

Chester County Place Name Index

The Chester County Place Name Index was created as a reference tool for obscure place names by the Chester County Historical Society library staff and volunteers. Some additional entries were made by the staff at the Chester County Archives. The following sources were used in compiling the list:

Maps (Chester County Historical Society (CCHS) & Chester County Archives (CCA)):

Commissioners of Chester County. Map of Chester County Pennsylvania compiled from Federal, State, and Private Surveys. Compiled and drawn by Charles B. Muth, West Chester, PA, 1938. Copyrighted by the Commissioners of Chester County, July 1943. (CCHS only)

Franklin Survey Co., Franklin Street and Zip Code Atlas of the Western Suburbs. Philadelphia, PA: Franklin Survey Co., 1976.

Smith, Benjamin H. Atlas of Delaware County, Pennsylvania. Philadelphia: Press of Henry B. Ashmead, 1880.

Painter, S.M. and J.S. Bowen. Chester County, Pennsylvania Map. West Chester, PA.: T.J. Kennedy & R.L. Barnes, 1856.

Witmer, A. R. and H. F. Brigdens, Atlas of Chester County, Pennsylvania. Safe Harbor, Lancaster County, PA: A.R. Witmer, 1873.

Wallace Twp. Map, 1846. (CCHS only)

Public Documents (Chester County Archives):

Recorder of Deeds, Chester County, PA, Chester County Archives, West Chester, PA:

Deed Books, 1699-1918

Letters of Attorney, Book A, 1774-1797

Court of Quarter Sessions, Chester County, PA, Chester County Archives, West Chester, PA:

Tavern License Petitions, 1700-1923

Original Road Papers, 1686-1882

Assessment, Chester County, PA, Chester County Archives, West Chester, PA:

County Tax Records, 1715-1730

Planning, Chester County, PA, Chester County Archives, West Chester, PA:
Battle of the Brandywine Project

Published Sources (Chester County Historical Society):

Futhey, J. Smith and Gilbert Cope. History of Chester County, Pennsylvania with Genealogical and Biographical Sketches. Philadelphia, PA: Louis Everts, 1881.

Toll, Jean Barth and Michael J. Schwager, eds. Montgomery County the Second Hundred Years, Vol 2, Norristown, PA: Montgomery County Federation of Historical Societies, 1983.

MacElree, Wilmer W. Manors of Chester County. West Chester, PA: Chester County Historical Society, 1944.

Pinkowski, Edward. Chester County Place Names. Philadelphia, PA: Sunshine Press, 1962.

Scharf, J. Thomas. History of Delaware 1609-1888. Wilmington, DE: Historical Society of Delaware, 1976.

Sellers, Charles Coleman. Theophilus the Battle Axe, a History. Philadelphia, PA : Press of Patterson and White Co., 1930.

Pennsylvania Magazine of History and Biography Vol IV, pg. 301

Village Record Newspaper, West Chester, PA

Daily Local News, West Chester, PA

Morning Republican, West Chester, PA

American Republican, West Chester, PA

The Phoenix, Phoenixville, PA

Coatesville Record, Coatesville, PA

Chester and Delaware Federalist, West Chester, PA

Manuscripts (Chester County Historical Society):

Chester County Schools Collection, Chester County Historical Society Library, West Chester, PA

L. Carstairs Pierce Collection of Inns and Taverns. Newspaperclippings. Chester County Historical Society Library, West Chester, PA.

Letter to Albert P. Hall, August 29, 1847. Letter Collection LTR4483. Chester County Historical Society Library, West Chester, PA.

Letter from Ph. C. Fuller to Francis James, 1842. Manuscript Collection, MS4821. Chester County Historical Society Library, West Chester, PA.

Newspaper clippings file. Chester County Historical Society Library, West Chester, PA.

Patent for a tract of land in West Nantmeal Township to David Jenkins, May 10, 1788. Manuscript collection, MS8707 – 8708. Chester County Historical Society Library, West Chester, PA

Smith Account Books, West Nottigham Township, 1851-1852, Manuscript Collection, MS76698 and 76699. Chester County Historical Society Library, West Chester, PA

Harmon Rees, “History of Charlestown”

Alfred Stauffer, article in [Honeybrook History](#)

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Abiah Taylor's Town	East Bradford			1791 Tavern Papers	
Abner Hill	East Nantmeal				21
Academy School	East Whiteland			1873 Witmer Atlas, p 16	
Achland's Grist and Saw Mill	Wallace			1856 Map	
Achland's Grist Mill	Wallace			1873 Witmer Atlas, p 46	
Acker Lumber Yard	East Whiteland			1873 Witmer Atlas, p 16	
Ackworth	East Caln		Baldwin's Station		21
Adams Street	West Chester			1856 map	
Admiral Warren Tavern	Whiteland			1763 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Admiral Warren Tavern	East Whiteland			1766-1768 Tavern Papers	
African Church	Lower Oxford			1873 Witmer Atlas, p 40	
African Methodist Church	Franklin			1873 Witmer Atlas, p 25	
African Methodist Church	London Grove			1873 Witmer Atlas, p 26	
African Methodist Church	West Marlborough			1873 Witmer Atlas, p 28	
African Methodist Church	New London			1856 map	
African Methodist Church	Sadsbury			1873 Witmer Atlas, p 34	
African Methodist Church	East Marlborough			1873 Witmer Atlas, p 27	
African Methodist Church	Westtown			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
African Methodist Church	Upper Oxford			1856 map	
African Methodist Church & Cemetery	Upper Oxford			1873 Witmer Atlas, p 39	
African Union Church	New Garden			1856 map	
African Union Church & Cemetery	Kennett			1873 Witmer Atlas, p 23	
African Union Meeting House	New London			1873 Witmer Atlas, p 38	
African Union Methodist Church	Pocopson			1856 map	
Agnews Run	Kennett			1856 map	
Agnews Run	New Garden			1943 map, 1873 Witmer Atlas, p 24	
Alameda Post Office	Sadsbury	Est. 10/26/1893 At end of 7 weeks name was changed to Pasadena and lasted 4 yrs. 5 mo.			

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Aldham	Charlestown		Reeseville	1943 Map	21
Aldham P. O.	Charlestown	Est. 1/30/1890 discontinued 2/28/1903	Reeseville		21
Alison Grist & Saw mill	Elk			1873 Witmer Atlas, p 43	
Allcutt Grist & Saw Mill & Woolen Factory	Pocopson			1873 Witmer Atlas, p 21	
Allen's Tavern	New Garden			1787 Tavern Papers	
Allen's Ford	Lower Oxford	Over Octorara Creek		1856 map	
Allen's School	West Nantmeal			1856 map	
Alton	East Bradford				22
American House	Phoenixville			1851 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
American Kaolin Co.	New Garden			1873 Witmer Atlas, p 24	
Amethyst Farm	East Bradford			1873 Witmer Atlas, p 19	
Amity School	Charlestown			1873 Witmer Atlas, p 15	
Amity School	Charlestown			1856 map	
Amityville	East Bradford		Hillsdale		123
Amosland	Ridley			Historical Atlas of Delaware County by Benjamin Smith	
Ancient Inn	Vincent				
Anderson	East Pikeland		Morgan's Corner		22
Anderson Burial Ground	Schuylkill			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Anderson Burying Ground	Schuylkill			1873 Witmer Atlas, p 14	
Anderson Paper Mill	East Nottingham			1873 Witmer Atlas, p 42	
Anderson School	Schuylkill			1873 Witmer Atlas, p 14	
Anderson's Grist & Saw Mill	West Vincent			1856 map	
Anderson's Grist Mill	London Grove			1856 map	
Andrews Bridge	Upper Oxford	Over the Octorara Creek		1943 Map	
Andrews Bridge	Upper Oxford	Over east branch of the Octorara Creek		1873 Witmer Atlas, p 39	
Andrews Ford	Lower Oxford	Over Octorara Creek		1856 map	
Andrews M.E. Church	West Fallowfield			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Andrews School	Upper Oxford			1856 map	
Anselma	West Pikeland			1943 map	23
Antietam House	Phoenixville			1865 Tavern Papers	
Anvil	Kennett			1943 map	23
Anvil Hills	East Marlborough				23
Anvil Tavern	Kennett	Also called "Webbs Inn", "Old Kennett Inn"		1835 Tavern Papers	
Anvil Tavern	East Marlborough			1856 map, p. 27	
Apple Grove School	West Marlborough			1943 map	
Apple's Row	West Chester	A row of buildings on the North side of Market St., E of Walnut in West Chester, "within one square of the new R.R. depot"		Village Record 10/4/1852	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Appleton Bluff School	Caln				
Ardrossan	West Chester	Residence of Thomas H. Montgomery, President of the American Fire Insurance Company of Philadelphia		"A Word for West Chester" Daily Local News 11/26/1887	
Armstrong's Grove	Franklin	"A half mile south of Kemblesville"		Morning Republican 8/13/1896	
Art School Hill	West Pikeland			1943 map	
Ash Lawn Farm	East Whiteland			1873 Witmer Atlas, p 16	
Ash P. O.	West Caln	Est. 4/29/1889 Dis. 4/15/1905 mail to Coatesville			23
Ashbridge	East Goshen	Planned community named in 1962			24
Ashbridge Grist Mill	East Goshen			1856 map	
Ashland School	Kennett			1873 Witmer Atlas p. 23	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Ashmun Institute	Lower Oxford		Lincoln University	1856 map	
Atglen	Atglen			1943 map	24
Atglen P.O.	Atglen	Established under name of "Israels Mills" 1/21/1830; Changed to "Penningtonville" 3/15/1842; Changed to "Atglen" 2/2/1876	Israel's Mills, Penningtonville		24
Atkins Store	East Caln			1856 map	
Auburn	Franklin			1943 map	25
Auburn P.O.	Franklin	Est. 3/8/1837; Dis. 1/4/1844			25
Auburn Presbyterian church	Franklin			1873 Witmer Atlas p. 25	
Auburn School	Franklin			1856 map, 1873 Witmer Atlas p 25	
Austinville	Londonderry				25

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Avon Grove School	London Grove			1943 map	27
Avondale	Avondale			1943 map	26
Avondale Hotel	London Grove			1863 Tavern Papers	
Avondale P. O.	London Grove, New Garden	Est. 12/29/1828		1856 map, 1873 Atlas p 26	26
Ayer's Store	Charlestown			1856 map	
Babbs Paper Mill	West Marlborough			1856 map	
Babbs School	Highland			1856 map	
Bachman's Store	North Coventry			1856 map, 1873 Witmer Atlas p 56	
Bacton	East Whiteland		Valley Hill	1943 map	27

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Bacton P.O.	East Whiteland	Est. 12/15/1887, Dis. 2/29/1904, Mail to Frazer	Valley Hill		27
Bailey Shoe Shop	East Fallowfield			1873 Witmer Atlas p 31	
Bailey Store	West Fallowfield			1873 Witmer Atlas p 36	
Baileys Crossroads	West Fallowfield			1873 Witmer Atlas p 36, 1943 map	27
Baileys Grist & Saw Mill	Birmingham			1856 map	
Baker	London Grove			1943 map	
Baker & Phillips Lime Kilns	London Grove			1873 Witmer Atlas p 26	
Baker & Phillips Quarry	London Grove			1873 Witmer Atlas p 26	
Baker's Tavern	East Vincent	Also called "Seven Stars"		1820 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Bakers Clever & Saw Mill	West Fallowfield			1856 Map	
Bakers Run	West Fallowfield			1856 Map	
Baker's School	Pocopson			1873 Witmer Atlas p 21	
Baker's Station	London Grove				28
Bald Eagle	Tredyffrin	Ms12977 Mentioned in 1793 agreement		1793 Agreement	
Baldwin & Ashbridge Factory	East Caln			1873 Witmer Atlas p 18	
Baldwin Feed & Saw Mill	London Grove			1873 Witmer Atlas p 26	
Baldwin's Station	East Caln		Ackworth	1873 WitmerAtlas p 18	21
Ball or Globe Tavern	Willistown			1735 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Baltimore & Ohio Railroad	New Garden			1943 Map	
Baltimore Pike	Pennsbury, East Marlborough, New Garden, West Nottingham, Lower Oxford,			1943 Map	
Baptising Creek	Warwick			1873 Witmer Atlas p 55	
Barbers Run	West Vincent, West Pikeland			1856 Map	
Barley Sheaf & Pole of Hops	West Caln	Near 41st Mile Stone		1793 Tavern Papers	
Barley Sheaf & Pole of Hops	West Whiteland			1817 Tavern Papers	
Barnard Station	Pocopson				28
Barnard Store	New Garden			1873 Atlas p 24	
Barnard Street	West Chester			1856 Map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Barneston	West Nantmeal			1943 Map	28
Barneston P. O.	West Nantmeal	Est. 10/21/1869 Dis. 1/15/1936		1873 Witmer Atlas p 53	28
Barneston Station	West Nantmeal			1873 Witmer Atlas p 53	
Barnsley	East Nottingham			1943 map	29
Barnsley P. O.	East Nottingham	Est. 4/30/1887	Beatown, New Prospect		29
Baron's Mills	Honey Brook				29
Barren Branch	Elk			1943 map	
Barren Hill	Honey Brook, West Caln			1838 Deed (R-4 pg 85), 1847 Deed (T-6 pg 490)	
Barren Hill School	East Goshen			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Barren Hills (Baron Hill)	Honey Brook			1883 Breou's Atlas MR 4/14/1896	
Barren Ridge	West Caln			1938 "Commissioner's Map, 1943 map	
Barrens	West Nottingham			1943 map	
Barrett's	East Nottingham			1816 Tavern Papers	
Barryville	West Chester	Section of W Chester in East Ward around Matlack & Lacey Streets.		MR 3/22/1900 & 3/23/1900	
Bartolet's Grist Mill	East Vincent			1856 map	
Bartolett Grist Mill	East Pikeland			1873 Witmer's Atlas p 49	
Barton Cotton Yarn Mill	West Marlborough			1873 Witmer's Atlas p 28	
Bartram Store	Willistown			1873 Witmer's Atlas p 11	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Bartram's Bridge	Willistown	Over Crum Creek		1943 map	
Base's Corner	Highland				29
Bath	West Pikeland	Ms12981. See also Ms 12982 for plot of tract. See also AR 3/1/1814 p2 c 3 for lots offered for sale in Bath.	Yellow Springs, Chester Springs	1814 Deed (F-6 pg 417)	
Battin's School	East Bradford			1856 map	
Baugh's Store	East Coventry			1856 map	
Baugh's Tannery	Uwchlan			1856 map	
Baugh's Tannery	East Caln			1856 map	
Baugh's Tannery	Tredyffrin			1856 map	
Bear or "Black Bear"	Tredyffrin			1786 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Bear or "Black Bear"	West Chester			1802 Tavern Papers	
Bear or "Black Bear"	East Pikeland			1787 Tavern Papers	
Beas Store	East Nottingham			1873 Witmer's Atlas p 42	
Beatown	East Nottingham		New Prospect, Barnsley		29
Beaumonts Saw Mill	Easttown			1856 map	
Beaver Creek	Caln			1873 Witmer's Atlas p 32, 1943 Map	
Beaver Creek	East Caln			1856 map	
Beaver Creek	Valley			1873 Witmer's Atlas p 33	
Beaver Creek	West Bradford			1873 Witmer's Atlas p 45, 1943 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Beaver Creek	East Bradford, West Bradford			1856 map	
Beaver Dam Road of Brandywine Creek	Honey Brook			1943 map	
Beaver Dam Station	Honey Brook			1873 Witmer's Atlas p 54	
Beaver Grist Mill	Tredyffrin			1856 map	
Beaver Mills	East Brandywine			1873 Witmer's Atlas p 45	
Beaver Run	East Nantmeal			1856 map, 1873 Witmer's Atlas p 52	
Beaver Valley Mills	East Bradford			1873 Witmer's Atlas p 45	
Becker's Bridge	Kennett				30
Beechwood Park	Phoenixville				30

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Beeks Tilt Mill	Willistown			1856 map	
Beer House	Lower Chichester				
Beidlers Saw Mill	West Pikeland			1856 map	
Beidlers School	West Pikeland			1856 map	
Beitler & Steens Store	Tredyffrin			1873 Witmer's Atlas p 13	
Belise's Run	East Nantmeal	Flows through E Nantmeal Township		1856 map	
Bell Bank	Upper Oxford			1943 map	
Bell Bank Bridge	Upper Oxford	Over E Branch Octoraro Creek		1873 Witmer's Atlas p 39	
Bell School	East Caln			1873 Witmer's Atlas p 18	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Bellevoir	East Nottingham	Tract name		1808 Deed (D-3 pg 352)	
Bellevue	West Goshen				30
Bellevue Heights	West Goshen				31
Belvidere	West Whiteland			1873 Witmer's Atlas p 17	31
Belvidere P. O.	West Whiteland	Est. 7/14/1843. Name of office changed to "West Whiteland" 3/11/1850. See West Whiteland			31
Benders Clover & Saw Mill	Warwick			1856 map.	
Bennets Grist & Saw Mill	Pennsbury			1856 map	
Bennet's Run	Pennsbury			1856 map, 1873 Witmer's Atlas p 22, 1943 map	31
Ben's Run	Pocopson				31

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Bentley's Grist & Saw Mill	West Fallowfield			1856 map	
Berwyn	Easttown	Origin of name P.M.H.B. IV p. 301		1943 map	32
Berwyn Downs	Easttown				33
Berwyn P. O.	Easttown	Est. under name of "Reeseville" 11/12/1861, Name changed to "Berwyn" 10/24/1877	Reeseville, Glassley, Gaysville, Cockletown		32
Bethel Meeting House and Graveyard	East Coventry			1873 Witmer's Map p 57	
Bethesda Baptist Church	Warwick			1856 map	
Betzwood	West Norriton, Montgomery County	Named for John F. Betz, Phila brewer. A movie studio (silent) was there in 1913.			
Betzwood Motion Picture Studio	Montgomery County	Betzwood, E. Norriton Twp. Chapter 121 "The Betzwood Motion Picture Studio" in Montgomery County the Second Hundred Years, Vol. 2, 1983			
Beulah Baptist Church	Upper Oxford			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Beulah Baptist Church & Grave Yard	Upper Oxford			1873 Witmer's Atlas p 39	
Beulah School	East Fallowfield			1856 map	
Bickel Road	North Coventry			1943 map	
Bickens Paper Mill	East Fallowfield			1873 Witmer's Atlas p 31	
Bicking Paper Mill	Upper Oxford			1873 Witmer's Atlas p 39	
Biddle Street	West Chester			1856 map	
Big Elk Creek	Elk, East Nottingham, Upper Oxford, New London, Franklin, Penn			Various maps	
Big Elk Creek, East Branch	East Nottingham, Lower Oxford, New London, Penn, London Grove			1873 Atlas	
Big Elk Creek, West Branch	Lower Oxford, Upper Oxford			1873 Atlas p 40, p 39, 1943 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Big Elk Creek, West Branch	East Nottingham			1873 Atlas p 42	
Big Spring	East Whiteland			1873 Witmer's Atlas p 16	
Bilton Manor	Charlestown, Schuylkill			1742 Deed (F pg 332), Manors of Chester County	
Binders Board Mill	Lower Oxford			1873 Witmers Atlas p 40	
Bingamans Store	South Coventry			1873 Witmer's Atlas p 56	
Birch Run	Highland, West Caln, West Vincent			Various maps	33
Birch Run Hotel	West Vincent	Also called Birchruntime Hotel			
Birch Run Hotel	West Vincent			1860 Tavern Papers	
Birch Run School	West Vincent			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Birchlan	West Goshen				33
Birchrunville P. O.	West Vincent	Est June 10, 1868		1873 Witmer's Atlas p 51	33
Birdell	Honey Brook		Burdell	1943 map	33
Birdell P. O.	Honey Brook	Est. Aug 6, 1890 Honey Brook Township, Dis. Feb 28, 1914 Mail to Honey Brook			
Bird-in-Hand	Sadsbury			1808 Tavern Papers	
Bird-in-Hand	West Nantmeal			1801 Tavern Papers	
Bird-in-Hand	West Goshen	Also called Dorrie Horse		1790 Tavern Papers	
Birmingham Meeting House	Birmingham			1943 map	
Birmingham Quarry	Westtown			1873 Witmer's Atlas p 20	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Birmingham School	West Nottingham			1856 map, 1873 Witmer's Atlas p 41	
Birmingham Township	Birmingham			1856 map, 1873 Witmer's Atlas p 20	34
Birnam Place	West Whiteland				35
Birnam Wood	West Whiteland				35
Bittle's Store	Tredyffrin			1873 Witmer's Atlas p 13	
Black Bear	Pikeland, Tredyffrin, West Chester			1782, 1810, 1819 Tavern Papers	
Black Bull Tavern	Charlestown			1750, 1754, 1755, 1757 Tavern Papers	
Black Bull Tavern	Schuylkill			1801 Tavern Papers	
Black Horse	East Nantmeal			1815 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Black Horse	Middletown				
Black Horse	Valley			1856 Map	
Black Horse	East Marlborough				
Black Horse	East Bradford			1873 Witmer's Atlas p 19	
Black Horse	East Caln			1813 Tavern Papers	
Black Horse	Honey Brook			1815 Tavern Papers	
Black Horse	Sadsbury			1818 Tavern Papers	
Black Horse	Uwchlan			1776 Tavern Papers	
Black Horse	West Brandywine			1816 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Black Horse	West Sadsbury			1943 map	
Black Horse	East Bradford	Also called "Horse & Groom"		1799 Tavern Papers, 1856 map	
Black Horse Creek	Upper Uwchlan			1873 Witmer's Atlas p 47	
Black Horse Hill	West Vincent			1856 map, 1943 map	36
Black Horse P.O.	West Sadsbury	Est Jan 15, 1816 West Sadsbury Twp., Dis July 21, 1853 Reest. June 23, 1856, Dis Jan 15, 1913 Mail to Parkesburg		1856 map	35
Black Horse Road	Valley, Caln			1873 Witmer's Atlas, p 32, 33	
Black Horse Run	Upper Uwchlan			1856 map, 1943 map	
Black Horse Run	East Bradford			1873 Witmer's Atlas p 19	36
Black Horse Tunnel	Schuylkill			1856 map	36

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Black Rock		Identified by C.H. Pennypacker from Darlington's Flora Cestrica as being "just above Phoenixville...; now it is Tunnel Hill, a populous part of Phoenixville" Daily Local News 10/10/1904. Clippings file			
Black Rock P. O.	West Nantmeal			1856 map	
Black Rock Tunnel	Phoenixville, Schuylkill			1873 Witmer's Atlas p 14	
Black Run	West Nottingham			1856 map, 1943 map	36
Black Swan Manor	Easttown				36
Blackburn Run	West Nottingham			1943 map	37
Blackburns Bridge	West Nottingham	Over Octorara		1943 map	
Blackburns Ford	West Nottingham	Over Octorara		1856 map	
Blackburns School	West Nottingham			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Blue Anchor	Chester Township				
Blue Ball	Concord				
Blue Ball	Lower Chichester				
Blue Ball	East Nottingham				
Blue Ball	Springfield				
Blue Ball	New London				
Blue Ball	Providence				
Blue Ball	Newtown				
Blue Ball	Londonderry				

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Blue Ball	Lower Chichester		Old Blue Ball		
Blue Ball	Tredyffrin				
Blue Ball	Chester Township				
Blue Ball	London Britain				
Blue Ball Tavern	New London			1775 Tavern Papers	
Blue Ball Tavern	Londonderry			1792 Tavern Papers	
Blue Ball Tavern	East Nottingham			1774 Tavern Papers	
Blue Ball Tavern	London Britain			1748, 1750, 1755, Tavern Papers	
Blue Ball Tavern	Tredyffrin			1755, 1821 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Blue Rock Hotel	West Nantmeal	Elverson, E. Springfield		1860 Tavern Papers, 1873 Atlas p 53	
Blue Rock P.O.	West Nantmeal	Est. Dec. 17, 1849. Name changed to "Elverson" Sept. 8, 1899	Springfield, Elverson	1873 Atlas p 53	86
Boarding School Inn	East Pikeland	Also called "Kimberton Boarding School", "Kimberton Hotel"		1822 Tavern Papers	
Boardsley Run	West Bradford			1856 map	
Boat	Schuylkill	Also called "Sign of Gen. Lafayette", "Pawlins Bridge Tavern"		1819 Tavern Papers	
Boat	Coventry	Also called Schuylkill & Union Canal Inn		1831 Tavern Papers	
Bolton Farm	East Marlborough	New Bolton Center			
Bombay Hook Rock	East Coventry	Schuylkill River bordering E. Coventry Twp.		1856 map	
Bond's Factory	East Brandywine		Bondsville	1856 map	37

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Bondsville	East Brandywine		Bond's Factory, Roberts	1943 map	37
Bondsville School	East Brandywine			1873 Atlas p 45	
Bone's Corner	Thorndale	Home of Mr. & Mrs. Herbert Robinson		Clippings File: Daily Local News 6.17.1925	
Bonsal School	West Caln			1873 Atlas p 44, 1856 map	
Boot	West Goshen			1943 map	37
Boot Road	East Goshen, West Goshen, East Whiteland, West Whiteland, Willistown			Various maps	
Boot Tavern, The	East Nantmeal			1827 Tavern Petitions	
Boot Tavern, The	Goshen			1756, 1757, 1765, 1767, 1768 Tavern Petitions	
Bowen School	West Pikeland			1873 Atlas p 48, 1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Boxtown	East Fallowfield	Now Borough of South Coatesville		Clippings File: East Fallowfield History	
Boyds Clover & Saw Mill	Lower Oxford			1856 map	
Boyds Grist Mill	Highland			1856 map	
Boyds School	West Fallowfield			1856 map	
Bradford Acres	East Bradford				38
Bradford Heights School	West Bradford	Public School			
Bradford Hills	West Bradford			1943 map	38
Bradford Hotel	West Bradford, Pocopson				
Bradways Cross Roads	East Nottingham			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Bragg Hill	Pocopson	Home of Sharpless A. Walter		Clippings File: Morning Republican 1.6.1900	
Brandamore	West Brandywine			1943 map	39
Brandamore P. O.	West Brandywine	Est. May 2, 1890			39
Brandywine Baptist Church	East Brandywine			1856 map	
Brandywine Baptist Meeting House & Graveyard	East Brandywine			1873 Atlas P 45	
Brandywine Bridge	Coatesville			1802 Tavern Papers	
Brandywine Circle	Coatesville	One mile north of Coatesville			40
Brandywine Creek	Birmingham, East Bradford, Pocopson Townships			Various maps	39
Brandywine Creek, East Branch	East Bradford, West Bradford, West Nantmeal			1856, 1943 maps, 1873 Atlas	39

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Brandywine Creek, North Branch	West Nantmeal	On 1856 map see E. Brandy, Wallace Twp., etc.		1873 Atlas p 53	39
Brandywine Creek, West Branch	West Brandywine, West Caln, Valley, East Fallowfield, West Bradford, East Bradford,			1873 Atlas, 1856, 1943 map	39
Brandywine Estates	West Brandywine				40
Brandywine Hills	Pocopson				40
Brandywine Inn	East Brandywine			1858 Tavern Papers	
Brandywine Manor Farms	West Brandywine				41
Brandywine Manor P. O.	West Brandywine	Est. 1816, Dis. End of Nov. 1904		1842 Deed (V-4 pg 653), 1873 Atlas p 45	41
Brandywine Manor Public School & Hall	West Brandywine			1873 Atlas p 45	
Brandywine Square	East Brandywine	Also known as "Corner Ketch" 3 miles north of Downingtown	Corner Ketch	Clippings File: Daily Local News 3.18.1927	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Brandywine Station	West Caln			1873 Atlas p 44	
Brandywine Valley Association	Pocopson	All material filed under Chester County Organizations			
Brandywine Works	East Bradford	See East Bradford Twp.Business Houses			
Briarton P.O.	East Fallowfield	Est. Aug 15, 1900, Dis July 31, 1905. Mail to Coatesville	Towerville		41
Brick Hotel	Parkesburg			1854 Tavern Papers	
Brick Inn	West Brandywine		Mermaid	1828 Tavern Papers, 1856 map, 1873 Atlas p 45	
Brick School	East Nottingham			1856 map	
Brick School	New London			1856 map	
Brick School House	London Grove			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Brick Yard	West Nottingham			1856 map	
Bricktown	South Coventry	Located near Bucktown.		Clippings File: S. Coventry Twp. History Daily Local 2.18.1924	
Bridge Street	Spring City			1943 map	
Bridge Street	East Vincent			1943 map	
Brinton Run	Birmingham			1943 map	
Brinton Village	West Goshen				42
Brinton's Bridge	Birmingham	Over the Brandywine		1943 map	42
Brinton's Bridge School	Birmingham	See Birmingham Twp. Public Schools			
Brinton's Ford	Birmingham	Over the Brandywine		1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Brinton's Grist & Saw Mill	Birmingham			1856 map	
Brinton's Run	Birmingham			1856 map, 1873 Atlas p 21	
Brinton's Store	Thornbury			1873 Atlas p 20	
Broad Run	New Garden, West Bradford, West Whiteland Townships			1873 Atlas p 17, 20, 24, 1943 map	42
Brooke & Bros Grist & Saw Mill, Forge, Rolling Mill	West Caln	Brooke's Mill identified by C.H. Pennypacker from Darlington's Flora Cestrica		1873 Atlas p 44, Clippings file: Daily Local News 10.10.1904	
Brookfield Farm	Pennsbury			1873 Atlas p 22	
Brookfield Manor	West Brandywine				43
Brookfield Station	Pennsbury			1873 Atlas p 22	
Brookhaven	Schuylkill				43

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Brooklyn School	East Brandywine			1873 Atlas p 45	
Brooklyn Station	Upper Uwchlan			1873 Atlas p 47	
Brookmead Farms	Tredyffrin				43
Brook's Inn	East Vincent	Also called "General Pike", Parkers Inn"		1809 TGavern Papers	
Brookwood	Tredyffrin				44
Brookwood Acres					44
Brookworth	West Chester				44
Broomalls Paper Mill	East Fallowfield			1873 Atlas p 31	
Brosius Pottery	Upper Oxford			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Brow Hall	Tredyffrin	18th C. name for property at Rennard's Mill near Cedar Hollow		Clippings File: Morning Republican 12.22.1900	
Brower Cemetary	East Coventry	Brower Cemetery & Union Meeting House Association Incorp 1908 "for the support and maintenance of an old cemetery & burial ground in East Coventry Township" Near Parkerford.			
Browhail	Tredyffrin	Tract name		1710 Deed (E-3 pg 342)	
Brown & Bros Grist & Saw Mill	Elk			1873 Atlas p 43	
Brown Grist Mill	London Grove			1873 Atlas p 26	
Brownbacks	East Coventry	Chartered 1841 as the First German Reformed Congregation of the Township of Coventry		1943 map	44
Brownback's Clover & Saw Mill	West Vincent			1856 map, 1873 Atlas p 51	
Brownback's Corners	East Coventry				45
Brownback's German Reformed Church	East Coventry			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Brownback's Inn	South Coventry			1810 Tavern Papers	
Brownback's Inn	East Vincent			1809 Tavern Papers	
Brownback's School	East Vincent			1856 map	
Brownback's Store	South Coventry			1856 map	
Brownback's Tavern	East Vincent		Indian Queen, Washington's Inn		
Browns Ford	West Nottingham	Over the Octorara		1856 map	
Browns Grist & Saw Mill	West Nottingham			1873 Atlas p 41	
Browns Grist Mill	New Garden			1856 map	
Brown's Hall	Tredyffrin	Tract name		1769 Deed (Q pg 122)	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Browns Lathe	Tredyffrin			1856 map	
Browns Pottery	West Nottingham			1856 map	
Brumbacks	Vincent			1788 Tavern Papers	
Buchanan's Road Station	Honey Brook			1873 Atlas p 54, 1943 map	45
Bucher's Bone Mill	South Coventry			1873 Atlas p 56	
Buck and Doe Run	East Fallowfield				
Buck Hotel	East Brandywine		Buck Inn	1856 map, 1873 Atlas p 45	
Buck Hotel	South Coventry			1856 map, 1873 Atlas p 56	
Buck Run	Highland, Sadsbury, East Fallowfield Townships			Various maps	45

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Buck Run P. O.	Sadsbury	Est. Oct. 13, 1864. Name of office changed to Pomeroy Jan. 17, 1866	Pomeroy		200
Buck Tavern	Haverford				
Buck Tavern	Uwchlan				
Buck Tavern	Concord				
Buck Tavern	East Brandywine				
Buck Tavern	South Coventry				
Buck Tavern	London Britain		Three Tuns		
Buck Toe	New Garden				46
Buck Toe Hills	Kennett				47

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Buck Toe Road	New Garden			1943 map	
Buckley & Schofields Factory	Sadsbury			1856 map	
Buckley's Furnace & Grist Mill	Sadsbury			1856 map	
Bucktown	South Coventry			1873 Atlas p 56, 1943 map	47
Buckwalter Lead Mine	Charlestown			1856 map	
Buckwalter's Island	Phoenixville	In the Schuylkill River			47
Buckwalters Tannery & Saw Mill	West Vincent			1856 map	
Buena Vista School	Elk			1873 Atlas p 43	
Buffington Store	West Marlborough			1873 Atlas p 28	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Buffington's Ford	East Bradford	Over the Brandywine		1856 map	
Bull	Charlestown				
Bull	Schuylkill				
Bull Tavern	Schuylkill			1856 map	
Bull's Head	Honey Brook		General Wayne	1790 Tavern Papers	
Bull's Head	West Nantmeal			1768 Tavern Papers	
Bull's Head	Vincent				
Bullock Store	New Garden			1873 Atlas p 24	
Bullocks Fording	Elk	Over Big Elk Creek		1873 Atlas p 43	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Bulls Ford	Lower Oxford	Over the Octorara		1856 map	
Bulls Grist & Saw Mill	Warwick			1856 map	
Bulltown	East Nantmeal			1943 map	47
Bunns Inn	Honey Brook			1856 map	
Buntington	West Fallowfield	Tract name		1798 Deed (B-3 pg 403)	
Burdel	Honey Brook		Birdell		33
Burdell or Birdell P. O.	Honey Brook	Est. July 9, 1883, Disc. Mar 26, 1884, Mail to Honey Brook			
Burns Wheelright & Blacksmith Shop	London Britain			1873 Atlas p 25	
Burnt Barn	West Nottingham				48

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Bush Machine Shop	North Coventry			1873 Atlas p 56	
Bushes Nursery	East Coventry			1873 Atlas p 57	
Butler's Lathe	West Caln			1856 map	
Buttermilk Lane	East Ward of West Chester	An offshoot of Tincup Alley. Tincup Alley runs east from Franklin Street		West Chester Streets	
Buttertown	East Brandywine, West Brandywine		Wild Brier, Little Washington		150
Buttonwood	New Garden				48
Buttonwoods	Easttown				48
Buzz City	East Nantmeal	Between Hause's Store (Marsh) and Bulltown.		Morning Republican 1-9-1897 & 4-19-1897	
Byer Clover & Saw Mill	East Nottingham			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Byers	Upper Uwchlan			1943 map	48
Byers P. O.	Upper Uwchlan	Est under name of "Uwchland" March 11,1825, name changed to "Byers" May 1,1901, changed back to "Uwchlan" June 15,1901			
Byers Station	Upper Uwchlan			1873 Atlas p 47	
Byles Store	Franklin			1873 Atlas p 25	
Byzantium	West Fallowfield	Tract name		1798 Deed (B-3 pg 403)	
Calankerville	Caln		Gallagherville	1883 Atlas	101
California Hotel	Phoenixville				
Calls Boat Yard	North Coventry	In Pottstown Landing		1873 Atlas p 56	
Caln	Caln			1943 map	49

