

Chester County Historical Society
225 N. High St., West Chester, PA 19380
610-692-4800
www.chestercohistorical.org

Melvin Gurtizen
Commercial Photography Inventory

- File 1 16 Aerial views of Chester County, 1940-1980.
Includes views of Longwood Gardens, Route 100 & Shoen Road while mall is being built 1970s, Nursery with tour being given, National Foam on Union Street West Chester and other unidentified views. highways & businesses
- File 2 1 photograph: American Legion Home N. New Street, West Chester, September 19, 1948. Front view of building with unidentified ceremony in progress.
- File 3 1 photograph: Armistice Day, November 11, 1948.
Color Guard standing at attention. Walt Mitchell pictured in center, others not identified.
- File 4 2 photographs: Ballymore Co., West Chester, undated.
Product photography of lift machines.
- File 5 2 photographs: Bank of Chester County, West Chester, September 26, 1949. Views of cashier's stations in lobby, and staff in costume for West Chester Sesqui-centennial September 26, 1949.
- Left to right:
Bottom Row – Sara Sue Humpton, Esther P. Still, Martha Baudel, Elma J. Wilson, Doris J. Jarrett, Jean Keenen, Evelyn Fling, Miriam G. McKinley, Amy Wright, Pearl E. Kockel, Lena Frame, Leila Hiddleston, Reba May Parke; *Middle Row* – J. K. ?*, ? Hooper*, William H. Clark, Vernon Bates, K. Edgar Powell, William Bromosies*, Charles E. Forbes, W. M. Klose; *Back Row* – Ray R. Hutton, Fred B Hoopes, Winfield L. Good, Stephen M. Trimble, George W. Klenk, Robert Shoffner, Roy A. Lady
- * names obtained from list of signatures accompanying photograph, some names illegible.
- File 6 1 photograph: copy photo of 1890s photo of Battle of Birmingham Marker celebration
- File 7 4 photographs: Bicycle-Give-Away, West Chester, undated [1950s].
Three views of bicycle parade and view of winner with bicycle. One photo shows injured boy (sling on right arm, cast on right foot, bandage on head, and black left eye) still participating in parade – may have been costume as other riders are also in costume.

- File 8 1 photograph: Bowling Palace, West Goshen Township, undated. Interior view of bowling lanes with sign: Official Dollar Daze Tourney Lanes.
- File 9 2 photographs: Boy Scouts of America. Group shot of kids May 7, 1949. Eagle Scout Banquet; Troop 43; February 13, 1973; First Presbyterian Church; Charlie Gurtizen pictured in front row, 2nd from right.
- File 10 1 photograph: Brandywine Valley Association. Bob Strubble and unidentified staff, c. 1970.
- File 11 1 photograph: Buckwalter Jewelry Store, S. E. Corner of Gay and Church Streets, West Chester. Sign on storefront reads C. Earl Buckwalter. Traffic sign for U. S. 202 and PA 3.
- File 12 1 photograph: Buick Auto Sales; Warren Pontiac-Buick Dealership, Route 30 near Whitford. Won sales achievement award. Warren Strawsnyder is seated with the award, which appears to be dated 1960, 1965.
- File 13 1 photograph: Camp Hilltop, Downingtown, PA. July 1, 1968.
- File 14 2 photographs (duplicates): Chamber of Commerce Dinner, VFW Hall, Market and Darlington Streets, West Chester, PA. October 18, 1949. Award presentation, left to right: Francis Harvey Green, George B Comfort, Carl B, McFarland.
- File 15 1 photograph: Herbert "Bertie" Chambers, Mayor of West Chester. Melvin Gurtizen's address stamp on back shows old address of 31 W. Gay Street, West Chester, PA.
- File 16 2 photographs: Chester County Auto Sales, E. Gay Street, West Chester. Christmas Eve, 1948. Photographs advertise the Hudson, "The Crowning Achievement of the Automobile Industry!" with weather control offering "year 'round driving comfort." Dealership was also an official inspection station.
- File 17 2 photographs: Chester County Courthouse. Undated photo of courthouse as well as photo of construction of new north wing – October 30, 1964.

