

Alden, Timothy, 1771-1839.

ALDEN'S
NEW-JERSEY
REGISTER

WILLIAM & MARY DARLINGTON
MEMORIAL LIBRARY
UNIVERSITY OF PITTSBURGH

AND

UNITED STATES' CALENDAR,

FOR

THE YEAR OF OUR LORD,

1811,

THE THIRTY FIFTH, TILL THE FOURTH OF
JULY, OF AMERICAN INDEPENDENCE,

WITH

AN EPHEMERIS

AND

VARIOUS INTERESTING ARTICLES.

NEWARK ;
PRINTED BY WILLIAM TUTTLE.

DAV
A 132
1858
1811

DISTRICT OF NEW-JERSEY.

Be it remembered that, on the fourth day of February, in the thirty fifth year of the independence of the United States of America, Timothy Alden, of the said district, hath deposited in this office the title of a book, the right whereof he claims as proprietor in the words following to wit. "Alden's New-Jersey Register and United States' Calendar, for the year of our Lord, eighteen hundred and eleven, the thirty fifth till the fourth day of July, of American Independence, with an ephemeris. and various interesting articles." In conformity to the act of the Congress of the United States, entitled "an act for the encouragement of learning by securing the copies of maps, charts, and books, to the authors and proprietors of such copies, during the times therein mentioned ; and also the act entitled "an act supplementary to an act. entitled an act for the encouragement of learning by securing the copies of maps, charts, and books, to the authors and proprietors of such copies, during the times therein mentioned. and extending the benefits thereof to the arts of designing, engraving, and etching historical and other prints.

ROBERT BOGGS, clerk
of the district of New-Jersey.

PREFACE.

Having become an inhabitant of New-Jersey, it occurred to me, that I should perform a service, which would be acceptable to the community by employing my leisure in compiling a NEW-JERSEY REGISTER, on the plan of those, annually, issued in the eastern states. This is the first thing of the kind, as I have been informed, which has been attempted in this part of our country. The candid will, therefore, make allowances for any imperfections, which may be noticed; as they may rest assured, that every reasonable exertion will be made, to render the future editions of this REGISTER more perfect, interesting, and worthy of their patronage.

The hon. Elias Boudinot, his excellency, gov. Bloomfield, mr. sec. Linn, Aaron D. Woodruff, esq. atty. gen. James J. Wilson, esq. adjutant gen. col. Jonathan Rhea, James Ewing, esq. rev. doc. Ira Condict, mr. John Shotwell, mr. Henry Shotwell, rev. Samuel Fisher, rev. John Mac Dowell, Samuel Whitaker, esq. Thomss T. Kinney, esq. surrogate, Abraham Bradley, esq. assistant post master general, and other gentlemen, for their kindly aid, in furnishing documents for this publication, will please to accept the respectful acknowledgments of their humble servant,

TIMOTHY ALDEN.

Newark, N. J. 27 Dec. 1810.

EPHEMERIS

For the year of our Lord, 1811 ; it being the third after bissextile, and the thirty fifth, till the fourth of July, of the independence of the American United States ; calculated for the latitude and longitude of Newark, in the state of New-Jersey.

ECLIPSES.

1. A visible eclipse of the moon, on the 10 of March, in the morning.

	H.	M.
Beginning at - - -	0	13
Ecliptical opposition,	1	21
Middle, - - - - -	1	30
End, . - - - -	2	47
Duration, - - -	2	34

Quantity 5 1-3 digits on the moons N. limb.

2. An invisible eclipse of the sun, on the 24 of March, at 9 h. 15 m. in the morning. The sun will be centrally eclipsed, on the meridian, at 8 h. 47 m. 40 S. in lat. 39 35, S. and long. 47 51, E. from New-York. This eclipse will be total at the centre of the penumbra.

3. An eclipse of the moon, partly visible, on the 2 of Sept. in the evening.

Quantity of the eclipse, at the time of rising, 4 1-4 digits on the S. limb.