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Caln Friends Meeting House	East Caln			1856 map, 1943 map	
Caln P. O.	Caln			1873 atlas p 32	
Caln P. O.	West Brandywine	Est. Dec. 17, 1835, Dis Feb 23, 1842, Reest Nov. 8, 1849, Dis Feb 11, 1861, Rees Aug. 29, 1861, Disc. Dec. 31, 1907 Mail sent to Coatesville			
Caln P. O.	Valley			1856 map	
Caln Terrace	Caln				50
Caln Township	Caln			1873 Atlas p 32 , 1943 map	
Cambria P. O.	West Pikeland	Est. June 14, 1872, Name of office changed to "Anselma" Sept. 14, 1886			
Cambria Station	West Pikeland			1873 Atlas p 48	
Cambridge	Honey Brook		Cambridge Market	1812 Deed (L-4 pg 5), 1856, 1943 maps, 1873 Atlas p 34	50

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Camp Elder	Westtown	1863 Civil War Camp near Oakburne Station			
Camp Horse Shoe	West Nottingham			1943 map	50
Camp Paoli	West Chester	1863 Civil War parole camp for Union prisoners of war after battle of Gettysburg for wounded soldiers. Was located at the Agricultural Fair Grounds on Rosedale Ave between Church & New Streets. Superceeded by Camp Elder at Westtown		Clippings File: Westtown Military Camp Elder	
Camp Station	West Pikeland			1873 Atlas p 48	
Camp Wayne	West Chester	1861 Civil War Camp at old Agricultural Fair Grounds (present site of West Chester University) on Rosedale Ave. between Church & New Streets.			
Campbells Plaster Mill	Easttown			1856 map	
Canningsville	London Grove		Walnut Grove, Wickerton, Wickersham Mills		278
Captain Lawrence	Vincent			1819 Tavern Papers	
Carl's Tavern	Vincent	Also called "Rising Sun""Seven Stars"		1822 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Carpenter's Arms	Nether Providence				
Carpenter's Hall	West Nottingham	Tract name		1804 Deed (X-2 pg 474)	
Carrigan Village	East Vincent				50
Carr's School	Tredyffrin			1856 map, 1873 Atlas p 13	
Carter's Ford	West Nottingham	Over Octorara		1856 map	
Carter's Grist & Saw Mill	West Nottingham			1856 map	
Carter's Store	West Nottingham			1856 map	
Cassart P. O.	Pennsbury	Est. under name "Pyle's" Mar. 21, 1890, Name changed to "Cassart" Apr 16, 1890, Pyle's Changed again to "Cossert" July 6, 1891			66
Cat Swamp					51

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Catamount Road	Upper Oxford			1856 map	
Catham	East Goshen, West Goshen			1856 map	
Catherine Run	East Goshen			1873 Atlas p 10	
Cedar Grove School	West Fallowfield			1856 map, 1873 Atlas p 36	
Cedar Hill School	West Caln			1873 Atlas p 44	
Cedar Hollow	Tredyffrin			1943 map	51
Cedar Hollow Rail Road	Tredyffrin			1873 Atlas p 13	
Cedar Hollow Lime Co.	West Whiteland			1873 Atlas p 16	
Cedar Hollow Station	Tredyffrin			1943 map, 1873 Atlas p 13	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Cedar Knoll P. O.	West Brandywine	Est. June 18, 1879, Dis. Feb. 7, 1906, Mail to Wagontown		1943 map	52
Cedar Spring School	New Garden			1873 Atlas p 24	
Cedarcroft	East Marlborough			1873 Atlas p 27, 1943 map	51
Cedarville P.O.	North Coventry	Est. under name "North Coventry" Apr 5, 1870. Name changed to "Cedarville" Mar 26, 1878, Dis Oct. 15, 1902, Mail sent to Pottstown.	Stumptown	1873 Atlas p 56, 1943 map	52
Centennial Hotel	Spring City			1876 Tavern Papers	
Center House	West Bradford	Marshallton		1768 Tavern Papers, 1873 Atlas p 30	
Centerville	Tredyffrin			1856 map, 1873 Atlas p 13	
Centerville Hotel	Tredyffrin	Also called "Centerville House", "Cross Keys", "Farmers' & Mechanic's Hotel"		1856 Tavern Papers	
Centerville Station	Tredyffrin			1873 Atlas p 13	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Central Hall School	West Fallowfield			11873 Atlas p 36	
Chadds Ford Junction P.O.	Pennsbury	Est. Mar 9, 1891		1943 map	52
Chalfant	West Sadsbury		Lenover		146
Chalfont Machine Shop & Blacksmith Shop	Sadsbury			1873 Atlas p 34	
Chalfonts Grist & Saw Mill	Highland			1856 map	
Chambers Factory	Kennett			1856 map	
Chambers Saw Mill	London Grove			1873 Atlas p 26	
Chambers Tannery	West Bradford			1873 Atlas p 30	
Chandler's Bridge	Kennett	Over W. Branch Red Clay Creek		1943 map	53

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Chandler's Ford	Birmingham		Corner Ford	Battle of the Brandywine Project	
Chandler's Grist Mill	Kennett			1873 Atlas p 23	
Chandler's Inn	New Garden		New Garden Inn	1801 Tavern Papers	
Chandler's Store	Sadsbury			1856 map	
Chandlerville Factory	New Garden			1840 Deed (T-4 pg 177)	
Chandlerville Hotel	New Garden		Landenberg Hotel	1860 Tavern Papers	
Chandlerville P.O.	New Garden	Est Nov. 17, 1848. Name changed to "Landenberg" Sept 20, 1864	Landenberg	1856 map	141
Charlestown Cross Roads	Charlestown			1856 map	
Charlestown House	Charlestown	Also called "Charlestown Village Inn"		1740 Tavern papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Charlestown M. E. Church	Charlestown			1856 map	
Charlestown P.O.	Charlestown	Est Oct 8, 1806, Name changed to "Phoenixville" Feb. 22, 1828	Phoenixville		
Charlestown Presbyterian Church	Charles town			1856 map, 1873 Atlas p 15	
Charlestown Road	Schuylkill			1873 Atlas P 14	
Charlestown Township	Charlestown			1873 Atlas p 15, 1943 map	53
Charlestown Village	Charlestown			1856 map	
Charlestown Village Inn	Charlestown	Also called "Charlestown House"		1831 Tavern Papers	
Charlton School	Penn			1856 map	
Chatham	London Grove			1873 Atlas p 43, 1943 map	53

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Chatham	London Grove	Sign of Wm. Pitt, Earl of Chatham 1794	Half-Way House	1787 Tavern Papers	
Chatham Heights	London Grove				54
Chatham P.O.	London Grove	Est. Sept. 1802		1856 map, 1873 Atlas p 26	53
Chatwood	West Chester	Home of John J. Pyle		Clippings File: W. C. History, Daily Local News 11-26-1887	54
Chatwood	West Goshen			1943 map	54
Cherry Grove School	Londonderry			1873 Atlas p 37	
Cherry Hill	West Nottingham			1836 Tavern Papers	
Cherry Hill	Pennsbury				55
Cherry Hill Estates	Kennett				55

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Cherry Hill Nurseries	West Goshen			1873 Atlas p 10	
Cherrys Cross Roads	East Nottingham			1856 map	
Cheshire	East Marlborough				55
Chester County Academy	East Whiteland			1856 map	
Chester County Hotel	West Chester	Also called "Mansion House"		1832 Tavern Papers	
Chester County Mine	Schuylkill			11873 Atlas p 14	
Chester County Poor House	West Bradford			1856 map, 1873 Atlas p 30	
Chester Creek	East Goshen, West Goshen, Westtown			1856 map, 1943 map	55
Chester Creek, East Branch	Westtown, West Goshen			1856 map, 1873 Atlas	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Chester Creek, West Branch	West Goshen, Westtown			1856 map	
Chester Hills	North Coventry				55
Chester Mills	Chester			1698 Deed (A pg 201)	
Chester or Yellow Springs Hotel	West Pikeland				
Chester Road	East Goshen			1943 map	
Chester Springs	West Pikeland			1943 map	
Chester Springs Hotel	West Pikeland		Yellow Springs Hotel	1848 Tavern Papers	
Chester Springs P.O.	West Pikeland	Est under name "Yellow Springs" May 20, 1823, Name changed to "Chester Springs" April 5, 1827, Dis July 29, 1837, Reest Nov. 1, 1897	Yellow Springs, Bath	1856 map, 1873 Atlas p 48	56
Chester Springs Road	Charlestown, West Pikeland			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Chester Springs Station	West Pikeland			1873 Atlas p 48	
Chester Valley Knoll					56
Chester Valley Nurseries	Tredyffrin			1873 Atlas p 13	
Chester Valley P.O.	Tredyffrin	Est. Apr 25, 1857, Disc. Sept 29, 1906. Mail to Berwyn		1873 Atlas p 13	56
Chester Valley Rail Road	East Caln, West Whiteland, East Whiteland, Tredyffrin			1873 Atlas, pg 13, 16, 17, 1856 map	
Chesterbrook Station	Tredyffrin			1943 map	
Chesterville P. O.	Franklin	Est. Nov. 30, 1848; Disc. Oct 15, 1901, mail to Landenberg.		1856 map, 1873 Atlas p 25	57
Chestnut Dell School	Caln	Caln Township Public School		1873 Atlas p 32	
Chestnut Green School	New Garden			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Chestnut Grove	Penn			1873 Atlas p 38	
Chestnut Grove School	Highland			1873 Atlas p 35	
Chestnut Grove School	Londonderry			1873 Atlas p 37	
Chestnut Grove School	Lower Oxford			1873 Atlas p 40, 1856 map	
Chestnut Grove School	Sadsbury			1873 Atlas p 34	
Chestnut Grove School	West Fallowfield			1856 map	
Chestnut Grove School	West Vincent			1873 Atlas p 51, 1856 map	
Chestnut Grove School	East Nottingham			1873 Atlas p 42	
Chestnut Grove School	Caln			1873 Atlas p 332	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Chestnut Hill	North Coventry			1792 Deed (G-2 pg 378), 1856 map	
Chestnut Hill School	Lower Oxford			1873 Atlas p 40	
Chestnut Street	West Chester			1856 map	
Cheyney Cooperative Homesteads	Thornbury				57
Cheyney's Burial Ground	Thornbury			1856 map, 1873 Atlas p 20	
Cheyneys Run	Thornbury			1856 map	
Cheyneys Shops	Thornbury			1856 map	
Chrisman Forge & Shade Factory	South Coventry			1873 Atlas p 56	
Chrisman Shade Factory	South Coventry			1873 Atlas p 56	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Chrisman's Grist & Saw Mill	South Coventry			1856 map	
Chrisman's Saw Mill	Tredyffrin			1856 map	
Chrisman's School	Schuylkill			1873 Atlas p 14	
Christian Church	Franklin			1856 map	
Christiana Hotel	West Nottingham			1866 Tavern Papers	
Christine Road	West Nottingham, East Nottingham, Elk			1873 Atlas p 41, 1943 map	
Christman's Grist Mill	East Vincent			1856 map	
Chrome	Newlin			1856 map. 1943 map	
Chrome Mines	West Nottingham			1873 Atlas p 41	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Chrome P.O.	East Nottingham	Est. Apr. 29, 1870; Disc Mar 31, 1909. Mail to Nottingham		1873 Atlas p 42	57
Chrome School	East Nottingham	Sold 7/3/1936			
Church Farm School	West Whiteland	Glen Lock			
Church Hill	Honey Brook			1943 map	58
Church Street	West Chester			1856 map	
Clark's Factory	West Marlborough			1856 map	
Clark's Run	West Brandywine			1856 map	
Cleaver's Store	Easttown			1873 Atlas p 12	
Clemen's Saw Mill	Tredyffrin			1873 Atlas p 13	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Clevenstine's Foundry & Saw Mill	East Pikeland			1856 map	
Clifton Mills	Kennett			1943 map	58
Climenson Clover & Saw Mill	Uwchlan			1856 map	
Clingan P. O.	Highland	Est. Apr 21, 1823. Name changed to "Gum Tree" June 30, 1834	Gum Tree		111
Clinger's Grist Mill	Upper Oxford			1856 map	
Clinger's Tilt & Shingle Mill	Upper Oxford			1856 map	
Clock Tower Farm	East Goshen				
Clonmell	West Marlborough		Pusey's Station	1943 map	58
Clothier Spring	Schuylkill				59

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Cloud P. O.	East Goshen	Est. Jan. 20, 1881; Dis July 6, 1891. Mail to West Chester Rees Oct. 18, 1899, Dis Dec. 30, 1899. Mail to West Chester	Rocky Hill		59
Clover Hill	Sadsbury	Tract name			
Coates' Corner	East Nottingham				59
Coates Paper & Saw Mill	Upper Oxford			1856 map	
Coates Sorghum Mill	Highland			1873 Atlas p 35	
Coatesville	Coatesville			1943 map	59
Coatesville Airport	Valley			1943 map	
Coatesville Heights	Valley				60
Coatesville Hotel	Coatesville			1835 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Coatesville P. O.	Valley	Est. 1812. First returns April 1, 1812		1856 map	59
Coatesville Road	West Brandywine			1873 Atlas p 45, 1943 map	
Cochranville Hotel	West Fallowfield			1873 Atlas p 36	
Cochranville Inn	West Fallowfield			1831 Tavern Papers	
Cochranville P.O.	West Fallowfield	Est. Sept 7, 1802. The letter "s" was dropped after June 23, 1884	Cochransville	1856 map, 1873 Atlas, 1943 map	60
Cochranville Road	Penn			1873 Atlas p 38	
Coeburn Mills	Chester			1722 Deed (E pg 304)	
Coffman's Iron Ore Quarry	East Whiteland			1873 Atlas p 16	
Cold Spring Park	North Coventry			1943 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Cold Springs	North Coventry	See C.C. Seller's Theophilus the battle-axe. Map in rear		1754 Deed (I-2 pg 94)	61
Coldbrook	East Caln, West Whiteland, Uwchlan				61
Colehower's Grist & Saw Mill	Charlestown			1873 Atlas p 15	
Collamer P. O.	Upper Oxford	Est. Oct. 11, 1849; Dis. April 30, 1935. Mail to Cochranville	Homeville	1873 Atlas p 39	62, 125
Colonial Gardens	Caln				62
Colored Meeting House and Grave (Yard)	East Whiteland			1873 Atlas p 16	
Colored Meeting House and Grave (Yard)	Westtown		Shiloh AME Church	1873 Atlas p 20	
Colored School	Charlestown			1873 Atlas p 15	
Colored Union Meeting House	South Coventry			1873 Atlas p 56	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Columbia Rail Road				1856 map	
Columbian Inn	Kennett Square			1832 Tavern Papers	
Commodore Perry (Sign of)	Upper Oxford	Also called "Somerset Inn"		1822 Tavern Papers	
Como Farm	West Bradford	See Newspaper files and vault-lands			
Compass	West Caln			1790 Tavern Papers	
Compass	Uwchlan		Spread Eagle, Penna & Dela Inn	1810 Tavern Papers	
Compass	Pennsbury			1801 Tavern Papers	
Compass & Square	Warwick			1840 Tavern Papers	
Compass & Square	Vincent			1801 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Compass P. O.	West Caln	Est. under name of "Compassville" Feb. 15, 1883. Name changed to "Compass" Aug 10, 1896; Dis Feb. 15, 1918, mail to Gap	Compassville		62
Compassville	West Caln		Compass	1856, 1943 maps, 1873 Atlas p 44	62
Compassville Inn	Pennsbury		Mariner's Compass		
Compassville Inn	West Caln			1867 Tavern Papers	
Compassville School	West Caln			1873 Atlas p 44	
Conard Sorghum Mill	London Grove			1873 Atlas p 26	
Concord Road	Westtown, Thornbury			1943 map	
Conestoga Estates	East Whiteland				63
Conestoga Road	West Nantmeal, West Vincent, East Nantmeal, West Pikeland, Upper Uwchlan			1943 map, 1873 Atlas p 47	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Conestoga Station	West Nantmeal			1873 Atlas p 53, 1943 map	63
Conestoga Turnpike	West Vincent, West Pikeland, Upper Uwchlan, East Whiteland			1873 Atlas p 51, 48, 47, 16	
Conestoga Waggon	New Garden	Also called "Allen's Tavern"		1786 Tavern Papers	
Coniston	Pocopson				
Conn's Ford	East Nottingham	Over Big Elk Creek		1943 map	63
Cook Bone Mill	Valley			1873 Atlas p 33	
Cooper Mine	Schuylkill, Warwick			1856 map	
Cooper's Woolen Factory	Sadsbury			1856 map	
Cope Boarding & Day School	New Garden			1873 Atlas p 24	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Copeland School	East Bradford			1873 Atlas p 19	
Copenhagen	West Nottingham	Tract name		1813 Deed (I-3 pg 157)	
Cope's Bridge	East Bradford	Over Brandywine		1943 map	63
Cope's Foundry & Machine Shop	East Bradford			1873 Atlas p 19	
Cope's Machine Shops	East Bradford			1856 map	
Cope's Phosphate Manufactory	Lower Oxford			1873 Atlas p 40	
Cope's Pottery	Franklin			1856 map	
Cope's Tilt & Saw Mill	East Bradford			1856 map	
Copesville	East Bradford			1873 Atlas p 19	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Copetown	East Bradford	All data indexed under E. Bradford Twp.			
Copper Mine Run	Warwick				63
Corban	Coventry			1800 Deed (S-2 pg 528)	
Corinthian Heights	Schuylkill				65
Corner Ford	Birmingham		Chandler's Ford	Battle of the Brandywine Project	
Corner Ketch	East Brandywine		Brandywine Square	1873 Atlas p 45. 1943 map	65
Corner Stores	Schuylkill			1856, 1943 maps	65
Cornerhouse School	West Caln			1856 map	
Cornog's Corner	Wallace		Cornog's Station		66

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Cornog's Station	Wallace		Cornog's Corner	1873 Atlas p 46, 1943 map	66
Corrine P. O.	Pocopson	Est. Feb. 21, 1889. Dis July 31, 1915. Mail to Kennett Square	Locust Grove		64
Cossart	Pennsbury			1943 map	
Cossart P. O.	Pennsbury	Est under name of "Pyles" March 21, 1890, name changed to "Cassart" April 16, 1890, name changed again to "Cossart" Jul 1, 1891, Dis. Nov. 30, 1894, Mail to Chadds Ford			
Cottage Hill	West Goshen	At junction of Paoli Pike & Rt. 3, just E of West Chester Was called "Gallows Hill" in late 19th C. when public executions took place here. Brief acct in Daily Local News 9/29/1906.	Gallows Hill	Clippings File: West Goshen Lands 1905-1909	66
Cottage Home	Easttown			1873 Atlas p 12	
Cottage School	West Bradford			1873 Atlas p 30	
Count Pulaski	Westtown			1806 Tavern Papers	
Country Club Estates		On Swedesford Road			67

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
County Home	West Bradford			1946 map	
Coventry Forge	Coventry			1782 Deed (C-2 pg 424)	
Coventry Heights	North Coventry				67
Coventry Hill	North Coventry				67
Coventry School No. 1	South Coventry			1873 Atlas p 56	
Coventry Terrace	North Coventry				68
Coventry Village	South Coventry			1856 map	
Coventryville P. O.	South Coventry	Est Mar 24, 1888 Dis Dec. 31, 1901 Mail to St. Peters		1873 Atlas p 56, 1943 map	68
Cozy Villa		Northeast of West Chester			68

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Craig's Saw Mill	Pennsbury			1873 Atlas p 22	
Crater's Ford	East Vincent	Over Schuylkill River		1856 map	
Crater's Grist & Saw Mill	East Pikeland			1856 map	
Crawford's Grist Mill	Sadsbury			1856 map	
Cream	Lower Oxford			1943 map	68
Cream P. O.	Lower Oxford	Est. April 24, 1895, Dis. Aug. 31, 1904 Mail to Oxford			
Cream Ridge Farm	West Goshen			1873 Atlas p 10	
Creek Road	Birmingham, West Bradford, Wallace			1943 map	
Crescent Park	Sadsbury				69

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Cresson's Boarding School	West Whiteland			1873 Atlas p 17	
Crestmont Farms	West Bradford				69
Crestwood Farms	London Britain				69
Cromby	East Pikeland		Diemer	1943 map	69
Crooked Chance	East Nottingham, Oxford			Churchman Surveys, pg 83	
Crosly's Iron Ore Pits	Warwick			1856 map	
Cross Keys	Birmingham		Also called "Rising Sun", Dilworthtown Inn	1813 Tavern Papers	
Cross Keys	Brandywine			1796 Tavern Papers	
Cross Keys	East Nottingham			1772 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Cross Keys	East Whiteland			1782 Tavern Papers	
Cross Keys	West Chester			1819 Tavern Papers	
Cross Keys	Sadsbury			1805 Tavern Papers	
Cross Keys	Tredyffrin		Also called "Farmers & Mechanics Hotel", "Centerville Hotel", " PA	1812 Tavern Papers	
Cross Keys	East Brandywine, West Brandywine		Wild Brier, Little Washington		150
Cross Keys	East Marlborough			1804 Tavern Papers	
Cross Keys	London Grove			1772 Tavern Papers	
Cross Roads	New London				
Cross Roads Tavern	New London			1741 Tavern Papers Chester County Archives	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Crossans Store	London Britain			1856 map	
Crosslands	Pennsbury				
Crouses Tannery	Wallace			1856 map	
Crowe Saw Mill	Caln			1873 Atlas p 32	
Crum Creek	Willistown			1876, 1943 maps, 1873 Atlas p 11	70
Crum Creek, West Branch	Willistown			1873 Atlas p 11, 1943 map	70
Culbertson's Run	East Brandywine	Near Lyndell		1873 Atlas p 45, 1943 map	70
Cullmerry Tract	West Nantmeal	Tract name		1856 Deed (B-6 pg 350)	
Culton's Carpet Factory	Uwchlan			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Culton's Woolen & Carpet Factory	West Pikeland			1856 map	
Cultonville	West Pikeland	Chester Springs. See Ltr.4483 dtd 1847 Post Mark is Chester Springs			
Cupola & Machine Shop	Schuylkill			1856 map	
Cupola P. O.	Honey Brook	Est. Oct. 21, 1869, Dis June 30, 1930 Mail to Honey Brook		1873 Atlas p 54, 1943 map	
Cupola Station	Honey Brook			1873 Atlas p 54	
Custard's Tavern	East Vincent	Also called "Seven Stars"		1827 Tavern Papers	
Custer Grist & Saw Mill	East Coventry			1873 Atlas p 57, 1856 map	
Custer's Factory	East Coventry			1856 map	
Daleville	Londonderry		Londonderry	1873 Atlas p 37, 1943 map	71

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Daleville Inn	Londonderry			1858 Tavern Papers	
Dampman	Honey Brook			1943 map	71
Dampman's Store	Warwick			1856 map	
Dampman's Station	Honey Brook			1873 Atlas p 54	
Darby Creek	Easttown			1856, 1943 maps	
Darby Mills	Darby			1761 Deed (D-2 pg 431)	
Darlington School	East Fallowfield			1873 Atlas p 31	
Darlington Street	West Chester			1856 map	
Darlington's Corner	Westtown		Thornbury	1856, 1943 maps, 1873 Atlas p 20	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Darlington's Cotton Factory	Pocopson			1856 map	
Darlington's Inn	Westtown		Also called Sign of "Count of Polaskey", "King of Prussia", "Westtown"	1831 Tavern Papers	
Darlington's Store	Birmingham			1873 Atlas p 20	
Darlington's Saw Mill	West Marlborough			1873 Atlas p 28	
Dartmouth	West Nantmeal	Tract name		1775 Deed (V pg 176)	
Davis & Martin's Store	Upper Oxford			1873 Atlas p 39	
Davis Grist Mill	Schuylkill			1873 Atlas p 14	
Davis Iron Railing Manufactory	Penn	Jennersville		1873 Atlas p 37	
Davis Lead Mine	Charlestown			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Davis Saw Mill	Honey Brook			1856 map	
Davis Store	Kennett			1856 map	
Davis Tannery	Warwick			1856 map	
Davis Tract	Schuylkill	Tract name		1859 Deed (L-6 pg 392)	
Daylesford	Tredyffrin			1943 map	72
Daylesford Hills					72
Dean Lime Kiln & Quarry	East Whiteland			1873 Atlas p 16	
Dean Street	West Chester			1856 map	
Deborah's Rock	East Bradford			1856 map	72

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Deepdale	Tredyffrin				73
Deerpark	East Caln, West Caln	Tract name		1775 Deed (E-2 pg 525)	
Defrains Grist & Saw Mill	North Coventry			1873 Atlas p 56	
DeHaven's Inn	London Britain	Also called "London Britain Inn"		1826 Tavern Papers	
Delchester Road	Willistown			1943 map	
Delight	New London	Tract name		1792 Deed (G-2 pg 119)	
Dennis Run	South Coatesville, East Fallowfield			1943 map	73
Denton Cotton Factory	Pocopson			1873 Atlas p 21	
Denton's Bridge	Pocopson	Over Pocopson Creek		1943 map	74

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Derbydown P. O.	West Marlborough	Est. Mar 3, 1893, Dis Mar 31, 1910 Mail to Chatham			
Derry African Church	East Fallowfield			1856 map	
Detwiler's Grist Mill	East Vincent			1873 map p 50	
Devault P. O.	Charlestown	Est. Jan 20, 1885, Dis Nov 28, 1887 Mail to Pickering, Reest Dec 29, 1888		1943 map	74
Devon Downs					75
Devon Forge					75
Devon Homes	Easttown				75
Devon P. O.	Easttown	Est. May 25, 1883		1943 map	74
Devonshire					75

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Diamond Rock	Tredyffrin			1943 map	76
Diamond Rock School	Tredyffrin			1856 map	
Dickenson's Paper, Grist, & Saw Mill	Lower Oxford			1856 map	
Dickey's Cotton Factory	Lower Oxford			1856 map	
Dickey's Wadding Mill	Hopewell			1873 Atlas p 42	
Diemer P. O.	Schuylkill	Est. Dec. 11, 1886, Disc. April 6, 1888 Mail to Hitner	Cromby		76
Diffenderfer's Grist & Saw Mill	South Coventry			1856 map	
Dilworthtown Inn	Birmingham		Cross Keys, Rising Sun	1821 Tavern Papers	
Dilworthtown P. O.	Birmingham	Est. Mar. 30, 1882, Dis. Aug 31, 1900 Mail to West Chester		1810 Deed (E-3 pg 391), 1856 map, 1873 Atlas p 20, 1943 map	76

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Dilworthtown School	Birmingham			Clippings: Birmingham Twp. Public Schools	
Dingee & Conard Co. Nurseries	London Grove			1873 Atlas p 26	
Disciples Church	Pennsbury			1873 Atlas p 38	
Disciples Meeting House	Pennsbury			1856 map	
Dixon Saw Mill	Kennett			1873 Atlas p 23	
Dixon's Paper Mill	East Vincent			1873 Atlas p 50	
Dochranaman Hill	New Garden			1856 map	
Doe Run	Highland, Londonderry, West Marlborough			1856 map, 1873 Atlas p 35.	76
Doe Run Friends Meeting House	Londonderry			1873 Atlas p 37	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Doe Run Hotel	West Marlborough			1873 Atlas p 28	
Doe Run P. O.	West Marlborough	Est. Feb 27, 1827, Dis Feb 15, 1916, Mail to Coatesville		1873 Atlas p 28	76
Doe Run Presbyterian Church & Graveyard	East Fallowfield			1856 map, 1873 Atlas, p 31	
Doe Run Road	Highland, East Marlborough			1856 map, 1946 map	
Doe Run Tavern	West Marlborough			1786 Tavern Papers	
Doe Run Village	West Marlborough	Village & creek in West Marlborough Township		1846 Deed (E-5 pg 142), 1856 map, 1873 Atlas p 28	76
Dogtown	North Coventry	Later called Pottstown Landing		Map in C. C. Seller's Theopilus the Battle Axe	
Dogwood Hills	West Bradford				77
Dolby's School	Uwchlan			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Dorlan	Upper Uwchlan			1943 map	77
Dorlan's Mill P. O.	Upper Uwchlan	Est. Jan 21, 1870, Dis July 8, 1886 Mail to Downingtown, Reest Aug 20, 1886, Dis. Mar 29, 1886 Mail to Downingtown			77
Dorlan's Mill Station	Upper Uwchlan			1873 Atlas p 47	
Dorlans' Paper Mill	Upper Uwchlan			1873 Atlas p 47	
Dowdall's Brewery	New Garden			1856 map	
Dowlin's Forge	Uwchlan			1856, 1943 maps	77
Dowlin's Forge Station	Uwchlan			1873 Atlas p 47	
Dowlin's Grist Mill	East Brandywine			1873 Atlas p 45	
Dowlin's Saw Mill	Uwchlan			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Down East		Near Paoli			78
Downing Farms	East Goshen				78
Downing Hills		On Downingtown - Lionville Road			78
Downing Park		Near Downingtown			78
Downingtown P. O.	Downingtown	Apr 1, 1796 (First returns), Dis. Sept 30, 1926 Mail to E. Downingtown. At time of discontinuence, office was consolidated with E. Downingtown P. O. Est. under name E. Downingtown Mar. 27, 1890. Name changed to Downingtown Oct. 1,	Milltown	1856, 1943 maps	79
Downingtown Road	East Bradford			1943 map	
Downs Store	Hopewell			1873 atlas p 42	
Drover Tavern	East Marlborough			1832 Tavern Papers	
Drover Tavern	West Nantmeal			1842 Tavern Papers, 1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Drover Tavern	East Fallowfield		Also called "Humphryville Inn"	1803 Tavern Papers	
Drover Tavern	Tredyffrin			1807 Tavern Papers	
Duckets Paper Mill	Willistown			1856 map, 1843 Atlas p 11	
Duffryn Manor	Whiteland			1733 Deed (E pg 168)	
Duffryn Mawr P.O.	Willistown	Est. Dec. 9, 1826 under name "Paoli" Name changed to "Duffryn Mawr" Aug. 8, 1882. Dis. April 15, 1920, Mail to Malvern	Paoli	1702 Deed (B pg 43)	185
Dugan Hill	East Nantmeal				79
Dugdale P. O.	East Marlborough	Est. Feb. 19, 1879. Name changed to "Longwood" Sept. 23, 1891	Red Lion, Longwood		207
Duhring Woolen Factory	East Brandywine			1873 Atlas p 45	
Duke of Cumberland	Newtown	Commonly called "The Square"			

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Duke of Marlborough	Kennett			1795 Tavern Papers	
Dundalk	West Fallowfield	Tract name		1810 Deed (E-3 pg 157)	
Dunglon Bottom	Birmingham			1856 map, 1873 Atlas p 20	
Dunkard Meeting House	East Coventry			1873 Atlas p 57	
Dunlops Saw & Clover Mill	Warwick			1873 Atlas p 55	
Dunns Store	Tredyffrin			1873 Atlas p 13	
Dutton's Grist & Saw Mill	East Goshen			1873 Atlas p 10	
Dutton's Mill	East Goshen			1943 map	79
Dwight Farms	East Bradford	Summer resort of Y.M.C.A., Phila.		Clippings File: E Bradford Lands 1900-1909	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Dyer Farm	Schuylkill	Tract name		1864 Deed (X-6 pg 211)	
Eachus Grist & Saw Mill	West Goshen			1856 map	
Eachus Paper Mill	Valley			1873 Atlas p 33	
Eagle	Upper Uwchlan		Windsor	1943 map	79
Eagle	Tredyffrin		Strafford		237
Eagle & Kimberton Road	West Vincent, Upper Uwchlan			1943 map, 1873 Atlas p 51	
Eagle Hotel	Atglen				
Eagle Hotel	West Chester		Spread Eagle	1813 Tavern Papers	
Eagle Hotel	Schuylkill			1805 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Eagle Hotel	Tredyffrin		Spread Eagle	1873 Atlas p 13	
Eagle Hotel	Upper Oxford			1808 Tavern Papers	
Eagle Hotel	West Sadsbury	Penningtonville		1869 Tavern Papers	
Eagle School	Tredyffrin			1856 map, 1873 Atlas p 13	
Eagle Station	Tredyffrin			1873 Atlas p 13	
Eagle Store	Tredyffrin			1856 map	
Eagle Tavern	Uwchlan			1856 map	
East Bradford Township	East Bradford			1856, 1843 maps, 1873 Atlas p 19	38
East Brandywine	East Brandywine			1873 Atlas p 42	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
East Brandywine & Waynesburg Rail Road	Honey Brook, West Nantmeal, Upper Uwchlan, Wallace			1873 Atlas	
East Brandywine Township	East Brandywine			1856, 1943 maps, 1873 Atlas p45	
East Bridge	Upper Oxford	Over East Branch Octoraro Creek		1873 Atlas p 39	
East Caln Township	East Caln			1856, 1843 maps, 1873 Atlas p18	49
East Coventry P. O.	East Coventry	Est. Oct. 22, 1869, Dis July 15, 1901, mail to Kemblesville		1856, 1943 maps, 1873 Atlas p57	
East Coventry Township	East Coventry			1873 Atlas p 57	67
East Downingtown P. O.	Downingtown	Est. March 27, 1890 Name Changed to "Downingtown" Oct. 1, 1926			
East Fallowfield Township	East Fallowfield			1856, 1943 maps, 1873 Atlas p31	90
East Goshen Township	East Goshen			1856, 1943 maps, 1873 Atlas p10	105

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
East Grove School	London Grove			1873 Atlas p 26	80
East Marlborough Township	East Marlborough			1856,1943 maps, 1873 Atlas p27	159
East Nantmeal Baptist Church & Grave yard	East Nantmeal			1856 map, 1873 Atlas p52	
East Nantmeal Inn	East Nantmeal		Green Tree	1856 map	
East Nantmeal P. O.	West Vincent	Est. May 25, 1826, name changed, March 25, 1843 to "West Vincent", Changed back to "East Nantmeal" April 22, 1843, Changed to "West Vincent" April 7, 1846			
East Nantmeal School	East Nantmeal			1873 Atlas p 52	
East Nantmeal Township	East Nantmeal			1856,1943 maps, 1873 Atlas p52	173
East Nottingham P. O.	East Nottingham			1856 map	
East Nottingham Inn	East Nottingham			1854 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
East Nottingham Township	East Nottingham			1857, 1943 maps, 1873 Atlas p42	179
East Pikeland Township	East Pikeland			1856, 1943 maps, 1873 Atlas p49	195
East Pomeroy Manor	Sadsbury				80
East Sadsbury Friends Meeting House	Sadsbury			1856 map	
East Valley Creek	Tredyffrin			1856 map	
East Vincent P. O.	Spring City	Est. Sept. 29, 1864, Name changed to "Spring City" March 11, 1872			
East Vincent German Reformed Church & Grave Yard	East Vincent			1873 Atlas p 50	
East Vincent Township	East Vincent			1856, 1943 maps, 1873 Atlas p50	260
East Whiteland P. O.	East Whiteland	Est. Dec. 22, 1819, Name changed to "Frazer" Jan. 21, 1830			

