson to Gov. William Livingston, Cape May County, Oct. 29, 1779
41. Daniel Crowell and Aaron Eldridge to Governor William Livingston, Cape May County, March 15, 1782
42. George Teail and Richard Teail to Gov. William Livingston, Cape May County, June 2, 1783
43. John Hughes and Caleb Newton to Gov. William Livingston, Cape May County, Jan. 30, 1786
44. Spicer Hughes to Nancy Hughes, James Mulford and Sarah Mulford, Nov. 3, 1798
45. John Erickson and Jonathan Erickson to Thomas Lee, Maurice River Township, Cumberland County, July 12, 1809
46. Joshua Brick, et al to Benjamin B. Cooper, Bridgetown, Cumberland County, Aug. 22, 1811
47. Joshua Brick, et al to Benjamin B. Cooper, Cumberland County, May 31, 1814
48. Thomas Lee to Joseph Clark, Port Elizabeth, Cumberland County, Dec. 13, 1821
49. Thomas Lee to Thomas C. Sterling, Cumberland County, March 9, 1822
50. Thomas Lee to Thomas C. Sterling, Cumberland County, March 9, 1822
51. Cape May Common Pleas, 1823
52. Isaac Townsend, et al, to John J. Vanderkemp, Bridgeton, Cumberland County, June 1, 1826
53. Jonathan Borden to Thomas Lee, Maurice River Township, Cumberland County, March 16, 1830
54. James and Thomas Lee, 1803-1819 [12 items]
55. 1820-1846 [16 items]

Series: LEASES

56. Ichabod Compton to Thomas Lee for land in Maurice River Township, Cumberland County, July 26, 1805
57. Leases, 1808, 1809, 1825 [5 items]
58. Extension of Lease, Benj. B. Cooper, Aug. 22, 1811
59. Elizabeth Ludlam to Thomas Lee and John Young for land in [?], April 1, 1814
60. Mary Fortner to Nathaniel Salman for a house and lot at Port Elizabeth, Cumberland County, March 24, 1815
61. Eli Carle and Margaret Carle to Adam Young, et al, for land in Hopewell Township, Cumberland County, April 14, 1834
62. Francis D. Elmer to Levi B. Davis for land in Deerfield Township, Cumberland County, April 1, 1839
63. Phoebe Lindale and William Moncriff, Rogers Tract, Nov. 1, 1879

Box 2

Series: CORRESPONDENCE

1. L. Simmons to daughter, Philadelphia, Nov. 19, 1768
2. Nancy Dungan to [?], Bucks County, May 28, 1769
3. Sally Gronow to Judith Spicer, Great Valley, Dec. 10, 1770
4. S. Cheesman to Judith Spicer, Barbadoes, Jan. 16, 1771
5. Judith Hughes to Spicer Hughes, Cape May, Nov. 28, 1796
6. Sarah Jones to Nancy Hughes, Lower Dublin, Oct. 12, 1798

7. Phillip A. Good to James Lee, Esq., Philadelphia, Mar. 17, 1812
8. Nathaniel Reeve to Mrs. Sidney Hughes, Bridgetown, Jan. 20, 1817
9. [?] to Spicer Hughes, Esq., Cape May County, July 21, 1817
10. Elizabeth Pierson to Sarah Mulford, Philadelphia, April 12, 1818
11. William M'Corkle to Spicer Hughes, May 9, 1818
12. Cornelius Dubois to Thomas Lee, Brookville, Indiana, Jan. 18, 1819
13. R.H. Close to [?] Lee, Philadelphia, Oct. 31, 1832
14. William Cook to Joseph Gilmore, June 11, 1833
15. Samuel Southard to Isaac H. Williamson, Jersey City, April 14, 1840
16. E.B.A. Leyden to Isaac H. Williamson, Jersey City, Jan. 28, 1843
17. Wilson Knott to Benjamin Williamson, Newark, Jan. 31, 1844
18. Edwin Post to Benjamin Williamson, Stanhope, Jan. 31, 1844
19. [?] to [?] S. Dickerson, Elizabethtown, Mar. 26, 1845
20. [?] Hayes to Benjamin Williamson, Esq, Morristown, Oct. 30, 1847
21. Clement J. Lee to Benjamin Lee, Jan. 6, [18]49
22. [?] Lee to [?], Philadelphia, Mar. 19, [18]49
23. James Moore to B. Williamson, Northfield, Nov. 1, 1849
24. [?] Hutchinson to F.A. Babcock, Philadelphia, Oct. 16, 1852
25. Harry L. Slape to [?], Atlantic City, Mar. 10, 1884
26. Reuben Townsend to [?] Lee, Cape May Court House, Mar. 20, [?]
27. W. Williamson to Benjamin Williamson, Northfield, Vermont, [N.D.]
28. Letters, 1812-1870 [5 items]