4. A visible solar eclipse, on tuesday, the 17 of Sept. in the afternoon.

	H.	M.
Beginning at - - -	0	36
Ecliptical conjunction,	2	00
Greatest obscuration,	2	17
End, - - - - -	3	47
Duration, - - -	3	11

Quantity, 10 1-2 digits on the sun's S. limb.

The sun's semidiameter, on this occasion, will be 15 m. 57 s. of a degree and the moon's but 14 m. 45 s. so that, where the eclipse is central, a luminous ring of 1 m. 12 s. of a degree in breadth, and 29 m. 30 s. in diameter, internally, will appear, if the day be favourable. The sun will be centrally eclipsed, on the meridian, at 1 h. 26 m. in lat. 47 40 N. and long. 21 39 30 W. from New-York.

JANUARY

- ☾ First quarter - 1st at 5h 33m P.M.
- ☉ Full Moon - 9th at 11h 19m A.M.
- ☾ Last quarter - 17th at 4h 14m P.M.
- New Moon - 24th at 0h 48m P.M.
- ☽ First quarter - 31st at 5h 59m A.M.

D.W.	D.M.		☉		☽	High water.
			rises	Sets.	Sets.	
Tu.	1	Circumcision.	7 26	4 34	Morn.	2 5
W.	2	♄ south 8 27	7 25	4 35	0 25	2 55
Th.	3		7 25	4 35	1 27	3 44
F.	4	Sirius so. 11 35	7 24	4 36	2 27	4 32
Sa.	5		7 24	4 36	3 27	5 20
Sun.	6	Ephiphany.	7 23	4 37	4 24	6 9
M.	7	☽ runs high	7 22	4 38	5 19	6 58
Tu.	8	Lucian.	7 22	4 38	6 8	7 47
W.	9	Aldbrn. sth. 9 1	7 21	4 39	Rises	8 35
Th.	10		7 20	4 40	6 00	9 22
F.	11	☽ in apogee	7 20	4 40	6 55	10 9
Sa.	12		7 19	4 41	7 50	10 53
Sun.	13	1st Sun. af. Ep.	7 18	4 42	8 45	11 36
M.	14	Ell & yrd s. 9 59	7 18	4 42	9 41	aft. 18
Tu.	15	☽ ♀	7 17	4 43	10 39	1 1
W.	16	♄ stationary	7 16	4 44	11 36	1 44
Th.	17	♀ stationary	7 16	4 44	Morn.	2 28
F.	18		7 15	4 45	0 36	3 14
Sa.	19		7 14	4 46	1 39	4 3
Sun.	20	☉ enters ♃	7 13	4 47	2 43	4 56
M.	21	♄ stationary	7 13	4 47	3 47	5 52
Tu.	22	Vincent ☽ runs	7 12	4 48	4 48	6 50
W.	23	(low	7 11	4 49	5 48	7 52
Th.	24	M. syz .9 44	7 10	4 50	Sets	8 55
F.	25	Convs. of St P.	7 9	4 51	6 24	9 53
Sa.	26	♃ rises 4 19	7 8	4 51	7 36	10 51
Sun.	27	3d Sun. at. Eph.	7 7	4 52	8 51	11 46
M.	28	☽ ♀	7 6	4 53	10 00	morn.
Tu.	29		7 5	4 55	11 6	0 39
W.	30	♁ ☉ ♀ inf.	7 4	4 56	Morn.	1 29
Th.	31		7 3	4 57	0 10	2 19

FEBRUARY.

- Full Moon - - 8th at 6h 30m A.M.
 ☾ Last quarter - 16th. at 7h 6m A.M.
 ● New Moon - - 22d at 11h 6m P.M.

Venus will be morning star until the 11th of October, then evening star until the 1st of August, 1812.