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
East Whiteland Township	East Whiteland			1856, 1943 maps, 1873 Atlas p16	275
Eastern School	Westtown			1873 Atlas p 20	
Easttown Township	Easttown			1856, 1943 maps, 1873 Atlas p 12	80
Eaton Academy	Kennett Square			1865 Deed (B-7 pg 329)	
Eavenson Cabinet Shop	Franklin			1873 Atlas p 25	
Eavenson Store	Sadsbury			1873 Atlas p 34	
Ebenezer M. E. Church	Warwick			1856 map	
Eckers Creek	North Coventry				80
Eden	West Fallowfield	Tract name		1807 Deed (B-3 pg 38)	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Eden	New Garden				80
Edenton	Upper Oxford			1856, 1943 maps, 1873 Atlas p39	81
Edenton Inn	Upper Oxford	Also called "Washington Passing the Dela."		1825 Tavern Papers	
Edenton School	Upper Oxford			1856 map	
Edge Tool Works	Penn			1873 Atlas p 38	
Edge Tool Works	East Goshen			1873 Atlas p 10	
Edgefield Institute	Upper Uwchlan			1873 Atlas p 47	
Edgefield Skating Park	Upper Uwchlan			11873 Atlas p 47	
Edges Grist Mill & Store	Caln			1873 Atlas p 32	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Edgewood	West Goshen				81
Edgmont Farms		Near West Chester			82
Edwards Cabinet & Wheelwright Shop	Londonderry			1873 Atlas p 37	
Edwards Edge Tool Works	East Vincent			1873 Atlas p 50	
Edwards Machine Shop, Foundry, & Cider Mill	Schuylkill			1873 Atlas p 14	
Edwards Run	Valley			1856 map	
Egypt Run	New Garden			1873 Atlas p 24, 1943 map	82
Eldridges Fulling Mill	East Goshen			1856 map	
Elizabeth Avenue	West Chester			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Elizabeth Manor	West Goshen				82
Elk Dale P. O.	East Nottingham	Est. Nov. 8, 1849, Dis Oct. 24, 1877		1856 map	84
Elk Horn	New London			1846 Deed (D-2 pg 302)	
Elk Mills P. O.	Elk	Est. Oct. 22, 1869, Dis. May 31, 1909 Mail to Oxford			84
Elk Ridge	East Nottingham				84
Elk Ridge M. E. Church	East Nottingham			1856 map, 1873 Atlas p 42	
Elk Ridge School	East Nottingham			1856 map, 1873 Atlas p 42	
Elk Township	Elk			1873 Atlas p 43, 1943 map	83
Elkdale	East Nottingham			1873 Atlas, 1943 map	84

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Elkview P. O.	Penn	Est. May 30, 1861		1873 Atlas p 38, 1943 map	85
Ellicots Saw Mill	London Grove			1856 map	
Elliott Blacksmith Shop & Carriage Many.	Kennett			1873 Atlas p 23	
Ellis Saw Mill & Machine Shop	East Coventry			1873 Atlas p 57	
Ellis Store	East Nantmeal			1873 Atlas p 52	
Ellis Woods	East Coventry	Revolutionary Cemetery			85
Elmwood Gardens	Valley, Coatesville				85
Elverson Borough	Elverson		Blue Rock, Springfield	1943 map	86
Elverson P. O.	Elverson	Est. under name "Blue Rock" Dec. 17, 1849, Name changed to "Elverson" Sept. 8, 1899	Blue Rock, Springfield		86

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Embree's Nursery	West Bradford			1856 map	
Embreeville P. O.	Newlin	Est. May 11, 1830		1856 map, 1873 Atlas p 29, 1943 map	87
Embreeville School	Newlin			1873 Atlas p 29	
Embreeville Station	Newlin			1873 Atlas p 29	
Emerys School	East Pikeland			1873 Atlas p 49	
Emmet's Mill	Franklin		Heo		118
Emorys Grist & Saw Mill	Charlestown			1856 map	
Engles Store	New Garden			1856 map	
Entrikens Burial Ground	West Goshen			1856 map, 1873 Atlas p 10	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Entrikens Run	Thornbury			1856 map	
Entrikens Saw, Grist, & Merchant Mill	Willistown			1873 Atlas p 11	
Entrikens Store	West Goshen			1856 map	
Ercildon P. O.	East Fallowfield	Est. Feb. 12, 1850, Dis Feb. 15, 1916 Mail to Coatesville		1856 map, 1873 Atlas p 31, 1943 map	87
Esbins Pottery	London Grove			1856 map	
Essex House	Chester	Tract name		1709 Deed (V pg 354)	
Etters Mill	East Bradford			1943 map	
Evangelical Association	Warwick			1873 Atlas p 55	
Evans Grist & Saw Mill	Upper Oxford			1873 Atlas p 39	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Evans Grist & Saw Mill	West Pikeland			1856 map	
Evans Saw Mill	East Nantmeal			1856 map	
Evans Woolen Factory	Upper Uwchlan			1873 Atlas p 47	
Evergreen Acres	Schuylkill				87
Everhart P. O.	West Whiteland	Est. Feb. 25, 1887, Dis July 6, 1899, Mail to West Chester			
Eves Tannery	Lower Oxford			1856 map	
Excelsior Saw & Feed Mill	West Bradford			1873 Atlas p 30	
Exton	West Whiteland			1943 map	88
Exton House	West Whiteland			1860 Tavern Papers, 1873 Atlas p 17	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Exton P. O.	West Whiteland	Est. Sept. 14, 1861		1873 Atlas p 17	88
Faggs Manor	Londonderry			1758 Deed (L pg 243), 1873 Atlas p 37, 1943 map	88
Faggs Manor P.O.	Londonderry	Est. June 1, 1887, Dis. April 15, 1902, Mail to Cochranville			88
Fair View School	East Nottingham			1873 Atlas p 42	
Fairfield	Easttown	Devon			89
Fairfield Estates	Easttown	Devon			89
Fairhill	Nottingham			Churchman Surveys, pg 199	
Fairmont School	Upper Uwchlan			1873 Atlas p 47	
Fairview	Wallace				89

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Fairview	Lower Oxford			1863 Deed (V-6 pg 288)	
Fairview Park		On West Chester - Philadelphia road			90
Fairview Presbyterian Church	Wallace			1943 map	
Fairview School	West Whiteland			1873 Atlas p 17	
Fairview School	East Bradford			1856 map, 1873 Atlas p 19	
Fairview School	East Coventry			1873 Atlas p 57	
Fairview School	East Marlborough			1873 Atlas p 27	
Fairview School	Highland			1873 Atlas p 35	
Fairview School	Lower Oxford			1873 Atlas p 40, 1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Fairview School	Sadsbury			1856 map	
Fairview School	West Bradford			Daily Local News 3/30/1936	
Fairville	Pennsbury		Mendenhall, Hogtown, Pennsville	1943 map	90, 165
Fairville Hills	Kennett				90
Fairville P. O.	Pennsbury	Est. March 20, 1849	Mendenhall, Hogtown, Pennsville	1856 map, 1873 Atlas p 22	90, 165
Fairville School	Kennett			1873 Atlas p 23	
Fairville School	West Bradford			1873 Atlas p 30	
Fairville Seminary	Pennsbury				
Fairville Station	Kennett			1873 Atlas p 23	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Falls Hotel	Warwick			1854 Tavern Papers	
Falls of French Creek	Warwick			1843, 1856 maps, 1873 Atlas p 55	91
Falls Paper Mill	Upper Oxford			1856 map	
Famous Hills	West Bradford				91
Farmer's Hotel or Inn	Sadsbury				
Farmer's Hotel or Inn	West Nantmeal		Loags Corner Hotel	1855 Tavern Papers, 1873 Atlas p 53	
Farmer's Hotel or Inn	West Chester		Spring Grove Hotel	1858 Tavern Papers	
Farmer's Hotel or Inn	Warwick			1827 Tavern Papers	
Farmers & Mechanics	West Caln		Cross Keys		

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Farmers & Mechanics	Tredyffrin			1826 Tavern Papers	
Farmers & Mechanics	East Coventry		Shantz Tavern	1822 Tavern Papers	
Fawn Run	Highland			1856 map	
Fayette Street	West Chester			1856 map	
Federal	West Nantmeal	Mentioned as name of tract		Ms8707-8708	
Federal	West Nantmeal	Mentioned as name of a tract.			
Federal or Knauer's	Warwick			1813 Tavern Papers	
Fellowship Tract	Sadsbury	Tract name		1769 Deed (Q pg 427)	
Fern Bank Stock Farm	Birmingham			1873 Atlas p 20	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Fern Hill	West Goshen			1943 map	91
Ferndale	West Brandywine		Icedale		129
Ferndale Station	Downingtown	On Downingtown-Lancaster RR			
Ferndale Station	West Brandywine	On West Branch of Brandywine		1883 Atlas	
Fernwood	Londonderry				
Ferry Boat	Chichester (Town of)				
Fertigs Mill	South Coventry			1873 Atlas p 56	
Fetter's Store	West Nantmeal			1873 Atlas p 53	
Fetters Grist & Saw Mill	Tredyffrin			1873 Atlas p 13	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Filson's Tavern	East Fallowfield			1849 Tavern Papers	
Fisher Woolen Yarn Mill	London Britain			1873 Atlas p 25	
Fishers School	Uwchlan			1856 map	
Fishers School	East Brandywine			1856 map	
Fisherville	East Brandywine			1873 Atlas p 45, 1943 map	92
Fiss Store	East Whiteland			1873 Atlas p 16	
Five Points	Kennett		Walter's Crossroads		92
Five Points School	West Goshen			1856 map, 1873 Atlas p 10	
Flanders & Co. Brick Yard	Lower Oxford			1873 Atlas p 40	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Flatfoot	New London				92
Flint Hill	West Whiteland				93
Flint Hill Church	Franklin			1943 map	
Flint Hill Meeting House	Franklin			1856 map	
Flintshire	Charlestown			1780 Deed (W pg 406)	
Flowery Vale	West Caln	Tract name		1803 Deed (V-5 pg 256)	
Flowing Springs	South Coventry			1943 map	93
Font P. O.	Upper Uwchlan	Est. Feb. 27, 1882, Dis Mar. 3, 1924 Mail to Glen Moore		1943 map	93
Fontaine	Honey Brook			1943 map	94

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Ford Coopers Shop	Kennett			1873 Atlas p 23	
Forest Park	Tredyffrin				94
Forest Station	Honey Brook			1873 Atlas p 54, 1943 map	94
Forestville	Upper Oxford			1943 map	94
Forge Manor	Schuylkill		Forge Valley		95
Forge Road	East Nottingham			1943 map	
Forge Road	Lower Oxford			1943 map	
Forge Row	Lower Oxford				95
Forge School	Uwchlan			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Forge Valley	Schuylkill		Forge Manor		95
Forrestville P. O.	Upper Oxford	Est. May 18, 1852, Dis June 4, 1859		1856 map	
Forsythe's Run	West Goshen			1856 map	95
Fort Hodgson	New London	Tract name		1850 Deed (T-5 pg 377)	
Fortunate	West Caln	Tract name		1793 Deed (H-2 pg 378)	
Fortune	Sadsbury	Tract name		1790 Deed (E-2 pg 495)	
Fountain Green P. O.	West Nottingham	Est. Mar 21, 1840, Dis Sept 19, 1859; Reest Apr 23, 1860, Name changed to "Fremont" Aug 10, 1861	Fremont	1856 map	96, 100
Fountain Green Store	West Nottingham			1856 map	
Fountain Inn	South Coventry			1857 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Fountain Inn	Upper Uwchlan			1856 map	
Fountain Inn	Schuylkill			1826 Tavern Papers, 1856 map	
Fountain Inn	Sadsbury			1822 Tavern Papers	
Fountain Inn P. O.	Sadsbury	Est. Apr. 14, 1830, May 3, 1836 name changed to "Parkesburg"	Parkesburg		188
Fountain Mills	West Nantmeal	Mill & Smith Shop		See MS 76698 & 76699. L 851-853	
Fountain Mills	West Nottingham	Mill & Smith shop 1851-1853, See MS 76698 & 76699	Nottingham		
Fountain Mills P. O.	West Nottingham	Est. Aug 7, 1851 July 14, 1852 name changed to "Nottingham"	Nottingham		
Four Lanes End	London Grove	Lamborntown		1773 Tavern papers	
Four Pines Camp		Along French Creek			96

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Fox	Easttown			1794 Tavern Papers	
Fox Chase	New London			1819 Tavern Papers	
Fox Chase	West Whiteland			1789 Tavern Papers	
Fox Chase	Franklin		Kemblesville, Kimbleville		134
Fox Chase	Tredyffrin			1800 & 1818 Tavern Papers	
Fox Chase & Drove	East Marlborough			1813 Tavern Papers	
Fox Chase & Drove	Easttown				
Fox Chase Tavern P. O.	West Whiteland	Est. before April 25, 1811, Dis. Before 1813			96
Fox Creek	Easttown				97

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Fox Hill		Between Knauertown and Warwick Furnace			97
Fox Wheelright & Blacksmith Shop	Caln			1873 Atlas p 32	
Foxchase	Kennett				96
Fralicks Grist Mill	Lower Oxford			1873 Atlas p 39	
Francis Pottery	Warwick			1856 map	
Frankfurt	Uwchlan	Tract name		1774 Deed (N-2 pg 9)	
Franklin Inn or House	New London			1834 Tavern Papers	
Franklin Inn or House	Tredyffrin			1838 Tavern Papers	
Franklin Inn or House	Phoenixville			1858 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Franklin School	Franklin			1873 Atlas p 25	
Franklin School	North Coventry			1856 map, 1873 Atlas p 56	
Franklin School	West Nantmeal			1856 map, 1873 Atlas p 53	
Franklin Street	West Chester			1856 map	
Franklin Township	Franklin			1856, 1943 maps, 1873 Atlas p 25	97
Franklinton		Formerly Charlestown Cross Roads		See American Republican 1-14-1834	
Frazer	East Whiteland			1943 map	97
Frazer Heights	East Whiteland				98
Frazer P. O.	East Whiteland	Est. under name "East Whiteland" Dec. 22, 1819; name changed to "Frazer" Jan 21, 1830.	Garrett's Siding	1856 map, 1873 Atlas p 16	97

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Frazer View	East Whiteland				98
Fredericksburg	Coventry			1799 Deed (S-2 pg 349)	
Free Love Valley	North Coventry	See C.C. Rollins' Theoplukes the battle axe, map in rear			98
Fremont P. O.	West Nottingham	Est. Under name "Fountain Green" Mar. 21, 1840. Disc. Sept 19, 1859. Reest Apr 23, 1860. Name changed to "Freemont" Aug 10, 1861. Disc. Feb. 29, 1904. Mail to Nottingham.	Fountain Green	1873 Atlas p 41, 1943 map	99
French Creek	South Coventry, West Vincent, East Pikeland, Warwick			1943 map, 1873 Atlas	99
French Creek Cooper Mining Company	Warwick			1873 Atlas p 55	
French Creek Station	Schuylkill			1873 Atlas p 14	
French Creek, North Branch	Warwick			1873 Atlas p 55, 1856 map	99
French Creek, North Branch	East Coventry			1873 Atlas p 56	99

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
French Creek, South Branch	South Coventry, Warwick, West Nantmeal			1856, 1943 maps, 1873 Atlas	99
Frick's Locks P. O.	East Coventry	Est. Feb. 12, 1892, Disc. Apr. 30, 1924. Mail to Pottstown			100
Fricks Brick Yard & Drain Tile Works	East Coventry			1873 Atlas p 57	
Fricks Locks	East Coventry	Girard Canal		1856, 1943 maps, 1873 Atlas p 57	100
Fricks School	East Coventry			1856 map, 1873 Atlas p 57	
Friday Store	West Nantmeal	In Springfield		1873 Atlas p 53	
Friend's Plain	Sadsbury	Tract name		1794 Deed (L-2 pg 142)	
Friendship Inn	West Fallowfield			1827 Tavern Papers	
Friendship M. E. Church	Highland			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Friendship School	West Brandywine			1856 map, 1873 Atlas p 45	
Friendship Village	West Brandywine				100
Frog College	Charlestown	At Williams Corner, built 1820 (Harmon Rees. Hist. of Charlestown Township)			
Frogtown	North Coventry	See map in C.C. Seller's Theoplukes the battle-axe			
Fry Store	Upper Oxford			1873 Atlas p 39	
Fueys Paper Mill	Franklin			1856 map	
Fulkersburg	East Nantmeal			1790 Deed (P-2 pg 68)	
Fulton Drug Store	New London			1873 Atlas p 38	
Fulton's Inheritance	West Caln	Tract name		1802 Deed (X-2 pg 185)	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Funks Run	Schuylkill	In Charlestown		1856 map	
Fureys Cross Roads	Franklin			1856 map	
Fury's Tavern (Joseph Fury)	New London	Also called "Plough & Harrow"		1811 Tavern Papers	
Futhey' Tavern	Highland	Also called "Spinning Wheel", "Sorrel Horse"		1801 Tavern Papers, 1856 map	
Gallaherville	Caln	Township divided Caln & E. Caln 1868. (Futhey & Cope)	Calankerville	1873 Atlas p 32, 1943 map	202
Gallaherville Hotel or Inn	East Caln			1856 Tavern Papers	
Gallows Hill	West Goshen	Where public executions took place in the early 19th C. Chester County. At junction of Paoli Pike & Rt 3. Later the place was called "Cottage Hill". See West Goshen Lands 1905-1909	Cottage Hill	Daily Local News 9-29-1906,	66
Game Refuge	East Nantmeal			1943 map	
Gangers Tannery	Warwick			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Gap & Newport Pike	Londonderry, London Grove, New Garden, West Fallowfield			1873 Atlas, 1943 map	
Gap Road	Sadsbury				
Garlic(k) Run	Valley			1856 map, 1873 Atlas p 33	
Garretts Grist Mill	East Goshen			1856 map	
Garretts Paper Mill	Willistown			1856 map, 1873 Atlas p 11	
Garretts Saw Mill & Grist Mill	East Goshen			1856 map	
Garretts Saw Mill & Grist Mill	Willistown			1856 map	
Garretts Saw Mill & Grist Mill	Lower Oxford			1856 map	
Garrett's Siding	East Whiteland		Frazer		97

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Gatchel's Ford	Lower Oxford			Churchman's Surveys, pg 92	
Gawthrops Grist Mill	New London			1856 map	
Gawthrops Store	New London			1873 Atlas p 38	
Gay Street	West Chester			1856 map	
Gaysville	Tredyffrin			1856 map	
Geists Ford	North Coventry	Over Schuylkill River		1856 map	
General Jackson	Tredyffrin		Franklin House	1819 Tavern Papers	
General Jackson	West Nantmeal			1818 Tavern Papers	
General Jackson	North Coventry			1817 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
General Jackson	Oxford Borough			1829 Tavern Papers	
General Johnston	East Caln			1786 Tavern Papers	
General Lafayette	East Nottingham			1830 Tavern Papers	
General Lafayette	Schuylkill		Pawlings Bridge Tavern	1826, 1828 Tavern Papers	
General Legonier	West Nantmeal			1793 Tavern Papers	
General Paoli (Sign of)	West Brandywine				
General Paoli (Sign of)	East Caln			1778 Tavern Papers	
General Paoli (Sign of)	Tredyffrin			1770 Tavern Papers	
General Paoli (Sign of)	Tredyffrin			1806 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
General Pike	Phoenixville			1874 Tavern Papers	
General Pike	Phoenixville				
General Pike	Schuylkill		Morgan's		
General Pike	East Vincent		Brooks Inn		
General Pike	Schuylkill			1856 map, 1873 Atlas p 14	
General Pike	Brandywine				
General Pike	East Vincent			1825 Tavern Papers	
General Pike P. O.		Est. Oct. 8, 1806 under name "Charleston" Name changed to "Phoenixville Feb 22, 1828. Changed again to "General Pike" Mar 3, 1831. Dis. Nov. 13, 1837		See Charleston & Phoenixville	
General Warren Village	East Whiteland				101

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
General Washington	East Brandywine			1814 Tavern Papers	
General Washington	East Caln			1789 Tavern Papers	
General Washington	West Chester			1797 Tavern Papers	
General Washington	Oxford			1814 Tavern Papers	
General Washington	East Whiteland			1793 Tavern Papers	
General Washington	East Vincent			1830 Tavern Papers	
General Washington	Tredyffrin			1804 Tavern Papers	
General Washington	Downingtown			1801 Tavern Papers	
General Washington	Easttown			1814 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
General Wayne	Sadsbury		Pettit's Tavern	1797 Tavern papers	
General Wayne	West Chester		President Jefferson's Cross Key	1797 Tavern Papers	
General Wayne	East Whiteland			1801 Tavern Papers	
General Wayne	West Bradford		Sign of General Wayne	1823 Tavern Papers	
General Wayne	Phoenixville			1861 Tavern Papers	
General Wayne	Honey Brook		Bulls Head	1801 Tavern Papers	
General Wolf	West Caln	Was "Red Horse"		1793 Tavern Papers	
George the Second	Tredyffrin			1786 Tavern Papers	
George the Third	Tredyffrin			1770 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
George Town	Kennett		Kennett Square	1793 Deed (N-3 pg 230)	
German Baptist Church	North Coventry	Also known as German Baptist Meeting House		1856 map, 1873 Atlas p 56	
German Reformed Church & Grave Yard	North Coventry			1856 map, 1873 Atlas p 56, 57, (?)	
Gibson's Bridge	East Bradford	Over Brandywine		1943 map	101
Gibson's Ford	Pennsbury		Pyle's ford, Harlan's Ford	Battle of the Brandywine Project	
Gibson's Fording	East Brandywine	Over East branch Brandywine Creek		1873 Atlas p 19	
Gibsons Grist & Clover Mill	Highland			1856 map, 1873 Atlas p 35	
Gibsons Grist 7 Saw Mill	East Nottingham			1856 map	
Gibsons Steam Saw Mill	Londonderry			1873 Atlas p 37	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Gillfillans Tan Yard	West Fallowfield			1873 Atlas p 36	
Gilmores Grist & Saw Mill	East Nottingham			1873 Atlas p 42	
Girard Canal	East Coventry, North Coventry			1856 map	
Glassley	Easttown	Mentioned in ad in American Republican 9-17-1813 p 3, col 4	Berwyn, Reeseville	1800 Deed (A-3 pg 38)	32
Glassley School	Easttown			1873 Atlas p 12	
Glen Acres	West Goshen				102
Glen Hall P. O.	Newlin	Est. April 10, 1871. Dis. Nov. 30, 1889. Reest. Jan 15, 1890, Dis. Apr 30, 1907. Mail to Embreeville. Spelling of name of office to Glen Hall(one word) May 16, 1894		1873 Atlas p 29	102
Glen Hope Bridge	Elk	Over Little Elk Creek		1943 Map	
Glen Roy	West Nottingham			1870 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Glen Roy	West Nottingham	All data indexed under W. Nottingham		1943 map	105
Glen Roy P.O.	West Nottingham	Est. Sept 28, 1857, Dis Dec 31, 1903 Mail to Nottingham, Reest Jan 25, 1904, Dis Mar 15, 1918, Mail to Nottingham		1873 Atlas p 71	105
Glen Run	West Fallowfield				102
Glen Run Baptist Church	West Fallowfield	In Atglen		1856, 1943 map	102
Glen Run Cemetery	West Fallowfield			1976 Franklin's Street Atlas of Western Suburbs	102
Glenhall	Newlin			1943 map	102
Glenhardie Farm North	Tredyffrin				102
Glenlock	East Whiteland			1943 map	103
Glenlock P. O.	East Whiteland	Est. May 17, 1869		1873 Atlas p 16	103

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Glenmoore	Wallace	All data indexed under Wallace Township		1946 map	103
Glenmoore P. O.	Wallace	Est. Oct. 21, 1869 under name "Norwood" Name changed to "Glen Moore" July 17, 1874. Name of office changed to "Glenmoore" (one word) Mar 19, 1895	Norwood	See Norwood	103
Glenrose	East Fallowfield			1943 map	104
Glenrose P. O.	East Fallowfield	Est. Oct. 14, 1890 under name "Timicula." Name changed to "Glenrose" June 27, 1912. Dis. Dec. 31, 1932 Mail to Coatesville	Timicula		104
Glenville	West Fallowfield			1873 Atlas p 36, 1943 map	104
Glenville Grist Mill	West Fallowfield			1856 map	
Glenville School	West Fallowfield			1856 map	
Globe or Ball Tavern	Willistown			1735 Tavern Papers	
Globe or Ball Tavern	West Nottingham			1822 Tavern Papers, 1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Golden Eagle	Coatesville			1814 Tavern Papers	
Golden Eagle	West Bradford		Spread Eagle, Prussian Eagle	1790 Tavern Papers	
Golf View Lane	East Whiteland				105
Good Lime Kiln	Franklin			1873 Atlas p 25	
Good Springs	East Caln	Tract name		1789 Deed (O-2 pg 103)	
Good Will School	West Nantmeal			1873 Atlas p 53	
Goodwill M E Church	West Nantmeal			1856 map	
Goose Creek	West Goshen			1943 map	
Goosetown	East Fallowfield				105

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Goshen Baptist Church	West Goshen			1943 map	
Goshen Barrens	goshen			1763 Deed (V pg 278)	
Goshen Heights	East Goshen			1943 map	106
Goshen Monthly Meeting	Willistown			1873 Atlas p 11	
Goshenville	East Goshen			1943 map	
Goshenville P.O.	East Goshen	Est. Apr. 29, 1829, Dis. Aug. 31, 1900, Mail to West Chester		1873 Atlas p 10, 1856 map	
Goshenville School	East Goshen			1873 Atlas p 10	
Grace-Villa Heights		South of West Chester			106
Grand Turk	West Chester			1820 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Grand View Acres					106
Grants Quarry	East Bradford			1873 Atlas p 19	
Graves Paper & Grist Mill	West Nottingham			1873 Atlas p 41	
Gray Horse	West Marlborough	London Grove		1768 Tavern Papers	
Grays Saw Mill	London Grove			1856 map	
Great Hill	West Nottingham			1943 map	
Great Valley	Tredyffrin, East Whiteland			1718 Deed (C pg 465)	107
Great Valley Baptist Church	Tredyffrin			1856 map, 1873 Atlas p 13	
Great Valley Farm	West Whiteland			1873 Atlas p 17	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Great Valley Mills	Tredyffrin			1873 Atlas p 13, 1943 map	
Great Valley Presbyterian Church	Tredyffrin			1856 map	
Great Valley Union Seminary	East Whiteland	Private schools. Vault		From tuition bills, E. Whiteland Twp.	
Green Forrest		Tract name		1811 Deed (E-3 pg 427)	
Green Hill	West Goshen			1943 map	107
Green Hill P. O.	West Goshen	Est. Nov. 2, 1891, Dis. Jan 15, 1906, Reest. Oct. 15, 1906, Dis. July 31, 1918 Mail to West Chester			107
Green Hill Road	East Goshen			1943 map	
Green Lawn	West Marlborough			1943 map	108
Green Manor	West Goshen				108

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Green Tree	Highland				
Green Tree	East Nottingham		Three Tunns, Ramsey's Inn, Stone Tavern	1792 Tavern Papers	
Green Tree	East Brandywine			1815 Tavern Papers	
Green Tree	East Nantmeal			1817 Tavern Papers	
Green Tree	Uwchlan			1807 Tavern Papers	
Green Tree	West Nantmeal		Olive Branch	1810 Tavern Papers	
Green Tree	Willistown			1823 Tavern Papers, 1856 map	108
Green Tree	Sadsbury		The Plow		
Green Tree	Goshen	In West Chester		1788 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Green Tree Homes		Near the village of Green Tree			109
Green Tree School	Willistown			1856 map, 1873 Atlas p 11	
Green Tree Station	Willistown			1873 Atlas p 11	108
Green Valley	Newlin			1943 map	109
Green Valley School	Newlin			1873 Atlas p 29	
Green's Tavern	Brandywine		State's Arms	1791 Tavern Papers	
Green's Tavern	East Caln			1786 Tavern Papers	
Greenmount Cemetery	West Goshen			1873 Atlas p 10	
Greens Mines	West Nantmeal			1873 Atlas p 53	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Greenwood Dell Boarding School	West Bradford			1856 map	
Greenwood Dell School	New Garden			1873 Atlas p 24	
Greenwood Forge	Sadsbury			1863 Deed (W-6 pg 194), 1873 Atlas p 34	
Greenwood Hills	Kennett				109
Greenwood School	West Whiteland			1873 Atlas	
Greenwood School	Kennett			1873 Atlas p 23	
Greenwood School	Upper Oxford			1852 map	
Greenwood Woolen Factory	Valley			1873 Atlas p 33	
Greers Tannery	Uwchlan			1873 Atlas p 47	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Greggs Grist Mill	Kennett			1856 map	
Greist Ford Bridge	West Nottingham	Over the Octorara		1943 map	
Grey Stone Farm	Thornbury			1873 Atlas p 20	
Grey's Earldom	East Fallowfield	Tract name		1795 Deed (I-2 pg 433)	
Grier Pottery	East Nottingham			1873 Atlas p 42	
Grier's Purchase	West Nottingham	Tract name		1813 Deed (K-3 pg 108)	
Griffith Store	Warwick			1873 Atlas p 55	
Griffithtown	East Nantmeal			1791 Deed (O-2 pg 143)	
Grimms Grist & Saw Mill	Uwchlan			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Grimms School	Uwchlan			1856 map	
Grist's Ford	West Nottingham	Over the Octorara		1856 map	
Grist's Purchase	West Nottingham	Tract name		1814 Deed (T-3 pg 176)	
Groffs Rum	Honey Brook			1856 map, 1873 Atlas p 54	
Groffs Saw Mill	Sadsbury			1856 map	
Ground Hog College	West Bradford	Also know as Fairview School			
Grove	West Whiteland			1943 map	109
Grove Gardens	West Whiteland				110
Grove House	West Chester	House & lot at corner of Miner & Everhart. House & lot being conveyed from Amer. Life & Trust Co. to Patrick H. Corcoron		1920 Deed	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Grove Manor	West Whiteland				110
Grove P. O.	West Whiteland	Est. July 6, 1832, Dis July 14, 1843			109
Grove School	Warwick			1873 Atlas p 55	
Grove School	West Whiteland			1873 Atlas p 17	
Grove Tavern	West Whiteland			1808 Tavern Papers	
Grubbs Grist Mill	East Bradford			1873 Atlas p 19	
Grubbs Mill	East Bradford			1943 map	
Grubb's Mill	Willistown			1943 map	110
Grubbs School	West Goshen			1873 Atlas p 10	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Guess' Supply	West Caln	Tract name		1788 Deed (D-2 pg 416)	
Guie's Paper Mill	Caln			1873 Atlas p 32	
Guesville	Caln			Clippings File: History	
Gulph Road	Tredyffrin			1943 map	
Gum Spring School	West Marlborough			1873 Atlas p 23	
Gum Tree	Highland	Mentioned in ad Amer. Republican 9.21.1813 p2 col 4		1943 map	111
Gum Tree P. O.	Highland	Est. Apr 21, 1823 under name "Clingan's" Name changed to "Gum Tree" June 30, 1834 Disc, Feb. 15, 1816 Mail to Coatesville	Clingan's		111
Gum Tree Road	Highland			1856 map	
Gum Tree Tract	West Fallowfield	Tract name		1775 (Deed W pg 376)	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Gum Tree, The	West Fallowfield			1778 Tavern Papers	
Gum Tree, The	Highland			1801 Tavern Papers, 1856 map, 1873 Atlas p 35	
Gunkles Grist Mill	East Whiteland			1856 map, 1873 Atlas p 16	
Guthriesville	East Brandywine			1943 map	111
Guthriesville P.O.	East Brandywine	Est. Feb 28, 1827, Dis. Oct. 31, 1922 Mail to Downingtown		1856 map, 1873 Atlas p 45	111
Guthrieville Hall & School	East Brandywine			1873 Atlas p 45	
Guys Earldom	East Fallowfield	Tract name		1792 Deed (H-2 pg 50)	
Guys Paper Mill	East Caln			1856 map	
Hadleys Saw Mill	East Marlborough			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Haggertys Tannery	East Marlborough			1856 map	
Hail Hill		Tract name		1796 Deed (M-2 pg 498)	
Haines Grist & Saw Mill	Pocopson			1873 Atlas p 21, 1943 map	111
Hainesville	East Caln			1846 Tavern Papers	
Halcyon School	North Coventry			1856 map, 1873 Atlas p 56	
Half-Way House	London Grove		Chatham	1745 Tavern Papers	
Half-Way House	East Bradford			1823 Tavern Papers, 1856 map	
Half-Way House	Downingtown			1801 Tavern Papers	
Half-Way House	East Caln			1794 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Hallman's Station	East Pikeland			1943 map	112
Hallowell Feed & Saw Mill	Pocopson			1873 Atlas p 21	
Halls Shops	West Nantmeal			1856 map	
Halteman Grist & Saw Mill	East Coventry			1873 Atlas p 57	
Hammer & Trowel	New Garden		White Horse	1786 Tavern Papers, 1856 map, 1873 Atlas p 24	
Hammer & Trowel	Vincent			1812 Tavern Papers	
Hammer Hollow	Tredyffrin			1873 Atlas p 13	
Hammil & Bro Warehouse	Sadsbury			1873 Atlas p 34	
Hamorton	Kennett			1836 Deed (K-4 pg 463), 1873 Atlas p 23, 1943 map	112

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Hamorton Hall	Kennett			1873 Atlas p 23	
Hamorton Inn	Kennett		Washington House	1857 Tavern Papers	
Hamorton P. O.	Kennett	Est. Jan 7, 1831, Disc. Jan 15, 1918, mail to Kennett Square		1856 map, 1873 Atlas p 23	112
Hanaways Grist Mill	Londonderry			1856 map	
Hand's Pass	Coatesville		The Pass, Passtown		112
Hannum Grist & Saw Mill	West Marlborough			1873 Atlas p 28	
Hannum's School	West Goshen			1856 map	
Hannums Tavern	London Britain			1856 map, 1860 Tavern Papers	
Hanover Heights	North Coventry			1943 map	113

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Hanover Street	North Coventry			1943 map	
Happersetts Foundry	West Nantmeal			1856 map	
Hard Scrabble	Charlestown	Name of Charlestown Village before 1840. See Harmon Rees' Charlestown History			
Harlan's Corner	Pocopson				113
Harlan's Ford	Pennsbury	Originally Kennett Township	Gibson's Ford, Pyle's Ford	1723 ORP (Vol. 1 pg 146), Battle of the Brandywine Project	
Harmony Grove School	Upper Oxford			1873 Atlas p 40	
Harmony Hall & School	Honey Brook			1873 Atlas p 54	
Harmony Hill	East Bradford		Talcase	1873 Atlas p 19, 1943 map	113
Harmony Hill School	East Bradford			1873 Atlas p 19	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Harmony School	East Bradford			1856 map, 1873 Atlas p 45	
Harmony School	Highland			1856 map, 1873 Atlas p 35	
Harmony School	Honey Brook			1856 map	
Harmonyville	Warwick		Smedley	1873 Atlas p 55, 1943 map	114, 229
Harmonyville School	Warwick			1873 Atlas p 35	
Harris Grist & Saw Mill	Valley			1873 Atlas p 33	
Harrisburg Turnpike	Downingtown, East Brandywine, Honey Brook			1856 map, 1873 Atlas	
Harrisons Clover & Saw Mill	East Brandywine			1873 Atlas p 45	
Harrisons Factory	East Brandywine			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Harrow Tavern, The	Willistown			1741 Tavern Papers	
Hart & Coates Grist & Saw Mill	Lower Oxford			1873 Atlas p 40	
Hartmans Clover & Saw Mill (& Machine Shops)	Uwchlan			1856 map	
Hartmans Clover & Saw Mill (& Machine Shops)	East Pikeland			1856 map, 1873 Atlas p 49	
Hartmans Mineral Spring	West Pikeland			1873 Atlas p 48	
Hartmans School	East Pikeland			1856 map, 1873 Atlas p 49	
Hartshorns Store	Caln			1873 Atlas p 32	
Harvey Academy	East Marlborough	Unionville		1873 Atlas p 27	
Harvey's Bridge	Newlin	Over W Branch Brandywine Creek		1943 map	114