Series: MORTGAGES

29. Mortgages, 1804-1827 [6 items]
30. Jonas Hoffman and Lovice Hoffman to Joshua Brick and Thomas Lee for land in Maurice River Township, Cumberland County, Nov. 6, 1811
31. John Whitecar and Sarah Whitecar to John Stratton for land in Port Elizabeth, Cumberland County, March 24, 1812
32. Noah Stratton and Nancy Stratton to Joshua Brick and Thomas Lee for land in Upper Township, Cape May County, May 2, 1814
33. Jeremiah Carter and Lydia Carter to Joshua Brick and Thomas Lee for land in Port Elizabeth, Cumberland County, July 21, 1814
34. James Edwards to Joshua Brick and Thomas Lee for land in Maurice River Township, Cumberland County, Nov. 10, 1814
35. Joseph Kille to Elizabeth Tuft for land in Maurice River Township, Cumberland County, Aug. 28, 1820
36. Thomas Lee to Thomas C. Sterling for land in Maurice River Township, Cumberland County, March 9, 1822
37. The Elizabethtown and Somerville Railroad Company to William E. Dodge and William Thomson for the property of the same, Aug. 14, 1839
38. John Getsinger and Joseph Getsinger to Thomas Lee, et al, for land in Cumberland County, Aug. 16, 1845
39. Robert Jones to Richard Minch for land in Stoe Creek Township, Cumberland County Feb. 23, 1846
40. Jacob P. Bickley to Edmund L. B. Wales for land in Maurice River Twp., Cumberland County, April 28, 1858

Series: RECEIPTS

41. Receipt of Thomas Curtis to Judith Hughes, Nov. 1, 1797
42. Receipt of James Giles to W[illia]m Hughes, Cape May, Feb. 7, 1797
43. Receipt of Enos Buck to Judith Hughes, May 27, 1799

44. Receipt of Thomas Lee to James Lee for payment for land, Port Elizabeth, Aug. 1, 1812
45. Receipt of Isaac Townsend, et al, to Benjamin B. Cooper, et al, for payment for land surveyance, Dec., 24, 1817
46. Receipts of money received from Caleb S. Hall, 1835 [2 items]
47. Receipt of John M. Sinnickson to Thomas Lee and Francis Lee for land, April 29, 1845

Series: SURVEYS

48. A division of land, Feb. 21, 1800
49. Map of B. B. Coopers-Abbot, Cumberland County, 1816
50. Field notes, 1818
51. Thomas Lee's land, 1825 [2 items]
52. Abbot Tract by Samuel Wiles, [Cape May County] Oct. 1847
53. The Federal School House lot, May 16, 1848, [2 items] [1 copy]
54. Lots in Port Elizabeth by Samuel Wills, Nov. 16, 1848
55. Land, surveyed March 16-17, 1857 [2 items]
56. Land near Port Elizabeth, Jan. 5, 1860
57. P. E. Church property by C. Potts, July 31, 1883
58. The land of John Young Brick, Leesburgh, [N.D.]
59. The Burley land, [N.D.]
60. Map showing property lines of George Cooper and Tho.[?] Lee, [N.D.]
61. Land by John Crawford [N.D.]
62. Heisler land, [N.D.]
63. Thomas Lee's land, [N.D.]
64. Draft of woodland at Leesburgh [N.D.]
65. Written plan for a road in lower Cape May County, April 8, 1783
66. Surveys [N.D.] [6 items]