- File 18 4 photographs: Chester County Hospital and Board. Aerial photo of hospital, April 1977. Small photo of board of directors. Large duplicate photos of Planning Committee for Chester County Hospital Extension
Left to Right: Norman Skillman, James K. Robinson, Jean Ridenower, Ray Waldren, Jr., Ed Skiles, Jean Oakes, Dr. Robert Pool, Perry Pepper, Bill Wood, unknown.
- File 19 2 photographs: Chester County Hospital School of Nursing, Graduates. Presbyterian Church.
- File 20 1 photograph: Chevrolet Sales Company, West Chester. Mosteller's Chevrolet sales meeting, undated.
- File 21 1 photograph: Cheyney State College, construction, 1961. Photo caption reads "Cheyney State College, GSA – 403 – 9, Frank A. D'Lauro." October 13, 1961.
- File 22 1 photograph: Chichester High School Class Reunion. 20th anniversary reunion, class of 1954, May 18, 1974, "Tally-Ho."
- File 23 3 photographs: I. M. Clompus, Wayne and Market Streets, West Chester. Photographs include winners of the I. M. Clompus baseball contest (I. M. Clompus pictured 2nd from right), Clompus Home Show "girls," and group photo.
- File 24 1 photograph: Community Center, undated.
- File 25 2 photographs (duplicates): Gibbons Cornwell, Burgess of West Chester. Day he was elected burgess of West Chester. Was president of, and flowers given by the employees of, Denny Tag Co.
- File 26 2 photographs: Mary Dague and Paul Dague. Undated.
- File 27 1 photograph: Dean Street, West Chester. Realtor sign of Donald Remington, undated.
- File 28 1 photograph: Deery Family Reunion. Reunion at Warwick Park, The Deery's have met annually since 1982. Self-time photo.
1st row, seated; 2nd row, standing, far left – Melvin Gurtizen, 4th from left – Shirley D. Gurtizen, Nancy D. Lane, Kenneth Lane; 3rd row, standing, 2nd from left – Bill Thomas, wife, and son. August 10, 1985.
- File 29 1 photograph: Denny Tag Employees. Mayor Gib Cornwell and employees of Denny Tag Co. Cornwell standing in rear on left side wearing glasses. November 10, 1949.

- File 30 1 photograph: Downington High School Class Reunion, 1971. Class of 1871, 25th reunion, Holiday Inn – Lionville, PA, October 12, 1996.
- File 31 1 photograph: Drugstore. Photograph of aisle with product displays. Sign reads “Medicine Center: Official Sponsor of the 1984 U. S. Olympic Team.”
- File 32 1 photograph: East Whiteland School Band. Group photo of East Whiteland School Advanced Band – 1963.
- File 33 1 photograph: East Whiteland Chorus. Group photo of East Whiteland Chorus – 1963.
- File 34 2 photographs: Eastern Starr Club – West Chester. 2 group photos featuring Eastern Starr Club and the club at the New Century Club. Captions on back names Stewart Midener as gentleman in tuxedo, undated.
- File 35 1 photograph: Esco Cabinet Company. Promotional photo of the Esco Cabinet Bulk Milk Cooler, undated.
- File 36 1 photograph: Exchange Christmas Club Party. Photo dated December 15, 1949 and features two boys singing for an audience of their peers. Standing Left: Eddie Davis, Man in Center: Howard Thorne (artist).
- File 37 7 photographs: Exton Elementary School. Class photos, 1981, 1982 (5 copies), 1983.
1982 – Teacher on right: Ms. Harry Thomlinson (Tomlinson?)
1983 – Center: Mr. Morgan (principal)
- File 38 1 photograph: F&M Building (Farmers and Mechanics), High/Market Street, West Chester, undated. Sign in distance on left side of Uncle Sam.
- File 39 1 photograph: Fame – West Chester Fire Company, No. 3. Group photo of 1st Hook and Ladder, pumper truck, undated.
- File 40 1 photograph: Family Services, Chester Co. Photo of Family Services of Chester County, Inc. Building. Located on 124 South High Street below Miner Street, West Chester, undated.
- File 41 1 photograph: Famous Funeral Home. Photo of Harold A. Famous’s Funeral Home, located on Church and Miner Streets, West Chester, undated.
- File 42 1 photograph: Farm Machinery Store. Features equipment produced by Leroy Plow Company, Leroy, NJ.