D.W	D.M		☉ rises	☉ Sets	☽ Sets.	High water.
F.	1	♀ rises 4' 18	7 24	5 58	1 12	3 9
Sa	2	Purif. V. Mary	7 14	5 59	2 10	3 58
Sun.	3	3th Sun.af.Ep.	7 05	5 0	3 5	4 47
M.	4	☽ Runs high	6 59	5 1	3 57	5 36
Tu.	5		6 58	5 2	4 44	6 25
W.	6	Procn.so.10 11	6 56	5 4	5 26	7 12
Th.	7	☐ ☉ ♂	6 55	5 5	6 4	7 59
F.	8	☐ ☉ ⊕	6 54	5 6	Rises	8 43
Sa.	9	☽ in apogee	6 52	5 8	6 32	9 28
Sun.	10	Septuag. Sun.	6 51	5 19	7 29	10 11
M.	11	☐ ☉ ♃ ☽ ♅	6 50	5 10	8 26	10 54
Tu.	12	♀ Stationary.	6 49	5 11	9 25	11 37
W.	13	♀ rises 4 4	6 47	5 13	10 24	aft. 21
Th.	14	Valentine.	6 46	5 14	11 24	1 6
F.	15		6 45	5 15	Morn.	1 54
Sa.	16	Sirius sth.8 39	6 44	5 16	0 24	2 43
Sun.	17	Sexages. Sun.	6 43	5 17	1 28	3 37
M.	18	☽ runs low	6 42	5 28	2 30	4 33
Tu.	19	☉ enters ♋.	6 40	5 20	3 28	5 31
W.	20	♀ rises 4 0	6 39	5 21	4 23	6 30
Th.	21	♀ rises 5 22	6 38	5 22	5 13	7 30
F.	22	Washington b.	6 36	5 24	Sets	8 30
Sa.	23	☽ ♃ 24th	6 35	5 25	6 22	9 28
Sun.	24	Quinquagesim.	6 34	5 26	7 34	10 23
M.	25	⊕ stationary	6 33	5 27	8 45	11 17
Tu.	26		6 31	5 39	9 54	morn.
W.	27	Ash-Wednes.	6 30	5 30	10 59	0 9
Th.	28		6 29	5 31	Morn.	1 1

Herschell's latitude is about 19° N this year.

MARCH.

- ☾ First quarter - 1st at 8h 59m P.M.
- Full moon - - 10th at 1h 21m A.M.
- ☾ Last quarter - 17th at 6h 6m P.M.
- New moon - 24th at 9h 15m A.M.
- ☾ First quarter 31st at 1h 59m P.M.

D.W.	D.M.		☉ rises.	☉ Sets.	☾ Sets.	High water
F.	1	David	6 27	5 33	0 2	1 53
Sa.	2	♀ rises 4 0	6 26	5 34	1 0	2 44
Sun.	3	☾ runs high, its	6 24	5 36	1 53	3 34
M.	4	[decl. 18°12'N	6 23	5 37	2 42	4 23
Tu.	5	♂ south 4 49	6 21	5 39	3 26	5 11
W.	6		6 20	5 40	4 6	5 58
Th.	7	☾ in apogee.	6 19	5 41	4 42	6 44
F.	8		6 17	5 43	5 18	7 29
Sa.	9	♀'s gr. elong.	6 16	5 44	5 50	8 13
Sun.	10	2d in lent ☾ Ω	6 15	5 45	ris.eve	8 56
M.	11		6 13	5 47	7 28	9 40
Tu.	12	Gregory martr	6 12	5 48	8 22	10 24
W.	13		6 11	5 49	9 22	11 9
Th.	14	♀ rises 4 0	6 9	5 51	10 23	11 56
F.	15		6 8	5 52	11 25	aft. 45
Sa.	16		6 6	5 54	morn.	1 36
Sun.	17	St. Patrick	6 5	5 55	0 25	2 30
M.	18	☾ runs low	6 4	5 56	1 22	3 25
Tu.	19		6 2	5 58	2 17	4 23
W.	20	♀ rises 4 0	6 1	5 59	3 9	5 21
Th.	21	☉ enters ♀	6 0	6 0	3 55	6 19
F.	22	☾ in perigee.	5 58	6 2	4 38	7 16
Sa.	23	☾ Ω	5 57	6 3	5 17	8 12
Sun.	24	Mid Lent	5 56	6 4	sts.ev.	9 7
M.	25	Annun V. Mar.	5 54	6 6	7 39	10 1
Tu.	26	♀ rises 3 59	5 53	6 7	8 47	10 55
W.	27		5 52	6 8	9 53	11 48
Th.	28		5 50	6 10	10 54	morn.
F.	29		5 49	6 11	11 52	0 40
Sa.	30	☾ runs high	5 48	6 12	morn.	1 33
Sun.	31	5th in lent	5 46	6 14	0 44	2 24

APRIL.