Box 3

Series: MISCELLANEOUS

1. Affidavit of [?], Sept. 1, 1829 [fragment]
2. Apprenticeship of Mary Crippen to Thomas Lee, Maurice River Township, Cumberland County, June 8, 1816
3. Apprenticeship of Elenor Ludlum Finch to Francis Lee, May 18, 1838
4. Appointment of Israel Miller as ensign of the Conver Company of militia in Hopewell Township, Cumberland County, by Governor William Livingston, Sept. 12, 1785
5. Appointment of Elijah Hughes as Surrogate of Prerogative Court, Cape May County, May 25, 1785
6. Arbitration bond of Thomas Lee to Dickenson Moore, Cumberland County, June 4, 1817
7. Bill of Elijah Hughes and Ezekiel Hand concerning the administration of the estate of Nathaniel Hand, deceased, Cape May, 1752-1754
8. Bills and receipts for room and board, Jan. 16, 1800, Feb. 4, 1800
9. Bill of sale of John Sibley, sheriff of Cumberland County, to Joshua Brick for the schooner "Liberty," July 1815.
10. A bill entitled "An Act to Incorporate the Hunterdon Railroad Company," [N.D.]
11. Certificate of John Townsend, Cape May County, July 29, 1809
12. Certificate of John R. Marryott concerning the estate of Thomas J. Marryott, deceased, March 25, 1839

Series: MISCELLANEOUS

13. Certificate of James Ward concerning a description of the second school district of Maurice River Township,

- Cumberland County, Oct. 29, 1851, recorded, Nov. 20, 1851
14. Conditions of sale of the estate of Hugh Neil, deceased, March 27, 1819
 15. Conditions of sale of real estate, Port Elizabeth, Sept. 18, 1860 [?]
 16. Copy of the division of John Blackwood's land, Maurice River Township, Cumberland County, June 1, 1810
 17. Definition of a dower, Cape May, [N.D.]
 18. Deposition of Spicer Hughes, sheriff of Cape May County, concerning the condition of the jail, Aug. 5, 1817
 19. Division of land, Cumberland County, Oct. 1817
 20. Divisions of land of the Maurice River Banking Company, May/July 1849, [copy]
 21. Extract from Cape May County Common Pleas Judgements, May 22-25, 1818
 22. Fragments
 23. I.O.U. of Elijah Hughes to Richard Townsend and receipt, Cape May, March 2, 1792, Aug. 23, 1799 [2 items]
 24. Indenture that Lorenzo Lee will be an apprentice to John C. Farr, watchmaker, for 4 years, Phila., May 9, 1833
 25. Inventory of John Vanderveer, Freehold, Dec. 11, 1794
 26. Inventory of Abraham Taylor, Lower Township, Cape May County, Feb. 16, 1822
 27. Judgement of the Cape May County Common Pleas Court concerning the chattels of Thomas H. Hughes, Middle Township, May 18, 1823
 28. Land Settlement of [?] Brick and [?] Lee, Aug. 22, 1814
 29. Letter of Administration to Elijah Hughes concerning the estate of Elizabeth Hughes, May 13, 1746
 30. Letter of Administration to Hannah Hughes and Elijah Hughes concerning the estate of Elijah Hughes, deceased, Aug. 19, 1762
 31. Letters to Judith Spicer from Sarah Grover and Hannah Simmons, Phila., Nov. 19, 1768, June 26, 1769, [N.D.] [3 items]
 32. List of ear marks of cattle [Cape May County] 1758-1760
 33. Maps [mostly undated] [23 items]
 34. Maps [mostly undated] [18 items]
 35. Maps of Thomas Lee's property [7 items]
 36. The Maurice River Banking Company in account with Thomas Lee, [Cumberland County], 1808-1809, [2 items]
 37. Memorandum of land sold by Oliver Woodward belonging to the estate of Nathaniel Woodward, deceased, [N.D.]
 38. Miscellaneous poetry and extract from the Old Testament, [N.D.] [Fragments]
 39. Miscellaneous Papers [16 items]
 40. Miscellaneous Papers [15 items]
 41. Miscellaneous Papers [6 items]
 42. Miscellaneous Papers [8 items]

