[image: image1.png]Hampton Hational Historic Site:
Hational Park Service
Department of the Interior

John Carnan Ridgely, Third Master of Hampton, 1790-1867

Financial and Legal Documents

Subseries: Accounts & Ledgers

John Ridgely of Hampton, Private Herd Register, 1
Box 1
MDHS
MS
1908
Ridgely Papers, 1840-1919

volume

1829-57
Accounts and Receipts
Box 5, Folders 4-5
MDHS
MS
2891
Hoyt Collection of Ridgely Papers, 1716-1971

1829-62
Ledger of Slave and Horse Purchases
Box 5, Folder 12
MDHS
MS
2891

1832-67
Receipts for subscriptions, silver, clothing,
FC1-3/46-55
HAMP
MS
1
Ridgely Family Papers

memberships, doctor's fees, coal, foodstuffs and

liquor, travel expenses, school tutition and supplies,

coffin.

1836, 1842, 1858
Livestock sale, egg accounts, cattle lineage, Trinity
FC1-3/1-3
HAMP
MS
1

Church collection

1836-70
John & Charles Ridgely Ledger of Wages
Box 32, Reel 19
MDHS
MS
691
Ridgely Account Books, 1732-1884

1843-46
Account Book
Box 32, Reel 19
MDHS
MS
691

1850-64
John & Eliza Ridgely, Farm Account Book
Box 31, Reel 19
MDHS
MS
691

1854-1904
House Expenses; list of bulls; cows
Box 1
MDHS
MS
1908
Ridgely Papers, 1840-1919

Subseries: Banking

1834, 1853-66
Bank Receipt, Check Book/Stubs
Box 1, Folder 3,5
HAMP
MS
1
Ridgely Family Papers

1838
Receipt for sale of corn
FC1-3/20
HAMP
MS
1

Subseries: Bills & Receipts

1799-1804, 1806
Invoice for school tuition/J.C. Ridgely
FC1-3/38,42
HAMP
MS
1
Ridgely Family Papers

1817-71
Bills & Receipts: very miscellaneous representing
Box 13, Reel 16,
MDHS
MS
692
Ridgely Papers, 1664-1882

"good life" at Hampton
M4446

1829-45
Bills & Receipts including furnishings
Box 12, Reel 14,
MDHS
MS
692

M4439

1829-45
Bills & Receipts: very miscellaneous representing
Box 13, Reel 15,
MDHS
MS
692

"good life" at Hampton
M4440

1862-76
Hampton Bills
Box 8
MDHS
MS
2891
Hoyt Collection of Ridgely Papers, 1716-1971

1863-84
Hampton Bills
Box 9
MDHS
MS
2891

1864
Receipt for slaves - Searis (?) Davis, Tilghman Davis,
Box 5, Folder 14
MDHS
MS
2891

George Humphrey

Subseries: Legal Papers

1830
Power of Attorney from wife Eliza regarding her
Box 5, Folder 27
MDHS
MS
2891
Hoyt Collection of Ridgely Papers, 1716-1971

father's estate and executor A. MacDonald

1831-52
Legal Papers, including purchase of slaves
Box 12, Reel 14,
MDHS
MS
692
Ridgely Papers, 1664-1882

M4439

1832
Court Summons to John Ridgely re: Small Debt
Box 3, Folder 32
HAMP
MS
1
Ridgely Family Papers

1838
Contract with August Dames
Box 5, Folder 8
MDHS
MS
2891
Hoyt Collection of Ridgely Papers, 1716-1971

1838, 1858
Loan notes
Box 5, Folder 6
MDHS
MS
2891

Subseries: Tax Documents

1832, 1833, 1836,
Receipts for Payment of Taxes
Box 3, Folder 45
HAMP
MS
1
Ridgely Family Papers

1865

1848-70
Tax Returns for "Hampton" and other properties
Box 5, Folders 20-22
MDHS
MS
2891
Hoyt Collection of Ridgely Papers, 1716-1971

1865-70
Tax Returns - Federal
Box 5, Folder 23
MDHS
MS
2891

Subseries: Inventories

1835 ca.
Auctioneer's Inventory of Macdonald & Ridgely wines
FC1-3/182
HAMP
MS
1
Ridgely Family Papers