- File 43 1 photograph: Farmer in the Dell Restaurant, on Route 202 South of West Chester. Photo of barn shaped restaurant offering “good eatin’” and inviting patrons to “bring the family”. Undated.
- File 44 6 photographs: Fern Hill School. 6th grade class photos from 1975 and 1977 (2 copies); 5th grade photo from 1978 (2 copies, caption reads principle of Fern Hill school, Morgan); 5th grade photo 1981.
- File 45 2 photographs: First National Bank of West Chester. Photos of bank exterior and interior, July 15, 1949.
- File 46 2 photographs: First Presbyterian Church – West Chester. Exterior photo and interior photo of Sunday school room before remodeling, undated.
- File 47 2 photographs: Founds-Hicks Wedding. Photo of groom (Oliver Founds) and Bride (Bea Hicks) exchanging wedding rings; Photo of bride and father (Casper Hicks), undated. [These are the children of two funeral directors.]
- File 48 1 photograph: Friend’s Home – Kennett Square. Exterior photo of Friend’s Home, undated.
- File 49 1 photograph: Friends Hall – N. Matlack Street, West Chester. Photo of the construction of expanded nursing facilities. Caption and sign on site reads: Friends Hall, owner; Cope & Lippincott, architects; C. Raymond Davis, General Contractor. August 29, 1970.
- File 50 1 photograph: The Garden Movie Theater, West Chester. Photo of theater on Corner of Gay and Walnut, marquis reads “The All American Hot.” Various signs for coming attractions. Also on block, Dry cleaner and store that offers to build modern air-conditioned stores for reliable tenants. Buildings seemed to be blocked off, and also seemed to have been damaged by a fire (roof damage, windows on dry cleaners), undated.
- File 51 1 photograph: Gay Street, West Chester. Photo of West Gay Street (North Side) between High/Church Streets. Among stores pictured are Kauffman’s (far right), Webb’s Jewelry Store (black awnings), Snyder’s News Shop, Robert’s Feminine Fashion, Singer, undated.
- File 52 1 photograph: General Sales Automobile Sales. Photo of luncheon for customers of General Sales, undated.
Far Left: Robert Hulnick, Willie ? (announcer on WCHE), ? , Lil Miller.
Standing Far Left: George Rugieri (owner of General Sales).

- File 53 1 photograph: Gibney Family Reunion. Copy of original photo of Gibney family reunion at Lenape Park, which they owned, undated.
- File 54 1 photograph: Gilbert's Appliances – West Market, West Chester. Photo pictures display of appliances, including a GE washer with “the ‘New’ look,” undated.
- File 55 1 photograph: Glen Loch Freight Station. Exterior photo of station, undated.
- File 56 1 photograph: Goshen Baptist Church – Milltown, West Chester Pike. Exterior photo of church, undated.
- File 57 2 photographs: Goshen Fire Co. Duplicate exterior photos of Fire Company and trucks, March 26, 1972.
- File 58 5 photographs: Goshen Fire Police. Group photo of West Goshen Fire Police (3 copies), photo of fire police with directing invention (2 copies). January 14, 1970.
- File 59 2 photographs (duplicates): Green Hill Chapel. Group photo of Green Hill Chapel on sixty-fifth anniversary (July 11 1926 – 1991), undated. Note in folder states that “original families who began Sunday School were the Grays and the Greens.”
- File 60 1 photograph: Green Hill RR Station, Chester County. Post Card type photo with caption that reads Green Hill Station, Chester Co., PA., undated.
- File 61 1 photograph: Grove Minstrels. Group photo of Grove Minstrels in costume from Grove Methodist Church, undated.
- File 62 2 photographs: Gurtizen, Melvin L. Photo of Melvin Gurtizen with photography equipment, undated. Photo of Gurtizen on the job, taken by photographer Ned Goode, West Chester, PA. 1948.
- File 63 1 photograph (damaged): Halloween Parade Winners. Pictures Mick Schlegal Holding Mic. November 1 1948. Costumes include: “Nature Boy,” tribal person, and parade girl.
- File 64 1 photograph: Hearse. Photo of old horse drawn hearse, undated.
- File 65 1 photograph: Henderson High School Band. Group photo of band with instruments, undated.