Series: DOCUMENTS FILED BY SUBJECT

43. Note against James Mulford and Spicer Hughes for money, Feb. 4, 1806
44. Note against James Mulford and Spicer Hughes for money, Feb. 24, 1806
45. Note for payment of Spicer Hughes to Robert Curry for David Gale, and receipt, April 23, 1834
46. Papers relating to Morris Canal, Oct. 1844 [3 items]
47. Papers re: Morris River Company, 1801-1849 [28 items]
48. Poem by Sally Mulford, Oct. 29, 1799
49. Poems; Sept. 24, 1827, [N.D.] [3 items]
50. Poem by John Chatham to the memory of John Whitton, [N.D.]
51. Protest, Nicholas Diehl, April 1817
52. Releases, 1814, 1823, 1884 [5 items]
53. Release of Anthony James Jenkins from payment to Moses Field, Aug. 7, 1829
54. Release of a mortgage of Rebecca Fisher and Elizabeth Fisher to Richard P. Jones for land in Hopewell Twp.,

Cumberland County, March 21, 1877

55. Rough Draft of a letter of Elijah Hughes, Nov. 4, 1788
56. Quit Claim Deed of Enoch Gandy to Edward Gandy for land in Cape May County, Feb. 25, 1800
57. Quit Claim of John Hess to Jonathan Hess for land in Maurice River Twp., Cumberland County, Dec. 13, 1829
58. Quit Claim of David Hess, et al, to George Hess for land in Maurice River Twp., Cumberland County, Dec. 13, 1829
59. Sheriff's Sale, Cumberland County, ca. 1840
60. Testimony of Mrs. Judith Hughes concerning land title rights, Cape May County, Aug. 4, 1801
61. Title abstracts of the Associates of the Jersey Company, [N.D.]
62. Title Search certificate for land in Hopewell Twp., Cumberland County of Stanford M. Ayars, Feb. 12, 1874
63. Will of Humphrey Hughes, Cape May County, Feb. 13, 1744/5, [copy]
64. Will of Elizabeth Hughes, Cape May County, Dec. 19, 1745
65. Will of Sara Leaming, Cape May County, May 10, 1792
66. Will of Parthenia Ayars, Hopewell Twp., Cumberland County, September 28, 1830
67. Will of Lydia Foster, Mar. 23, 1894

Box 4

Series: DEEDS

	<u>Grantor</u>	<u>Grantee</u>	<u>County</u>	<u>Date</u>
1.	Lewis Morris	Humphrey Hughes	Cape May	9/24/1706
2.	Charles Dockminique	Constant Hughes	Cape May	12/27/1718
3.	John Taylor	George Taylor	Cape May	11/17/1721
4.	John Child	Humphrey Hughes	Cape May	5/22/1740
5.	John Child	Elijah Hughes	Cape May	6/17/1747
6.	Mark Reeves	Gabriel Vanneman	Cumberland	3/31/1759
6.	Joseph Reeves	Gabriel Vanneman	Cumberland	3/31/1759
6.	Benj. Reeves	Gabriel Vanneman	Cumberland	3/31/1759
7.	Elizabeth Bodley	M. E. Church	Cumberland	10/1/1785
8.	Henry Schellenger	Elijah Hughes	Cape May	2/9/1787
9.	Charles Bowen	Samuel Hollenshead	Cumberland	9/20/1790
10.	James Shaw	Henry Feister	Cumberland	2/25/1794
11.	William Peterson	Nathan Hand	Cumberland	6/14/1797
12.	Ephraim Sheppard	Levi Hall	Cumberland	2/20/1797
13.	Joseph Hildreth	Enoch & Edw. Gandy	Cape May	1/9/1800
14.	Wm. Moslander	Enoch & Edwd. Gandy	Cumberland	2/23/1800
15.	Thomas Burr	Hollinshead Hillar	Burlington	6/23/1800
16.	Enoch Gandy	Edmond Gandy	Cape May	7/3/1801
17.	James Johnston	Jeremiah Shocknecie	Cumberland	4/25/1803
18.	Nathan Champion	John Fauver	Cumberland	10/20/1803
19.	James Willets	Hezekiah Steelman	Cape May	3/19/1805
20.	James Willets	Jonathan Jones	Cape May	3/30/1805
21.	Elizabeth Boadley	John Young	Cumberland	7/6/1805
22.	Mahlon Foster	David Hess	Cumberland	9/20/1805
23.	John Fauver	Aaron Peterson &	Cumberland	9/28/1805
24.	Joseph Hildreth	Thomas Ludlam	Cape May	1/27/1806
25.	Jeremiah Bennett	Philip Rice	Cumberland	2/12/1806