- Full moon - 8th at 6h 6m P.M.
 ☾ Last quarter - 16th at 1h 51m A.M.
 ● New moon - 22h at 7h 22m P.M.
 ☽ First quarter - 30h at 8h 6m A.M.

D.W.	D.M.		○ rises.	○ Sets.	☾ Sets.	High water.
M.	1	♀ rises 3 56	5 45	6 15	1 30	3 13
Tu.	2	♃ sets 10 20	5 44	6 16	2 12	4 1
W.	3	☾ in apogee	5 43	6 17	2 51	4 48
Th.	4	♃ stationary	5 41	6 19	3 24	5 33
F.	5		5 40	6 20	3 58	6 17
Sa.	6	☽ ♀	5 39	6 21	4 28	7 1
Sun.	7	Palm sunday	5 37	6 23	4 58	7 45
M.	8		5 36	6 24	rises.	8 29
Tu.	9		5 35	6 25	7 23	9 14
W.	10	♄ ☉ ☿ super.	5 33	6 27	8 25	10 1
Th.	11		5 32	6 28	9 27	10 50
F.	12	Good Friday	5 21	6 29	10 28	11 41
Sa.	13		5 29	6 31	11 26	aft. 34
Sun.	14	Easter ☽ rn. low	5 28	6 32	ris. mo	1 29
M.	15	♀ rises 3 49	5 27	6 33	0 22	2 25
Tu.	16		5 26	6 34	1 11	3 21
W.	17	♃ sets 9 39	5 24	6 36	1 53	4 18
Th.	18		5 23	6 37	2 40	5 13
F.	19	☽ in perigee	5 22	6 38	3 21	6 7
Sa.	20	☉ enters ♄	5 20	6 40	3 59	7 1
Sun.	21	Low sunday	5 19	6 41	4 54	7 55
M.	22		5 18	6 42	sets.	8 48
Tu.	23	St. George	5 17	6 43	7 40	9 41
W.	24		5 16	6 44	8 45	10 35
T.	25	St. Mark	5 14	6 46	9 44	11 27
F.	26	♀ rises 3 40	5 13	6 47	10 41	morn.
Sa.	27	☽ runs high	5 12	6 48	11 30	0 20
Sun.	28	2d af. Easter	5 11	6 49	sts. mo	1 11
M.	29		5 9	6 51	0 16	2 1
Tu.	30		5 8	6 52	0 55	2 48

MAY.

- Full Moon - 8th at 7h 42m A.M.
- ☾ Last quarter 15th at 7h 29m A.M.
- ☾ New Moon - 22d at 5h 45m A.M.
- ☽ First quarter 30th at 2h 15m A.M.

D.W.	D.M.		○ rises	○ Sets.	☽ Sets.	High water.
W.	1	St. Philip & Jas.	5 7	6 53	Morn.	3 34
Th.	2	☽ south 3 9	5 6	6 54	2 4	4 19
Fr.	3		5 5	6 55	2 35	5 3
Sa.	4	☽ ☉	5 4	6 56	3 4	5 46
Sun.	5	3d Sun.af.Easr.	5 3	6 57	3 34	6 29
M.	6	John Evangel.	5 2	6 58	4 5	7 14
Tu.	7		5 1	6 59	4 38	8 1
W.	8	♃'s grtst. elon.	5 0	7 0	R. Ev.	8 49
Th.	9		4 59	7 1	8 25	9 40
F.	10		4 58	7 2	9 25	10 33
Sa.	11	☽ runs low	4 57	7 3	10 23	11 28
Sun.	12	4th Sun.af.Easr	4 56	7 4	11 14	aft. 24
M.	13		4 55	7 5	Morn.	1 21
Tu.	14	Arcts. s. 10 43	4 54	7 6	0 2	2 17
W.	15		4 53	7 7	0 45	3 12
Th.	16	☽ in perigee	4 52	7 8	1 24	4 5
F.	17	☽ ☉	4 51	7 9	2 00	4 57
Sa.	18		4 50	7 10	2 35	5 49
Sun.	19	Rogation -	4 49	7 11	3 10	6 40
M.	20	♃ stationary	4 48	7 12	3 47	7 32
Tu.	21	☽ enters II	4 47	7 13	4 27	8 25
W.	22		4 46	7 14	Sets E	9 17
Th.	23	Ascension	4 45	7 15	8 29	10 10
F.	24	♃ ☉ ♃ 6 P.M.	4 44	7 16	9 23	11 2
Sa.	25	Castor st. 11 37	4 44	7 16	10 11	11 53
Sun.	26	6th sun.af.Esr.	4 43	7 17	10 52	morn.
M.	27		4 42	7 18	11 30	0 41
Tu.	28		4 41	7 19	Morn.	1 28
W.	29	☽ in apogee.	4 41	7 19	0 3	2 13
Th.	30		4 40	7 20	0 35	2 57
F.	31	♃ ☉ ♃ infer.	4 39	7 21	1 5	3 40