- File 66 13 photographs: Henderson High School Boy's Sports. Group sports photos of teams: tennis, football, golf (seems to be a girl on team, kneeling right), baseball, soccer (girl on team, sitting center), basketball, track. Dates include 1987 and 1988.
- File 67 4 photographs: Henderson High School Cafeteria Workers. Group photos from 1988, 1990, 1992.
- File 68 1 photograph: Henderson High School Cheerleaders. Group photo from 1987.
- File 69 2 photographs: Henderson High School Chorus. Group photos, undated.
- File 70 3 photographs: Henderson High School Faculty. Two photos of two male teachers, 1 photo of female teacher (no names given), undated.
- File 71 1 photograph: Henderson High School, Bob Owens Field. Photo of "Bob Owens Field Sign, and field in background, undated.
- File 72 7 photos: Henderson High School Girl's Sports. Group photos including girl's teams: softball, volleyball (1988), basketball, field hockey (1988).
- File 73 1 photograph: Henderson High School Maintenance Staff. Group photo of staff from 1987.
- File 74 1 photograph: Henderson High School, "My Fair Lady" Production. Cast photo in costume, undated.
- File 75 6 photographs: Henderson High School Students. Series of student photos, including class photos, undated.
- File 76 1 photograph: Henderson High School Union Meeting. Photo of union meeting at West Chester High School. Harold Wingert pictured standing 2nd from left, Conrad Mulhey pictured seated 2nd from left, Francis Hall pictured seated 1st on left, undated.
- File 77 1 photograph: Hickman Home – North Walnut Street, West Chester. Exterior photo of home, undated.
- File 78 1 photograph: High Street. Aerial photo of crowd on High Street between Market and Gay Streets, West Chester. Stores shown: Leonard's Boys, Girls, and Infants Wear, Quaker Baking Company. Policeman seems to be controlling crowd in front of Leonard's, undated.
- File 79 1 photograph: High Street Elementary School, West Chester. Exterior photo of school on corner of South High and Dean Streets, undated.

- File 80 1 photograph: Hunter. Photo of hunter with gun and dogs by fireplace. Hunting license reads 1948 PA resident hunter. Dated December 12, 1948.
- File 81 2 photographs (duplicates): Johnnie and Connie's Market Employees. Staff photo at Quaker Restaurant, undated.
- File 82 1 photograph: John's Shop for Men. Exterior photo of store window display. Located on the corner of Gay and Church Streets, West Chester.
- File 83 1 photograph: Joyce and Don's Shoe Store, West Chester. Interior photo of store, undated.
- File 84 1 photograph: Lafayette's Marker. Photo of kids and teacher standing around marker, which is located on Lafayette Street between Walnut/Matlack Streets, West Chester, May 19, 1949.
- File 85 2 photographs (duplicates): Leedom's Stables. Photo of newspaper clippings in regards to Edward Leedom. Includes various dates from 1892 to 1914.
- File 86 3 photographs: West Chester Lincoln-Mercury Dealership, E. Gay Street. Exterior photos of store and cars on NW corner of Market and Adams Street, photo of three men in Old Ford (Model T?) that is on display inside store, undated.
- File 87 1 photograph: Lion's Club Members. Group photo, undated:
Bottom Row, Left to Right – Richard Tolsdorf, ?, Russell Rickert, Alan Clark, ?, Nick Gentile. *Top Row, Left to Right* – James Head, ?, Chas. Dannenberg, ?, ?, ?, Bob Boyer, Chas Metzger.
- File 88 1 photograph: Lukens Steel, Coatesville. Exterior photo of site, undated.
- File 89 1 photograph: Judge Wilmer MacElree. Photo of Judge with dogs. Gift wrapping suggests it may have been his (or someone's) birthday, undated.
- File 90 1 photograph: Mall. Exterior photo of strip mall. Stores include H&L, Thrift Drugs, JC Penney Catalogue Center, and Super Fresh, undated. Folder contains small enlarged cutout of the lettering H&L. Appeared to be glued somewhere at one point.
- File 91 1 photograph: Malvern RR Station. Small photo of station. Pictures a horse drawn coach as well as a horse drawn milk cart. Note written on side says: "This is the only one I can get of our station, but it is not a good picture." The picture is signed C. E. T. undated.