26.	William Peterson	Dr. Benj. Fisler	Cumberland	2/13/1806
27.	James Worth	James Denight	Cumberland	3/22/1806
28.	Benj. Fisler	William Morgan, Jr.	Cumberland	3/10/1807
29.	Benjamin Fisler	John Egman	Cumberland	7/1/1807
30.	Jacob Brown	James Lee	Cumberland	10/2/1807
31.	Benjamin Weatherby	Charles Steelman	Cumberland	5/12/1808
32.	Philip Souder	Imla Johnson	Cumberland	8/26/1808
33.	Henry Reeves	Joshua Brick	Cumberland	5/10/1809
34.	Joshua Brick	John Gray	Cumberland	10/20/1809
35.	James Lee	Samuel Parrish	Cumberland	10/27/1809
36.	James Lee	Joshua Brick	Cumberland	10/31/1810
37.	Samuel Speer	John Bird	Essex	5/31/1811
38.	Benjamin Fisler	Eli Budd	Cumberland	6/12/1811
39.	John Stratton	John Young	Cumberland	1/25/1812
40.	Ambrose Ladow	Stephen Ladow	Cumberland	2/8/1812
41.	Joseph Jones	John Hill, Jr.	Cumberland	4/29/1812
42.	James Yates	Samuel Laycock	Cumberland	12/11/1812
43.	Barzillai Wright	Jonathan Wright	Hunterdon	1/11/1813
44.	Lewis Godfrey	Spicer Hughes	Cape May	1/13/1813
45.	Joshua Brick	John Gray	Cape May	2/1/1813
46.	James Yates	Samuel Laycock	Cumberland	2/18/1813
47.	Jeremiah Billings	Levi Stevens	Cumberland	3/29/1813
48.	William Ketcham	Benjamin B. Cooper	Cumberland	8/16/1813
49.	John Eayres	Hollinshead Hillard	Burlington	9/27/1813
50.	Daniel Chambers	Joshua Brick	Cumberland	4/23/1814
51.	Hall	Benjamin B. Cooper	Cumberland	5/31/1814
52.	Benjamin Cooper	William Hutchem	Cumberland	6/24/1814
53.	Humphrey Leaming	Amos C. Moore	Cape May	11/30/1814
54.	John Hill	Samuel & Jonas Hess	Cumberland	1/14/1820
55.	C. Clark	Catherine Clark	Cumberland	10/16/1820
56.	Joseph C. Clark	Catherine Clark	Cumberland	10/13/1821
56.	Joseph C. Clark	Elizabeth Kempton	Cumberland	10/13/1821
56.	Joseph C. Clark	Catherine Clark Jr	Cumberland	10/13/1821
56.	Joseph C. Clark	John G. Clark	Cumberland	10/13/1821
56.	Joseph C. Clark	Latitia Clark	Cumberland	10/13/1821
56.	Joseph C. Clark	Mary Clark	Cumberland	10/13/1821
56.	Joseph C. Clark	Thomas Clark	Cumberland	10/13/1821
56.	Samuel Borden	James D. Park	Cumberland	4/20/1821
56.	George Corson	John McCarty	Cumberland	2/6/1821
56.	John Cornish	Daniel Parvin	Cumberland	4/3/1821
56.	Robert Clark	Amos W. Butcher	Cumberland	3/27/1822
57.	Henry Reeve	Richard Penn	Cumberland	2/22/1822
58.	William R. Fitteiane	Thomas Sterling	Cumberland	3/7/1822
59.	Elizabeth Hillard	Joseph Hillard	Burlington	10/25/1823
59.	William Hillard	Joseph Hillard	Burlington	10/25/1823
59.	Mary Hillard	Joseph Hillard	Burlington	10/25/1823
60.	Auley M. Park	Isaac Henry	Cumberland	1/1/1825
61.	Harmon Kruine	Joseph Kille	Cumberland	1/8/1825