JUNE.

- Full Moon - 6th at 6h 10m P.M.
 ☾ Last quarter 13th at 0h 19m P.M.
 ● New Moon 20th at 5h 5m P.M.
 ☽ First quarter 28th at 7h 21m P.M.

D.W.	D.M.		☉ rises.	☉ Sets.	☽ Sets.	High water.
Sa.	1	♂ south 11 12	4 38	7 22	1 34	4 23
Sun.	2	Whit-sunday	4 38	7 22	2 2	5 6
M.	3		4 37	7 23	2 33	5 51
Tu.	4		4 37	7 23	3 9	6 39
W.	5	♂ ☉ ♀	4 26	7 24	3 45	7 28
Th.	6	Castor st. 10 38	4 36	7 24	Rises	8 21
F.	7	☽ runs low	4 35	7 25	8 13	9 16
S.	8		4 35	7 25	9 9	10 14
Sun.	9	TrinitySun.	4 35	7 25	9 58	11 12
M.	10	☽ in perigee	4 34	7 26	10 43	aft. 9
Tu.	11	St. Barnabas	4 34	7 26	11 23	1 5
W.	12	♂ stationary	4 34	7 26	12 0	2 0
Th.	13	☽ ☽	4 33	7 27	Morn.	2 51
F.	14		4 33	7 27	0 26	3 43
Sa.	15	♂ ☉ ♀ 6 33AM	4 35	7 27	1 9	4 33
Sun.	16	1st aft. Trinity	4 33	7 27	1 45	5 24
M.	17		4 33	7 27	2 21	6 14
Tu.	18		4 32	7 28	3 1	7 6
W.	19	♂ south 9 1	4 32	7 28	3 43	6 57
Th.	20	☽ runs high	4 32	7 28	Sets	8 49
F.	21	♂ south 9 21	4 32	7 28	8 0	9 40
Sa.	22	☉ enter ☽	4 32	7 28	8 44	10 30
Sun.	23	2d aft. Trinity	4 32	7 28	9 25	11 18
M.	24	St. Jno. Bapt.	4 32	7 28	9 59	Morn.
Tu.	25	☽ in apogee	4 33	7 27	10 32	0 3
W.	26	♀'s gr. elong.	4 33	7 27	11 1	0 47
Th.	27	☽ ☽	4 33	7 27	11 31	1 30
F.	28		4 33	7 27	11 59	2 13
Sa.	29	St. Peter	4 33	7 27	Morn.	2 56
Sun.	30	3d aft. Trinity	4 35	7 27	0 28	3 39

JULY.

- Full Moon - 6th at 2h 29m A.M.
- ☾ Last quarter 12th at 5h 46m P.M.
- New Moon 20th at 6h 7m A.M.
-) First quarter 28th at 10h 37m A.M.