- File 92 1 photograph: Matlack and Biddle Street (South West Corner), West Chester, PA. Exterior photo of house, undated.
- File 93 1 photograph: Marine Corp Reserve – Little League Team. Group photo of team from October 1953. Far Right: Don Weatherby.
- File 94 1 photograph: Market Street, West Chester. Photo of State Senate Fred T. Cadmus's Office (Chester County Democratic Headquarters) on corner of Market and Wilmont Mews Streets. Various political slogans and candidate advertisements., undated.
- File 95 1 photograph: P. T. Marrone and Wife – Mary Mateer speaking at the podium, January 19, 1977.
- File 96 2 photographs: McCarter Family Reunion. Group photos of adults at reunion at Hoopes Park on September 15, 1973. One person identified: Bob McCarter, former principle at West Chester High School, in back row, 2nd from right.
- File 97 1 photograph: Mr. McGaffney and wife Trudy and family. Family photo: ran Theatre Grill next to Warner Theatre, West Chester. Left: Daughter married Baldwin who ran Marshallton Inn, undated.
- File 98 8 photographs: Memorial Hospital, West Chester. Photos include various staff photos and room photos: sterilizing room; Christmas Party picturing William Moore, Director; Christmas Party (December 22, 1948) at nurses home – Far Left: William Moore and wife; Back Row, Left: Nurse Nichols, Right: Mildred Andress (Landress?).
Photo of cornerstone of hospital, September, 1949 – Left to Right: Paul Dague, Dr, Charles S. Swope (President of West Chester State Teacher's College, behind railing), ?, ?, Howard K. Wood (Director of Hospital), Elwood Tucker (bricklayer, background with hat), William Moore (Hospital Administrator).
- File 99 2 photographs: Warren Mercer. 1985 photo – Left to Right: Mrs. Mercer, Easter Scott, Warren Mercer, ?. Small photo pictures Warren Mercer on Right with long-time Santa Claus (January 1985).
- File 100 1 photograph: Miss Chester County Beauty Pageant. Photo of Jolene Wilson with signature and "I don't smoke" written. Caption reads Chester County Junior Miss, 1967.
- File 101 3 photographs: Miss Pennsylvania Beauty Pageant. Includes photo of Eddie Marinofsky giving a pair of shoes to Miss PA (Pam Ulrich? of Reading, PA). Also a photo of Miss PA and another competitor, undated.

- File 102 1 photograph: Moose Lodge – Officers, West Chester. Group photo, undated.
- File 103 1 photograph: W. W. Morhard Co. Exterior photo of store, which advertises “paints and wallpapers.” Going out of business sale, June 26, 1956. Located on Church St. between Gay and Market.
- File 104 5 photographs: Mosteller’s Department Store. Photos of store, staff (1974), open house (1974), and reunion.
Photo of Mostellers, March 16, 1974: Left to Right – James Al, Alice C., and J. Paul. *Pat and Mike’s Pub*, March 16, 1974: Left to Right - ?, Walt Star, J. Paul Mosteller, Elizabeth G. Mosteller, Dale Hall, Muriel Gray, Sharon Mosteller. *Reunion*: Jimmy Johnson, 5th from right, back row; Mary Lilly, 6th from right, back row; Mosteller, center, back row.
- File 105 2 photographs: Ralph Nader. Photos of Ralph Nader, undated.
- File 106 2 photographs: Nash Auto Dealership. Interior photos with staff and car, undated.
- File 107 2 photographs: National Foam, Lionville. Exterior photos of building and trucks. Located at 150 Gordon Drive, Lionville, Pa 19353, undated.
- File 108 1 photograph: North Junior High School Board Members. Group photo in front of North Junior High School: West Chester Joint High School Board. Left to Right: Boy Scout, Howard Wingert, Superintendent of Schools, Earl Suplee of Penn Mutual and School Board Member, ?, Ted Rogers, Esq., School Principle, Rev. Morris from Grove Methodist, ?, ?, ?, Conrad Muley on School Board,?,?, undated.
- File 109 2 photographs (duplicates): Penn Mutual Insurance Co. Exterior photo of building on E. Gay Street, undated.
- File 110 1 photograph: Pierce’s Grocery Store, Kennett Square. Advertisement photo picturing John O’Neill as the grocer and a model brought in by the store as the customer, undated.
- File 111 2 photographs (duplicates): Pippin, Horace Paintings. Photo of still-life painting, signed H. Pippin, undated.
- File 112 1 photograph: Primitive Hall, W. Marlborough Twp. Exterior photo of building, undated.
- File 113 1 photograph: Qyx Typewriter Building, Lionville. Photo of building’s construction by Gilbane Building Company, located 90 Calverley St. Providence, Rhode Island, 02940, undated.