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Harveys Factory	West Marlborough			1856 map	
Harveys Ford	Newlin	Over Brandywine		1856 map	
Harveys Grist Mill & Saw Mill	London Grove			1873 Atlas p 26	
Harveys Grist Mill & Saw Mill	Newlin			1856 map	
Harveyville	Schuylkill		Wilmer	1873 Atlas p 14, 1943 map	114
Hatfield Sand Pit	Caln			1873 Atlas p 32	
Hatfields Rolling & Grist Mill	West Brandywine			1856 map	
Hatfields Rolling & Grist Mill	West Caln			1856 map, 1873 Atlas p 44	
Hause	East Nantmeal		Marsh		160

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Hauser School	East Nantmeal			1856 map, 1873 Atlas p 52	
Hawley Grist & Saw Mill	West Goshen			1873 Atlas p 10	
Hawleys Ford	East Bradford, West Bradford	Over East Branch Brandywine Creek between E & W Bradford Townships		1856 map	
Hawleys School	Uwchlan			1856 map	
Hawleys School	West Bradford			1873 Atlas p 30	
Hawleys Tannery	South Coventry			1873 Atlas p 56	
Hawthorn Hills	Caln				114
Hawthorne	Easttown				115
Hay Island	Darby			1765 Deed (Y pg 392)	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Haydon Hall	West Nantmeal	Tract name		1856 Deed (B-6 pg 207)	
Hayes Saw Mill	West Brandywine			1873 Atlas p 45	
Hayes Tavern	Lower Oxford	Also called "Robin Hood", "Hayesville Inn", See Tavern Papers 1840 for "Hayesville Inn"		1801 Tavern Papers	
Hayes Whetstone Mill	Newlin			1873 Atlas p 29	
Hayesville Inn	Lower Oxford			1840 Tavern Papers	
Hayesville P. O.	Lower Oxford	Est. July 8, 1850, Disc. Aug 13, 1879		1856 map, 1873 Atlas p 40	115
Hayfield	Oxford	Tract name		1800 Deed (T-2 pg 27)	
Hayti	Valley			1943 map	115
Hazel Lea Farm	Schuylkill	Tract name		1864 Deed (X-6 pg 213)	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Head of Christiana Presbyterian Church	London Britain			1873 Atlas p 25	
Head of Elk	Elk		Lewisville		147
Healthy Farm	East Fallowfield	Tract name		1829 Deed (B-4 pg 268)	
Hebron School	New London			1873 Atlas p 38	
Heckelville P.O.	East Vincent	Est. May 16, 1842, Disc. Jan 19, 1843			116
Hedge Row	East Marlborough				116
Hedgewood Manor	Valley				117
Heisters School	East Coventry			1873 Atlas p 57	
Hell's Hinges	Warwick				117

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Hempfield	East Nantmeal, West Nantmeal	Tract name		1793 Deed (G-2 pg 519)	
Hemphill	West Caln	Tract name		1802 Deed (W-2 pg 26)	
Hemphill's Station	Westtown			1873 Atlas p 20	
Hendersons Run	East Nottingham, West Nottingham	Between both townships		1856 map	
Hepzibah	East Fallowfield		McWilliamstown, Youngsburg	1943 map	117
Hepzibah Baptist Church	East Fallowfield			1856 map	117
Hero P. O.	Franklin	Est. June 30, 1892, Disc. Apr 9, 1895, mail to Kemblesville	Emmet's Mill		118
Hershey's Mill	East Goshen			1943 map	119
Hessian Hills Circle	Kennett Square				119

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Hessian Pipe	West Fallowfield	Tract name		1796 Deed (M-2 pg 412)	
Hessian Village	Willistown				119
Hestons Grist & Saw Mill	Highland			1856 map	
Hibbards Tannery	East Goshen			1856 map	
Hibberds Grist & Merchant Mill	East Whiteland			1873 Atlas p 16	
Hibernia	West Caln			1943 map	119
Hibernia Forge	West Caln			1873 Atlas p 44	119
Hibernia M. E. Church & Grave Yard	West Brandywine			1856 map, 1873 Atlas p 45	
Hibernia Road	West Caln			1943 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Hibernia Station	West Brandywine			1873 Atlas p 45	
Hibernia Works Rolling Mill	West Caln			1856 map	
Hicklins Saw Mill	East Brandywine			1856 map	
Hickmans Burial Ground	Westtown			1856 map	
Hickmans Grist Mill	Willistown			1856 map	
Hickmans Run	Westtown			1856 map	
Hickory Grove School	West Brandywine			1856 map, 1873 Atlas p 45	
Hickory Grove School	Londonderry			1873 Atlas p 37	
Hickory Hill	Elk			1943 map	120

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Hickory Hill P. O.	East Nottingham, Elk	Est. June 18, 1850, Disc. Dec. 31, 1932 Mail to Oxford		1856 map, 1873 Atlas p 43	120
Hickory Hill School	Pennsbury			1873 Atlas p 22	
Hicks Grist & Saw Mill	London Grove			1856 map, 1873 Atlas p 26	
Hiestand	East Vincent		Hitner	1943 map	120
Hiesters Ford	East Coventry	Over Schuylkill River		1856 map	
Hiesters Grist Mill	East Coventry			1856 map	
High Point		On Westtown Road and Wilmington Pike			121
High Street	West Chester			1856 map	
High View	West Sadsbury				122

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Highcrest	Caln				122
Highcrest	Willistown				121
Highland Nurseries	London Grove			1873 Atlas p 26	
Highland Presbyterian Church	Highland			1856 map, 1873 Atlas p 35	
Highland School	West Brandywine			1873 Atlas p 30	
Highland School	Highland			1856 map, 1873 Atlas p 35	
Highland School	West Vincent			1873 Atlas p 51	
Highland Township	Highland			1856 map, 1873 Atlas p 35, 1943 map	122
Highland View	Highland		Base's Corner		29

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Hilaman's Inn	East Nottingham	Also called "Stone Tavern", "Green Tree", "Ramsay's Inn"		1856 map, 1857 Tavern Papers	
Hill Brook Park	East Whiteland				122
Hill Road	West Vincent			1873 Atlas p 51, 1943 map	
Hillland	Tredyffrin			1854 Deed (V-6 pg 309)	
Hills Store	West Whiteland			1873 Atlas p 17	
Hillsdale	East Bradford		Amityville, Bowers' Paper Mill		123
Hillsdale Factory	East Bradford			1856 map	123
Hilltown	West Marlborough			1711 Deed (E pg 362, S-3 pg 380)	
Himes Saw Mill	West Pikeland			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Hinsonville	Lower Oxford			1856 map	124
Hillside Acres	East Goshen, Willistown				123
Hitner P. O.	East Vincent	Est. June 15, 1887, name changed to "Vincent" Oct. 9, 1890 (See "Vincent")	Hiestand		120
Hodgson's Choice	East Nottingham, New London	Tract name		1836 Deed (A-5 pg 165)	
Hodgsons Paper Mill	East Nottingham			1856 map	
Hodgson's Run	New London			1873 Atlas p 38, 1943 map	124
Hodsons Bridge	Upper Oxford	Over the Octorara		1856 map	
Hodsons Grist & Saw Mill	West Fallowfield			1856 map	
Hoffeckers Store	East Vincent			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Hoffmans Grist & Saw Mill	Birmingham			1873 Atlas p 20	
Hoffmans Grist Mill	East Coventry			1856 map	
Hogsburg	West Caln		Hogsboro		124
Hogtown	Pennsbury		Fairville, Mendenhall		90, 165
Hollowbushes School	East Coventry			1873 Atlas p 57	
Holmans Store	West Pikeland			1873 Atlas p 48	
Homehurst	Valley				125
Homestead, The	East Nottingham	Tract name		1822 Deed (F-4 pg 430)	
Homeville	Upper Oxford		Collamer	1856 map, 1873 Atlas p 39, 1943 map	126

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Honey Brook Borough	Honey Brook Borough		Waynesburg	1943 map	126
Honey Brook Inn	Honey Brook	Also called "Spread Eagle"		1835 Tavern Papers	
Honey Brook P. O.	Honey Brook Borough	Est. Nov. 12, 1816 as "Waynesburg", Changed to Honey Brook 1824. See "Waynesburg"	Waynesburg	1856 map	126
Honey Brook Township	Honey Brook			1856 map, 1873 Atlas p 54, 1943 map	126
Honeybrook Station	West Brandywine			1873 Atlas p 45	
Hood's Tavern	Oxford Township, Oxford Borough		General Jackson	1793 Tavern Papers	
Hoofman's Barrens	West Goshen			1782 Deed (G-2 pg 1)	
Hoop & Tun Tavern	Birmingham			1734 Tavern Papers	
Hoopes Bros. & Thomas Nursery	East Bradford			1873 Atlas p 19	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Hoopes Ford	East Caln				
Hoopes Ford	West Bradford		Over the Brandywine	1856 map	
Hoopes Grist & Saw Mill	East Whiteland			1856 map	
Hoopes Grist & Saw Mill	Honey Brook			1856 map, 1873 Atlas p 54	
Hoopes Grist & Saw Mill	West Whiteland			1856 map	
Hoopes Grist & Saw Mill	Lower Oxford			1856 map, 1873 Atlas p 40	
Hoopes Grist & Saw Mill	Newlin			1856 map	
Hoopes Grist & Saw Mill	Upper Oxford			1873 Atlas p 39	
Hoopes Grist & Saw Mill	East Goshen			1873 Atlas p 10	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Hoopes Quarry & Lime Kiln	West Marlborough			1873 Atlas p 28	
Hoopes Saw Mill & Shops	West Goshen			1856 map	
Hoopes Saw Mill & Shops	New Garden			1873 Atlas p 24	
Hoopes Saw Mill & Shops	East Caln			1856 map	
Hoopes School	New Garden			1856 map	
Hop Vine & Barley Sheaf	West Caln			1797 Tavern Papers	
Hope	Coventry	Tract name		1810 Deed (Z-3 pg 323)	
Hopewell	Sadsbury	Tract name		1801 Deed (Y-3 pg 151)	
Hopewell Borough	Hopewell			1856 map, 1873 Atlas p 42, 45, 1943 map	126

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Hopewell Cotton Works	Hopewell			1856 map, 1873 Atlas p 42	126
Hopewell Cotton Works P.O.	East Nottingham	Est. Aug. 26, 1830, Disc. Jan 31, 1907, Mail to Oxford		1873 Atlas p 42	126
Hopewell Furnace	North Coventry			1852 Deed (S-5 pg 55)	
Hopewell House	Hopewell			1860 Tavern Papers	
Hopewell Iron Mines	Warwick			1873 Atlas p 55	
Hopewell Methodist E. Church	East Brandywine			1856 map, 1873 Atlas p 45, 1943 map	
Hopewell of Essex	Chester	Tract name		1689 Deed (A pg 202)	
Hopewell Ore Pits	Warwick			1856 map	
Hopewell Park	Warwick			1943 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Hopewell School	Charlestown			1856 map, 1873 Atlas p 15	
Hornets Nest Octagonal School	Honey Brook	See article by Alfred Stauffer "Honeybrook History" 8 C 33		See article by Alfred Stauffer "Honeybrook History" 8 C 33	
Horse & Groom	Lower Chichester		Old Ball		
Horse & Groom	West Chester			1789 Tavern Papers	
Horse & Groom	East Bradford		Sign of Horse/Black Horse	1800 Tavern Papers	
Horse Heaven	Valley				127
Horse Shoe	Chester	Tract name		1736 Deed (E pg 436)	
Horse Shoe Ford	West Nottingham	Over the Octorara		1856 map	
Horse Shoe Pike	Honey Brook, West Bradford			1943 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Horton Grist Mill	Sadsbury			1873 Atlas p 34	
Hoskins Saw Mill	Upper Oxford			1873 Atlas p 39	
Hospitality	East Nantmeal	Tract name		1810 Deed (D-3 pg 378)	
Hotel Atglen	Atglen				
Houch Store	Warwick			1856 map, 1873 Atlas p 55	
Houses Grist & Saw Mill	Pocopson			1856 map	
Howard Academy	Honey Brook			1856 map	
Howell's Tavern	Tredyffrin		Howelltown Hotel, Howellville Inn, General Washington or	1798 Tavern Papers	
Howelltown Hotel	Tredyffrin		Howell's Tavern, Howellville Inn		

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Howellville	Tredyffrin		Howelltown	1856 map, 1873 Atlas p 13, 1943 map	127
Howellville Inn	Tredyffrin			1849 Tavern Papers, 1873 Atlas p 13	127
Howellville Station	Tredyffrin			1873 Atlas p 13	
Hudsons Grist & Saw Mill	West Fallowfield			1873 Atlas p 36	
Hughes Green Houses	London Grove			1873 Atlas p 26	
Hughes Grist & Saw Mill	London Grove			1856 map, 1873 Atlas p 26	
Hughes Quarry & Lime Kiln	London Grove			1873 Atlas p 26	
Humes Grist Mill	London Grove			1856 map	
Hummel's Farm	Charlestown, Tredyffrin	Tract name		1803 Deed (W-2 pg 375)	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Humphrey's Tavern	East Fallowfield			1793 Tavern Papers	
Humphreyville	East Fallowfield			1856 map, 1873 Atlas p 31	128
Humphreyville Inn	East Fallowfield			1842 Tavern Papers	
Humphreyville P.O.	East Fallowfield	Est. Jan. 28, 1823, Dis. Nov. 23, 1837, Reest. June 11, 1840, Disc. July 24, 1842			
Hunsberger Oil Mill	East Coventry			1856 map	
Hunsbergers Grist Mill	East Coventry			1873 Atlas p 57	
Hunter's Run	Willistown			1856, 1943 maps, 1873 Atlas p 11	128
Hunter's Run	East Goshen			1943 map	
Hunters Store	Easttown			1873 Atlas p 12	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Hunting Forest	Oxford	Tract name		1773 Deed (V pg 502)	
Hunting Hill	West Whiteland				128
Hurfords Store	West Fallowfield			1856 map, 1873 Atlas p 36	
Hutchinson Paper Mill	East Nottingham			1856 map	
Hutchinsons Grist Mill	East Nottingham			1856 map	
Hutchinsons Run	East Nottingham			1856 map	
Hutchinsons Saw Mill	Lower Oxford			1873 Atlas p 40	
Icedale	West Brandywine		Ferndale	1943 map	129
Immaculata P.O.	East Whiteland	Est. May 15, 1917			129

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Indeavor	Lower Oxford	Tract name		1808 Deed (K-3 pg 324)	
Indian King	East Caln			1792 Tavern Papers	
Indian King	West Whiteland			1789 Tavern Papers, 1856, 1943 maps	129
Indian King Road	West Whiteland			1873 Atlas p 17	
Indian King Road	East Whiteland			1873 Atlas p 16	
Indian Queen	East Caln			1793 Tavern Papers	
Indian Queen	East Marlborough			1795 Tavern Papers	
Indian Queen	East Vincent			1812 Tavern Papers	
Indian Run	London Grove			1873 Atlas p 26	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Indian Run	Wallace			1846 map, 1943 map	129
Indian Run	Franklin			1873 Atlas p 25	
Indian Run	Tredyffrin			1767 Deed (H-2 pg 357)	
Indian Run, North Branch	Wallace			1873 Atlas p 46, 1856 map, 1943 map	129
Indian Run, South Branch	Wallace, West Brandywine			1856 map, 1873 Atlas p 45	129
Indian Spring	Pocopson			1856 map	
Indian Spring	Kennett			1873 Atlas p 23	
Indiantown	Wallace			1856 map	
Indiantown	West Nantmeal			1806 Deed (P-3 pg 299), Mentioned in American Republican 12/14/1813 p. 3	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Indiantown School	Wallace	"Remember Day" 1st Commencement 1902		Daily Local News Feb. 18, 1936	
Ingram Grist & Saw Mill	East Bradford			1873 Atlas p 19	
Irishtown	West Fallowfield	Tract name		1798 Deed (B-3 pg 403)	
Iron Hill		A Quaker Meeting was held at Iron Hill in the home of Howell James, 1709-1717 F&C. In the Welsh Tract of 30,000 acres in Pencoder Hundred, DE, and Cecil Co., MD. Granted by Wm. Penn Oct. 15, 1701 (Scharf Hist. of Del., p 950.			
Iron Lake		Near Exton			130
Ironsides		Near Phoenixville			130
Irwins Grist Mill	Honey Brook			1856 map	
Irwins Tavern	West Fallowfield	Also called "Spread Eagle"		1804 Tavern Papers	
Isabella	West Nantmeal			1943 map	130

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Isabella Furnace	West Nantmeal			1856 map, 1873 Atlas p 53, 1943 map	130
Isabella P. O.	West Nantmeal	Est. Apr. 13, 1871, Disc. June 15, 1927, Mail to Elverson		1873 Atlas p 53	130
Israel's Mills P.O.	Atglen	Est. Jan. 21, 1830. Name changed to "Penningtonville" Mar. 15, 1842	Atglen, Penningtonville		24
Ivy Cottage	West Whiteland			1873 Atlas p 17	
Ivy Glen	West Whiteland				131
Jackson House	East Nantmeal				
Jackson House	Phoenixville			1851 Tavern Papers	
Jacksons Agri Implement Factory	London Grove			1856 map	
Jacksons Bridge	Lower Oxford	Over the Octorara		1943 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Jacksons Cross Roads School	Lower Oxford			1873 Atlas p 40	
Jacksons Factory	Kennett			1856 map	
Jacksons School	Lower Oxford			1856 map	
Jacobs Island		In Schuylkill River opposite Phoenixville		1856 map	
James & Sheelers Warehouse	West Nantmeal	Springfield		1873 Atlas p 53	
James Grist & Saw Mill	Warwick			1873 Atlas p 55	
James Store	Westtown			1856 map	
Jefferis' Ford Bridge	East Bradford	Over the Brandywine		1856 map, 1943 map	131
Jefferis Ford Inn	East Bradford			1833 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Jefferis Tavern	East Goshen			1804 Tavern Papers	
Jefferson Inn/Hotel	West Fallowfield			1801 Tavern Papers	
Jefferson Inn/Hotel	Phoenixville			1851 Tavern Papers	
Jefferson Inn/Hotel	Honey Brook		Thomas Jefferson, Jefferson Hotel	1805 Tavern Papers	
Jenkins House	Coatesville			1870 Tavern Papers	
Jenkinsons Store	Kennett			1873 Atlas p 23	
Jennersville Hotel or Inn	Penn			1854 Tavern Papers, 1873 Atlas p 37	
Jennersville P.O.	Penn	Est. June 5, 1813, Disc. Feb. 29, 1904. Mail to Kelton. Office also known under "Londonderry" for first few years but it is not known when the name "Londonderry" was dropped.		1849 Deed (I-5 pg 403), 1856 map, 1873 Atlas p 38	131
Jennerville	Penn			1873 Atls p 37, 1943 map	131

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Jennerville Road	Lower Oxford, Londonderry			1873 Atlas p 40, p37	
Jessop & Moores Paper Mill	East Fallowfield			1873 Atlas p 31	
Johnnys Way	Westtown			1943 map	
Johns Store	West Pikeland			1856 map	
Johnson Boarding School	East Brandywine			1873 Atlas p 45	
Jones Fording	West Fallowfield	Over East Branch of Octorara		1856 map	
Jones Grist Mill	Sadsbury			1856 map	
Jones Inn	New Garden			1856 map	
Jones Iron Ore Mines	West Pikeland			1873 Atlas p 48	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Jones Quarry & Lime Kilns	West Marlborough			1873 Atlas p 28	
Jones Run	North Coventry			1856 map	
Jones School	West Marlborough			1856 map	
Jones Store	West Fallowfield			1873 Atlas p 36	
Jones Tan Yard (Tannery)	Honey Brook			1856 map, 1873 Atlas p 54	
Jordan	East Nottingham		Mount Jordan	1943 map	132
Jug Hollow	Schuylkill				133
Justice	Oxford	Tract name		1790 Deed (K-6 pg 329), 1790 Letters of Attorney Bk. A p 196 [second p 196]	
Kamestown	Downingtown	Western portion of Downingtown Boro. Witmer map-owned by Kames; Breou 1883 map, owned by Fidelity Trust Insurance & safe Deposit Company			

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Kaolin	New Garden			1943 map	133
Kaolin P. O.	New Garden	Est. Dec. 8, 1868, Disc. Sept 15, 1925, Mail to New Garden		1873 Atlas p 24	133
Kaoline Blvd	West Pikeland			1873 Atlas p 48	
Keely's Tavern	Vincent			1810 Tavern Papers	
Keen Store	Warwick			1873 Atlas p 55	
Keims Lime Kiln & Coal Yard	North Coventry			1873 Atlas p 56	
Keims Store	North Coventry			1873 Atlas p 56	
Keller Black Smith Shop	Warwick			1873 Atlas p 55	
Kellington	West Caln	Tract name		1790 Deed (F-2 pg 247)	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Kelton	Penn			1943 map	133
Kelton P. O.	Penn	Est. Apr. 10, 1871	Penn Station	1873 Atlas p 38	133
Kemblesville	Franklin		Kimbleville, Fox Chase	1943 map	134
Kemblesville P.O.	Franklin	Est. Aug. 16, 1823	Kimbleville, Fox Chase		134
Kendal at Longwood	Kennett				
Kenilworth	North Coventry		Swan	1943 map	134
Kenilworth P.O.	North Coventry	Est. June 22, 1880 under name of "Suawn", Name changed to "Swan" July 20, 1880, Changed again to "Kenilworth" Feb. 6, 1882, Disc. Feb. 15, 1908. Mail to Pottstown. See Suawn & Swan	Swan		134
Kennedys Bridge	East Vincent	Over French Creek		1943 map	
Kennedys Saw Mill	New London			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Kennett Meeting	Kennett				135
Kennett Pike	Pennsbury			1943 map	
Kennett Square Borough	Kennett Square		George Town	1856 map, 1943 map, 1793 Deed (N-3 pg 230)	135
Kennett Square P.O.	Kennett Square	Est. Sept 7, 1802			135
Kennett Square, The	Kennett		Kennett Square Inn, Kennett Square Hotel	1778 Tavern Papers	
Kennett Township	Kennett			1856 map, 1873 Atlas p 23, 1943 map	135
Kents Clover Mill	Lower Oxford			1856 map	
Kents Store	Upper Oxford			1856 map	
Kents Woolen Factory & Saw Mill	Upper Oxford			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Kenworthy Woolen Factory	Valley			1873 Atlas p 33	
Kerrs Store	Elk	In Lewisville		1873 Atlas p 43	
Keystone Hall	West Pikeland			1873 Atlas p 48	
Kildeer Hill	West Bradford	Later called Romansville. All data on it indexed under West Bradford Township	Romansville		212
Killdee Hill Inn	West Bradford	Also called "Star Tavern"		1856 map, 1856 Tavern Papers	
Kimberknoll	East Pikeland				136
Kimberton	East Pikeland			1943 map	136
Kimberton Academy	East Pikeland			1873 Atlas p 49	
Kimberton Boarding School	East Pikeland		French Creek Boarding School for Girls		136

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Kimberton Farm	Pikeland, Vincent	Tract name		1830 Deed (C-4 pg 483)	
Kimberton Heights	East Pikeland				136
Kimberton Hotel	East Pikeland			1856 Tavern Papers, 1873 Atlas p 49	
Kimberton P. O.	East Pikeland	Est. Jan. 15, 1820		1856 map, 1873 Atlas p 49	136
Kimberton Road	East Pikeland			1873 Atlas p 14	
Kimbles School	East Nottingham			1856 map	
Kimbleville	New Garden				136
Kimbleville Hotel	Franklin			1856 Tavern Papers	
Kimbleville P.O.	Franklin		Kemblesville, Fox Chase	1856 map, 1873 Atlas p 25	134

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Kimbleville Road	New London			1873 Atlas p 38	
Kimbleville School	Franklin			1873 Atlas p 15	
King Acres	East Whiteland				137
King Estates	East Whiteland				137
King George the 3rd	Kennett			1767 Tavern Papers	
King of Denmark	Chichester (Town of)				
King of Prussia Tavern	Tredyffrin			1758 Tavern Papers	
King of Prussia Tavern	Westtown			1897 Tavern Papers	
King Road	East Whiteland, West Whiteland, East Caln			1943 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
King Store	East Whiteland			1873 Atlas p 16	
King's Arms	East Caln			1773 Tavern Papers	
Kings Highway	Caln, West Caln			1943 map	
Kinseys Clover Mill	London Grove			1856 map	
Kinseys Grist & Saw Mill	West Vincent			1856 map	
Kinzies Grist Mill	Schuylkill			1856 map	
Kirkland	West Whiteland			1943 map	137
Kirkland Station	West Whiteland			1873 Atlas p 17	137
Kirk's Bridge	West Nottingham	Over Octorara Creek		1873 Atlas p 41, 1943 map	137

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Kirk's Ford	West Nottingham	Over Octorara Creek		1856 map	137
Kirks Grist Mill	West Nottingham			1856 map	
Kirks Saw Mill	West Nottingham			1856 map	
Kirks Tavern	East Nottingham			1786 Tavern Papers	
Kleyona	Phoenixville				138
Knauer & Kimes Forge	Warwick			1873 Atlas p 55	
Knauer & Kimes Grist Mill	Warwick			1873 Atlas p 55	
Knauers Blacksmith Shop	Warwick			1873 Atlas p 55	
Knauers Grist & Saw Mill	Warwick			1856 map, 1873 Atlas p 55	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Knauer's Inn	Warwick		Spread Eagle	1816 Tavern Papers	
Knauertown	Warwick			1856 map, 1873 Atlas p 55,	138
Knauser's Grist Mill	East Pikeland			1873 Atlas p 49	
Knickerbocker	East Whiteland			1943 map	138
Knickerbocker Lime Co.	East Whiteland			1873 Atlas p 16	138
Knight Run	West Fallowfield			1943 map	
Knox's Bridge	Tredyffrin	Over Valley Creek		1943 map	138
Kolbs Boat Yard	East Coventry			1873 Atlas p 57	
Kolbs Store	East Vincent			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Krausers Bridge	Upper Uwchlan	Over Marsh Creek		1943 map	
Krausers Grist Mill	West Pikeland			1873 Atlas p 48	
Krauser's Mill	East Pikeland		Merlin		165
Kulp's Clover & Saw Mill	East Coventry			1856 map	139
Kulp's Corner	East Coventry				139
Kurtz Grist & Saw Mill	Wallace			1873 Atlas p 46	
Kurtz's Dam	Valley			1943 map	139
Kyle Black Smith Shop	Honey Brook			1873 Atlas p 54	
Kynlyn	Tredyffrin				140

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
La Fayette School	West Brandywine			1856 map, 1873 Atlas p 45	
Lachafeller Store	Tredyffrin			1856 map	
Lacy Street	West Chester			1856 map	
Lady Run	East Bradford		Taylor's Run		140
Lafayette Park	West Whiteland				140
Lakefield Mill	New London			1873 Atlas p 38	
Lakeview	West Caln, Uwchlan				141
Lambornes Grist & Saw Mill	East Bradford			1856 map, 1873 Atlas p 30	
Lamborns Saw Mill	London Grove			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Lamborntown – Woodville	London Grove				
Lamia	East Fallowfield	Also called Humphrey's Tavern		1795 Tavern Papers	
Lancaster & Wilmington Road	West Marlborough, West Caln			1856 map	
Lancaster Inn	Pennsbury			1856 map	
Lancaster Pike Farm	New Garden				141
Landenberg	New Garden	Name changed from Chandlerville. Naamed for Mr. Landenburger, manuf. from Philadelphia Village Record 11/16/1869	Chandlerville		141
Landenberg Hotel	New Garden	Also called Chandlerville Hotel		1875 Tavern Papers	
Landenberg P. O.	New Garden	Est. Nov. 17, 1848 under name Chandlerville. Name changed to Landenburg Sept 20, 1869. Changed again to Landenberg Apr 19, 1904	Chandlerville	1873 Atlas p 24	141
Landenberger & Co. Worsted Yarn Mill	New Garden			1873 Atlas p 24	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Landis Store	North Coventry			1873 Atlas p 56	
Lang Steam Grist & Saw Mill	New Garden			1873 Atlas p 24	
Langoma		Near Isabella Furnace			142
Larges Grist Mill	Sadsbury			1856 map, 1873 Atlas p 34	
Larkin Saw Mill	East Brandywine			1873 Atlas p 45	
Larkins Grist Mill	East Brandywine			1856 map	
Larkins Grist Mill	Upper Uwchlan			1873 Atlas p 47	
Larous Saw Mill	New London			1856 map	
Latshaw Mill	East Coventry			1943 map	142

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Lattatown	Parkesburg	Old section of Parkesburg by Old Catholic Church			142
Laurel	Newlin			1943 map	143
Laurel Factory	New Garden			1856 map	
Laurel Hill Locks	North Coventry	On Girard Canal		1830 Deed (Y-4 pg 304), 1856 map	143
Laurel Iron Works	Newlin, East Fallowfield			1836 Deed (N-4 pg 167), 1873 Atlas p 29	143
Laurel Locks	North Coventry			1943 map	
Laurel M. E. Church	East Fallowfield			1873 Atlas p 29	
Laurel Ridge Farms	Willistown				143
Laurel Rolling Mill	Newlin			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Laurel Station	Newlin			1873 Atlas p 29	
Laurel Valley Mills	East Nottingham			1873 Atlas p 42	144
Laurel Woods	New Garden				144
Lawrenceville	East Coventry	Later Parkerford. See map in C.C. Sellers' Theophilus the battle-axe.	Parkerford	1856 map, 1873 Atlas p 57	187
Lawrenceville Baptist Meeting House	East Coventry			1873 Atlas p 57	
Lawrenceville Ford	East Coventry	Over Schuylkill River		1856 map	
Lawrenceville School	East Coventry			1873 Atlas p 57	
Lawrenceville Tavern	East Coventry			1839 Tavern Papers	
Lead Mine	Schuylkill			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Lee's Bridge	West Nottingham	Over Octorara Creek		1873 Atlas p 41, 1943 map	144
Leech Run	Lower Oxford			1943 map	145
Lees Station	Tredyffrin			1873 Atlas p 13	
Lefeber's Fancy	Lower Oxford	Tract name		1804 Deed (Y-2 pg 36)	
Lefever Grist & Saw Mill	London Grove			1873 Atlas p 26	
Lemon Tree Inn	Lower Oxford	Also called Twadell's Tavern		1860 Tavern Papers	
Lenape Acres		Near Lenape Park			146
Lenape Farms	Easttown				146
Lenape Heights		Near Lenape Park			146

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Lenape P. O.	Birmingham	Est. Jan. 21, 1870, Disc. Oct. 15, 1923 mail to West Chester	Shunk's Ford, Sager's Mill, Sagerville	1873 Atlas p 20	145
Lenape Park	Pocopson				146
Lenape Stock Farm	Thornbury			1873 Atlas p 20	
Lenover	West Sadsbury		Chalfant	1943 map	146
Lenover P.O.	West Sadsbury	Est. Dec. 16, 1884, Disc. Aug 31, 1933, Mail to Parkesburg	Chalfant		146
Leonard	West Marlborough	All data under W. Marlborough Township	Upland		254
Leonard P.O.	West Marlborough	Est. Dec. 12, 1887, Disc. Jan. 15, 1918, mail to Kennett Square	Upland		254
Leonards Grist Mill	Kennett			1856 map	
Leopard	Honey Brook		Tiger & Wildcat	1816 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Leopard	Easttown			1943 map	147
Leopard	Easttown			1786 Tavern Papers, 1856 map	147
Leopard Lake	Easttown				147
Leopard P.O.	Easttown	Est. Apr. 2, 1866, Disc. July 31, 1907, mail to Berwyn		1873 Atlas p 12	147
Leopard School	Easttown			1873 Atlas p 12	
Lewis Grist & Saw Mill	Uwchlan			1856 map	
Lewis Grist & Saw Mill	West Nantmeal			1856 map, 1873 Atlas p 53, 1943 map	
Lewis Mills	West Nantmeal				147
Lewis Saw Mill	Wallace			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Lewis Store	Upper Oxford	In Russelville		1873 Atlas p 39	
Lewis Woolen Factory	Uwchlan			1856 map	
Lewisville	Elk		Head of Elk	1873 Atlas p 43, 1943 map	147
Lewisville Inn (Hotel)	Elk			1854 Tavern Papers, 1873 Atlas p 43	
Lewisville P.O.	Elk	Est. Feb. 7, 1848	Head of Elk	1873 Atlas p 43	147
Lewisville P.O.	East Nottingham	Now in Elk	Head of Elk	1856 map	147
Liberty	West Marlborough	Mentioned in ad Chester & Del. Fed. 1.20.1813 p 3 col. 3.			
Liberty	West Marlborough	Mentioned in ad Chester & Delaware Federalist 1.20.1813 p 3 col 3			
Liberty Street	West Chester	Old name for "Matlack Street" "Liberty Grove" was used for 4th of July orations at Gay & Matlack Sts. . See Tavern License petition of Samuel Osborne Feb. 1853 for reference to his R. R. Hove Hotel at corner of Chesnut ?? and Liberty Sts.			