D.W	D.M.	☉ rises	☉ Sets.	☽ Sets.	High water.
M.	1	4 36	7 27	Morn.	4 24
Tu.	2	4 34	7 26	1 34	5 11
W.	3	4 34	7 26	2 15	6 3
Th.	4	4 34	7 26	3 1	6 56
F.	5	4 35	7 25	3 54	7 52
Sa.	6	4 35	7 25	Ri. Ev.	8 51
Sun.	7	4 36	7 24	8 33	9 51
M.	8	4 36	7 24	9 17	10 50
Tu.	9	4 37	7 23	9 57	11 47
W.	10	4 37	7 23	10 32	aft. 42
Th.	11	4 38	7 22	11 8	1 34
F.	12	4 38	7 22	11 42	2 26
Sa.	13	4 39	7 21	Morn.	3 16
Sun.	14	4 49	7 21	0 18	4 7
M.	15	4 40	7 20	0 56	4 58
Tu.	16	4 41	7 19	1 37	5 48
W.	17	4 41	7 19	2 21	6 39
Th.	18	4 42	7 18	3 9	7 30
F.	19	4 43	7 17	4 1	8 20
Sa.	20	4 44	7 16	Set. ev	9 8
Sun.	21	4 44	7 16	7 57	9 55
M.	22	4 45	7 15	8 29	10 40
Tu.	23	4 46	7 14	9 1	11 24
W.	24	4 47	7 13	9 30	morn.
Th.	25	4 48	7 12	9 58	0 6
F.	26	4 48	7 12	10 26	0 48
Sa.	27	4 59	7 11	10 56	1 31
Sun.	28	4 50	7 10	11 31	2 15
M.	29	4 51	7 9	Morn.	3 1
Tu.	30	4 52	7 8	0 7	3 49
W.	31	4 53	7 7	0 49	4 40

AUGUST.

- Full Moon - 4th at 9h 56m A.M.
 ☾ Last quarter 11th at 1h 10m A.M.
 ● New Moon 18th at 9h 15m P.M.
 ☽ First quarter 26th at 11h 46m P.M.

D.W.	D.M.		☉ rises.	☉ Sets.	☾ Sets.	High water.
Th.	1	Lammas day	4 54	7 6	morn.	5 34
F.	2	☽ south 8 30	4 55	7 5	2 34	6 32
Sa.	3		4 56	7 4	3 38	7 31
Sun.	4	8th aft. Trinity	4 57	7 3	m. ris.	8 31
M.	5	☽ in perigee	4 58	7 2	7 51	9 31
Tu.	6	Transfig. ☽ ☽	4 59	7 1	8 29	10 29
W.	7		5 0	7 0	9 7	11 24
Th.	8	☐ ☉ ⊕	5 1	6 59	9 43	aft. 19
F.	9		5 2	6 58	10 19	1 11
Sa.	10	St. Lawrence	5 3	6 57	10 59	2 3
Sun.	11	9th aft. Trinity	5 4	6 56	11 38	2 55
M.	12		5 6	6 54	morn.	3 46
Tu.	13	Spicant st. 9 11	5 7	6 53	0 21	4 37
W.	14	☽ runs low	5 8	6 52	1 8	5 28
Th.	15	Assumption	5 9	6 51	1 58	6 18
F.	16		5 10	6 50	2 51	7 7
Sa.	17		5 12	6 48	3 45	7 54
Sun.	18	10th aft. Trin.	5 13	6 47	sets.	8 40
M.	19	☽s rise 10 13.	5 14	6 46	7 6	9 24
Tu.	20	☽ in apogee	5 15	6 45	7 35	10 8
W.	21		5 16	6 44	8 5	10 50
Th.	22		5 18	6 42	8 34	11 33
F.	23	☉ enters ♍	5 19	6 41	9 3	morn.
Sa.	24	St. Bartholom.	5 20	6 40	9 33	0 16
Sun.	25	11th aft Trinity	5 22	6 38	10 9	1 0
M.	26		5 23	6 37	10 47	1 47
Tu.	27	Antrs. st. 10 21	5 24	6 36	11 33	2 35
W.	28	St. Augustine	5 26	6 34	inorn.	3 28
Th.	29	John Bapt. be-	5 27	6 33	0 24	4 22
F.	30	headed	5 28	6 32	1 22	5 19
Sa.	31		5 29	6 31	2 28	6 18

SEPTEMBER.