- File 114 1 photograph: Red Arrow Trolley, West Chester. Photo of the last trolley (the 24) in West Chester, undated.
- File 115 1 photograph: Red Rose Inn. Exterior Photo of Inn, located in Jennersville, undated.
- File 116 1 photograph: Ben Reynolds, Congressman of Oxford. Copy of original photo, undated.
- File 117 1 photograph: Rothwell Office Supply, West Chester. Staff photo under sign advertising A. B. Dick Duplicating Products, Undated.
- File 118 2 photographs: Barclay Rubincam, 1977? Pictured with painting done for E. N. Hughs, which was sold September 21, 1976 – pictures British passing by the “Barnes-Brinton House, 1777.” See DL 9.29.1977. Also, a portrait of Barclay Rubincam taken a year before he died (undated).
- File 119 3 photographs: Rubincam, Barclay Paintings. Photos of Rubincam paintings: High/Market Street (1963), High/ Market Street in snow (1964), Corner Market/High (1965). Photos, themselves, undated.
- File 120 2 photographs: St. Matthews – Lionsville, Rt. 100. Exterior photos of church, taken around 1970.
- File 121 2 photographs (duplicates): Christian Sanderson. Portrait with violin, undated.
- File 122 1 photograph: 1704 House, Birmingham. Exterior photo of house in Birmingham Township, undated.
- File 123 1 photograph: Service Organizations. Group photo taken at meeting. *Right to Left:* Mr. Narvel, ?, ?, Elwood Spellman, D. D. S. undated.
- File 124 1 photograph: Sharpless Hall – Walnut/Marshall Street, West Chester. Exterior photo of building, undated.
- File 125 1 photograph: Smith Mansion, Oakbourn. Exterior photo of building. Enlargement made by Kodak – copyright, March 1965, undated otherwise.
- File 126 1 photograph: Spaziani Family Reunion. Group photo taken at Italian Social Club, undated.
- File 127 1 photograph: Speare’s Store, West Chester, Gay and Church. Exterior photo of store on N. E. corner of Church and Gay Streets, undated.