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Liggetts Corner	West Brandywine			1873 Atlas p 45	
Liggetts Grist Mill	West Brandywine			1856 map	
Liggetts Saw Mill	East Nantmeal			1873 Atlas p 52	
Liggetts Station	West Brandywine			1873 Atlas p 45	
Lightfoots Saw Mill	Uwchlan			1873 Atlas p 47	
Limerick Bridge	East Coventry	Over Schuylkill River		1873 Atlas p 57	
Limestone Road	Highland, West Fallowfield, Lower Oxford, New Garden			1856, 1943 maps, 1873 Atlas	
Lincoln	Lower Oxford			1943 map	148
Lincoln Heights		Near Coatesville			149

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Lincoln Highway	Tredyffrin, East Whiteland, West Whiteland, East Caln, Caln, West Sadsbury,			1943 map	
Lincoln Manor	West Goshen				149
Lincoln Park	Caln				
Lincoln School	Wallace			1873 Atlas p 46	
Lincoln University	Lower Oxford		Ashmun Institute	1873 Atlas p 40	148
Lincoln University P.O.	Lower Oxford	Est. July 6, 1869			148
Linden Street	West Chester			1856 map	
Lindsey Store	West Brandywine			1873 Atlas p 45	
Line Cross Bridge	East Nantmeal			1873 Atlas p 52	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Line Tavern	Pennsbury			1863 Tavern Papers	
Lionville	Uwchlan		Welsh Pool, Red Lion	1943 map	149
Lionville & Kimberton Road	West Pikeland			1873 atlas p 48	
Lionville Hotel	Uwchlan		Red Lion	1867 Tavern Papers, 1873 Atlas p 47	149
Lionville P. O.	Uwchlan	Est. May 22, 1826	Welsh Pool, Red Lion	1856 map, 1873 Atlas p 43	149
Lisle Paper Mill	Franklin			1873 Atlas p 25	
Little Conestoga Road	Wallace, Upper Uwchlan			1943 map	
Little Eagle Hotel	Upper Uwchlan			1873 Atlas p 47	
Little Elk Creek	Elk, East Nottingham			1943 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Little Jackson	West Nantmeal			1943 map	150
Little Sheep Hill	North Coventry				150
Little Valley Creek	East Caln			1856 map	
Little Washington	East Brandywine		Wild Brier, Buttertown, Cross Keys	1943 map	150
Littles School	Charlestown			1856 map, 1873 Atlas p 15	
Llewellens Grist Mill	Lower Oxford			1856 map	
Loag P. O.	West Nantmeal	Est. Nov. 25, 1828, Disc. Feb. 28, 1912 Mail to Elverson		1856 map, 1873 Atlas p 53	151
Loag's Corner	West Nantmeal		Farmer's Inn	1857 Tavern Papers. 1873 Atlas p 53, 1943 map	151
Locust Grove	Pocopson, West Bradford	Originally in West Bradford before Pocopson Township was formed	Corinne	1836 Deed (N-4 pg 185)	64

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Locust Grove School	Pocopson			1873 Atlas p 71	
Locust Grove School	London Grove			1873 Atlas p 26	
Locust Grove School	Highland			1856 map, 1873 Atlas p 35	
Locust Grove School	Wallace			1873 Atlas p 46	
Locust Lane	East Marlborough				151
Logan Quarry & Lime Kiln	East Marlborough			1873 Atlas p 27	
London Britain Inn	London Britain		DeHaven's Inn, Three Tuns, Sign of Buck	1844 Tavern Papers	
London Britain Township	London Britain			1856, 1943 maps	152
London Grove	West Marlborough			1943 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
London Grove P. O.	West Marlborough	Est. 1809. Disc. June 30, 1934, Mail to Kennett Square		1856 map, 1873 Atlas p 28	
London Grove School	London Grove			1873 Atlas p 26	
London Grove Township	London Grove			1856 map, 1943 map, 1873 Atlas p 26	152
London Port Town	West Caln		Wagontown	See Deed Book B-3p.375 1809	260
London Tract	London Britain, London Grove	Tract name		1783 Deed (Y pg 38)	
London Tract Baptist Church	London Britain			1943 map	
Londonderry Farms	London Britain				152
Londonderry Inn	Londonderry	Also called "Reece's		1844 Tavern Papers	
Londonderry P. O.	Londonderry	Est. Jan. 5, 1848, Disc. May 11, 1859, Reest. July 13, 1860, Disc. May 5, 1909, Mail to Cochranville. See Jennersville for earlier P.O. known as Londonderry.		1856 map, 1873 Atlas p 37	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Londonderry School	Londonderry			1873 Atlas p 37	
Londonderry Township	Londonderry			1856, map,1943 map,	152
Londonderry Tract	West Fallowfield	Tract name		1794 Deed (M-2 pg 188)	
Long Ford	Lower Oxford	Over Octoraro		1856 map	
Long Ford	Schuylkill	Over Schuylkill River		1856 map	
Longacres	East Whiteland				154
Long's Station	Honey Brook			1873 Atlas p 54	
Longwood	East Marlborough			1943 map	
Longwood Cemetery	East Marlborough			1873 Atlas p 27	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Longwood Estates	Kennett				153
Longwood Farm	East Marlborough			1859 Deed (N-6 pg 110)	
Longwood Gardens	Pennsbury, East Marlborough				153
Longwood P. O.	East Marlborough	Est. under name "Dugdale" Feb. 19, 1879, Nmae changed to "Longwood" Sept 23, 1891, Disc. May 15, 1901, Mail to Parkerville. (See Dugdale)			
Longwood School	Charlestown	See Charlestown Twp. Public Schools			
Look Quarries & Lime Kiln	Caln			1873 Atlas p 32	
Louanna Springs		Outside of Thorndale			154
Lovell's Woods	West Goshen			1842 Deed (W-4 pg 154)	
Lover Fording	West Fallowfield	Over East branch of Octoraro		1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Loves Paper, Grist, & Saw Mill	West Fallowfield			1856 map	
Loves Saw Mill	West Fallowfield			1856 map	
Lovett Wheelright & Blacksmith Shop	Penn			1873 Atlas p 38	
Low Land Farm	East Whiteland			1873 Atlas p 16	
Lower Fremont	West Nottingham				154
Lower Oxford Township	Lower Oxford			1856 map, 1943 map, 1873 Atlas p 40	184
Ludwig's Corner	West Vincent			1873 Atlas p 51, 1943 map	154
Lukens Rolling Mill	Valley			1856 map	
Lutheran School	West Pikeland			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Lyceum	New Garden			1873 Atlas p 24	
Lyles Paper Mill	Franklin			1856 map	
Lyndell	Upper Uwchlan			1943 map	
Lyndell P. O.	East Brandywine	Est. Aug. 30, 1880			155
Lynnwood	West Goshen				155
Lyons Run	East Nantmeal			1856 map, 1943 map, 1873 Atlas p 52	156
Lysle Paper Mill	Franklin			1873 Atlas p 25	
Mackelduffs Grist & Saw Mill	Honey Brook			1856 map	
Mackelduffs Grist & Saw Mill	West Brandywine			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Mackeys Grist, Bark & Clover Mill	Franklin			1856 map	
Mackeys Run	Franklin			1943 map	156
Madison	North Coventry			1873 Atlas p 56	
Madison House	Phoenixville	Or "Mansion House"		1854 Tavern Papers	
Madisons Bridge	North Coventry	Over Schuylkill River		1873 Atlas p 56, 1943 map	
Magnesis Mine	West Nottingham			1873 Atlas p 41	
Magnolia House	West Chester			186 Tavern papers	
Magnolia Street	West Chester			1856 map	
Main Line	Easttown, Tredyffrin				156

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Main Line Airport	East Whiteland			1943 map	
Maitlans Shops	Wallace			1856 map	
Malins		On Swedesford Road			157
Malin's Store	Tredyffrin			1856 map	
Malvern	Malvern			1943 map	157
Malvern P. O.	Malvern	Est. Dec. 8, 1876			157
Malvern Park	Malvern				158
Malvern Springs	East Whiteland				158
Manatawny Ford	North Coventry	Over Schuylkill River		1856 Map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Manavon	Charlestown	See CCHS D 17		1729 Deed (K pg 97)	
Manavoon P. O.	Schuylkill	Est. Apr 23, 1884 under name "Snap", name changed to "Manavoon" July 21, 1884, Disc. Mar 3, 1890, Mail to Williams Corner. See "Snap"	Snap, Wilmer		281
Manchester	Lower Oxford			1804 Deed (Z-2 pg 136)	
Manor Road	Londonderry			1943 map	
Manor Station	West Brandywine			1873 Atlas p 45	
Mansion House	Schuylkill			1855 Tavern Papers	
Mansion House	West Chester			1851 Tavern Papers	
Mansion House	Tredyffrin			1856 map	
Mansion House	Phoenixville			1860 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Maple Grove	East Nottingham			1873 Atlas p 42, 1943 map	158
Maple Grove School	East Goshen			1873 Atlas p 10	
Maple Hill	Phoenixville	A section of Phoenixville. See CCHS D 550. Skorup, Joseph et ux: deed to Erazmus Fehete for lots #127 & # 128 on plan ot town lots known as "Maple Hill" Aug. 3, 1910		D 550	158
Maple Knoll	East Bradford			1873 Atlas p 19	
Maple Shade P.O.	West Brandywine	Est. Sept. 24, 1879, Disc. Apr. 19, 1880 Mail to Coatesville	Reeceville		159, 208
Marbery Tract	Kennett	Bounded by Red Clay Creek/Tract name		1708 Deed (C pg 399)	
Marble Stone or Slab	East Goshen		Three Tons	1822 Tavern Papers	
Marcus Hook	Lower Chichester			1682 Deed (I-J pg 213)	
Mariners Compass Tavern	Pennsbury			1793 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Mariners Compass Tavern	Darby (Town of)		Woods		
Mariners Compass Tavern	West Caln			1767 Tavern Papers	
Maris Grist Mill	Willistown			1856 map	
Marisville	West Pikeland			1848 Deed (F-5 pg 463), 1856 map, 1873 Atlas p 48	159
Market Street	West Chester			1856 map	
Marlboro	East Marlborough		Marlboroughville	1943 map	159
Marlborough P. O.	East Marlborough	Est. Apr. 15, 1850, Disc. Aug. 31, 1900, Mail to Kennett Square	Malboro	1856 map	159
Marlboroughville	East Marlborough			1873 Atlas p 27	159
Marsh	East Nantmeal		Hause	1856 map, 1943 map	160

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Marsh Creek	East Nantmeal, Upper Uwchlan, Wallace			1856 map, 1943 map	
Marsh Creek State Park	Upper Uwchlan	See Upper Uwchlan Twp. History Milford Mills C.C. Organizations, Marsh Creek Area Association; C.C. Public Offices: Chester County Water Resource Authority.			
Marsh Hotel	East Nantmeal			1831 Tavern Papers	
Marsh P. O.	East Nantmeal	Est. Mar. 25, 1828, Disc. Nov. 12, 1861. Reest Apr 22, 1864, Disc. Apr 30, 1928, Mail to Elverson	Hause	1856 map	160
Marsh Run	West Nantmeal, East Nantmeal			1873 Atlas, 1943 map	
Marshall & Pyle Coal & Lumber Yard	New Garden			1873 Atlas p 24	
Marshall Grist & Saw Mill	East Marlborough			1873 Atlas p 27	
Marshall Grist & Saw Mill	Pocopson			1873 Atlas p 21, 1856 map	
Marshall Grist & Saw Mill	Kennett			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Marshall Square	West Chester			1856 map	
Marshall Street	West Chester			1856 map	
Marshall's Bridge	Kennett				160
Marshalls Serpentine Quarry	West Goshen			1873 Atlas p 10	
Marshall's Station	Pocopson		Northboork	1873 Atlas p 21	178
Marshallton	West Bradford			1873 Atlas p 30, 1943 map	161
Marshallton Hotel	West Bradford			1859 Tavern Papers, 1873 Atlas P 30	
Marshallton P.O.	West Bradford	Est. Feb. 9, 1805, Disc. Aug 31, 1900; Reest. Oct. 25, 1900, Disc. Aug. 31, 1901. Mail to West Chester		1873 Atlas p 30	161
Marshallton School	West Bradford	1. Dedication L. Aug. 28, 1879 2. Old School. Random Thoughts. L. Apr. 2, 1936 See West Bradford Township Public Schools			

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Martin's Corner	West Caln			1873 Atlas p 44, 1943 map	161
Martin's Corner P.O.	West Caln	Est. Feb. 24, 1871, Disc. Feb. 29, 1904. Mail to Coatesville	Martinsville		161
Martin's Factory	West Caln			1856 map	
Martins Corner School	West Caln			1873 Atlas p 44	
Martin's Saw Mill	West Caln			1873 Atlas p 44	
Martin's Store	Marshallton			1873 Atlas p 30	
Martin's Woolen Factory	Lower Oxford			1873 Atlas p 40	
Martinsville	West Caln		Martin's Corner		161
Marvel Lime Kiln	New Garden			1873 Atlas p 24	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Mary Ann Forge	Uwchlan			1873 Atlas p 47	
Marymar Estates	Tredyffrin				161
Mason & Dixon's (Encamp.) Observatory	Newlin			1856 map, 1873 Atlas p 29	
Mason's Arms	West Fallowfield			1829 Tavern Papers	
Masons Hotel	Phoenixville	The Phoenix			
Masseys Grist & saw Mill	Lower Oxford			1873 Atlas p 40	
Masseys Tannery	West Whiteland			1856 map	
Masts Clover & Chopping Mill	Honey Brook			1873 Atlas p 54	
Mathew Law's Tavern	South Coventry			1815 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Matlack Street	West Chester			1856 map, 1943 map	
Matlack Street	West Goshen			1943 map	
Matlacks Saw Mill	Willistown			1856 map	
Matthews	West Vincent	All data indexed under West Vincent Twp.			
Matthews P.O.	West Vincent	Est. Mar. 25, 1881 Disc. July 31, 1907, Mail to Chester Springs			162
Maules Shingle Factory	Highland			1856 map	
Maxwell Patent Lime Kiln & Quarry	East Whiteland			1873 Atlas p 16	
McCall Grist & Saw Mill	Newlin			1873 Atlas p 29	
McCall Grist & Saw Mill	West Goshen			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
McCalls Station	West Goshen			1873 Atlas p 10	
McClellan Grist Mill	West Fallowfield			1873 Atlas p 36	
McClellandville P.O.	London Britain			1873 Atlas p 25	
McClenaghans Grist & Saw Mill	Upper Oxford			1856 map	
McClure Woolen Factory (and Saw Mill)	East Brandywine			1873 Atlas p 45, 1856 map	
McClure Woolen Factory (and Saw Mill)	Upper Uwchlan			1873 atlas p 47	
McCorkle's Rocks	East Fallowfield				162
McCoy Store	Valley			1873 Atlas p 33	
McCrearys Grist & Saw Mill	West Nottingham			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
McDonald paper Mill	East Nottingham			1873 Atlas p 42	
McDonald Run	East Nottingham, Lower Oxford		McDonough Run		163
McDonalds Grist & Saw Mill	East Nottingham			1856 map	
McDonough Run	East Nottingham, Lower Oxford		McDonald Run	1943 map	163
McDowell & Bro Grist Mill	Upper Oxford			1856 map, 1873 Atlas p 39	
McFadden Wheelright & Blacksmith Shop	Penn	Jennersville		1873 Atlas p 37	
McFadden's Hall	Downingtown	Also called Railroad Hotel		1851 Tavern Papers	
McFarlan Brick Yord	New Garden			1873 Atlas p 24	
McFarlands Store	East Caln			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
McGinness Run	Lower Oxford			1856 map	
McGuire's Expedition	Londonderry	Tract name		1778 Deed (F-2 pg 333)	
McKinleyville	West Pikeland	Daily Local News 5.23.1911			
McMinns Grist Mill	East Bradford			1856 map	
McWilliamstown P. O.	East Fallowfield	Est. Jan. 26, 1824, Name changed to "Youngsburg" Aug. 2, 1845, Changed again to McWilliamstown Dec. 30, 1847; Disc. Dec. 17, 1879. See Youngsburg.	Hepzibah, Youngsburg		117, 284
Meadowbrook	Valley				163
Meadowbrook Manor	West Whiteland				163
Meadowland	West Goshen				164
Meadowview	West Grove				164

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Meadowwoods		Between Paoli and Goshenville			164
Mechanics Hotel	Phoenixville	Also called Franklin House		1850 Tavern Papers	
Mechanicsville	East Nottingham		Taylortown	1856 map	247
Mechanicsville	London Britain			1856 map, 1873 Atlas p 25	
Mechanicsville Inn	West Vincent			1856 Tavern Papers	
Meconkeys Bridge	East Bradford	Over East Branch Brandywine Creek		1873 atlas p 19	
Mecrerys Grist & Saw Mill	West Nottingham			1873 Atlas p 41	
Media School	East Nottingham			1856 map, 1873 Atlas p 42	
Meeting House Hill		On Meeting House Road, near Creek Road			164

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Megargee Heights	Caln				164
Mendenhall	Kennett		Fairville, Hogtown	1943 map	90, 165
Mendenhall P.O.	Kennett	Est. Mar. 10, 1881	Fairville, Hogtown		90, 165
Mennonite Meeting House & Grave Yard	East Vincent			1873 Atlas p 50	
Mennonite Meeting House & Grave Yard	East Coventry			1873 Atlas p 57	
Menonist Grave Yard	Charlestown			1873 Atlas p 15	
Menonist Meeting House	Tredyffrin			1856 map	
Menonist Meeting House	East Vincent			1856 map	
Menonist Meeting House	Charlestown			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Menonist Meeting House	East Coventry			1856 map	
Mercer Grist & Saw Mill	London Britain			1873 Atlas p 25	
Mercer Grist Mill	Kennett			1873 Atlas p 23	
Mercers Bridge	West Fallowfield	Over Octorara		1943 map	
Mercers Saw Mill	London Britain			1856 map	
Mercers School	Westtown			1856 map	
Meriwether Farms		Six miles south of Paoli			165
Merlin	East Pikeland		Krauser's Mill	1943 map	165
Merlin P. O.	East Pikeland	Est. Feb. 17, 1887, Disc. Feb. 28, 1903, Mail to Phoenixville	Krauser's Mill		165

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Mermaid	West Brandywine	Also called "Brick Tavern"		1810 Tavern Papers	
Meyers Grist Mill	Wallace			1856 map	
Mickles Tannery	Pennsbury			1856 map	
Middle Grove School	London Grove			1856 map	
Midway	Sadsbury, Valley	Originally in Sadsbury Township before Valley was formed		1850 Deed (L-5 pg 72)	166
Midway House	Coatesville			1868 Tavern Papers	
Midway House	Sadsbury			1835 Tavern Papers	
Midway House	Valley			1853 Tavern Papers	
Milford	East Brandywine			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Milford Mills	Upper Uwchlan			1943 map	166
Milford Mills P.O.	Upper Uwchlan	Est. Oct. 22, 1869, Disc. May 31, 1905, Mail to Glen Moore		1873 Atlas p 47	166
Mill Hill	Upper Uwchlan			1862 Deed (W-6 pg 6)	
Mill Lane Station	East Whiteland			1873 Atlas p 16	
Miller's [Run]	Valley			1856 map	
Miller's Bridge	London Grove	Over East Branch White Clay Creek		1943 map	166
Miller's Factory	East Coventry			1856 map	
Miller's Grist & Saw Mill	Honey Brook			1856 map	
Miller's Grist & Saw Mill	Warwick			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Miller's Grist & Saw Mill	West Vincent			1856 map	
Miller's Hill	Kennett				166
Miller's Island		In Schuylkill River, Below Phoenixville		1856 map	
Miller's Nursery	East Coventry			1873 Atlas p 57	
Miller's Saw Mill	Valley			1856 map	
Milligan Store	Honey Brook			1873 Atlas p 54	
Milltown	East Goshen			1943 map	167
Milltown	East Caln		Downingtown	1774 Deed (Y pg 140)	
Milltown Hotel	East Goshen	Also called "Wheat Sheaf" or "Sheaf of Wheat"		1856 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Milltown Manor	East Goshen				167
Milltown P.O.	East Goshen	Est. Sept. 27, 1849, Disc. Sept. 15, 1899, Mail to West Chester		1873 Atlas p 10	167
Mine Ridge	Warwick				167
Mine Run	Warwick			1856 map	167
Miner Street	West Chester			1856 map	
Minguannan	London Britain				167
Mink Hollow		On road from Modena to Strasburg			168
Minquins	East Caln			1786 Deed (E-2 pg 48)	
Misemers Tannery	North Coventry			1873 Atlas p 56	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Mitchells Grist Mill	West Marlborough			1856 map	
Mode and Co. Paper Mill (and Saw Mill)	East Fallowfield			1873 Atlas p 31	
Modena P. O.	East Fallowfield	Est. March 24, 1873	Modeville		168
Modern Village	North Coventry				169
Modes Paper Mill	East Fallowfield			1856 map	
Modes Saw Mill	East Fallowfield			1856 map	
Modeville	East Fallowfield		Modena	1873 Atlas p 31	168
Moffit Store & Blacksmith Shop	Lower Oxford			1873 Atlas p 40	
Monocacy School	Warwick			1873 Atlas p 55	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Mont Rose School	Upper Uwchlan			1873 Atlas p 47	
Montrose Paper Mill	East Brandywine			1856 map	
Monument Avenue	Malvern			1943 map	
Monument Avenue	Willistown			1943 map	
Monument School	Willistown			1856 map, 1873 Atlas p 11	
Moore Hall Mill	Schuylkill			1873 Atlas p 14	
Moore Hall Reservoir	Schuylkill			1943 map	
Moore Hall Tract	Charlestown, Schuylkill	Tract name		1788 Deed (D-2 pg 91)	
Moorehall	Schuylkill			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Moorehall Grist Mill	Schuylkill			1856 map	
Moores Cotton Factory	East Goshen			1856 map	
Moore's Fancy	West Fallowfield	Tract name		1810 Deed (I-3 pg 152)	
Moores Grist Mill	London Grove			1856 map	
Moores Scythe Factory	West Fallowfield			1856 map	
Morgan Grist & Saw Mill	Pennsbury			1873 Atlas p 22	
Morgan Street School	Phoenixville	School built Village Record Aug. 1, 1874		Gay & Morgan Streets	
Morgan's Corner	East Pikeland		Anderson		22
Morgans Grist Mill	West Pikeland			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Morgans Tavern	Schuylkill			1820 Tavern papers	
Morgantown Road	Honey Brook			1873 Atlas p 54	
Mormon Hollow		Near Wallace Seminary			169
Morrestown	Wallace			1873 Atlas p 46	
Morris Forge	East Nantmeal			1873 Atlas p 52	
Morris Saw & Clover Mill	Uwchlan			1856 map, 1873 Atlas p 47	
Morris Tilt	West Nantmeal			1856 map	
Morstein	West Whiteland		Zermatt	1943 map	170
Morstein P.O.	West Whiteland	Est. 1888 under name "Zermatt", name changed to "Morstein" Mar. 3, 1900	Zermatt		170

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Mortons Grist & Saw Mill	Honey Brook			1873 Atlas p 54	
Mortons Grist Mill	East Fallowfield			1873 Atlas p 31	
Mortonville	Newlin			1943 map	170
Mortonville Hotel	Newlin			1851 Tavern Papers	
Mortonville Hotel	East Fallowfield			1873 Atlas p 31	
Mortonville P.O.	Newlin				170
Mortonville P.O.	East Fallowfield, Newlin			1856 map, 1873 Atlas p 29	170
Mortonville Station	East Fallowfield			1873 Atlas p 31	
Moscow	West Sadsbury			1814 Deed (N-3 pg 254), 1943 map	170

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Moscow School	West Sadsbury			1873 Atlas p 34	
Moses Grist & Saw Mill	West Pikeland			1873 Atlas p 48	
Mosesville	West Pikeland			1873 Atlas p 48	170
Mostellers Store & Saw Mill	West Vincent			1873 Atlas p 51	
Mount Airy School	East Nottingham			1873 Atlas p 42, 1856 map	
Mount Airy School	Tredyffrin			1873 Atlas p 13	
Mount Airy School	Uwchlan			1873 Atlas p 47	
Mount Airy School	West Pikeland			1873 Atlas p 48	
Mount Donalds Run	East Nottingham			1873 Atlas p 42	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Mount Equity	East Whiteland			1815 Deed (L-3 pg 547)	
Mount Hope Meeting House	New London			1856 map	
Mount Hope School	New London			1873 Atlas p 38, 1943 map	
Mount Jordan	East Nottingham		Jordan	1856 map	132
Mount Joy		Tract name, Part of Letitia Penn's land		1709 Deed (A pg 302)	
Mount Joy School	Lower Oxford			1873 Atlas p 40	
Mount Joy School	Hopewell			1856 map	
Mount Millick/Millock	East Nottingham			1814 Deed (K-3 pg 94)	
Mount Misery	Schuylkill			1943 map	171

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Mount Misery	Tredyffrin			1943 map	171
Mount Olivet Church & Grave Yard	Franklin			1873 Atlas p 25	171
Mount Olivet M. E. Church	East Nottingham			1856 map	171
Mount Pleasant	Tredyffrin			1943 map	171
Mount Pleasant	Phoenixville			1850 Tavern Papers	
Mount Pleasant	West Nottingham	Tract name		1792 Deed (G-2 pg 308)	
Mount Pleasant Grist & Saw Mill	Kennett			1856 map, 1873 Atlas p 23	
Mount Pleasure	Warwick			1943 map	
Mount Rocky Methodist Episcopal Church & Grave Yard	East Nottingham			1856 map	172

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Mount Rocky School	East Nottingham			1856 map, 1873 Atlas, p 43	
Mount Sorrow	Tredyffrin			1856 map	
Mount Vernon	Lower Oxford			1856, 1943 maps	172
Mount Vernon P.O.	Lower Oxford	Est. Mar. 1, 1823, Disc. Apr. 13, 1895, Mail to Oxford		1873 Atlas p 40	172
Mount Vernon Road	Lower Oxford			1943 map	
Mount Vernon School	West Pikeland			1873 Atlas p 48	
Mount View Store	Charlestown			1873 Atlas p 15	
Mount Zion African M.E. Church	Sadsbury			1856 map	
Mountain House	West Bradford			1860 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Mountdale Paper & Grist Mill	Uwchlan			1856 map	
Mowere's Corner	East Pikeland				173
Muddy Run	Lower Oxford, Upper Oxford, West Fallowfield			1856, 1943 map, 1873 Atlas	
Murphey and Hayes Grist & Saw Mill	Elk			1873 Atlas p 43	
Murphy Farm	London Grove	Tract name		1859 Deed (K-6 pg 562)	
Murrays School	East Nantmeal			1873 atlas p 52	
Murry Black Smith Shop	Warwick			1873 Atlas p 55	
Muskrat Tavern	Pikeland				
Myrick Conservation Center	Pocopson	See Brandywine Valley Assoc., Chester Co. Organizations. It was named for Horatio Myrick who died in 1980 & left his 212 acre farm to B.V.A.			

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Nancy's Garden	Honey Brook	Tract name		1804 Deed (Y-2 pg 128)	
Nantmeal Friends Meeting House	East Nantmeal			1856 map	
Nantmeal Road	West Vincent			1873 Atlas p 51, 1943 map	
Nantmeal Village	East Nantmeal			1873 Atlas p 52, 1943 map	173
Nantmeal Village P.O.	East Nantmeal	Est. Feb. 15, 1876, Disc. May 31, 1918, Mail to Glen Moore			173
Nantucket Town	Tredyffrin				174
Napa	East Whiteland				174
Neimans Store	North Coventry			1856 map	
Nelm's Heights	Caln				174

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Nevin	London Britain			1943 map	174
New Boston	West Sadsbury		Swan		243
New Centerville	Tredyffrin		Walkertown	1943 map	175
New Centerville P.O.	Tredyffrin	Est. Apr. 2, 1857, Disc. Apr. 30, 1935, Mail to Wayne	Walkertown	1873 Atlas p 13	175
New England Paper Mills	East Fallowfield			1856 map, 1853 Deed (S-5 pg 340)	
New Flanders		Tract name		1813 Deed (W-3 pg 346)	
New Garden	New Garden			1943 map	
New Garden Friends Meeting House & Grave yard	New Garden			1873 Atlas p 24	
New Garden Inn	New Garden		Chandler's Inn	1823 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
New Garden P.O.	New Garden	Est. Sept. 7, 1802, Disc. Aug. 31, 1942		1856 map, 1873 Atlas p 24	
New Garden Township	New Garden			1856 map, 1873 Atlas p 24,	175
New Garden Tract	East Fallowfield	Tract name		1801 Deed (X-2 pg 227)	
New Italy	West Sadsbury	Heading on Day Book entries 1850 in ciphering book of John Logan. See also: Sadsbury Twp. History-clippings file article "Home Historic Scraps" Daily Local News 2/19/1885 for New Italy and Jasan H. Mahan's nursery & silk growing		1856 map	175
New London Academy	New London			1873 Atlas p 38	
New London Cross Roads Inn	New London	Also called "Union Hotel" "New London Inn"		1817 Tavern Papers	
New London Cross Roads P.O.	New London	Est. Sept. 7, 1802, name changed to "New London" Oct. 27, 1847. see New London		1873 atlas p 38	
New London P.O.	New London	Est. Sept. 7, 1802 under name "New London Cross Roads", name changed to "New London" Oct. 27, 1847.		1873 Atlas p 38	
New London Presbyterian Church	New London			1873 Atlas p 38	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
New London Township	New London			1856 map, 1873 Atlas p 38,	176
New London Tract	East Nottingham	Tract name		1802 Deed (W-2 pg 125)	
New London Village	New London			1841 Deed (T-4 pg 498)	
New Londonderry	Londonderry	Tract name		1751 Deed (H pg 189)	
New Prospect	East Nottingham		Barnsley, Beatown	1856 map, 1873 Atlas p 42	29
New Prospect School	East Nottingham			1873 Atlas p 42	
New Street	East Vincent			1943 map	
New Union School	West Brandywine			Clippings: West Brandywine Twp. Public Schools.	
New West Grove Friends Meeting House & Grave Yard	London Grove			1873 Atlas p 26	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
New York & Boston Silver Lead Co.	Schuylkill			1873 Atlas p 14	
Newark Road	London Britain, Upper Oxford, New London, Franklin, New Garden			1856, 1943 map	
Newcomers Bridge	Upper Oxford	Over Octorara		1943 map	
Newlin Grist & Saw Mill	East Fallowfield			1856 map	
Newlin Saw Mill	West Whiteland			1856 map	
Newlin Township	Newlin			1856 map, 1873 Atlas p 29,	176
Newlin's Inn	Concord				
Newlinville	East Fallowfield				177
Newmunster Tract		East Side of the Elk River/Tract name		1784 Deed (Y pg 378)	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Newport Road	Londonderry, Upper Oxford			1856 map, 1873 Atlas	
Newtons paper & Grist Mill	East Fallowfield			1873 Atlas p 31	
Newtown Square Tavern	Newtown				
Nichols Blacksmith Shop	East Bradford			1873 Atlas p 19	
Nields Street	West Chester			1856 map	
Nobb Hill	Easttown				177
Norlan Square Inn	East Pikeland			1842 Tavern Papers	
Norlans School	East Pikeland			1856 map	
North Bank School	London Britain			1856 map, 1873 Atlas p 25, 1943 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
North Coventry P.O.	North Coventry	Est. Apr. 5, 1870, Name changed to "Cedarville" Mar. 26, 1878, see "Cedarville"	Cedarville	1873 Atlas p 56	
North Coventry Township	North Coventry			1856 map, 1873 Atlas p 56, 1943 map	67
North East Creek	East Nottingham, West Nottingham			1873 Atlas p 41,42, 1856 map	178
North Garden View		Near Anvil			177
North Grove School	London Grove			1873 Atlas p 26	
North Hill		North of West Chester			177
North Valley Hills	Charlestown			1943 map	
North Valley Hills	Valley			1943 map	
North West School	East Marlborough			1873 Atlas p 27	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Northbrook	Pocopson		Marshall's Station	1943 map	178
Northbrook P.O.	Pocopson	Est. Jan. 27, 1871	Marshall's Station	1873 Atlas p 21	178
Northcrest	West Caln				178
Northeast Creek	West Nottingham, East Nottingham	Borders each township		1943 map	
Northview	South Coventry				178
Northwood	Caln				179
Northwood Cemetery	East Caln			1873 Atlas p 18	
Norview Farms	Westtown				179
Norway P.O.	Kennett	Est. Jan. 31, 1871. Name changed to "Rosedale" Dec. 18, 1906.	Rosedale	1873 Atlas p 23	213

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Norwood P.O.	Wallace	Est. Oct. 21, 1869. Name change to "Glen Moore" July 17, 1874. See "Glen Moore"	Glenmoore	1873 Atlas p 46	103
Nottingham	West Nottingham		Fountain Mills	1943 map	179
Nottingham Barrens		Near Maryland state line			180
Nottingham Lots	Nottingham, Cecil County, Maryland			Churchman Surveys, pg 42a-b	
Nottingham P.O.	West Nottingham	Est. July 31, 1833, Disc. Dec. 14, 1841. Est. Aug 7, 1851 under name "Fountain Mills" Name changed to "Nottingham" July 14, 1853. See "Fountain Mills"	Fountain Mills	1873 Atlas p 41	179
Nutt's Mine	East Nantmeal			1777 Deed (V pg 533)	
Nutts Road	Schuylkill			1873 Atlas p 14, 1943 map	
Oak Budd	Goshen	Tract name		1791 Deed (K-2 pg 9)	
Oak Grove School	Upper Oxford			1873 Atlas p 39	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Oak Hill	West Goshen				181
Oak Hill Farms	Willistown				181
Oak Hill School	Newlin			1873 Atlas p 29	
Oak Hill School	West Marlborough			1873 Atlas p 28	
Oakbourne	Westtown	See Westtown Twp. Institutions, Smith Memorial Home.		1943 map	180
Oakbourne P.O.	Westtown	Est. Dec. 12, 1883, Disc. Dec. 10, 1928 Mail to West Chester			180
Oakdale Seminary	South Coventry	In Pughtown		1865 Deed (A-7 pg 252)	
Oakland	West Whiteland			1856 map, 1873 Atlas p 17	
Oakland Cemetery	West Goshen			1856 map, 1873 Atlas p 10	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Oakland Hotel	West Whiteland		Whitford	1836 Tavern Papers, 1873 Atlas p 17	277
Oakland Station	West Whiteland		Whitford	1873 Atlas p 17	277
Oberholtzers Grist & Saw Mill	West Pikeland			1873 Atlas p 48	
Oberholtzers Grist Mill	West Pikeland			1873 Atlas p 48	
Octagon School	South Coventry			1856 map	
Octagon School	Honey Brook			1873 Atlas p 54	
Octagon School	West Marlborough			1873 Atlas p 28	
Octoraro Creek	West Nottingham, Lower Oxford			1873 Atlas p 40, 41, 1856, 1943	181
Octoraro Creek, East Branch	Upper Oxford, West Fallowfield, Sadsbury			1873 Atlas	181

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Octoraro Hotel	Oxford Borough		Octoraro House, Oxford Inn	1861 Tavern Papers	
Octoraro Hotel	West Nottingham			1873 Atlas, p 41	
Octoraro Methodist Episcopal Church	West Nottingham			1873 Atlas p 41	
Octoraro Presbyterian Church	Sadsbury			1856 map	
Odd Fellows Hall	London Grove	Chatham		1873 Atlas p 43 & p 26	
Odd Fellows Hall	Tredyffrin			1873 Atlas p 13	
Officer's Run	West Fallowfield			1856 map	182
Ogden School	Easttown			1873 Atlas p 12	
Oil Mill Run	East Bradford			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Okehocking	Willistown				182
Old Conestoga Turnpike	East Nantmeal, West Nantmeal			1873 Atlas p 52, 53	
Old Covered Bridge Estates	Willistown				183
Old Indian King Tavern	West Whiteland			1873 Atlas p 17	
Old Kennett Inn	Kennett		Web's Inn, Anvil		
Old Kennett Inn	Kennett			1829 Tavern Papers	
Old Lancaster Road				1856 map	
Old Mill Farm	Bradford	On Broad Run Rd. Info in notebook in Ephemera-Vault. Also clippings W. Bradford Lands "Moore" and "Temple" houses. See also listing of R. Brognard Okie papers in State Archives.			
Old Powder Magazine	East Pikeland			1873 Atlas p 49	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Old Road Station	West Caln			1873 Atlas p 44	
Old Rolling Mill	Warwick			1873 Atlas p 55	
Old Run	Charlestown			1873 Atlas p 15	
Old Ship Tavern	West Whiteland			1873 Atlas p 17	
Old Three Tuns Inn	East Goshen			1873 Atlas p 10	
Old West Grove Friends Meeting and Grave yard	London Grove			1873 Atlas p 26	
Old Wilmington Road	New Garden			1873 Atlas p 24	
Oldham	Highland	Plan of town partly in Highland & partly in Sadsbury Twp. In broadside case. See Daily Local News 6/21/1890, p 1, Col 4			
Oldham	Sadsbury	Plan of town partly in Highland & partly in Sadsbury Twp. In broadside case. See Daily Local News 6/21/1890, p 1, Col 4			