- Full Moon - 2d at 5h 58m P.M.
 ☾ Last quarter 9th at 11h 42m A.M.
 ● New Moon 17th at 2h 0m P.M.
 ☽ First quarter 25th at 10h 51m A.M.

D.W	D.M.		☉ rises.	☽ Sets.	☾ Sets.	High water.
Sun.	1	12th af. Trinity	5 30	6 30	3 39	7 17
M.	2	☾ in perigee	5 32	6 28	rises.	8 16
Tu.	3	Lyra so. 7 44	5 33	6 27	7 9	9 14
W.	4		5 34	6 26	7 45	10 10
Th.	5	Algol so. 4 6	5 36	6 24	8 22	11 6
F.	6	7*s rise 9 7	5 37	6 23	9 31	12 0
Sa.	7		5 38	9 22	9 43	aft. 54
Sun.	8	Nat. V. Mary	5 40	6 20	10 27	1 48
M.	9		5 41	6 19	11 13	2 40
Tu.	10	Dog days end	5 42	6 18	morn.	3 32
W.	11	⊕ sets 8 38	5 44	6 16	0 2	4 22
Th.	12		5 45	6 15	0 54	5 11
F.	13	☐ ☉ ♃	5 46	6 14	1 49	6 0
Sa.	14		5 48	6 12	2 43	6 46
Sun.	15	14th af. Trinity	5 49	6 11	3 40	7 31
M.	16	☾ in apogee	5 50	6 10	4 34	8 14
Tu.	17	Lambert	5 51	6 9	ats.ev.	8 57
W.	18	♄ stationary	5 52	6 7	6 45	9 40
Th.	19	Aldbrn.ri. 9 39	5 54	6 6	7 13	10 24
F.	20	Founh.sh. 10 54	5 55	6 5	7 45	11 7
Sa.	21	St. Matthew	5 57	6 3	8 20	11 53
Sun.	22	15th af. Trinity	5 58	6 2	8 57	morn.
M.	23	☉ enters ♍	6 0	6 0	9 37	0 41
Tu.	24		6 1	5 59	10 26	1 30
W.	25	☾ runs low	6 2	5 58	11 19	2 23
Th.	26	St. Cyprian	6 4	5 56	morn.	3 17
F.	27		6 5	5 55	0 20	4 13
Sa.	28	☐ ☉ ♌	6 6	5 54	1 26	5 11
Sun.	29	St. Michael	6 8	5 52	2 57	6 8
M.	30	St. Jerome	6 9	5 51	3 48	7 5

OCTOBER.

- Full Moon - 2d at 2h 19m A.M.
- ☾ Last quarter 9th at 2h 4m A.M.
- New Moon - 17th at 7h 12m A.M.
- ☽ First quarter 24th at 8h 19m P.M.
- Full Moon - 31th at 0h 22m A.M.

D.W.	D.M.		○ rises.	○ Sets.	☽ Sets.	High water.
Tu.	1	☽ in perigee	6 10	5 50	5 3	8 2
W.	2		6 12	5 48	rises.	8 57
Th.	3	Algol so. 2 21	6 13	5 47	7 4	9 53
F.	4		6 14	5 46	7 44	10 49
Sa.	5		6 16	5 44	8 28	11 44
Sun.	6	17th af. Trinity	6 17	5 43	9 15	aft. 39
M.	7	Reguls. rs. 2 22	6 18	5 42	10 4	1 33
Tu.	8	☽ runs high	6 20	5 40	10 57	2 25
W.	9	St. Denys	6 21	5 39	11 51	3 16
Th.	10	Ed & yd. r. 10 35	6 22	5 38	morn.	4 5
F.	11	♂ ☉ ♀ supr.	6 24	5 36	0 45	4 51
Sa.	12	7+s south 2 31	6 25	5 35	1 44	5 37
Sun.	13	☽ in apogee	6 26	5 34	2 37	6 21
M.	14	☽ ♀	6 28	5 32	3 33	7 4
Tu.	15	Arct. sets 8 4	6 29	5 31	4 30	7 47
W.	16	♄ gr. elong.	6 30	5 30	5 27	8 30
Th.	17		6 32	5 28	sts. ev.	9 13
F.	18	St. Luke	6 35	5 27	6 28	9 58
Sa.	19	♃ south 4 54	6 34	5 26	7 4	10 46
Sun.	20	19th af. Trinity	6 36	5 24	7 44	11 55
M.	21	Fomalht. so. 9 5	6 37	5 23	8 30	morn.
Tu.	22	☽ runs low	6 38	5 22	9 20	0 27
W.	23		6 40	4 20	10 17	1 20
Th.	24	☽ enters ♍	6 41	5 19	11 20	2 14
F.	25	♃ stationary	6 42	5 18	morn.	3 9
Sa.	26	♃ south 4 27	6 44	5 16	0 26	4 4
Sun.	27	20th af. Trinity	6 45	5 15	1 35	4 59
M.	28	Simon & Jude	6 46	5 14	2 46	5 53
Tu.	29	☽ in perigee	6 47	5 13	3 59	6 48
W.	30	Capella so. 2.47	6 49	5 11	5 11	7 42
Th.	31		6 50	5 10	5 43	8 37