Land & Property Records

Subseries: Legal Papers

1852
Lease of "Hampton" Mill to Thomas Beeam
Box 5, Folder 9
MDHS
MS
2891
Hoyt Collection of Ridgely Papers, 1716-1971

Subseries: Deeds & Grants

1849
Deed from John Ridgely and Archibald Stirling to
MC1-8/3
HAMP
MS
1
Ridgely Family Papers

James Harrison and Oliver Wood

1851
Deed from John Ridgely of Hampton and Charles
MC1-8/3
HAMP
MS
1

Ridgely to Thomas Yates Walsh

1851
Deed from Thomas Yates Walsh to John Ridgely of
MC1-8/3
HAMP
MS
1

Hampton and Charles Ridgely

1852
Deed of land from William McClymont
Box 5, Folder 10
MDHS
MS
2891
Hoyt Collection of Ridgely Papers, 1716-1971

Subseries: Maps, Plats, Surveys, Drawings

1830-40 ca.
"Plat of Epsom, together with Land Purchased by H. B.
Box 6, Folder 1
HAMP
MS
1
Ridgely Family Papers

 Chew"

1840-42
Plat of John Ridgely's Fields
Box 5, Folder 7
MDHS
MS
2891
Hoyt Collection of Ridgely Papers, 1716-1971

1843
"Map of Hampton, The Property of John Ridgely"
MC1-14/1
HAMP
MS
1
Ridgely Family Papers

(Joshua Barney)

1850 ca.
Plat of lots purchased - West Falls Ave, Baltimore
Box 21, Folder 6
MDHS
MS
2891
Hoyt Collection of Ridgely Papers, 1716-1971

Subseries: Miscellaneous

1830-58
Deeds, Indentures, Surveys
FC1-4/10-14
HAMP
MS
1
Ridgely Family Papers

Wills & Estate Papers

1833
Wills
Box 5, Folder 18
MDHS
MS
2891
Hoyt Collection of Ridgely Papers, 1716-1971

1867-69
John and Eliza Ridgely - Estate - Bills & Receipts
Box 5, Folder 19
MDHS
MS
2891
Hoyt Collection of Ridgely Papers, 1716-1971

Correspondence

Incoming letter from Robert Gilmor re: railroad in
Box 3, Reel 5 M4451
MDHS
MS
1127
Ridgely Family Papers, 1757-1929

neighborhood

1825-66
Letters
Box 2, Reel 4?
MDHS
MS
1127

1830-51
Memorandum Book
Box 32, Reel 19
MDHS
MS
691
Ridgely Account Books, 1732-1884

1852-71
Memorandum Book
Box 33, Reel 20
MDHS
MS
691

1854, 1858-68
Incoming Correspondence
Box 5, Folders 2-3
MDHS
MS
2891
Hoyt Collection of Ridgely Papers, 1716-1971

1857,1865
Outgoing Correspondence
Box 5, Folder 1
MDHS
MS
2891

1865
Letters re: Lucy Jackson, former slave
Box 5, Folder 15
MDHS
MS
2891

Personal Papers and Items

1830 ca
List books/"Histories," "Novels," etc.
FC1-3/88
HAMP
MS
1
Ridgely Family Papers

1833, 1846, 1852
Passports
Box 16, Folders
HAMP
MS
1

20-22

1834
Birth records, Nicholas Ridgely, son of John and Eliza
Box 5, Folder 16
MDHS
MS
2891
Hoyt Collection of Ridgely Papers, 1716-1971

Educational Papers

1806
John Ridgely ? Latin Exercises
Box 31, Reel 19
MDHS
MS
691
Ridgely Account Books, 1732-1884

1806
School Book, St. Mary's College
Box 12 (?), Reel 15
MDHS
MS
692
Ridgely Papers, 1664-1882

1806 ca.
School Notebook/"Metaphysics"--John C. Ridgely
SW3-1/4
HAMP
MS
1
Ridgely Family Papers

Miscellaneous

1829-35

Box 31, Reel 19
MDHS
MS
691
Ridgely Account Books, 1732-1884

1840-70 ca.
Notes: re Charles Ridgely's Seal
Box 27, Folder 4
HAMP
MS
1
Ridgely Family Papers

1848
Letter from Elizabeth Wirt Goldsborough dated August

MDHS
MS
1011
William Wirt Papers, 1784-1864

26 providing detailed descriptions of Hampton's

grounds, furnishings and dinner party
Comprehensive Guide to Collections: John Carnan Ridgely

Page 2 of 3
Last Revised December 4, 2007