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Olive Branch	West Nantmeal, Honey Brook			1851 Deed (P-5 pg 354)	
Olive Branch (Sign of)	West Nantmeal		Green Tree	1808 Tavern Papers	
Olive Branch (Sign of)	West Brandywine				
Opperman's Corner	West Pikeland			1943 map	183
Orchards	Westtown			1943 map	183
Ortlip's Grist Mill	East Vincent			1856 map	
Ortlip's Run	Londonderry			1856 map	184
Osbornes Factory	London Britain			1856 map	
Osborne's Hill	Birmingham			1856 map	184

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Osney P.O.	East Bradford	Est. under name "Talcose" June 8, 1881, Name changed to "Osney" Jan 9, 1891. Disc. Feb. 25, 1891. Mail to W. Chester	Talcose, Harmony Hill		184
Otto & Achelis Nursery	West Goshen			1873 Atlas p 10	
Oxford & New London Road	East Nottingham			1873 Atlas p 42	
Oxford Borough	Oxford Borough			1856 map, 1873 Atlas p 42, 1943 map	184
Oxford Cemetery	Lower Oxford			1873 Atlas p 40	
Oxford Heights	Lower Oxford				185
Oxford Hotel or Inn	Oxford Borough	Also called "General Washington", "Octoraro House"		1860 Tavern Papers	
Oxford P.O.	Oxford Borough	Est. July 1, 1805			184
Painters Bridge	Pocopson, Birmingham	Over Brandywine		1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Painters Bridge P.O.	Pocopson	Est. Dec. 19, 1870, Disc. Mar. 3, 1880		1873 Atlas p 21	
Painters Coal & Lumber Yard	Pocopson			1873 Atlas p 21	
Painters Factory	Birmingham			1856 map	
Painters School	Birmingham			1856 map	
Palmyra School	East Nottingham			1856 map	
Paoli	Tredyffrin			1873 Atlas p 13, 1943 map	185
Paoli Acres	Willistown				185
Paoli Gardens	Willistown				186
Paoli Grove	Tredyffrin			1873 Atlas p 13	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Paoli Hotel	Tredyffrin			1873 Atlas p 13	
Paoli Monument	Willistown			1856 map, 1873 Atlas p 11	
Paoli P.O.	Tredyffrin, Willistown	Est. Dec. 9, 1826. Name changed to "Duffryn Mawr" Aug 8, 1882 See Duffryn Mawr"	Duffryn Mawr	1856 map	185
Paoli Pike	Willistown			1943 map	
Paoli Pike Farms	West Goshen				186
Paoli Road Station	Tredyffrin			1873 Atlas p 13	
Paoli Tavern	Brandywine			1792 Tavern Papers	
Paoli Tavern	Tredyffrin			1801 Tavern Papers	
Paperville	Modena		Modena	1943 map	168

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Paperville P.O.		Est. Mar. 1, 1938. Name changed to "Modena" June 1, 1944. See "Modena"	Modena		
Paradise Mill		One mile north of Downingtown	Shelmire		226
Paradise Valley	East Brandywine			1943 map	
Parallelogram	Sadsbury	Tract name		1792 Deed (G-2 pg 318)	
Park Terrace	Parkesburg				186
Parkchester	West Goshen				186
Parke Saw Mill	Sadsbury			1873 Atlas p 34	
Parker Lumber Yark	North Coventry			1873 Atlas p 56	
Parker's Tavern	Coventry		Brooks Inn	1796 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Parker's Tavern	East Vincent			1806 Tavern Papers	
Parkerford	East Coventry		Lawrenceville	1943 map, 1856 map	187
Parkerford P.O.	East Coventry	Est. under name "Setzler's Store" Dec. 31, 1827. Name Changed to "Parker Ford" Aug. 4, 1888. See Setzler's Store	Lawrenceville, Setzler's Store		187
Parker's Ford	North Coventry	Over Schuylkill River		1856 map	
Parkersville P.O.	Pennsbury	Est. Jan. 7, 1828, Disc. Jan. 15, 1918. Mail to Kennett Square		18566 map, 1873 Atlas p 22	188
Parke's Tannery	Sadsbury			1856 map	
Parke'sburg Borough	Parke'sburg			1943 map	188
Parke'sburg Hotel	Parke'sburg			1837 Tavern Papers	
Parke'sburg Institute	Sadsbury			1873 Atlas p 34	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Parkesburg P.O.	Parkesburg	Est. under name "Fountain Inn" Apr. 14, 1830. Name changed to "Parkesburgh", May 3, 1836. Letter "h" in spelling of name of office was dropped sometime during the '90's. See "Fountain Inn"	Fountain Inn	1856 map, 1873 Atlas p 34	188
Parkside		West of Coatesville			188
Pas School	Valley			1873 Atlas p 33	
Pasadena P.O.	Sadsbury	Est. under name "Alameda" Oct. 26, 1893. Name changed to "Pasedena" Dec. 13, 1893. Disc. May 14, 1898. Mail to Pomeroy. See "Almeda"			
Passey Grist Mill	Lower Oxford			1873 Atlas p 40	
Passmores Grist Mill	West Marlborough			1856 map	
Pastown	Coatesville		Hand's Pass, The Pass		112
Patch Farm, "P"	Downingtown	Peggy Parker's Home Town Essay on Downingtown 1958 It was her address			
Patterson House	Honey Brook			1869 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Patton Station	West Goshen			1873 Atlas p 10	
Paul's Grist Mill	West Vincent			1856 map	
Paul's School	West Vincent			1856 map	
Pawling P.O.	Schuylkill	Est. Mar. 21, 1869, Disc. Dec. 31, 1910 Mail to Phoenixville	Perkiomen Junction	1873 Atlas p 14	191
Pawling's Ford Bridge	Schuylkill	Also called "Boat", "Sign of Gen'l Lafayette". "Pawlings Hotel", "Pawlings Bridge Tavern"		1815 & 1876 Tavern Papers	
Paxsons Store	Sadsbury			1856 map	
Paxtang Road	Wallace, Upper Uwchlan			1943 map	
PC Cotton Factory	Highland			1856 map	
Peacedale	Elk			1873 Atlas p 43, 1943 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Peach Bottom R.R.		See Lancaster, Oxford & Southern R.R.			
Pearces Grist & Saw Mill	Newlin			1856 map	
Pearson & Willits Grist Mill	South Coventry			1873 Atlas p 56	
Peddler's Lot	West Nantmeal	Tract name		1785 Deed (D-2 pg 451)	
Peggy Baun	East Fallowfield			1804 Tavern Papers	
Peirsol's Hill	East Fallowfield				189
Pemberton	New Garden				189
Penhurst	East Vincent			1943 map	
Penn Grove School	New Garden			1873 Atlas p 24	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Penn School	West Caln			1856 map	
Penn Station	Penn		Kelton	1873 Atlas p 38 & p 37	133
Penn Street	West Chester			1856 map	
Penn Township	Penn			1856 map, 1873 Atlas p 38, 1943 map	190
Penn Township Inn	Penn			1845 Tavern Papers	
Penn's Station	Penn	Later called Kelton, under which name all data is indexed.			
Penn's Treaty (Sign of)	Upper Oxford		Russell's Tavern	1818 Tavern Papers	
Pennhurst P.O.	East Vincent	Est. Nov. 11, 1915, Disc. Feb. 28, 1934 mail to Spring City			190
Penningtonville Hotel	Sadsbury			1839 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Penningtonville P.O.	Sadsbury	Est. under name "Israels' Mills" Jan. 21, 1830. Name changed to "Penningtonville" Mar. 15, 1842. Changed to "Atglen" Feb. 2, 1876	Atglen, Israel's Mills	1856 map, 1873 Atlas p 34	24
Pennock Grist & Saw Mill	Franklin			1873 Atlas p 25	
Pennock's Bridge	Franklin	Over Middle Branch White Clay Creek		1943 map	190
Pennock's Factory	Franklin			1856 map	
Penns Grove Friends Meeting House	Upper Oxford			1856 map	190
Penns Grove School	Upper Oxford			1873 Atlas p 39	190
Pennsbury Hills	Pennsbury				191
Pennsbury Inn	Pennsbury			1832 Tavern Papers	
Pennsbury Township	Pennsbury			1856 map, 1873 Atlas p 22, 1943 map	190

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Pennsville	Pennsbury		Fairville, Mendenhall	1848 Deed (H-5 pg 83)	90
Pennsville Factory	East Caln			1856 map	
Pennsylvania Coat of Arms	Chester Borough				
Pennsylvania Dela. Inn	Pennsbury	Line Tavern, Spread Eagle, Compass Tavern, Formerly Twaddel's Tavern		1832 Tavern Papers	
Pennsylvania Farmer	Sadsbury		Cross Keys	1822 Tavern papers	
Pennsylvania Farmer	Birmingham			1773 Tavern Papers	
Pennsylvania Hotel	Downingtown			1840 Tavern Papers	
Pennsylvania Hotel	East Caln			1842 Tavern Papers	
Pennsylvania Railroad	Various			1873 Atlas, 1943 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Pennsylvania Railroad House	Atglen	Penningtonville			
Pennsylvania Railroad House	Downingtown			1856 Tavern Papers	
Pennsylvania Railroad House	Sadsbury			1864 Tavern Papers	
Pennsylvania State Arms	East Caln			1787 Tavern Papers	
Pennsylvania & Delaware R.R.	Franklin, New Garden			1873 Atlas	
Pennville	Pennsbury			1856 map	
Penn-Wood	Westtown				191
Pennypacker Grist & Saw Mill	Schuylkill			1856 map, 1873 Atlas p 14	
Pennypacker Lead Mine	Charlestown			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Pennypacker Mills	West Pikeland			1856 map	
Pennypacker Woolen Factory	West Pikeland			1873 Atlas p 48	
Pennypackers Cotton Factory	Charlestown			1856 map	
Pensionville	East Nantmeal				191
Peoples Hall	East Fallowfield			1856 map	
Pepper Hollow	Sadsbury	Located along Upper Buck Run. The place where Joseph K. Parke lived for more than 50 years. He was called "Thesage of Pepper Hollow" See article by Wayne Morris "Pepper Hollow" in Sadsbury Topwnship History clippings files			
Pequea Creek	Honey Brook, West Caln			1856 map	
Perkins Run	West Nantmeal			1856, 1943 maps, 1873 Atlas p 53	191
Perkins Run Station	West Nantmeal			1873 Atlas p 53	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Perkiomen Junction	Schuylkill		Pawling's Bridge	1873 Atlas p 14, 1943 map	191
Petersburg	West Nantmeal			1800 Deed (W-2 pg 168)	
Pettit's Tavern	Sadsbury	Also called "General Wayne"		1814 Tavern Papers	
Phenius Pratt Farms	East Goshen				192
Philadelphia & Baltimore Central R.R.	Various			1873 Atlas	
Philadelphia & Lancaster Turnpike	Various			1873 Atlas	
Philadelphia & Perkiomen R.R.	Schuylkill			1873 Atlas p 14	
Philadelphia & Reading Rail Road	Schuylkill			1856 map	
Philadelphia & West Chester Road	Willistown			1873 Atlas p 11	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Philadelphia Tavern	Tredyffrin			1787 Tavern Papers	
Philips Tannery	Sadsbury			1856 map	
Phillips & Son Grist & Saw Mill	Kennett			1873 Atlas p 23	192
Phillips Bridge	Kennett	Over East Branch, Red Clay Creek		1943 map	192
Phillips Inn	West Fallowfield			1823 Tavern Papers	
Phillips Woolen Factory	Sadsbury			1873 Atlas p 34	
Phillipsburg	West Caln		Phillipsville		192
Phillipsville	West Caln		Phillipsburg		192
Phipps	South Coventry	All data indexed under S. Coventry Township.			193

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Phipps Grist & Saw Mill	West Marlborough			1856 map	
Phipps P.O.	South Coventry	Est. Oct. 13, 1897. Disc. Apr 15, 1902, Mail to Pottstown			193
Phipps Paper Mill	Highland			1856 map	
Phoenix Iron Co.	Phoenixville, East Pikeland, Schuylkill			1873 Atlas	
Phoenix Tavern	Phoenixville		Phoenixville Hotel, Mason's Hotel	1837 Tavern Papers	
Phoenixville	Phoenixville			1853 Tavern Papers	
Phoenixville Borough	Phoenixville			1856 map, 1943 map	193
Phoenixville P.O.	Phoenixville	Est. Oct. 8, 1806 under name "Charleston", name changed to "Phoenixville" Feb. 22, 1828, changed again to "General Pike" Mar. 3, 1831. (See Charleston & General Pike) Est. Mar. 3, 1831?	Charleston		193
Phosphate Works	West Goshen			1873 Atlas p 10	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Pickering	Charlestown	All data indexed under Charlestown Twp.			
Pickering Creek	Schuylkill, Charlestown, East Pikeland, West Pikeland			1873 Atlas, 1943 map	193
Pickering Heights		Near Williams Corner			194
Pickering Hunt Estates	West Pikeland				194
Pickering Knoll		South of Phoenixville			194
Pickering Lots	Charlestown			1794 Deed (E-3 pg 377)	
Pickering Mines	Charlestown			1720 Deed (H-2 pg 158)	
Pickering P.O.	Charlestown	Est. Dec. 28, 1833. Disc. Feb. 28, 1903, Mail to Phoenixville		1856 map, 1873 Atlas p 15	
Pickering Valley Farms	Schuylkill				194

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Pickering Valley Rail Road	East Pikeland, West Pikeland, Schuylkill			1873 Atlas	
Pierces Paper Mill	Kennett			1856 map	
Pigeon Creek	North Coventry, South Coventry, East Coventry			1873 Atlas, 1943 map	195
Pigeon Run	Charlestown			1856, 1943 maps, 1873 Atlas p 15	195
Pikeland Church	West Pikeland			1943 map	
Pikeland Heights	East Pikeland				196
Pikeland P.O.	Charlestown	Est. Jan. 23, 1828. Disc. Feb. 14, 1828, Reest May 29, 1828, name changed to "Valley Hill" July 16, 1828. (See Valley Hill)			
Pikeland Seminary	West Pikeland			1873 Atlas p 48	
Pikeland Station	West Pikeland			1873 Atlas p 48	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Pine Creek	West Pikeland			1873 Atlas p 48, 1943 map	
Pine Grove	West Nottingham	Four miles west of Oxford		1827 Deed (A-4 pg 159)	196
Pine Grove School	West Nottingham			1856 map, 1873 Atlas p 41	
Pine Run	West Nottingham			1856 map	
Pine Run	West Bradford			1856 map	
Pine Run Tavern	Sadsbury			1805 Tavern Papers	
Pine Swamp Road	Warwick			1943 map	
Pine Swamp Run	Warwick			1943 map	197
Pine Swamp School	Warwick			1856 map, 1873 Atlas p 55	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Pine Tree Estates		Berwyn			4*
Pirches's Store	East Coventry			1873 Atlas p 57	
Pittsburg	East Nottingham	Tract name		1805 Deed (B-3 pg 396)	
Plainfield	West Nottingham	Tract name		1820 Deed (R-3 pg 233)	
Plains of Victory	East Fallowfield	Tract name		1791 Deed (L-2 pg 483)	
Planebrook	East Whiteland			1943 map	197
Planebrook P.O.	East Whiteland	Est. Mar. 24, 1889. Disc. May 31, 1913, Mail to Malvern			197
Plankington	Kennett				198
Pleasant	West Nottingham	Tract name		1819 Deed (Q-3 pg 476)	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Pleasant Garden	East Nottingham	Tract name, part in Cecil County, Maryland		1745 Deed (Y-2 pg 246)	
Pleasant Garden	New London			1873 Atlas p 38, 1943 map	198
Pleasant Garden Forge				1821 Deed (S-3 pg 465)	
Pleasant Garden Iron works	New London			1856 map	198
Pleasant Garden Iron Works	New London	Built by Ellis Passmore on the Big Elk Creek about 1803. See Witmer map 1873 for location, also New Garden Bus. Houses			198
Pleasant Grove	East Nantmeal	Tract name		1793 Deed (I-2 pg 492)	
Pleasant Grove School	Westtown	Built: Village Record Dec 26, 1874		1943 map	
Pleasant Grove School	West Bradford			1873 Atlas p 45	
Pleasant Grove School	West Bradford			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Pleasant Hill	West Nottingham			1857 Tavern Papers	
Pleasant Vale	Coventry	Tract name		1791 Deed (F-2 pg 399)	
Pleasant Valley	East Nottingham	Tract name		1822 Deed (T-3 pg 442)	
Pleasant View		Near Coatesville			199
Plough & Horses	West Nantmeal			1815 Tavern Papers	
Plow & Harrow	East Caln			1770 Tavern Papers	
Plow & Harrow	New London		Also called "Jos. Fury's Tavern"	1801 Tavern Papers	
Plow & Harrow	Chester Borough				
Plow & Harrow	Radnor				

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Plow (Plough), The	East Caln		Ye Plough	1767 Tavern Papers	
Plow (Plough), The	West Nantmeal		Seven Stars	1897 Tavern Papers	
Plow (Plough), The	Radnor				
Plow (Plough), The	Ridley				
Plow (Plough), The	Sadsbury		Sign of Green Tree	1800 Tavern Papers	
Plum Run	East Bradford			1943 map	199
Plumsock		On the Chester County and Delaware County Line			199
Pocopson	Pocopson			1943 map	
Pocopson Creek	Newlin, Pocopson			1873 Atlas p 29, 21, 1943 map	200

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Pocopson Home	Pocopson	Chester County Poor House Before 1947 see Pub. Off. Directors of the Poor. 1948---See Pub. Offices Chester County Institution District.			
Pocopson Hotel	Pocopson			1873 Atlas p 21	
Pocopson Inn	Pocopson			1854 Tavern Papers	
Pocopson Mills	Pocopson			1873 Atlas p 21	
Pocopson P.O.	Pocopson	Est. Sept. 2, 1880			200
Pocopson Station	Pocopson			1873 Atlas p 21	
Pocopson Township	Pocopson			1856 map, 1943 map, 1873 Atlas p 21	200
Podington Tract	Upper Chichester	Tract name		1713 Deed (C pg 436)	
Pollock's Mill	Downingtown	Old Grist mill (belonged to Ringwalt on Breou's 1883 map)			

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Pomeroy	Sadsbury			1943 map	200
Pomeroy & Delaware City Rail Road	Highland, West Marlborough			1873 Atlas p 35, 28	
Pomeroy Manor		Near Pomeroy			201
Pomeroy P.O.	Sadsbury	Est. under name "Buck Run" Oct. 13, 1864, Name changed to "Pomeroy" Jan. 17, 1866	Buck Run	1873 Atlas p 34	200
Pomeroy Station	Sadsbury			1873 Atlas p 34	
Pomters Paper & Saw Mill	West Nottingham			1856 map	
Poor House Grave Yard	West Bradford			1873 Atlas p 30	
Popish Plains	West Caln	Tract name		1790 Deed (F-2 pg 249)	
Poplar Grove School	West Fallowfield			1873 Atlas p 36	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Poplar Grove School	Honey Brook			1873 Atlas p 54	
Poplar Tree	Vincent			1825 Tavern Papers	
Porter's Mill	South Coventry			1943 map	201
Portico Row	West Chester	Residential area located on W. Miner St. between Wayne & New Sts. Ref: Marwood Darlington 1/16/1981 & clipping file			
Pot House Road	Schuylkill			1873 Atlas p 14, 1943 map	
Pottery Row	West Chester	Residential area located on W. Gay St. between New & Wayne Sts. Houses were in front of Smedley Pottery cite. Now 314-316 W. Gay St. See Dr. James' "Potters & Potteries of Ches Co., Pa."			
Pottown		Southeast of West Grove			201
Potts School	East Nantmeal			11873 Atlas p 52	
Pottstown Landing	North Coventry			1856 map, 1873 Atlas p 56, 1943 map	202

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Pottstown Landing Hotel	North Coventry			1858 Tavern Papers	
Pottstown Pike	North Coventry, West Vincent, Upper Uwchlan, West Goshen, West Whiteland			1943 map	
Powderhorn Knoll	Schuylkill				202
Powell Park	West Goshen				203
Powell Store	West Pikeland			1873 Atlas p 48	
Pratt's Bridge		Four miles north of Coatesville			203
Presbyterian School	Tredyffrin			1873 Atlas p 13	
President Adams	Uwchlan	Aka. Spread Eagle		1799 Tavern Papers	
President Adams	Upper Uwchlan	Aka. Spread Eagle		1801 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
President Jefferson	West Chester	Also called "Sign of General Wayne" & "Cross Keys"		1804 Tavern Papers	
Price Grist Mill	North Coventry			1856 map, 1873 Atlas p 56	
Price Lawn	Caln				204
Price Street	West Chester			1856 map	
Price's Ford	North Coventry	Over Schuylkill River		1873 Atlas p 56, 1943 map	203
Priests Grist Mill	South Coventry			1873 Alas p 56	
Prince of Wales	Nether Providence			1783 Tavern Papers	
Prizer & Tustin's Iron Ore Mine	East Pikeland			1873 Atlas p 48	
Prizer's Grist & Saw Mill	East Pikeland			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Prizer's Grist Mill	East Pikeland			1873 Atlas p 49	
Prizer's Saw Mill	East Coventry			1856 map	
Progressive Friends Meeting House	West Marlborough			1873 Atlas p 27	
Prospect	West Goshen				204
Prospect Hill Academy	East Bradford			1856 map	
Prospect Hill Farm	Upper Uwchlan			1873 Atlas p 47	
Protestant Methodist Meeting House	East Nottingham			1873 Atlas p 42	
Prussian Eagle	Coatesville	Also called "Golden Eagle", "Spread Eagle"		1830 Tavern Papers	
Puddler's Row	Phoenixville			Clippings File: Phoenixville Streets. Puddler's Row	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Pugh Bone Mill	Elk			1873 Atlas p 43	
Pughs Grist Mill	East Nottingham			1856 map	
Pughs Saw Mill	East Nottingham			1856 map	
Pughtown	South Coventry			1856, 1943 maps, 1873 Atlas p 56	204
Pughtown Hotel	South Coventry			1849 Tavern Papers, 1873 Atlas p 56	
Pughtown P.O.	South Coventry	Est. Nov. 1805, Disc. Dec. 31, 1901, Mail to Spring City			204
Pughtown Road	West Vincent			1873 Atlas p 51, 1943 map	
Punch Run	East Marlborough				204
Pusey's Bridge	Upper Oxford	Over Big Elk Creek		1943 map	204

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Pusey's Grist Mill	East Caln			1856 map	
Pusey's Grist Mill	London Grove			1856 map	
Pusey's Lime Kiln & Quarry	Caln			1873 Atlas p 32	
Pusey's Saw Mill	London Grove			1856 map	
Pusey's Saw Mill	East Marlborough			1856 map	
Pusey's Station	West Marlborough		Clonmell		58
Pyle Bros. Store	Kennett	In Hamorton		1873 Atlas p 23	
Pyle's	Pennsbury		Cassart		66
Pyle's Ford	Pennsbury		Harlan's Ford, Gibson's Ford	Battle of the Brandywine Project	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Pyles Grist & Saw Mill	Highland			1873 Atlas p 35	
Pyles Grist Mill	London Grove			1856 map	
Pyles Grist Mill	Pennsbury			1856 map	
Pyles Grist Mill	Sadsbury			1873 Atlas p 34	
Pyles P.O.	Pennsbury	Est. Mar. 21, 1890, name changed to "Cassart" Apr. 16, 1890. See "Cassart"	Cassart		
Pyles Station	Pennsbury			1873 Atlas p 22	
Quigleytown	Tredyffrin				205
Radley Run	Birmingham			1856, 1943 maps, 1873 Atlas p 20	205
Radnor Hunt	Willistown			1943 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Radnor Mills	Radnor			1761 Deed (M pg 144)	
Railroad Hotel (or House)	Downingtown		McFadden's Hotel Penna	1856 Tavern Papers	
Railroad Hotel (or House)	Kennett Square				
Railroad Hotel (or House)	Phoenixville			1858 Tavern Papers	
Railroad Hotel (or House)	Atglen				
Rainbow	Sadsbury			1813 Tavern Papers	205
Ralston's Corner	West Vincent				206
Ralston's Store	Honey Brook			1873 Atlas p 54	
Ralston's Store	West Vincent			1856 map, 1873 Atlas p 51	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Rambos Grist & Saw Mill	Highland			1873 Atlas p 35	
Rambos Grist Mill	Valley			1856 map	
Rambos Store	East Brandywine			1856 map	
Ramsay Wheelright Shop & Blacksmith Shop	Highland			1873 Atlas p 35	
Ramsay's Inn	Londonderry			1856 map	
Ramseys Inn	Londonderry		Green Tree	1833 Tavern Papers	
Rapp's Corner	Schuylkill		Williams' Corner		279
Rapp's Corner	West Pikeland			1943 map	206
Rattlesnake Run	Upper Oxford			1856, 1943 maps, 1873 Atlas p 39	206

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Rays Woolen Factory	Lower Oxford			1856 map	
Reading Furnace	Warwick			1943 map	207
Reading Rail Road	Various			1943 map	
Read's Road		North of Downingtown			206
Reas Woolen Factory	Lower Oxford			1873 Atlas p 40	
Reculver	East Bradford			1873 Atlas p 19	
Red Clay Creek	Kennett			1856 map, 1943 map	207
Red Clay Creek, East Branch	East Marlborough, Kennett			1856, 1943 maps, 1873 Atlas	207
Red Horse	West Caln			1778 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Red Lion	Uwchlan		Lionville, Welsh Pool		149
Red Lion	East Marlborough		Dugdale, Longwood		207
Red Lion School	East Marlborough			1873 Atlas p 27	
Red Lyon or Red Lion	West Nantmeal			1770 Tavern Papers	
Red Lyon or Red Lion	Honey Brook			1790 Tavern Papers	
Red Lyon or Red Lion	East Marlborough			1796 Tavern Papers	
Red Lyon or Red Lion	Uwchlan		Lionville Inn/Hotel	1754 Tavern Papers	
Reece Peters	Marcus Hook				
Reeces Tavern	Londonderry	Also called "Reeces Old Stand", "Londonderry Inn"		1822 Tavern Papers, 1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Reeceville	West Brandywine		Maple Shade	1943 map	208
Reeds Road	Upper Uwchlan			1943 map	
Reeds Road Station	Upper Uwchlan			1873 Atlas p 47	
Reeds Saw Mill	Lower Oxford			1856 map	
Reeds Store	West Brandywine			1856 map	
Reedville	Lower Oxford			1873 Atlas p 40	208
Rees Paper Mill	Charlestown			1873 Atlas p 15	
Reeseville	West Fallowfield			1856 map	
Reeseville	Tredyffrin			1873 Atlas p 13	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Reeseville	Charlestown		Aldham		22
Reeseville Boarding School	Tredyffrin			1856 map	
Reeseville P.O.	Easttown	Est.. Nov. 12, 1861, name changed to "Berwyn" Oct. 24, 1877. See "Berwyn"	Berwyn, Glassley	1873 Atlas p 12	32
Regesters Grist Mill	Kennett			1873 Atlas p 23	
Reiffs Grist & Saw Mill	East Goshen			1856 map	
Reigners Saw Mill	South Coventry			1873 Atlas p 56	
Reinharts Factory	East Coventry			1856 map	
Remnant	West Nantmeal, Uwchlan	Tract name		1812 Deed (K-3 pg 506)	
Rengens Old Tilt Mill	East Pikeland			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Rennard Mill	Tredyffrin	In the Chester Valley near Cedar Hollow. In the 18th C. known as Brow Hall. Morning Republican 12.22.1900. See clippings file Place Names "B"			
Rennyson	Tredyffrin				209
Reynolds Grist & Saw Mill	Upper Oxford			1873 Atlas p 39	
Richards Saw Mill	New Garden			1856 map	
Richards Tannery	Schuylkill			1856 map	
Richardson's Bridge	Elk	Over Big Elk Creek		1943 map	209
Richardson's Grist & Saw Mill	East Nottingham			1856 map	
Ridays Brick Yard	Honey Brook			1873 Atlas p 54	
Ridge Road	East Coventry, South Coventry, East Pikeland, East Vincent, Warwick, West			1873 Atlas, 1856, 1943 maps	209

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Ridge School	West Goshen			1873 Atlas p 10	
Ridge's Improvement	Coventry	Tract name		1835 Deed (N-4 pg 54)	
Ridgeview	Tredyffrin				209
Ridgeville	East Coventry		Slonaker		229
Ridgeway	East Nantmeal	Tract name		1805 Deed (O-3 pg 214)	
Ridley Creek	Willistown, East Goshen			1856 map, 1943 map	210
Ridley Creek, East Branch	Willistown			1856 map	210
Riggtown	West Chester	In SE section of West Chester, generally bounded by S. Franklin, E. Nields, & small section of S. Adams St. See account by Thomas R. Thompson in ephemera files W.C. History, Riggtown			
Ring	East Fallowfield	Tract name		1773 Deed (B-2 pg 91)	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Ring Store	Charlestown			1873 Atlas p 15	
Rings Run	Pennsbury			1873 Atlas p 22, 1943 map	210
Rings Tavern	New Garden	Also called "Hammer & Trowel)		1787 Tavern Papers	
Ringwalts Plaster Mill	East Caln			1856 map	
Ringwood School	West Goshen	Sold 10.02.1936 Daily Local News "Real Estate Matters"			
Rising Sun	Willistown			1782 & 1817 Tavern Papers	
Rising Sun	West Pikeland			1817 Tavern Papers	
Rising Sun	Birmingham		Cross Keys, Dillworthtown	1801 Tavern Papers	
Rising Sun	East Whiteland			1766 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Rising Sun	South Coventry			1810 Tavern Papers	
Rising Sun	Vincent		Seven Stars, Carls Tavern	1814 Tavern Papers	
Rising Sun	Honey Brook			1790 Tavern Papers	
Rising Sun	Pennsbury			1795 Tavern Papers	
Rising Sun	West Nantmeal			1788 Tavern Papers	
River Crest		North of Valley Forge			210
River Road	North Coventry, South Coventry			1943 map	
Robert's Delight	West Fallowfield	Tract name		1807 Deed (C-3 pg 55)	
Roberts P.O.	East Brandywine	Est. June 28, 1889, Disc. Aug. 31, 1904, Mail to Downingtown	Bondsville		37

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Roberts Store	East Nantmeal			1856 map, 1873 Atlas p 52	
Roberts Store	West Marlborough			1873 Atlas p 28	
Roberts Woolen Factory	East Brandywine			1873 Atlas p 45	
Robin Hood	Lower Oxford	Also called "Hayes Tavern"		1801 Tavern Papers	
Robins Tract	East Nantmeal	Tract name		1795 Deed (L-2 pg 425)	
Robinson Store	Honey Brook			1873 Atlas p 54	
Robinsons Clover & Saw Mill	West Fallowfield			1856 map	
Rock	Warwick			1856 map	
Rock Castle	East Nottingham	Tract name		1806 Deed (Z-2 pg 264)	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Rock Chrome	West Nottingham			1856 map	
Rock Dale School	Valley			1873 Atlas p 33	
Rock Grove Bridge	London Grove	Over middle branch White Clay Creek		1943 map	
Rock Hill Farms	East Goshen				212
Rock Run	North Coventry, South Coventry, Warwick, Valley, West Caln			1856 map, 1943 map, 1873 Atlas p 55, 56, 33	211
Rock Run School	Valley			1873 Atlas p 33	
Rock Spring	Lower Oxford			1873 Atlas p 40	
Rockland Manor	Birmingham, Concord, Bethel	Mostly in New Castle County, Delaware		1709 Deed (B pg 347)	
Rocklyn	Honey Brook			1943 map	211

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Rockville	Honey Brook			1856 map, 1943 map	212
Rockville P.O.	Honey Brook	Est. Jan. 18, 1832, Disc. Jan. 30, 1904, mailto Honey Brook		1856 map, 1873 Atlas p 54	
Rockville Station	Honey Brook			1873 Atlas p 54	
Rocky Hill	East Goshen		Cloud	1856 map, 1943 map, 1873 Atlas p 10	59
Rocky Hill Road	Willistown, East Goshen			1943 map	
Rodebacks Excelsior Saw & Feed Mill	West Bradford			1873 Atlas p 30	
Rogers Store	Honey Brook			1856 map	
Rokeby Rolling Mill	East Fallowfield			1860 Deed (N-6 pg 260)	
Rokeby Works	East Fallowfield	Mentioned in ms.4834 (1840)			212

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Rokely Stock Farm	Thornbury			1873 Atlas p 20	
Rolling Glen	Uwchlan				212
Romansville	West Bradford		Kildeer Hill	1873 Atlas p 30, 1943 map	212
Romansville P.O.	West Bradford	Est. Oct. 25, 1880. Disc. Jan. 14, 1905, mail to Embreeville	Kildeer Hill		212
Romansville School	West Bradford	Random thoughts, Daily Local News Apr. 2, 1936			
Romansville Village Inn	West Bradford			1860 Tavern Papers	
Roney's Corners	Lower Oxford				213
Ronnie Park	Willistown				213
Rose & Crown	Chester Borough				

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Rose Cottage	West Nantmeal	See West Nantmeal Twp. Private Schools			
Rosedale	Kennett		Norway	1943 map	213
Rosedale Avenue	West Chester			1856 map	
Rosedale P.O.	Kennett	Est. Jan. 31, 1871 under name "Norway." Name changed to "Rosedale" Dec. 18, 1906. See "Norway"	Norway		213
Rosedale Station	Kennett			1873 Atlas p 23	
Rosenvick	Highland			1873 Atlas p 35	214
Roslyn	West Chester				214
Ross Bridge	West Fallowfield	Over Octorara		1943 map	215
Ross Common P.O.	London Grove	Est. June 30, 1834. Disc. May 9, 1845			215