- File 128 6 photographs: Sylvania Mushrooms. Photo of workers, in Toughkenamon, undated.
- File 129 1 photograph: Portrait John Teti, Chester County Prothonotary, undated.
- File 130 1 photograph: Terrizzi Beverage Co. Exterior photo of building located on Gay Street and Hannum Avenue., West Chester, undated.
- File 131 3 photographs: Tornadoes, West Chester. 3 photos of damage to Benny's Pizza on Church Street, which was caused by a tornado, July 28, 1978.
- File 132 1 photograph: Towing Company. Tow truck – Automotive Specialists written on side – pulling a car out of the mud on April 16, 1975.
- File 133 3 photographs: Turks Head Garage. Exterior photo of garage, located on Market Street between High/Walnut – North Side, from 1958.
- File 134 1 photograph: Vicker's Tavern – Lionsville, PA. Photo of tavern sign, includes sign with hours of operation, undated.
- File 135 4 photographs: VoTech Practical Nursing School, Thorndale. Class #61 photo, March 10, 1988. Also, class photos from February 14, 1961 and September 12, 1973. 1 photo undated.
- File 136 2 photographs: Webb's Jewelry Store – W. Gay Street, West Chester. Picture of store front, and picture of store interior and staff, 1960s. Right to Left: Horace Webb (owner), Mrs. Ella Fetters (sales person), ? (watch repairman), Mrs. Alexander (sales person), Jesse Crouse (nephew of owner), Mrs. Jesse Crouse with daughter and son Jesse II.
- File 137 1 photograph: Weddings. Picture of couple entering car, undated.
- File 138 1 photograph: West Chester Band. Group shot with instruments, undated. Far Right Standing: Ralph Matlock, Jr., Al Hayden. Left Back Row: Paul Ford. Sitting 2nd Row, Right, Number 1: Bill Lind. 2nd Row, Right, Number 2: Joe Williamson. 1st Row, Left, Number 3: Dick Kerwin. On Stage, Left, Number 1: Ward Remington. Standing Left: ? Simon.
- File 139 17 photographs: West Chester High School Class Reunions.
1922 group shot – Back Row: Sara Famous, Arthur Stetson, B. Reed Henderson, ?, ?, ?, ? Jackson (Latin Teacher), Miss House, Julia Swadnor.
 First Table: Far Side – Willard Cooper.
October 21, 1967 (45th Reunion, Class of 1922)
June 8, 1974 (50th Reunion, Class of 1924)
May 17, 1969 (Class of 1924)

50th Reunion (1926-1976) – Held at Howard McArtle's Home at Scannel Town (?). Picture of Marshall Jones in car from same date of September 11, 1976: Mrs. Virginia Beihn, John Connor (2nd row, 2nd from right), Mr. Passmore (2nd row, 1st left), Walt Mitchell (2nd row, 4th from left), Marshall Jones (back row, 6th from left).

1938 Class Reunion – Dick Matthews (1st row, 3rd in), Russell and Carol Pyle Jones (2nd from rt). Cel Schramm (Mrs. Les Schramm – 2nd row, 1st on left), John J and Nell Blecker Darlington (2nd row, 6th from left), Spazianos (9th from left). Jimmy John (5th row, 3rd from right).

45th Reunion, Class of 1939 (1939-1984) – Eleanor Z. Taylor (3rd row, 3rd from right), Mrs. Nancy Moore Hill (3rd row, 4th from right).

October 20, 1979 (40th Reunion, Class of 1939) – Bud Taylor (top row, 3rd from left), Eleanor Zimmerman Taylor (front row, floor, 9th from left) Betsy Fitzgerald (front row, floor, 11th from left), Ruth Saylor Turkington (front row, floor, 4th from left), Naney Moore Hill (2nd row, 3rd from left), Albert Hoopes (3rd row, 3rd from left).

October 14, 1989 (50th Reunion, Class of 1929) – extensive name/position list given, see file.

October 4, 1975, 6:30 PM (35th Reunion, Class of 1940 – Holiday Inn, Route 100, Lionville, PA)

30th Reunion, Class of 1941 – Sharpless Paxson (1st row, floor, 2), Grover Clay (1st row, floor, 6), Bob Baldwin (2nd row, 1), Kitty Lee ? (2nd row, 4), Lola Batchley ? (2nd row, 5), Edith Anne Weed Paxson (3rd row, 4), Herb Smith (4th row, 6); Melvin Gurtizen laying on floor in front.

October 19, 1985 (40th Reunion, class of 1945) – Caroline J. Reese (3rd row, 5th from left).

November 29, 1980 (1960-1980) – no identifications

- File 140 1 photograph: West Chester Police. Group shot in uniform, September 1, 1949. Ab Glisson – Chief (3rd from left, 1st row).
- File 141 4 photographs: West Chester High School Fire. N. Church at Washington Street. 3 photos (1 duplicate) of fire, and firemen on scene.
- File 142 19 photographs: West Chester Sesquicentennial Celebration. Various photos from celebration including store fronts, exhibits (armory), parade and floats, costumes. 1949.
- File 143 1 photograph: West Chester State Teacher's College. Group shot of children in auditorium seats. Notation on back says Philips Memorial. September 18, 1950.
- File 144 3 photographs: West Chester University. Photos of College Wind Ensemble (conducted by Paul E. Carson), one dated Philips Memorial Auditorium, Sunday Afternoon, March 17, 1974 at 3:00 PM.

