Materials at the Prudence Crandall Museum, Canterbury, CT

www.cultureandtourism.org
The Museum includes a small in-house research library, which consists of publications on Prudence Crandall, black history, women’s history and local CT history. Highlights from the library’s research materials include:

· Copies of letters written by Crandall throughout her life. A volume of letters dealing with her later years in Kansas has been transcribed.

· The Museum has a portrait of Crandall done in 1978 by Carl Henry, based on the 1833 original portrait owned by Cornell University.

· The Museum has original portraits of Andrew Thompson Judson and his wife, Rebecca Warren Judson. Attorney Judson was instrumental in passing the infamous “Black Law” which was used against the Crandall Academy, and was later involved in the Amistad Court Case.

· Canterbury Pilgrims – a 37 page unpublished manuscript written by Rena Keith Clisby, Crandall’s grandniece describing her memories of life with her aunt. (1947)

· David O. White’s unpublished manuscript, “Prudence Crandall”, 1971.
· June Gates Collection: this collection includes photographs that belonged to Prudence Crandall Philleo while she was living in Elk Falls, Kansas. The collection includes original photographs of Sarah Harris Fayerweather, Mark Twain, along with other lesser known individuals.
Materials at the Connecticut Historical Society, Hartford, CT:
www.chs.org
· Ms 70048 - Baldwin Collection includes correspondence including observations of the events in Canterbury during1833.
· Hoadley Collection – 1869 letter from PC Philleo to unnamed woman.
· Ms 70046 – Petition to the General Assembly about Crandall’s school and residents’ comments trying to dissuade her from bringing in black students.

· Ms 73551- Letters from Crandall, Garrison, to Simeon Jocelyn
· Ms 76853 – Francis Gillette Papers of Abolitionist comments on the Canterbury Law, etc.
· John Hooker Letters – 1858 Letter making comments on Calvin Philleo, Crandall’s husband.

· Ms 80217 – Edward Jenks account book, showing that Crandall was sold goods from his store while she was educating the African American students. This disproves the legend that no one in Canterbury would sell to her.
· Emma Philleo Goodwin Whipple correspondence. Emma Whipple was a step-daughter of Prudence Crandall’s.

· Ms 74017 – David O. White “A Checklist of Correspondance relating to Prudence Crandall Philleo for 1841-1856.”

· CHS general African American Resources collection includes materials relating to individuals involved in the event in Canterbury….i.e. Arnold Buffum, William Lloyd Garrison,

Connecticut State Library, Hartford, CT:
The State Library is a repository of many original documents that are relevant to the Crandall Academy, primarily legal documents relating to her trials. Information on the Library and its collection can be found at www.cslib.org.
Kent Memorial Library, Suffield, CT:
· Sheldon Collection includes correspondence and manuscripts relating to Calvin Philleo’s (Prudence Crandall’s husband) tenure as minister in the Suffield area.
Connecticut College, New London, CT
Connecticut College Library:

The College Library has a “Prudence Crandall Collection” which includes letters, documents, photographs and memorabilia concerning Prudence Crandall.

· The inventory of the collection can be accessed on line:

www.conncoll.edu
University of Rhode Island, Kingston, RI

University Library:

The library’s Special Collections has a collection of Fayerweather Family Papers

(Fayerweather was Sarah Harris’ married name.) The scope of materials spans 1836 to 1962, and includes account books, deeds, marriage and death certificates, address books, autograph books, mortgage notes, photographs and correspondence. Of interest are letters to Sarah from Prudence Crandall Philleo; and a letter to Sarah from Helen Benson Garrison, wife of William Lloyd Garrison.

· The inventory of the collection can be accessed on line:

www.uri.edu