62.	Isaac Henry	Auley Park	Cumberland	1/1/1825
62.	Israel Stratton	William Wiggins	Cumberland	12/29/1828
62.	David O. Bell	Francis Price	Bergen	8/15/1829
62.	Hester Hand	Aaron Thompson	Cumberland	7/21/1832
62.	Benjamin Ackley	George Phipher	Cumberland	7/20/1833
62.	Benjamin Ackley	George Phipher	Cumberland	9/21/1833
62.	Jonas Vanaman	(partition of est.)	Cumberland	8/2/1834
63.	John Brinkerhoff	William Nicole	Bergen	5/24/1826
64.	Jedidiah Davis	Levi B. Hall	Cumberland	4/1/1828
65.	Joseph Hays	Spicer Hughes	Cape May	9/29/1829
66.	Richard Thompson	Peter Shade	Cumberland	11/2/1829
67.	Levi B. Hall	Caleb S. Hall	Cumberland	11/20/1829
68.	Mahlon Kirkbride	Joseph Hillcard	Burlington	1/23/1830
69.	Isaac Henry	George Matthews	Cumberland	9/19/1831
70.	Asa Ayars	Caleb S. Hall	Cumberland	1/2/1832
71.	Joshua Owen	John Elkinton	Cumberland	1/227/1832
72.	Reuben Davis	Elnathan Davis	Cumberland	6/5/1832
72.	Reuben Davis	Richard Jones	Cumberland	6/5/1832
73.	James J. Ludlam	Albert Peterson	Cape May	5/12/1832
73.	James J. Ludlam	Albert Peterson	Cape May	5/3/1841
73.	Albert Peterson	Walter Peterson	Cape May	6/29/1864
73.	Lillian Ludlam	Albert Peterson	[Cape May]	4/25/1884
73.	Thomas Peterson	Albert Peterson	Cape May	4/29/1885
74.	William Bevan	Caleb S. Hall	Cumberland	6/7/1833
75.	Hosea Moore	Robert Jones	Salem	10/21/1831
75.	Hosea Moore	William Fisher	Salem	10/21/1831
76.	John Tuft	Gideon Scull	Cumberland	1/19/1835
76.	John Hill	John Spence	Cumberland	10/18/1836
76.	William Aary	John Spence	Cumberland	6/13/1837
76.	Mary L. Holmes	Thomas Hewitt	Cape May	1/2/1841
76.	John Woolson	Aaron Leaming	Cape May	7/15/1846
76.	Abraham Reeves	David Kinsey	Cumberland	6/3/1846
76.	David Conard	Samuel Matthews	Cape May	10/12/1848
77.	Bacon B. Hutchinson	Caleb S. Hall	Cumberland	4/8/1836
78.	Samuel Davis	William Risher	Salem	9/6/1837
78.	William Bevan	Robert Jones	Salem	9/6/1837
79.	John McCarty	Lewis Hays	Cumberland	9/27/1838
80.	William Donnelly	M.E.Church, Pt Eliz	Cumberland	12/25/1840
81.	John Spence	Francis Lee	Cumberland	12/28/1840
82.	Joseph H. Fogg	John S. Bacon	Cumberland	4/4/1853
83.	Coleman F. Leaming	Nathaniel Holmes	Cape May	12/16/1862
83.	Nathan Champion	Fredrick Columbus	Cape May	8/11/1865
83.	Joseph M. Ludlam	Abigail Thompson	Cape May	1/27/1866
83.	Thomas Ludlam	Lorenzo D. Smith	Cape May	1/16/1869
83.	Lorenzo D. Smith	James Goff	Cape May	1871
83.	Dan Bishop	James Goff	Cape May	1871
83.	Jesse Diverty	Jesse Hand	Cape May	1880
84.	Jane A. Jones	Adeline Geisinger	Cumberland	1/13/1865

85.	Charles T. Fisher	Richard P. Jones	Cumberland	3/5/1877
86.	Joseph Sloan	Richard P. Jones	Cumberland	2/18/1890
87.	John T. Bowden	Richard P. Jones	Cumberland	1/27/1891