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Ross Grist Mill	Upper Oxford			1856 map	
Rotenville	East Nottingham				216
Rowlands Grist Mill	Tredyffrin			1856 map	
Royal Spring Saw Mill & Foundry	West Vincent			1873 Atlas p 51	
Royers Ford Bridge	East Vincent	Over Schuylkill River		1856 map	
Rudolph & Authur Paper Mill	New London			1873 Atlas p 38	
Rudolph's Tavern	Lower Darby				
Run Sinks	East Whiteland			1873 Atlas p 16	
Run Sinks	West Whiteland			1873 Atlas p 17	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Russell Wheelright & Blacksmith Shop	London Britain			1873 Atlas p 25	
Russell's Tavern	Upper Oxford		Sign of Penn's Treaty, Russelville Inn	1802 Tavern Papers	
Russellville	Upper Oxford			1873 Atlas p 39, 1943 map	216
Russellville P.O.	Upper Oxford	Est. Mar. 15, 1823. Disc. Jan. 31, 1934, Mail to Cochranville		1856 map, 1873 Atlas p 39	216
Russellville Tavern	Upper Oxford			1840 Tavern Papers	
Ruston's Ford	Lower Oxford	Estimate for building a bridge there.		Ms1101	
Ruth Grist & Saw Mill	London Grove			1873 Atlas p 26	
Rutland	East Nantmeal, Coventry, Warwick	Partly in Union, Berks County		1830 Deed (D-4 pg 97)	
Ryans Store	West Whiteland			1873 Atlas p 17	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Sadsbury Township	Sadsbury			1856, 1943 maps, 1873 Atlas p 34	216
Sadsbury Woolen Mill	Sadsbury			1873 Atlas p 34	
Sadsburyville	Sadsbury			1943 map	217
Sadsburyville Hotel	Sadsbury		Washington Inn, Troop of Horse	1836 Tavern Papers	
Sadsburyville P.O.	Sadsbury			1856 map, 1873 Atlas p 34	217
Sager's Bridge	Lower Oxford	Over Big Elk Creek	West Branch	1943 map	268
Sager's Grist & Saw Mill	Birmingham			1873 Atlas p 20	
Sagerville	Birmingham		Lenape	1873 Atlas p 20	145
Sagerville Station	Pocopson			1873 Atlas p 21	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Saint Andrew's Episcopal Church & Grave Yard	West Vincent			1856 map, 1873 Atlas p 51	
Saint Andrew's School	West Vincent			1873 Atlas p 51	
Saint David's Episcopal Church	Easttown			1856 map	
Saint John's Episcopal Church	West Caln			1856 map, 1873 Atlas p 44	
Saint John's Episcopal Church	New London	Also Grave Yard		1873 Atlas p 38	
Saint Mark's Episcopal Church	East Nantmeal			1856, 1943 maps	
Saint Mark's Episcopal Church	Honey Brook			1856, 1943 maps	
Saint Martin's	West Caln	Tract name		1775 Deed (F-3 pg 468)	
Saint Mary's	Warwick		Warwick Mines Hotel	1828 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Saint Mary's Cemetery	Schuylkill			1873 Atlas p 14	
Saint Mary's P.O.	Warwick	Est. Feb. 7, 1824 Name changed to "Warwick" July 23, 1868. See "Warwick"	Warwick		262
Saint Mary's	Warwick		Warwick	1873 Atlas p 55, 1943 map	262
Saint Mary's Episcopal Church	Warwick			1856 map, 1873 Atlas p 55	
Saint Mary's Hall	Warwick			1873 Atlas p 55	
Saint Mary's School	Warwick			1873 Atlas p 55	
Saint Matthew's Lutheran & German Reformed Church & Grave Yard	West Vincent			1856, 1943 maps, 1873 Atlas p 51	
Saint Matthew's School	West Vincent			1873 Atlas p 51	
Saint Norbert's Park		Near Paoli			217

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Saint Paul's Episcopal Church	West Whiteland			1856 map	
Saint Paul's Lutheran Church	Uwchlan			1873 Atlas p 47	
Saint Paul's Reformed Church	Uwchlan			1943 map	
Saint Peter's	Warwick			1943 map	218
Saint Peter's Episcopal Church & Grave Yard	East Whiteland			1856, 1943 maps, 1873 Atlas p 16	
Saint Peter's Lutheran & German Reformed Church	West Pikeland			1856 map	
Saint Peter's Lutheran & German Reformed Church	Warwick			1856 map, 1873 Atlas p 55	
Saint Peter's P.O.	Warwick	Est. Feb. 19, 1851		1856 map, 1873 Atlas p 55	218
Salem School	Tredyffrin			1873 Atlas p 13	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Samos	West Caln	Tract name		1786 Deed (B-2 pg 484)	
Sanatoga Bridge	Schuylkill	Over Schuylkill		1943 map	
Sandy Hill	West Caln			1943 map	218
Sandy Hill School	West Caln	Daily Local News Mar. 5, 1936		1873 Atlas p 44	
Sandy Hill School	West Nottingham			1873 Atlas p 41	
Sandy Hill Tavern	West Caln		West Caln Inn	1805 Tavern Papers	
Sankanac		On French Creek			219
Sapp's Shop	East Nottingham				220
Sarah's Bower	East Caln	Tract name		1791 Deed (Y-2 pg 318)	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Savery's Mill	Pennsbury			1943 map	220
Saylor's Grist & Saw Mill	East Coventry			1873 Atlas p 57	220
Scarlets Grist & Saw Mill	East Bradford			1873 Atlas p 19	
Scarletts Store	West Brandywine			1856 map	
Schantz Grist Mill	East Nantmeal			1873 Atlas p 52	
Schogle Grist & Saw Mill	Franklin			1873 Atlas p 25	
School No. 1	Birmingham			1873 Atlas p 20	
School No. 2	South Coventry			1873 Atlas p 56	
School No. 2	Birmingham			1873 Atlas p 20	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
School No. 3	South Coventry			1873 Atlas p 56	
School No. 6	Sadsbury			1873 Atlas p 34	
Schuylkill & Union Canal Inn	Coventry	Also called "Boat"			
Schuylkill District	Coventry, Vincent, Pikeland, Nantmeal			1718-1722 Tax Lists	
Schuylkill Hotel	Schuylkill			1854 Tavern Papers	
Schuylkill Navigation	East Pikeland			1873 Atlas p 49	
Schuylkill Navigation	East Vincent			1873 Atlas p 50	
Schuylkill Navigation	North Coventry			1873 Atlas p 56	
Schuylkill Navigation	East Coventry			1873 Atlas p 57	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Schuylkill Navigation	Schuylkill			1873 Atlas p 14	
Schuylkill P.O.	Schuylkill	Est. Dec. 21, 1826. Disc. Apr. 15, 1905, Mail to Phoenixville		1856 map, 1873 Atlas p 14	
Schuylkill River	East Coventry, North Coventry, East Pikeland, Schuylkill, East Vincent			1856, 1943 maps	220
Schuylkill Road	East Pikeland			1873 Atlas p 49	
Schuylkill Township	Schuylkill			1856, 1943 maps	220
Scinns Store	West Brandywine			1856 map	
Sconnelltown	East Bradford			1943 map	221
Sconneltown School	East Bradford			1856 map, 1873 Atlas p 19	
Scotts Ford	West Bradford	Over Brandywine		1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Scotts Tavern	Franklin			1856 map	
Scotts Tavern	West Bradford			1873 Atlas p 30	
Scroggy (Scrogie)	Sadsbury			1943 map	222
Scroggy Hill	Lower Oxford				223
Scroggy Hollow	Sadsbury	Describing the area where the village of Moscow. Sadsbury History clipping files		Coatesville Record 11/08/1909	222
Scrogy	London Britain	Mentioned in letter dated 1836		Ms 4782	
Seal Nursery	East Marlborough			1873 Atlas p 27	
Seal P.O.	Birmingham	Est. Jan. 3, 1888. Disc. Aug. 31, 1900, Mail to West Chester			223
Seal's Grist & Saw Mill	West Marlborough			1873 Atlas p 28	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Seal's Store	Birmingham			1873 Atlas p 20	223
Seceder's Burial Ground	West Brandywine			1856 map	
Seeds Bridge	East Bradford	Over the Brandywine		1856 map	
Seeds Bridge Station	Pocopson		Wawaset	1873 Atlas p 21	264
Sellers Cross Roads	West Fallowfield			1856 map	
Selzlers Store	East Coventry			1856 map	
Seminary School	Wallace			1873 Atlas p 46	
Sensenich Marble Yard	West Caln			1873 Atlas p 44	
Sensenichs Paper Mill	West Caln			1873 Atlas p 44	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Serpentine Quarry	Westtown			1873 Atlas p 20	
Serpentine Rdge	West Goshen			1856 map	
Setzler's Store P.O.	East Coventry	Est. Dec. 31, 1827, name changed to "Parker Ford" Aug. 4, 1888 (See Parker Ford)		1873 Atlas p 57	
Seven Stars	West Caln			1805 Tavern Papers	
Seven Stars	East Vincent		Bakers, Schulers, Carls Tavern, Custard's	1828 Tavern Papers, 1856, 1943 maps	223
Seven Stars	West Nantmeal		Plow	1816 Tavern Papers	
Seventh Day Baptist Grave Yard	Warwick			1873 Atlas p 55	
Shady Grove School	East Bradford			1873 Atlas p 19	
Shady Grove School	Westtown			1856 map, 1873 Atlas p 20	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Shady Grove School	Willistown			1856 map, 1873 Atlas p 11	
Shady Side School	West Bradford			1873 Atlas p 30	
Shafer Store	West Pikeland			1856 map, 1873 Atlas p 48	
Shafers Clover Mill	South Coventry			1856 map	
Shakespeare Hotel (Sign of)	Schuylkill	Also called Valley Forge Hotel		1813 Tavern Papers	
Shamona Ceek	Uwchlan			1943 map	224
Shaners Store	North Coventry	In Cedarville		1873 Atlas p 56	
Shannons Saw Mill	West Caln			1856 map, 1873 Atlas p 44	
Shantz & Stauffer Store	East Coventry			1873 Atlas p 57	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Shantz Ford	East Coventry	Over Schuylkill River		1856 map	
Shantzes Tavern	East Coventry	Also called "Farmers & Mechanics"		1834 Tavern Papers	
Sharples Store	New London			1873 Atlas p 38	
Sharpless Lake	West Goshen			1943 map	224
Sharpless Lime Kilns	London Britain			1983 Atlas p 25	
Sharpless Street	West Chester			1856 map	
Sharpless Tannery	London Britain			1856 map	
Sharp's Corner	Easttown				225
Shaw's Bridge	East Bradford	Over Brandywine		1943 map	225

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Sheaf of Wheat	East Goshen			1814 Tavern Papers	
Sheaf of Wheat	West Whiteland			1811 Tavern Papers	
Sheeder	East Vincent			1943 map	225
Sheeder P.O.	East Vincent	Est. May 18, 1889. Disc. Jan. 31, 1935 Mail to spring City			225
Sheeder's Paper & Saw Mill	East Vincent			1873 Atlas p 50	
Sheeder's Paper Mill	East Vincent			1856 map	
Sheleigh's Store	East Coventry			1873 Atlas p 57	
Shelmire		One mile north of Downingtown	Paradise Mill		226
Shenkel	North Coventry			1943 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Shenkel P.O.	North Coventry	Est. June 28, 1880. Disc. Aug. 31, 1900 mail to Cedarville			
Shenkles Church	North Coventry			1856 map	
Shenkles Store	North Coventry			1856 map	
Shennemans Grist Mill	West Pikeland			1856 map	
Shennemans School	West Pikeland			1856 map	
Sherman House	West Chester			1873 Tavern Papers	
Shicks Saw Mill	Warwick			1856 map	
Shillisks Grist & Saw Mill	Wallace			1856 map	
Shiloh	Westtown			1943 map	227

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Shingel's School	North Coventry			1873 Atlas p 56	
Ship Estates		Near Downingtown			227
Ship Road	West Whiteland			1943 map	227
Ship School	West Whiteland			1873 Atlas p 17	
Ship Tavern	South Coventry			1829 Tavern Papers	
Ship Tavern	West Whiteland			1797 Tavern Papers	
Ship Tavern	New Garden			1765 Tavern Papers	
Ship Tavern	East Caln			1763 Tavern Papers	
Ship Tavern	Willistown			1813 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Shivery Paper & Saw Mill	Upper Oxford			1873 Atlas p 39	
Showallers Grist & Saw Mill	Hopewell			1873 Atlas p 42	
Shracks Saw Mill	East Bradford			1856 map	
Shuler Store	South Coventry			1873 Atlas p 56	
Shunk's Ford	Birmingham		Lenape, Sager's Mill		145
Sidley P.O.	Charlestown	Est. Dec. 14, 1897. Disc. Nov. 14, 1902 mail to Malvern			228
Sign of John Wilkes	Radnor	Formerly "The Plow" or "Old Plow"		1775 Tavern Petitions	
Sign of the Ship Princess Amelia	Chichester			1773	
Simmonstown		On Strasburg Road			228

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Simpsons Store	East Vincent			1856 map	
Sinclairs Saw Mill	Kennett			1856 map	
Siousca	West Caln			1943 map	228
Sir John Legonier	East Nantmeal			1794 Tavern Papers	
Sisler's Chance	Sadsbury	Tract name		1801 Deed (W-2 pg 198)	
Skyline Lane	West Pikeland				229
Slate Quarry	East Pikeland			1873 Atlas p 49	
Sloans Paper Mill	Charlestown			1856 map	
Sloans Tavern	Sadsbury	Also called Troop of Horse		1806 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Slonaker	East Coventry		Ridgeville		
Slonaker P.O.	East Coventry	Est. under name "Vincent" Feb. 13, 1821; Name changed to "Slonaker" Sept. 12, 1890; Disc. Apr. 27, 1899 mail to Vincent. Reest. May 22, 1899, Disc. Dec. 31, 1901 mail to Spring City	Ridgeville		
Smedley P.O.	Warwick	Est. Mar. 7, 1888. Disc. Dec. 31, 1901 mail to Saint Peter	Harmonyville		229
Smedley Run	West Goshen			1856 map	230
Smedley's Grist Mill	Uwchlan			1873 Atlas p 47	
Smedley's School	Willistown			1856 map, 1873 Atlas p 11	
Smithfield	East Nottingham, Oxford	Tract name		1799 Deed (S-2 pg 12)	
Smith's Grist Mill	West Fallowfield			1873 Atlas p 36	
Smith's Grist Mill	East Fallowfield			1873 Atlas p 31	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Smith's Needle Factory	East Coventry			1873 Atlas p 57	
Smith's Woolen & Cotton Factory	London Britain			1873 Atlas p 25	
Snap P.O.	Schuylkill	Est. Aug. 23, 1884 Name changed to "Manavoon" July 21, 1884 See Manavoon	Manavoon, Wilmer		281
Sneed's Land	Willistown	Name of tract in Willistown previous to 1759. See CCHS MS 28670		MS 28670	
Snow Hill		Tract name		1796 Deed (M-2 pg 498)	
Snowdenville	East Coventry			1856 & 1943 maps, 1873 Atlas p 57	230
Snyder's Grist & Saw Mill	East Pikeland			1873 Atlas p 49	
Snyder's Oil & Grist Mill	East Pikeland			1856 map	
Snyder's Spoke Mill	East Pikeland			1873 Atlas p 49	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Society Land	Newlin			1739-1740 Tax Lists	
Society School	Schuylkill			1856 map	
Soldiers Orphans Home	West Pikeland			1873 Atlas p 48	
Solomon's Temple	London Grove				231
Somerset	Upper Oxford			1856 map	
Somerset Inn					
Sons of Temperance Hall	Hopewell			1856 map	
Sorghum Mill	New London			1873 Atlas p 38	
Sorrel Horse	East Marlborough			1799 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Sorrel Horse	Highland		Futhey's, Spinning Wheel	1823 Tavern Papers	
Sorrel Horse	West Nantmeal		Bird-in-Hand	1809 Tavern Papers	
South Bank School	London Britain			1873 Atlas p 25	
South Brook	East Marlborough			1856 map, 1943 map	
South Coatesville	South Coatesville			1943 map	231
South Coventry Township	South Coventry			1856, 1943 maps, 1873 Atlas p 56	67
South Pottstown	North Coventry			1943 map	
South Valley Hill	East Whiteland			1830 Deed (D-4 pg 195)	
South Valley Hill	Tredyffrin			1856 Deed (H-6 pg 62)	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
South Valley Hill	West Bradford			1767 Deed (I-2 pg 50)	
Southampton Grist Mill	London Grove			1873 Atlas p 26	
Southbrook Run	East Marlborough			1873 Atlas p 27	
Southbrook School	East Marlborough			1873 Atlas p 27	
Sowbelly Railroad		Built 1890. See Delaware River & Lancaster R.P.			
Spackmans Saw Mill	Caln			1873 Atlas p 32	
Sparrs Smithy	Honey Brook			1856 map	
Speakman Green Houses	London Grove			1873 Atlas p 25	
Speakmans Hotel	Coatesville		Union	1870 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Speakmans Store	West Goshen			1856 map	
Spencer Store	Londonderry			1873 Atlas p 37	
Spencers School	Franklin			1856 map, 1873 Atlas p 25	
Spinning Wheel	Highland		Futhey's Tavern, Sorrel Horse	1801 Tavern Papers	
Spread Eagle	Willistown		Sugartown Inn	1807 Tavern Papers	
Spread Eagle	Honey Brook		Honey Brook Inn	1797 Tavern Papers	
Spread Eagle	Upper Uwchlan		President Adam	1804 Tavern Papers	
Spread Eagle	Warwick		Knauer's Inn	1801 Tavern Papers	
Spread Eagle	Charlestown			1824 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Spread Eagle	Tredyffrin		Eagle Hotel	1836 Tavern Papers	
Spread Eagle	Coatesville		Golden Eagle, Prussia Eagle	1827 Tavern Papers	
Spread Eagle	Pennsbury		Compass Tavern	1814 Tavern Papers	
Spread Eagle	Schuylkill			1808 Tavern Papers	
Spread Eagle	South Coventry			1831 Tavern Papers	
Spread Eagle	West Chester			1807 Tavern Papers	
Spread Eagle	West Fallowfield		Irvin's Tavern	1815 Tavern Papers	
Spread Eagle P.O.	Tredyffrin	Est. in Del Co. with John Siter as P.M. His first returns rendered Apr. 1, 1804. Moved into Chester Co Tredyffrin Twp. 1844. Named changed to "Strafford" Jan. 22, 1877. See Strafford.		1856 map, 1873 Atlas p 13	
Spring City Borough	Spring City		Springville	1943 map	231

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Spring City Hotel	Spring City			1875 Tavern Papers	
Spring City P.O.	Spring City	Est. under name "East Vincent" Sept. 29, 1864. Name changed to "Spring City" Mar. 11, 1872. See East Vincent.	Springville		231
Spring Grove	West Sadsbury				232
Spring Grove Hotel	West Chester		Farmers Inn	1860 Tavern Papers	
Spring Grove Hotel	West Fallowfield		United States Arms	1831 Tavern Papers, 1856 map	
Spring Grove School	West Fallowfield			1856 map, 1873 Atlas p 36	
Spring Grove School	London Grove			1873 Atlas p 26	
Spring Hope Mills	East Fallowfield	See East Fallowfield Twp. Business Houses – Spring Hope...			
Spring House Tavern	Easttown	Also called "Gen'l Washington"		1801 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Spring Lane Homes		Between Phoenixville and Valley Forge			232
Spring Lawn Paper Mill	East Nottingham			1856 map	232
Spring Lawn Paper Mill	Elk			1873 Atlas p 43	232
Spring Mill	East Whiteland			1873 Atlas p 16	
Spring Mills School	East Whiteland			1873 Atlas p 16	
Spring Run	West Bradford			1943 map	
Spring Valley Farms	West Goshen				233
Springdell	West Marlborough			1943 map	233
Springfield	West Nantmeal	Original name of Elverson, PA	Elverson, Blue Rock	1856 map, 1873 Atlas p 53	86

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Springfield Tract	Tredyffrin	Tract name		1791 Deed (F-2 pg 508)	
Springhill	Londonderry	Tract name		1785 Deed (Z pg 452)	
Springmount	West Fallowfield	Tract name		1808 Deed (C-3 pg 176)	
Springton	Wallace			1943 map	234
Springton Forge	West Nantmeal			1839 Deed (S-4 pg 259)	
Springton Hill	Wallace	Tract name		1858 Deed (N-6 pg 502)	
Springton M. E. Church	Wallace			1856 map	
Springton Manor	Wallace			Manors of Chester County	
Springton Station	Wallace			1873 Atlas p 46	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Springville	East Vincent		Spring City	1856 map, 1873 Atlas p 50	231
Springville Hotel	East Vincent			1861 Tavern Papers	231
Sprolws Cotton Factory	Highland			1856 map	
Spruce Grove Ford	Newlin	Over Brandywine		1856 map	
Spruce Grove School	Newlin			1873 Atlas p 29	
Square & Compass	Vincent			1810 Tavern papers	
Square Tavern	Newtown	Also called Duke of Cumberland			
Stage	Easttown			1808 Taven Papers	
Stagers Ford	East Coventry	Over Schuylkill River		1856, 1943 maps, 1873 Atlas p 57	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Stamps Grist & Saw Mill	Kennett			1856 map	
Star Gazer's Stone	Newlin				234
Starr Tavern	West Bradford		Kildee Hill Inn	1857 Tavern Papers	
Starr Tavern	West Chester		Traveler's Rest	1833 Tavern Papers	
Starretts Grist & Saw Mill	Warwick			1856 map	
State Hill	Sadsbury				234
States Arms	Sadsbury			1800 Tavern Papers	
States Arms	Brandywine			1792 Tavern Papers	
States Arms	East Caln			1786 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
States Coat of Arms	Sadsbury			1799 Tavern papers	
Stauffer Grist Mill	West Vincent			1873 Atlas p 51	
Stauffers Carriage Manufactory	East Coventry			1873 Atlas p 57	
Steam Boat	East Whiteland			1815 Tavern Papers, 1856 map	
Stearns Tavern	Pennsbury	Also called "Spread Eagle"		1808 Tavern Papers	
Steele & Worths Grist & Saw Mill	Valley			1873 Atlas p 33	
Steele Rolling Mill	Newlin			1873 Atlas p 29	
Steeleville	West Fallowfield		Steelville	1943 map	235
Steeleville P.O.	West Fallowfield	Est. Feb. 1, 1841	Steelville	1856 map, 1873 Atlas p 36	235

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Steels Iron Ore Pits	Warwick			1856 map	
Steels School	West Bradford			1873 Atlas p 30	
Steelville Inn	West Fallowfield			1857 Tavern Papers	
Stenning Hills	Kennett				235
Stenning Manor	Kennett, New Garden			Manors of Chester County	
Stephenson House	Coatesville	Also called "Valley Hotel"		1866 Tavern Papers	
Stevens Grist Mill	Franklin			1856 map	
Stewart Farm	Schuylkill	Tract name		1864 Deed (X-6 pg 209)	
Stills Grist Mill	West Vincent			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Stines Fording	East Bradford	Over East Branch Brandywine Creek		1873 Atlas p 19	
Stiteler Iron Ore Mines	West Pikeland			1873 Atlas p 48	
Stock P.O.	Upper Oxford	Est. July 6, 1897, Disc. Oct. 31, 1899 Mail to Russellville			236
Stone Row	West Chester	Residential area located on West Chestnut between New & Hannum Streets		Pat Redman, Tourist Speakers Bureau Jan. 16, 1981	
Stone Tavern	East Nottingham	Also called "Green Tree Inn", "Ramsey's", Hilaman's"		1793 Tavern Papers	
Stonehenge	Willistown				236
Stoney Creek	Charlestown, East Pikeland			1856 map	
Stoney Creek School	East Pikeland			1856 map	
Stoney Grove	East Nottingham, West Nottingham	Tract name		1816 Deed (N-3 pg 235)	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Stony Hollow School	West Caln			1856 map, 1873 Atlas p 44	
Stony Run	East Vincent, East Pikeland			1873 Atlas p 50, p 49, 1943 map	237
Stony Run School	East Pikeland			1873 Atlas p 49	
Store Tract	West Nantmeal	Tract name		1828 Deed (A-4 pg 399)	
Storey Quarry & Lime Kilns	London Grove			1873 Atlas p 26	
Stottsville	Sadsbury			1856, 1943 maps, 1873 Atlas p 34	237
Stottsville Inn (Hotel)	Sadsbury			1836 Tavern Papers, 1873 Atlas p 34	
Stow-on-the-Wold	East Bradford			Antiques, vol 92, no. 3, Aug. 1967, p. 214-217	
Strafford	Tredyffrin		Eagle	1943 map	237

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Strafford Farms		Near Strafford			238
Strafford P.O.	Tredyffrin	Est. under name "Spread Eagle" in Del Co., with John Siter as P.M. his first returns rendered Apr. 1, 1804. Moved into Chester County, Tredyffrin Twp. 1844; Name changed to "Strafford" Hune 22, 1887, Disc. Oct. 1941, Mail to Wayne	Eagle		237
Strafford Valley	Tredyffrin				238
Strahorn, Pierson & G. Wheel & Spoke Factory	New Garden			1873 Atlas p 24	
Strahornes Factory	New Garden			1856 map	
Strasburg Road	East Bradford, West Bradford, West Sadsbury, East Fallowfield, West Chester				
Street Road	Birmingham, Thornbury, Westtown, Willistown, Pennsbury, London Grove,			1873 Atlas, 1856, 1943 maps	
Street Road P.O.	Thornbury			1873 Atlas p 20	
Street Road P.O.	Westtown	Est. Mar. 4, 1859, name changed to "Westtown" Aug. 5, 1880. See "Westtown"			

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Strickersville	London Britain			1943 map	238
Strickersville P.O.	London Britain	Est. May 23, 1825. Disc. Feb. 28, 1935 Mail to Newark, DE		1856 map, 1873 Atlas p 25	238
Strode & Russell Grist Mill	Sadsbury			1873 Atlas p 34	
Strode's Woods	Sadsbury	Located on black Horse Hill. See Sadsbury Twp. Lands 1880-1884 clippings file, Daily Local News 5/12/1880			
Strode's Academy	East Bradford			1856 map	
Strode's Grist & Saw Mill	East Bradford			1856 map, 1873 Atlas p 19	
Strode's Mill	East Bradford				239
Strode's Run	West Chester			1856 map	
Stubbs & Sons Store	East Nottingham			1873 Atlas p 42	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Stubbs Paper Mill	East Nottingham			1856 map	
Stumpton	North Coventry			1856 map	
Stumptown	North Coventry	See map in C.C. Steller's Theophilus the Battle-axe	Cedarville	1860 Deed (R-6 pg 312)	52
Suawn P.O.	North Coventry	Est. June 22, 1880 Name changed to "Swan" July 20, 1880. See "Swan"	Swan, Kenilworth		239
Suburban Village		Two miles northeast of West Chester			239
Sucker Run	Valley			1943 map	239
Sugar's Bridge	West Bradford	Over East branch Brandywine Creek		1873 Atlas p 30, 1943 map	239
Sugar's Ford	West Bradford	Over the Brandywine		1856 map	239
Sugartown	Willistown			1943 map	240

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Sugartown Farms	Willistown				241
Sugartown Inn	Willistown		Spread Eagle	1840 Tavern Papers, 1873 Atlas p 11	240
Sugartown P.O.	Willistown	Est. under name "Willistown" Oct. 5, 1831. Name changed to "Sugartown" July 7, 1835, Disc. Dec. 31, 1913, mail to Malvern		1873 Atlas p 11	240
Sugartown Road	Easttown			1943 map	
Sugartown School	Willistown			1873 Atlas p 11	
Sulphur Springs	West Pikeland			1873 Atlas p 48	
Summer Seat	West Fallowfield	Tract name		1793 Deed (F-6 pg 455)	
Summerset	Upper Oxford			1813 Deed (I-3 pg 424)	241
Summerset Inn	Upper Oxford	Also called "Commodore Perry"		1831 Tavern Papers	241

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Summit Ridge		Half a mile past Paoli on King Road			241
Sunny Dell School	New Garden			1873 Atlas p 24	
Sunny Ridge Farms	East Goshen				242
Sunny Side	Easttown			1873 Atlas p 12	
Sunny Side School	Penn			1873 Atlas p 38	
Sunset Hills	Tredyffrin				242
Sunset Hollow	East Bradford				243
Sunsset Hollow Road	East Bradford			1943 map	
Suplee	Honey Brook		Waynesburg Junction	1943 map	243

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Suplee P.O.	Honey Brook	Est. Jan. 27, 18711	Waynesburg Junction	1873 Atlas p 54	243
Supplees Smithy	Honey Brook			1856 map	
Swan	West Sadsbury		New Boston		243
Swan (Tavern/Hotel)	East Caln				
Swan (Tavern/Hotel)	Sadsbury, West Sadsbury			1815 Tavern Papers	243
Swan (Tavern/Hotel)	Downingtown, East Caln			1807 Tavern Papers	
Swan (Tavern/Hotel)	Coventry		Sign of the Swan	1786 Tavern Papers	134
Swan Hotel	Sadsbury			1873 Atlas p 34	243
Swan P.O.	North Coventry	Est. May 30, 1830, Disc. July 24, 1843; Est. under name "Suawn" June 22, 1880; Name changed to "Swan" July 20, 1880; changed again to "Kenilworth" Feb. 6, 1882. See "Kenilworth".			134

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Swayne Saw Mill	Pennsbury			1873 Atlas p 22	
Swaynes Grist Mill	West Marlborough			1856 map	
Swedes Ford Road	East Whiteland, West Whiteland, Tredyffrin			1873 Atlas, p 13, 16, 1943 map	
Sweet Springs	Upper Oxford			1856 map	
Swineharts School	Warwick			1856 map	
Swiss Pines Park	Charlestown				244
Sycamore Farms	Charlestown				245
Sylmar	West Nottingham			1943 map	245
Sylvernia Center		On Kimberton Road			245

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Sypherd's Station		Near Lyndell			246
Tablet P.O.	Tredyffrin	Est. Feb. 13, 1888, Disc. Dec. 14, 1901, Mail to Devault.			246
Talbotville P.O.	Honey Brook	Est. June 19, 1857, Disc. Jan. 27, 1875		1873 Atlas p 54	246
Talcose P.O.	East Bradford	Est. June 8, 1881. Name changed to "Osney" Jan. 9, 1891 See "Osney"	Osney, Harmony Hill		113
Tanguy	Westtown			1943 map	247
Tanguy P.O.	Westtown	Est. Mar. 31, 1888, Disc. Mar. 31, 1928, mail to Glen Mills			247
Tattersall	Westtown		Union Ceneter		253
Taylor Burial Ground	Westtown	On land belonging to Jane S. Rhoads in 1883 Atlas		1883 Atlas	
Taylor's Coal Yard	Westtown			1873 Atlas p 20	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Taylor's Ford Bridge	East Bradford	Over the Brandywine		1856 map	
Taylor's Grist & Saw Mill	East Bradford			1856 map	
Taylor's Grist & Saw Mill	West Goshen			1856 map	
Taylor's Grist Mill	Kennett			1856 map	
Taylor's Run	East Bradford		Lady Run	1943 map	140, 247
Taylor's Run	West Goshen		Lady Run	1856, 1943 maps, 1873 Atlas 10	140, 247
Taylor's School	Kennett			1856 map	
Taylor's Store	London Grove			1856 map	
Taylor's Tan Yard	Elk			1873 Atlas p 43	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Taylor's Tannery	East Nottingham			1856 map	
Taylortown	East Nottingham	One mile east of Oxford	Mechanicsville		247
Temperance Hall	West Fallowfield			1856 map	
Temperance Hotel	Schuylkill			1856 map	
Temperance Inn	Pennsbury			1856 map	
Temples Factory	West Bradford			1856 map	
Temples Fulling Mill	West Bradford			1873 Atlas p 30	
Temples Tannery	Uwchlan			1856 map	
The Archer	Oxford	Tract name		1792 Deed (A-3 pg 461)	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
The Hive	Honey Brook	Tract name		1810 Deed (G-3 pg 34)	
The Knoll	Schuylkill	Tract name		1864 Deed (X-6 pg 214)	
The Tun	East Caln	“Sign of the Tun” Lower Chichester at Marcus Hotel; also called “Tun & Punch Bowl”		1772 Tavern Papers	
Thirteen United States	East Whiteland			1782 Tavern Papers	
Thomas Bros. Marble Quarry	West Whiteland			1873 Atlas p 17	
Thomas Grist & Saw Mill	West Whiteland			1856 map, 1873 Atlas p 17	
Thomas Hill	Warwick			1943 map	
Thomas Saw Mill	West Whiteland			1856 map	
Thomas School	Uwchlan			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Thomas School	East Vincent			1856 map	
Thompson Brick Yard	West Goshen			1873 Atlas p 10	
Thompson Grist & Saw Mill	Highland			1873 Atlas p 35	
Thompson Saw Mill	Kennett			1873 Atlas p 23	
Thompsons Burial Ground	West Goshen			1856 map	
Thompsons School	East Nottingham			1856 map	
Thompsons Tavern	West Nottingham			1813 Tavern Papers	
Thornbury P.O.	Thornbury	Est. Mar. 12, 1831, Disc. Aug. 31, 1900, Mail to West Chester		1856 map, 1873 Atlas p 20	
Thornbury School	Thornbury			1873 Atlas p 20	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Thornbury Township	Thornbury			1873 Atlas p 20, 1856, 1943 maps	247
Thorndale	Caln			1943 map	248
Thorndale Consolidated School		See: Caln Public Schools			
Thorndale Iron Works	East Caln			1856 map	
Thorndale Iron Works	Caln			1873 Atlas p 32	
Thorndale P.O.	Caln	Est. under name "Thorndale Iron Works" June 21, 1854. Name changed to "Thorndale" Dec. 13, 1895. See "thorndale Iron Works"		1873 Atlas p 32	248
Thorndale School	Caln			1873 Atlas p 32	
Thorndale Station	Caln			1873 Atlas p 32	
Thornton's Elbow	West Fallowfield	Tract name		1790 Deed (W-2 pg 269)	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Three Bottles	Whiteland				
Three Bottles Tavern	Whiteland			1734 Tavern Papers	
Three Stripes—Red, White & Blue	East Fallowfield			1808 Tavern Papers	
Three Tons or Three Tuns (Tavern)	Charlestown			1783 Tavern Papers	
Three Tons or Three Tuns (Tavern)	London Britain			1801 Tavern Papers	
Three Tons or Three Tuns (Tavern)	East Nottingham			1773 Tavern Papers	
Three Tons or Three Tuns (Tavern)	Lower Chichester	Marcus Hook		1786 Tavern Papers	
Three Tons or Three Tuns (Tavern)	Upper Providence			1770 Tavern Papers	
Three Tons or Three Tuns (Tavern)	East Goshen			1813 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Three Tons Station	East Whiteland			1873 Atlas p 16	
Thunder Hill	New London	Tract Bane		1753 Deed (T pg 191)	248
Tiger, or Wildcat	Honey Brook		Leopard	1823 Tavern Papers	
Timber Hill	Willistown				249
Timicula	East Fallowfield	All data indexed under "East Fallowfield"	Glenrose		
Timicula P.O.	East Fallowfield	Est. Oct. 14, 1890. Name changed to "Glenrose" June 27, 1912. (See Glenrose)	Glenrose		
Titlow's Corner	North Coventry				249
Todd Tannery	Uwchlan			1873 Atlas p 47	
Toughkenamon	New Garden			1873 Atlas p 24, 1943 map	249