- File 145 3 photographs: West Goshen Kindergarten. Class photo of 1957-1958 and 1962-1963 (duplicate). Faye Amsler, teacher. Met in Gray Sunday School.
- File 146 1 photograph: West Goshen Police. Group shot in uniform in front of Offices: West Goshen Township Police Department. Undated.
- File 147 1 photograph: West Goshen Shopping Center. Aerial photo combining actual photo of area with an architect's model of shopping center. Undated. Bottom right corner labeled NP&R, INC., photo by Gilchrist.
- File 148 1 photograph: F. W. Woolworth Co. Exterior photo of Woolworth store, with various law offices on second floor. NW corner of Gay and High Streets, West Chester. Undated.
- File 149 1 photograph: Preston Yarnall's Car. August 1962 photo of Preston Yarnall's car with Florida license plate.
- File 150 19 photographs: Miscellaneous unidentified views. Includes: children at playground, 2 men with gun, Scottish/Irish band with bagpipes (February 22, 1973), interior of church, civil war (perhaps copy of original or fake, February 1992), men lifting wounded soldier off of war plane (possibly reenacting), florists at work, workers installing/fixing pipeline, etc.
- File 151 23 photographs: Portraits. Various portraits: Dr. Horace F. Darlington, Tip Staff at Chester County Courthouse, Minnie Reeser and husband at Reland's Women's Dress Shop, Gibbons Gray Cornwell, Steven Elinsky, Charlie Lukas, Nelson Aspen, Jimmy Boswell (auctioneer), Dr. Hoberman, Raymond Carr, Bob Adney, Butch Mc Devitt (sports writer for DLN), Taylor Herron, Earl Wynne, John Sepella (band director at Henderson), Ruth Pierce Spellman, Ozzie and Ruth Spellman, Ozzie Spellman.
- File 152 1 photograph (11x14): Aerial View of Highway. Aerial view of unknown area. August 1989.
- File 153 1 photograph (11x14): Brinton's Covered Bridge. Photo of bridge entrance with railroad tracks in foreground. Two women pictured sitting on left wall. Undated.
- File 154 1 photograph (11x14): Chester County Firemen's Association. Group shot of Chester County Firemen's Association 50 year banquet, April 15, 1972.
- File 155 2 photographs (11x14): Chester County Hospital. Large staff group shot and small staff group shot (pictures Perry Pepper and Jean Oakes in foreground). 1980s.

- File 156 1 photograph (11x14): Grocery Store Aisle. Photo of grocery store aisles that gives an idea of prices and products of time period. Cash registers are old style with counter to place groceries on; a lever than pulls wooden frame forward moving groceries towards the cashier. Itemized receipts advertised. Undated.
- File 157 1 photograph (11x14): Moose Lodge at N. Church Street. Photo of ribbon cutting ceremony for Moose Lodge at N. Church Street in the old firehouse. Undated (information on background banner is blocked by people).
- File 158 1 photograph (11x14): S. High Street and E. Rosedale Avenue. Photo of corner and houses. Undated.
- File 159 1 photograph (11x14): Surgery. Surgery taking place in operating room, October 2, 1948.
- File 160 4 photographs (11x14): Westtown Graduation. Various group photos of graduating classes. Only 1 dated, June 11, 1977.
- File 161 1 photograph (11x14): West Chester High School Fire. Photograph of fire and crew at work putting it out.
- File 162 1 panoramic photograph (stored in Pan/A36): Miss Pennsylvania Beauty Pageant, 1956. Panoramic photo of contestants, July 13 and 14, 1956. Longwood Gardens, sponsored by The Exchange Club, West Chester.
- File 163 1 oversize photograph (stored in OV/A100): Good Will Fire Co. No. 2, West Chester, PA. Group photo in uniform in front of firehouse with trucks in background. Philip Guinta – chief.