Box 5

Series: LEE FAMILY DEEDS

1.	Benjamin Fislser	Thomas Lee	[?]	5/12/1807
2.	Benjamin Fislser	Thomas Lee	Cumberland	5/12/1807
3.	John Peterson	Thomas Lee	Cumberland	7/24/1808
4.	Joab Swain	Thomas Lee	Cumberland	12/12/1808
5.	John Ereckson	Thomas Lee	Cumberland	7/12/1809
5.	Jonathan Ereckson	Thomas Lee	Cumberland	7/12/1809
6.	Samuel Champion	Thomas Lee	Cumberland	10/4/1809
6.	Samuel Champion	James Lee	Cumberland	10/4/1809
6.	Samuel Champion	Joshua Brick	Cumberland	10/4/1809
7.	Samuel Errickson	Thomas Lee	Cumberland	10/4/1809
8.	Joshua Brick	Thomas Lee	Cumberland	10/20/1809
9.	Robert Chambers	Thomas Lee	Cumberland	4/11/1810
10.	Hannah Reeve	Thomas Lee	Cumberland	9/29/1810
10.	Isaac Lowry	Thomas Lee	Cumberland	9/29/1810
11.	John Gray	Thomas Lee	Cumberland	4/20/1811
12.	Charles Steelman	Joshua Brick	Cumberland	7/12/1811
12.	Charles Steelman	Thomas Lee	Cumberland	7/12/1811
12.	Charles Steelman	Isaac Townsend	Cumberland	7/12/1811
13.	Jonathan Jones	Joshua Brick	Cape May	7/14/1811
13.	Jonathan Jones	Thomas Lee	Cape May	7/14/1811
14.	James Denight	Joshua Brick	Cumberland	11/27/1811
14.	James Denight	Thomas Lee	Cumberland	11/27/1811
15.	Isaac Townsend	Joshua Brick	Cape May	1/18/1812
15.	Isaac Townsend	Thomas Lee	Cape May	1/18/1812
16.	James Lee	Thomas Lee	Cumberland	1/25/1812
17.	John Stratton	John Young	Cumberland	1/28/1812
17.	John Stratton	Joshua Brick	Cumberland	1/28/1812
17.	John Stratton	Thomas Lee	Cumberland	1/28/1812
18.	Benjamin Scull	Joshua Brick	Glou & Cumb	4/16/1812
18.	Benjamin Scull	Thomas Lee	Glou & Cumb	4/16/1812
18.	Benjamin Scull	John Young	Cumb & Glou	4/16/1812
19.	Hezekiah Steelman	Joshua Brick	Cape May	5/9/1812
19.	Hezekiah Steelman	Thomas Lee	Cape May	5/9/1812
20.	Levi Stevens	John Young	Cumberland	5/15/1812
20.	Levi Stevens	Joshua Brick	Cumberland	5/15/1812
20.	Levi Stevens	Thomas Lee	Cumberland	5/15/1812
21.	Stephen Ladow	Joshua Brick	Cumberland	5/20/1812
22.	Thomas Errickson	Thomas Lee	Cumberland	6/25/1812
23.	John Buck	Joshua Brick	Cumberland	7/10/1812
23.	John Buck	Thomas Lee	Cumberland	7/10/1812
24.	Isaac Pine	Joshua Brick	Gloucester	7/11/1812