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Toughkenamon P. O.	New Garden	Est. Dec. 8, 1868. Name changed to "Toughkenamon" (one word) sometime in the 80'2. Exact date not shown in records		1873 Atlas p 24	249
Toughkenamon School	New Garden			1873 Atlas p 24	
Towers Ford	East Vincent	Over Schuylkill River		1856 map	
Towerville	East Fallowfield		Briarton	1943 map	41, 250
Townsend	Lower Oxford	All data indexed under Lower Oxford Twp.	Hayesville		115
Townsend P. O.	Lower Oxford	Est. Feb. 18, 1881. Disc. Jan. 23, 1896, mail to Oxford			115
Townsend's Grist & Saw Mill	Penn			1873 Atlas p 38	
Townsend's Saw Mill	Penn			1856 map	
Tragos School	Warwick			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Traveller's Home	Phoenixville			1859 Tavern Papers	
Traveller's Rest	West Chester	Also called "Star Tavern"		1823 Tavern Papers	
Travolgwyn Manor	Easttown			1708 Deed (C pg 54)	
Tredyffrin Country Club Estates	Tredyffrin				250
Tredyffrin P.O.	Tredyffrin	Est. Jn 10, 1889, Disc. May 1939, mail to Devault			
Tredyffrin Terrace	Tredyffrin				251
Tredyffrin Township	Tredyffrin			1856, 1943 maps	250
Tregos Grist & Saw Mill	West Brandywine			1873 atlas p 45	
Triadelphia Rolling Mill	Valley			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Trimble's Ford	West Bradford	Over the Brandywine		1856 map	
Trimble's Grist Mill	West Whiteland			1856 map, 1873 Atlas p 17	
Trimbleville	West Bradford			1856, 1943 maps, 1873 Atlas p 30	251
Triple Creek Farms	Willistown				251
Troop of Horse – Sloans	Sadsbury	Also called “Washington Inn”, “Sadsburyville Hotel”		1806 Tvern Papers	
Tropp Store	Schuylkill			1873 Atlas p 14	
Trout Creek	Tredyffrin			1856, 1943 maps	
Trout Run	Upper Oxford, West Caln, New Garden			1856 map	
Truman's Grist Mill	Sadsbury			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Truman's Paper Mill	East Fallowfield			1873 Atlas p 31	
Trythall Station	Warwick				251
Trythall Station	Warwick			1943 map	
Tudor Farm	London Grove			1863 Deed (U-6 pg 327)	
Turk's Head	Goshen, West Chester			1768 Tavern Papers	
Turney's	Valley				251
Turnip Hill	East Fallowfield			1943 map	252
Twaddell's Tavern	Lower Oxford	Also called "Lemon Tree Inn"		1825 Tavern Papers	
Twaddell's Oil Mill	Lower Oxford			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Twaddel's Inn	Lower Oxford			1856 map	
Twaddle Grist Mill	Lower Oxford			1873 Atlas p 40	
Tweed Cooper Shop, Grist Mill, Bark Mill, Saw Mill	Franklin			1873 Atlas p 25	
Tweed Creek	Lower Oxford			1943 map	
Tweedale	Lower Oxford			1943 map	252
Tweedale P.O.		Est. April 1, 1882. Disc. Nov. 15, 1905, mail to Oxford			252
Two Log Run	Honey Brook			1856, 1943 maps	
Two Tunns	East Nottingham			1787 Tavern Papers	
Tyson's Bridge	East Vincent	Over French Creek		1943 map	253

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Umsteads Island	Schuylkill	In Schuylkill River			
Umsteads Tannery	West Brandywine			1856 map	
Underwood Tin & Stove Store	New London			1873 Atlas p 38	
Unicorn (Tavern)	Kennett			1799 Tavern Papers	
Union Center	Westtown		Tattersall		253
Union Church	Franklin			1856 map	
Union Church	East Marlborough			1856 map	
Union Grave Yard	East Whiteland			1873 Atlas p 16	
Union Grave Yard	Honey Brook	Cambridge		1873 Atlas p 54	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Union Hall	East Whiteland	Oldest Amish Church in Chester County. See E. Whiteland Churches, Amish		1873 Atlas p 16	
Union Hall/Hotel	Coatesville		Speakman's Hotel	1868 Tavern Petitions	
Union Hotel	East Marlborough	Unionville	Unionville Hotel	1838 Tavern Petitions	
Union House	New London		New London Cross Roads	1863 Tavern Petitions	
Union House/Hotel	Phoenixville			1873 Atlas p 38	
Union Meeting House	East Whiteland			1856 map	
Union Meeting House	Valley			1873 Atlas p 33	
Union Meeting House	East Coventry	and grave yard		1873 Atlas p 57	
Union School	East Nantmeal			1856 map, 1873 Atlas p 52	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Union School	Charlestown			1856 map, 1983 Atlas p 15	
Union School	West Brandywine			1856 map, 1873 Atlas p 45	
Union School	Elk			1873 Atlas p 43	
Union School	North Coventry			1856 map, 1873 Atlas p 56	
Union School	Uwchlan			1856 map	
Union School	East Nottingham			1856 map	
Union School	Lower Oxford			1856 map, 1873 Atlas p 40	
Union Street	West Chester			1856 map	
Unionville	East Marlborough			1873 Atlas p 27, 1943 map	253

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Unionville Hall	East Marlborough	In Unionville		1873 Atlas p 27	
Unionville Hotel	East Marlborough			1835 Tavern Papers, 1873 Atlas p 27	
Unionville P.O.	East Marlborough	Est. Dec. 5, 1820		1856 map, 1873 Atlas p 27	253
Unionville School	East Marlborough	In Unionville		1873 Atlas p 27	
United Brethern Church	West Nantmeal			1873 Atlas p 53	
United States (Sign of the)	Birmingham			1783 Tavern Papers	
United States Arms	Willistown			1814 Tavern Papers	
United States Arms	Honey Brook			1823 Tavern Papers	
United States Arms	West Fallowfield			1827 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
United States Eagle	Honey Brook		Spread Eagle	1800 Tavern Papers	
United States Flag (Sign of the)	East Whiteland			1786 Tavern Papers	
Unites States of Penna.	East Whiteland			173 Tavern Papers	
Unites States Veterans Hospital	Caln			1943 map	
Unksville	East Bradford			Clippings File: (undated) filed under E. Bradford Twp. Natural History.	
Upland	West Marlborough		Leonard	1856, 1943 maps, 1873 Atlas p 28	254
Upland Hotel	West Marlborough		West Marlborough Hotel	1856 Tavern Papers, 1873 Atlas p 28	
Upper Octorara Presbyterian Church	Sadsbury			1943 map	
Upper Oxford Township	Upper Oxford			1856, 1943 maps, 1983 Atlas p 39	184

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Upper Uchlan Township	Upper Uwchlan			1873 Atlas p 47, 1943 map	
Upper Uwchlan Township	Upper Uwchlan			1943 map	254
Uwchlan Heights	Uwchlan				255
Uwchlan Township	Uwchlan			1856, 1943 maps, 1873 Atlas p 47	254
Uwchlan Township P.O.	Upper Uwchlan	Est. Mar. 11, 1825. Name changed to "Byuers" May 1, 1901, changed to "Uwchland" June 15, 1901. See "Byers"	Byers	1856 map, 1873 Atlas p 47	
Val Delicia		Valley through which Pocopson Creek runs			255
Vale of Avoca		Valley through which Taylor's run flows			255
Valley Creek	East Bradford, East Caln, West Whiteland, East Whiteland, Tredyffrin			1873 Atlas, 1943 map	256
Valley Creek Inn	East Bradford			1859 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Valley Creek P.O.	East Caln	Est. May 21, 1869, Disc. Jan. 18, 1871			
Valley Creek School	East Whiteland			1873 Atlas p 16	
Valley Dell		Near Kimberton			256
Valley Forge	Schuylkill			1943 map	256
Valley Forge Estates		Located east of Valley Forge			257
Valley Forge Hospital	Charlestown			1943 map	
Valley Forge Hotel	Schuylkill	Also called "Sign of Shakespeare Hotel"		1824 Tavern Papers	
Valley Forge Mansion House	Schuylkill			1873 Atlas p 14	
Valley Forge Mountain	Schuylkill				257

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Valley Forge P.O.	Schuylkill	Est. June 16, 1820		1856 map, 1873 Atlas p 14	256
Valley Forge Plaza		Near Valley Forge			258
Valley Friends Meeting House	Tredyffrin			1856 map	
Valley Glen P.O.	East Bradford	Est. Apr. 15, 1878, Disc. Feb. 14, 1878			258
Valley Hill Inn	Charlestown			1826 Tavern Papers	
Valley Hill P.O.	Charlestown	Est. under name "Pikeland" Jan. 23, 1828, Disc. Feb. 14, 1828, Reest. May 29, 1828, Name changed to "Valley Hill" July 16, 1828, Disc. Oct. 18, 1831. See "Pikeland"	Bacton		
Valley Hotel (or House)	Coatesville	Also called "Stephenson House"		1853 Tavern papers	
Valley Road	Sadsbury, Valley, West Sadsbury			1873 Atlas p 34, p 33, 1943 map	
Valley Run	Caln				

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Valley School	Sadsbury			1873 Atlas p 34	
Valley Store Station	East Whiteland			1873 Atlas p 16	258
Valley Stores	East Whiteland		Warren Tavern	1856 map, 1943 map	258
Valley Township	Valley			1856, 1943 maps, 1873 Atlas p 33	255
Valley View	Tredyffrin				259
Valley View	West Whiteland				259
Valleytown	Tredyffrin			1722 Deed (R pg 443)	
Valmont		Outskirts of Coatesville			259
Vanderslice Grist & Saw Mill	East Vincent			1873 Atlas p 50	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Vanderslices Cupola & Machine Shop	Schuylkill			1856 map	
Vandivers Grist Mill	East Fallowfield			1856 map	
Veitville	West Goshen	“Suburb on the West “ Chester. Brief account appears in Daily Local News 9.29.1906		Clippings File: West Goshen Land, 1905-1909	
Vermont	West Caln	Tract name		1792 Deed (H-2 pg 300)	
Vickeers Pottery	Uwchlan			1856 map, 1873 Atlas p 47	
Villa Nova	Upper Oxford			1873 Atlas p 39	
Village Hotel	West Bradford			1860 Tavern papers	
Village Hotel	Sadsbury			1830 Tavern Papers	
Vincent Baptist Church	West Vincent			1856 map, 1943 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Vincent Canal	East Vincent			1856 map	
Vincent P.O.	East Vincent	Est. Feb. 13, 1821, name changed to "Hitner" June 15, 1887. name changed to "Slonaker: Sept. 12, 1890. Changed to "Vincent" Oct. 9, 1890, Disc. Dec. 31, 1901. Mail to Spring City. See "Slonaker", "Hitner"	Hitner, Hiestand	1873 Atlas p 50	120
Virginia Avenue	West Chester			1856 map	
Waggon & Horse	East Caln			1842 Tavern Papers	
Waggon Tavern	New Garden			1778 Tavern papers	
Waggon Tavern	East Caln			1801 Tavern Papers	
Waggon Tavern	West Fallowfield		Irwins Tavern	1810 Tavern Papers	
Waggon Tavern	West Caln			1763 Tavern Papers	
Wagners Grist Mill	West Caln			1873 Atlas p 44	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Wagoners Grist Mill	West Caln			1856 map	
Wagonsellers Store	Caln			1873 Atlas p 32	
Wagontown	West Caln	Mentioned in ad in American Republican 9.28.1813 col 2	London Port Town	1943 map	260
Wagontown P.O.	West Caln	Est. Jan. 30, 1828	London Port Town	1873 Atlas p 44	260
Walkers School	Honey Brook			1856 map	
Walkers Tannery	New Garden			1856 map	
Walkertown	Tredyffrin		New Centerville		175
Wallace	Wallace			1946 map	260
Wallace Hall	Wallace			1873 Atlas p 46	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Wallace Hotel	Wallace			1873 Atlas p 46	
Wallace Inn	Wallace			1866 Tavern Papers	
Wallace Manor	Wallace				261
Wallace P.O.	Wallace	Est. Oct. 28, 1843. Disc. Aug. 15, 1906, mail to Glenmoore		1856 map, 1873 Atlas p 46	260
Wallace Township	Wallace			1856, 1943 maps	260
Wallace's Delay	Londonderry	Tract name		1774 Deed (1774 V pg 226)	
Walleigh's Saw Mill	West Vincent			1856 map	
Walley's Grist Mill	West Vincent			1873 Atlas p 51	
Waln Run	Thornbury			1943 map	261

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Walnut Greer Seminary	Penn	Private School			
Walnut Grove	London Grove		Wickerton, Canningsville, Wickersham Mills		278
Walnut Run	New Garden			1873 Atlas p 24	261
Walnut Run School	New Garden			1873 Atlas p 24	
Walnut Street	West Chester			1856 map	
Walter Grist & Saw Mill	Kennett			1873 Atlas p 23	
Walter's Crossroads	Kennett		Five Points		92
Walter's Grist Mill	New Garden			1856 map	
Walter's School	East Pikeland			1856 map, 1873 Atlas p 49	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Walter's School	Kennett			1856 map	
Walton's Clover & Saw Mill	Upper Oxford			1856 map	
Walton's Cross Roads	Highland			1856 map	
Walton's Run	Westtown				262
Wangers School	North Coventry	In Pottstown Landing.		1873 Atlas p 56	
Waren School	East Whiteland	Picture the last day of school May 18, 1937		Daily Local News	
Warner Wheelright Shop	Sadsbury			1873 Atlas p 34	
Warren Avenue	Malvern, Willistown			1943 map	
Warren Inn	East Whiteland			1786 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Warren Point	Warwick	Tract name (1802 Patent)		1856 Deed (E-3 pg 434)	
Warren Tavern	East Whiteland		General Warren, Admiral Warren	Tavern Papers	
Warren Tavern P.O.	East Whiteland	Est. Dec. 7, 1820, Disc. Mar. 15, 1907. Reest Mar. 14, 1908, Disc. Mar. 15, 1910, Mail to Malvern	Valley Stores	1856 map, 1873 Atlas p 16	
Warwick	Warwick			1943 map	
Warwick Furnace	Warwick			1856 map, 1943 map	263
Warwick Furnace P.O.	Warwick	Est. July 9, 1886. Disc. Sept. 27, 1890 Mail to Marsh			263
Warwick Iron Mines	Warwick			1873 Atlas p 55	
Warwick Iron Ore Pitts	Warwick			1856 map	
Warwick Iron Works	Warwick			1873 Atlas p 55	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Warwick Manor	Warwick				263
Warwick Mines Hotel	Warwick		St. Mary's	1856 Tavern Papers	
Warwick P.O.	Warwick	Est. under name "Saint Mary's" Feb. 7, 1824, name changed to "Warwick" July 23, 1868. Disc. Jan. 15, 1935, mail to Elverson. See Saint Mary's	St. Mary's	1873 Atlas p 55	
Warwick School	Warwick			1856 map, 1873 Atlas p 55	
Warwick Township	Warwick			1856, 1943 maps, 1873 Atlas p 55	262
Washington Heights	Schuylkill				263
Washington Hotel	East Brandywine			1873 Atlas p 45	
Washington Inn/Hall/House/Hotel	West Pikeland			1825 Tavern Papers	
Washington M. E. Church	East Fallowfield			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Washington Passing the Delaware	Upper Oxford			1833 Tavern Papers	
Washington School	East Nantmeal			1856 map	
Washington School	New London			1873 Atlas p 38	
Washington School	East Brandywine			1856 map	
Washington Street	West Chester			1856 map	
Waterloo	Thornbury			1873 Atlas p 20	
Waterloo Bridge	Easttown				263
Waterloo Mills	Easttown			1873 Atlas 12, 1943 map	263
Waterloo Mills P.O.	Easttown	Est. Jan 1, 1853. Disc. Sept 25, 1867		1856 map	263

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Waters Bridge	Highland	Over Doe Run		1943 map	264
Watkins Tannery	West Vincent			1856 map	
Watson Wheelright Shop	London Britain			1873 Atlas p 25	
Wawaset	Pocopson		Seeds Bridge Station	1943 map	264
Wawaset P.O.	Pocopson	Est. Aug. 17, 1885, Disc. Aug. 31, 1910 Mail to Chadds Ford	Seeds Bridge Station		264
Way Feed & Saw Mill	New London			1873 Atlas p 38	
Way Grist & saw Mill	London Grove			1873 Atlas p 26	
Way Tannery	London Grove			1873 Atlas p 26	
Wayne Square	West Chester	Residential area located on eastern side of S. Walnut at Miner Street. There is a marker there.Clipping File W.C. Streets			

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Wayne Street	West Chester			1856 map	
Waynes School	Easttown			1856 map	
Waynesborough	Easttown			1784 Deed (D-2 pg 7)	
Waynesburg	Honey Brook		Honey Brook Borough	1856 map, 1873 Atlas p 54	
Waynesburg Hotel	Honey Brook			1829 Tavern papers	
Waynesburg P.O.	Honey Brook	Est. Nov. 12, 1816 Moved to Honey Brook 1824. (See Honey Brook)	Honey Brook Borough		
Ways Run	New London			1873 Atlas p 38, 1943 map	266
Ways Saw Mill	New London			1856 map	
Waysville	London Grove			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Waywood	Kennett				266
Weadley Hill	Tredyffrin				266
Weadleytown	Tredyffrin				266
Webb's Tavern or Inn	East Caln			1789 Tavern Papers	
Webb's Tavern or Inn	Kennett		Old Kennett Inn, Anvil	1801 Tavern Papers	
Webbs Grist Mill	East Marlborough			1856 map	
Webbs Saw Mill	East Marlborough			1856 map	
Webbs Saw Mill	Pocopson			1856 map	
Webers Shops	Wallace			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Webster Store	Highland			1873 Atlas p 35	
Webster Woolen & cotton Mill	Highland			1873 Atlas p 35	
Wedgewood Park	Westtown				266
Weidners Inn	Warwick			1856 map	
Weightmans Store, Blacksmith Shop and Wheelright	East Whiteland			1873 Atlas p 16	
Welchs Store	Honey Brook			1856 map	
Welcome	West Bradford	Tract name		1797 Deed (C-3 pg 325)	
Well & Co. Paper Mill	Lower Oxford			1873 Atlas p 40	
Wells Saw Mill	Charlestown			1856 map, 1873 Atlas p 15	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Wells Store	Warwick			1873 Atlas p 35	
Welsh Feed & Saw Mill	West Fallowfield			1856 map	
Welsh Mountains	Honey Brook, West Nantmeal			1856 map, 1943 map	267
Welsh Pool	Uwchlan		Lionville, Red Lion		149
Welsh Tract	Goshen, Whiteland, Tredyffrin			1702 Deed (S pg 73)	
Werslers Saw Mill	Schuylkill			1873 Atlas p 14	
Wesley Methodist Chapel & Grave Yard	Franklin			1873 Atlas p 25	
West Caln Inn	West Caln		Sandy Hill Tavern	1822 Tavern Papers, 1873 Atlas p 44	
West Bank School	London Britain			1873 Atlas p 25	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
West Bourne Manor	Westtown				267
West Bradford Township	West Bradford			1856, 1943 maps, 1873 Atlas p 30	38
West Branch	Lower Oxford		Sager's Bridge		268
West Brandywine Hotel	West Brandywine			1873 Atlas p 45	
West Brandywine Iron Works	West Brandywine			1873 Atlas p 44	
West Brandywine Township	West Brandywine			1856, 1943 maps, 1873 Atlas p 45	
West Caln Baptist Church	West Caln			1856 map	
West Caln Township	West Caln			1805 Tavern Papers	49
West Chester & Oxford State Road	Through Chester County	See name in West Marlborough Twp on 1856 map		1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
West Chester Borough	West Chester			1856, 1943 maps	268
West Chester Branch Railroad	East Whiteland, West Whiteland			1873 Atlas p 17, 16	
West Chester Circle		Two miles from West Chester			269
West Chester Gardens		A mile east of West Chester			269
West Chester Hotel or House	West Cheser			1828 Tavern Papers	
West Chester P.O.	West Chester	First returns January 1, 1804			268
West Chester Pike (to Phila.)	Willistown, East Goshen			1943 map	
West Chester Rail Road	West Chester			1856 map	
West Chester Water Works	West Goshen			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
West Fallowfield Township	West Fallowfield			1856, 1943 maps, 1873 Atlas p 36	90
West Goshen Hills	West Goshen				269
West Goshen Park	West Goshen				270
West Goshen Township	West Goshen			1856, 1943 maps, 1873 Atlas p 10	105
West Goshen Twp	West Goshen			1943 map	105
West Grove Borough	West Grove			1943 map	
West Grove Friends Meeting House	London Grove			1856 map	
West Grove P.O.	London Grove	Est. June 23, 1828. Name changed to "West Grove Station" Mar. 12, 1854; Changed to "West Grove Jan. 26, 1877. Name changed to "Westgrove" (one Word) Mar. 2, 1895, Changed back to "West Grove" (two words) Nov. 15, 1925		1873 Atlas p 26	270
West Grove Station P.O.	London Grove	Est. under name "West Grove June 23, 1828, Name changed to "West Grove Station" Nar. 12, 1854, Changed to "West Grove" Jan. 26, 1877			

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
West Kennett Heights	Kennett				270
West Lynn Farms	Westtown				271
West Marlborough Inn	West Marlborough	Also called Upland Hotel		1841 Tavern Papers	
West Marlborough School	West Marlborough			1873 Atlas p 28	
West Marlborough Township	West Marlborough			1846, 1943 maps, 1873 Atlas p 28	159
West Miner Street	East Bradford			1943 map	
West Nantmeal Graded School	West Nantmeal			1873 Atlas p 53	
West Nantmeal Hotel	West Nantmeal				
West Nantmeal P.O.	West Nantmeal	Est. Feb. 23, 1822. Disc. May 18, 1835			271

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
West Nantmeal Presbyterian Church	Wallace			1856 map	
West Nantmeal Township	West Nantmeal			1856, 1943 maps	173
West Nottingham Hotel	West Nottingham			1858 Tavern Papers	
West Nottingham Presbyterian Church & Grave Yard	West Nottingham			1873 Atlas p 41	
West Nottingham Township	West Nottingham			1856, 1943 maps, 1873 Atlas p 41	179
West Pikeland P.O.	West Pikeland	Est. July 26, 1872. Dis. July 16, 1906, mail to Chester Springs			271
West Pikeland Township	West Pikeland			1856, 1943 maps, 1873 Atlas p 48	195
West Sadsbury Township	West Sadsbury			1943 map	
West Valley Creek	West Whiteland			1856 map, 1943 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
West Vincent Township	West Vincent			1856, 1943 maps, 1873 Atlas p 51	260
West Whiteland Hotel or Inn	West Whiteland			1838 Tavern Papers	
West Whiteland P.O.	West Whiteland	Est. Apr. 24, 1826. Disc. July 14, 1843 and Est under name "Belvidere" Name changed to "West Whiteland" Mar. 11, 1856	Belvidere	1856 map, 1873 Atlas p 17	275
West Whiteland Township	West Whiteland			1856, 1943 maps	275
West Wyn I & II	Westtown				271
Western School	East Pikeland			1856 map	
Westover Farms	Westtown				271
Westtown Farms	Westtown				272
Westtown Grove	East Goshen				272

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Westtown Hillside	Westtown				273
Westtown Inn	Westtown			1854 Tavern Papers, 1873 Atlas p 20	
Westtown North	Westtown				273
Westtown P.O.	Westtown	Est. under name "Street Road" Mar. 4, 1859, name changed to "Westtown" Aug. 5, 1880 (See Street Road)			
Westtown Park	Westtown				273
Westtown Road	West Goshen			1943 map	
Westtown Run	Thornbury, Westtown			1856 map	
Westtown School (Westtown Boarding School)	Westtown			1856, 1943 maps, 1873 Atlas p 20	
Westtown Township	Westtown			1856, 1943 maps, 1873 Atlas p 20	272

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Westwood		On Sucker Run west of Coatesville			274
Whamm Super Phosphate Monerfy	London Britain			1873 Atlas p 25	
Wheat Sheaf	East Goshen			1807 Tavern Papers	
Wheat Sheaf	West Whiteland			1797 Tavern Papers	
Wheat Sheaf	East Caln			1788 Tavern Papers	
Wheatfield	Fallowfield	Tract name		1811 Deed (F-3 pg 436)	
Wheatley lead-silver mines		See Schuylkill Twp. Bus Houses & Natural History. See also Chester County Natural History.		1864 Deed (X-6 pg 103)	
Whiskey Run		Northeast of Strickersville			274
Whitaker's Tavern				1798	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
White Blacksmith Shop	Caln			1873 Atlas p 32	
White Clay Creek	London Britain			1856 map	275
White Clay Creek, East Branch	London Britain, London Grove, New Garden			1856, 1943 maps, 1873 Atlas	275
White Clay Creek, Middle Branch	Londonderry, London Grove, London Britain, Franklin			1873 Atlas	275
White Clay Creek, West Branch	New London, Franklin, London Britain			1873 Atlas, 1856 map	275
White Hall	West Chester			1839 Tavern Papers	
White Horse (Tavern/Inn)	Ridley			1764 Tavern Papers	
White Horse (Tavern/Inn)	New Garden		Hammer & Trowel	1804 Tavern Papers	
White Horse (Tavern/Inn)	East Fallowfield			1814 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
White Horse (Tavern/Inn)	Willistown			1801 Tavern Papers	275
White Horse (Tavern/Inn)	West Fallowfield			1825 Tavern Papers	
White Horse (Tavern/Inn)	East Whiteland			1778 Tavern Papers	
White Horse (Tavern/Inn)	Londonderry			1869 Tavern Papers	
White Horse (Tavern/Inn)	London Grove			1832 Tavern Papers	
White Horse (Tavern/Inn)	West Nantmeal	Elverson/Springfield		1812 Tavern Papers	
White Horse P.O.	Willistown	Est. May 18, 1870, Disc. Apr. 30, 1921 Mail to Newtown Square		1873 Atlas p 11	275
White Horse Road	Charlestown			1943, 1856 maps	
White Horse Station	East Whiteland			1873 Atlas p 16	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
White School	Uwchlan			1856 map, 1873 Atlas p 47	
White School	Honey Brook			1856 map, 1873 Atlas p 34	
White Swann	Downingtown	Also called "Swan"		1806 Tavern Papers	
White Wheelright & Blacksmith Shop	East Caln			1873 Atlas p 18	
Whitehall Hotel	East Vincent			1844 Tavern Papers	
Whitehall Inn	East Vincent			1856 map	
Whiteland	West Whiteland			1856, 1943 maps	
Whiteland Farm	East Whiteland				277
Whiteland Station	West Whiteland			1873 Atlas p 17	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Whitelands Mills	East Whiteland			1873 Atlas p 16	
Whites Grist Mill, Foundry & Machine Shop	Honey Brook			1873 Atlas p 54	
Whitesides Store	Lower Oxford			1856 map	
Whitford	West Whiteland		Oakland	1943 map	277
Whitford Hills	West Whiteland				278
Whitford P.O.	West Whiteland	Est. Mar. 20, 1884	Oakland		277
Whitford Station	West Whiteland		Oakland Station	1943 map	277
Whitson Grist Mill	New London			1873 Atlas p 38	
Wickersham Grist & Saw Mill	London Grove			1873 Atlas p 26	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Wickersham Mills	London Grove		Walnut Grove, Canningsville, Wickerton		278
Wickersham Store	East Marlborough	Unionville		1873 Atlas p 27	
Wickersham's Grist Mill	London Grove			1856 map	
Wickerton Bridge	London Grove	Over Middle branch White Clay Creek		1943 map	
Wickerton P.O.	London Grove	Est. Nov. 23, 1892. Disc. Dec. 31, 1901. Mail to West Grove	Walnut Grove, Canningsville, Wickersham Mills		278
Wilcox's Store	West Brandywine			1856 map	
Wild Brier P.O.	East Brandywine, West Brandywine	Est. May 21, 1869. Disc. July 20, 1894; mail to Guthriesville	Little Washington, Cross Keys, Buttertown	1873 Atlas p 45	150
Wild Cat	Honey Brook	Also called Leopard, Tiger		1829 Tavern Papers	
Wiley's Grist & Saw Mill	Lower Oxford			1873 Atlas p 40	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Wilkania	East Fallowfield	Tract name		1789 Deed (A-4 pg 300)	
Wilkinson & Bro Tannery	East Marlborough	Unionville		1873 Atlas p 27	
Wilkinson Grist & Saw Mill	London Grove			1873 Atlas p 26	
Wilkinson Grist & Saw Mill & tannery	London Grove			1856 map	
Wilkinsons Store	Penn	Jennersville		1873 Atlas p 37	
William Penn Hotel	Willistown			1873 Atlas p 11	
William Penn Inn	Willistown			1856 map	
William Penn Tavern	Willistown			1801 Tavern Papers	
William Pitt	New London			1778 Tavern Papers	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
William Pitt Hotel	London Grove	Chatham		1873 Atlas p 43 & 26	
William Pitt, Earl of Chatham	London Grove			1772 Tavern Papers	
Williams Corner	Schuylkill		Rapp's Corner	1943 map	279
Williams Corner P.O.	Schuylkill	Est. March 3, 1885, Disc. March 15, 1904	Rapp's Corner		279
Williams Paper Mill	Schuylkill			1873 Atlas p 14	
Williams Woolen Factory	Schuylkill			1856 map	
Williamson M.E. Church & Grave Yard	Penn			1873 Atlas p 38	
Williamson Store	East Nottingham			1873 Atlas p 42	
Willistown Baptist Church	Willistown			1856 map, 1873 Atlas p 11	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Willistown Farms	Willistown				280
Willistown Inn	Willistown		Deck's Tavern	1832 Tavern Papers	
Willistown Inn P.O.	Willistown	Est. June 7, 1854, Disc. June 15, 1905, Mail to Edgemont, Del. Co.		1873 Atlas p 11	
Willistown P.O.	Willistown	Est. Oct. 5, 1831, name changed to "Sugartown" July 7, 1835.			
Willistown Township	Willistown			1856 map, 1943 map, 1873 Atlas p 11	279
Willow Grove Grist & Saw Mill	London Grove			1873 Atlas p 26	
Willowdale	East Marlborough			1943 map	280
Willowdale P.O.	East Marlborough	Est. May 21, 1869; Disc. Feb. 14, 1901, Mail to Kennett Square			280
Wilmer	Schuylkill		Snap, Manavonn		281

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Wilmington & Reading Rail Road	Various			1873 Atlas	
Wilmington & Western Rail Road	New Garden			1873 Atlas p 24	
Wilmington Pike	Westtown			1943 map	
Wilmington Road	Westtown			1873 Atlas p 20	
Wilmington Road	West Caln			1943 map	
Wilmington Road	Upper Oxford			1856 map	
Wilson Manor	West Goshen				282
Wilson's Corner	West Vincent			1943 map	282
Wilson's Paper Mill	West Marlborough			1873 Atlas p 28	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Wilson's Saw & Grist Mill	East Nottingham			1856 map	
Wilson's Saw Mill	East Nottingham			1873 Atlas p 42	
Wilson's Tannery	East Fallowfield			1856 map	
Windsor	East Bradford			1873 Atlas p 19	
Windsor	Upper Uwchlan		Eagle	1873 Atlas p 47, 1943 map	79
Windsor Baptist Church	Uwchlan			1856 map	
Windsor Baptist Church & Grave yard	Uwchlan			1873 Atlas p 47	
Windsor Seminary	Upper Uwchlan			1873 Atlas p 47	
Winterbottoms Cotton Factory	Warwick			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Wisemers Ford	East Pikeland	Over Schuylkill River		1856 map	
Wisemers Locks	East Pikeland	In canal in East Pikeland Twp.		1856 map	
Wismer Locks Hotel	Schuylkill			1849 Tavern Papers	
Wissamer Locks	Schuylkill			1873 Atlas p 14	
Wistars Bridge	Pocopson	Over the Brandywine		1856 map	
Wolf Hollow	West Fallowfield			1943 map	
Wolfs Store	Warwick			1873 Atlas p 55	
Wollastons Grist & Saw Mill	East Marlborough			1856 map	
Wood Glen	Tredyffrin				282

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Wood Grist & Saw Mill	Londonderry			1873 Atlas p 37	
Wood Quarry & Lime Kilns	West Marlborough			1873 Atlas p 28	
Wood Wheelright Shop	Franklin			1873 Atlas p 25	
Wood Woolen Factory	Tredyffrin			1873 Atlas p 13	
Wood's Tavern	Darby (Town of)	Or "Mariner's Compass"			
Woodbine	East Caln				282
Woodbine Station	East Caln			1873 Atlas p 18	
Woodburn School	East Brandywine			1856 map	
Woodcrest	West Goshen			1943 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Woodland Station	West Whiteland		Morstein, Zermatt	1873 Atlas p 17	169
Woodmoor II	Tredyffrin				282
Woodrow Run	West Fallowfield			1856 map	
Wood's Ford	West Nottingham	Over the Octoraro		1856 map, 1943 map	
Wood's Grist & Saw Mill	Londonderry			1856 map,	
Woodside	East Bradford			1873 Atlas p 14	
Woodside's Shops	Penn			1856 map	
Woodville	West Marlborough			1856 map, 1943 map,	283
Woodville	London Grove			1943 map, 1873 Atlas p 26	283

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Woodward's Corner	West Bradford			1873 Atlas p 30, 1943 map	283
Woodward's Cross Roads	West Bradford			1856 map	
Woodward's Grist & Saw Mill	East Fallowfield			1856 map	
Woodward's Grist Mill	East Fallowfield			1856 map	
Woodward's Saw Mill	Kennett			1856 map	
Woodward's Store	Newlin			1873 Atlas p 29	
Woollings Grist & Saw Mill	East Nottingham			1856 map	
Wormans Tannery	East Coventry			1856 map	
Worrall Store	Willistown			1873 Atlas p 11	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Worth Cheese Factory	East Bradford			1873 Atlas p 19	
Worth Grist & Saw Mill	New Garden			1873 Atlas p 24	
Worth's Inn	East Marlborough	(Benj Worths) near Sorrell Horse		1819 Tavern Papers	
Worthington Street	West Chester			1856 map	
Worths Bridge	Lower Oxford	Over Octoraro Creek		1856 map, 1943 map, 1873 Atlas p 40	
Worths Grist & Saw Mill	Kennett			1856 map	
Worths Tavern	West Bradford			1856 map	
Wrangletown	Middletown	Now called Lima. At intersection of Baltimore Pike and Route 452.			
Wright Paper Mill	Kennett			1873 Atlas p 23	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Wyebrooke	West Nantmeal			1943 map	283
Wyebrooke P.O.	West Nantmeal	Est. May 14, 1891. Disc. Oct. 1937, mail to Honey Brook			283
Yearsley Grist & Saw Mill	West Brandywine			1873 Atlas p 45	
Yearsleys Cotton Factory	Valley			1856 map	
Yearsleys Grist & Saw Mill	West Caln			1856 map	
Yearsleys Hill	Westtown			1856 map	
Yearsleys Tilt Mill	Valley			1856 map	
Yearsleys Woolen Factory	Valley			1856 map	
Yeatman's Grist Mill	London Britain			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Yeatman's Station	London Britain			1943 map	284
Yellow Springs Hotel	West Pikeland	Also called "General Washington", "Chester Springs"			
Yellow Springs P.O.	West Pikeland	Est. May 20, 1823, Namd changed to "Chester Springs" April 5, 1827. See "Chester Springs"	Bath, Chester Springs		56
Yellow Springs Road	Charlestown, Tredyffrin			1943 map	
Yellow Springs Tavern	Pikeland			1756 Tavern Papers	
Yost's Store	East Nantmeal			1856 map	
Young Paper Mill	East Fallowfield			1873 Atlas p 31	
Young Saw Mill	East Fallowfield			1873 Atlas p 31	
Young's Inn	South Coventry			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Young's Saw Mill	West Bradford			1873 Atlas p 30	
Young's School	West Bradford			1856 map	
Young's Tavern	East Fallowfield			1815 Tavern Papers	
Young's Tavern	South Coventry			1856 Tavern Papers	
Youngsburg	East Fallowfield		McWilliamstown, Hepzibah	1856 map, 1943 map, 1873 Atlas p 31	284
Youngsburg P.O.	East Fallowfield	Est. under name "McWilliamstown," Jan. 26, 1824; Name changed to "Youngsburgh" Aug. 22, 1845; Name changed to "McWilliamstown" Dec. 30, 1847. See McWilliamstown	McWilliamstown, Hepzibah		284
Zermatt P.O.	West Whiteland	Est. Aug. 16, 1888, Name changed to "Morstein" Mar 3, 1900 (See Morstein)	Morstein		169
Zigler's Paper Mill	West Brandywine			1856 map	
Zion African M. E. Church	West Caln			1856 map	

Chester County Place Names

Place Name	Township/Borough	Notes	AKA	Source	Pinkowski Pg
Zion Lutheran Church	East Pikeland			1856 map, 1943 map, 1873 Atlas p 49	
Zoar M. E. Church	West Nottingham			1856 map	