24.	Isaac Pine	Thomas Lee	Gloucester	7/11/1812
25.	Joseph Jones	Thomas Lee	Cumberland	7/20/1812
26.	Joseph Jones	Thomas Lee	Cumberland	7/20/1812
27.	Wm Rosse	Joshua Brick	Cumberland	7/29/1812
27.	Wm Rosse	Thomas Lee	Cumberland	7/29/1812
28.	Thomas Lee	Thomas Beesley	Cumberland	9/1/1812
29.	Methodist Society	Thomas Lee	Cumberland	9/5/1812
30.	Wm Morgan, Sr & Jr	Joshua Brick	Cumberland	9/11/1812
30.	Wm Morgan, Sr & Jr	Thomas Lee	Cumberland	9/11/1812
31.	David Mason	Joshua Brick	Cumberland	10/24/1812
31.	David Mason	Thomas Lee	Cumberland	10/24/1812
32.	Thomas Lee	Joshua Brick	Cumberland	6/8/1812
33.	James B. Lane	Thomas Lee	Cumberland	6/2/1814
34.	William Shough	Thomas Lee	Cumberland	5/21/1816
35.	John Tuft	Thomas Lee	Cumberland	11/6/1816
35.	Benjamin Cooper	Thomas Lee	Cumberland	11/6/1816
36.	Bernard Duffy	Thomas Lee	Cumberland	11/9/1816
37.	Elisha Smith	Thomas lee	Cumberland	11/20/1816
38.	John Sibley	Thomas Lee	Cumberland	4/19/1817
38.	John Sibley	James Hawkins	Cumberland	4/19/1817
39.	John Tuft	Thomas Lee	Cumberland	6/14/1819
40.	Richard Borden	Thomas Lee	Cumberlnad	7/29/1819
41.	Daniel Heisler	Thomas Lee	Cumberland	9/14/1819
42.	William Fithian	Thomas Lee	Cumberland	11/21/1820
43.	Thomas Sterling	Thomas Lee	Cumberland	3/8/1822
44.	John Albertson	Thomas Lee	Cumberland	9/13/1822
44.	Benjamin Maitin	Thomas Lee	Cumberland	9/13/1822
45.	William Vanaman	Thomas Lee	Cumberland	11/8/1822
45.	William Vanaman	Thomas Vanaman	Cumberland	11/8/1822
46.	Thomas Jones	Thomas Lee	Cumberland	1/6/1820
46.	Lewis Higgins	Thomas Lee	Cumberland	9/16/1820
46.	Michael Hersh	Thomas Lee	Cumberland	3/20/1821
46.	William R. Fithian	Thomas Lee	Cumberland	6/18/1821
46.	John Tuft	Thomas Lee	Cumberland	10/28/1822
46.	John Bush	Thomas Lee	Cumberland	5/25/1823
46.	John Chambers	Thomas Lee	Cumberland	6/7/1824
47.	William Ketcham	Thomas Lee	Cumberland	1/19/1825
47.	John Gice	Thomas Lee	Cumberland	12/31/1825
47.	Joseph Cooper	Thomas Lee	Cumberland	5/2/1825
47.	Collin Cooper	Thomas Lee	Cumberland	5/2/1825
47.	William Ketcham	Thomas Lee	Cumberland	7/8/1825
47.	James Hankins	Thomas Lee	Cumberland	11/22/1825
47.	Eli Hoffman	Thomas Lee	Cumberland	10/24/1825
48.	John Laning	Thomas Lee	Cumberland	7/26/1825
49.	Joshua Brick	Thomas Lee	Cape May	2/13/1826
49.	John Gice, Jr	Thomas Lee	Cumberland	1826
49.	Robert Morris	Thomas Lee	Cumberland	3/14/1827
49.	Israel Stratton	Thomas Lee	Cumberland	12/29/1827

49.	Jonathan Hess	Thomas Lee	Cumberland	12/28/1829
49.	Cooper Madden	Thomas Lee	Cumberland	4/9/1830
49.	William G. Leake	Francis Lee	Cumberland	4/9/1830
49.	Dan Simkins	Thomas Lee	Cumberland	3/15/1833
49.	William Bolkcom	Thomas Lee	Cumberland	9/4/1834
50.	John Spence	Thomas Lee	Cumberland	10/10/1829
50.	William Arey	Thomas Lee	Cumberland	10/10/1829
51.	Peter Shade	Thomas Lee	Cumberland	12/17/1829
52.	Samuel Faycocke	Thomas Lee	Cumberland	3/15/1830
53.	Joseph Kille	Thomas Lee	Cumberland	3/4/1831
54.	Robert Buck	Thomas Lee	Cumberland	11/14/1831
55.	Theo E. Beesley	Thomas Lee	Cumberland	1832
56.	Daniel M. Woodruff	Thomas Lee	Cumberland	2/22/1832
57.	John Getsuyer	Thomas Lee, et al	Cumberland	11/30/1840
58.	Thomas Lee	Susannah Ketcham	Cumberland	3/2/1842
59.	Lewis Hays	Thomas Lee	Cumberland	6/17/1842
60.	Robert & Jeremiah Chambers	Thomas Lee	Cumberland	1/6/1846

Reel Listing - ALBERT PETERSON

<u>Reel</u>	<u>Contents</u>	<u>Explanatory Notes</u>
1	Papers (1706-1894) [See Guide]	GSU Reel #1023872

Created July 2004

If you have any questions about the information in this collection guide, please contact njarchives@sos.state.nj.us