NOVEMBER.

- ☾ Last quarter 7th at 8h 19m P.M.
 ● New Moon 15th at 11h 31m P.M.
 ☽ First quarter 23d at 4h 39m A.M.
 ○ Full moon 30th at 0h 12m A.M.

D.W.	D.M.		☉ rises.	☉ Sets.	☽ Rises.	High water.
F.	1	All saints	6 51	5 9	6 21	9 32
Sa.	2		6 52	5 8	7 9	10 27
Sun.	3	☽ 1st af. Trinity	6 53	5 7	7 58	11 23
M.	4	☽ runs high	6 55	5 5	8 49	aft. 18
Tu.	5		6 56	5 4	9 43	1 10
W.	6		6 57	5 3	10 39	2 1
Th.	7	Sirius sth. 3 49	6 58	5 2	11 34	2 49
F.	8	☽ south 3 35	7 0	5 0	morn.	3 35
Sa.	9	Ell & yrd. r. 8 40	7 1	4 59	0 30	4 19
Sun.	10	☽ in apogee	7 2	4 58	1 27	5 2
M.	11	St. Martin	7 3	4 57	2 22	5 45
Tu.	12	♂ ☉ ⊕	7 4	4 56	3 20	6 28
W.	13	Sirius ris. 10 26	7 5	4 55	4 17	7 11
Th.	14		7 6	4 54	5 16	7 55
F.	15		7 7	4 53	Sets.	8 42
Sa.	16	Fomal. sth. 7 23	7 8	4 52	5 41	9 30
Sun.	17	☽ 23d af. Trinity	7 9	4 51	6 25	10 21
M.	18	♂ ☉ ♀ super.	7 10	4 50	7 15	11 15
Tu.	19	☽ runs low	7 11	4 49	8 10	morn.
W.	20		7 12	4 48	9 10	0 9
Th.	21	Ell & yrd. r. 7 50	7 13	4 47	10 15	1 4
F.	22	☉ enters ♀	7 14	4 46	11 21	1 58
Sa.	23	Clement	7 15	4 45	morn.	2 51
Sun.	24	☽ 24th af. Trinity	7 16	4 44	0 29	3 44
M.	25		7 16	4 44	1 40	4 36
Tu.	26	☽ in perigee	7 17	4 43	2 48	5 28
W.	27		7 18	4 42	3 59	6 21
Th.	28		7 19	4 41	5 7	7 14
F.	29		7 20	4 40	6 14	8 8
Sa.	30	St. Andrew	7 20	4 40	rises.	9 3

DECEMBER.

- ☾ Last quarter - 7th at 5h 27m P.M.
- ☾ New moon - - 15th at 2h 14m P.M.
- ☾ First quarter - 22d at 0h 53m P.M.
- ☾ Full moon, - 29th at 2h 14m P.M.

D.W.	D.M.		☉ rises	☉ Sets.	☾ Rises.	High water.
Sun.	1	Advent	7 21	4 39	6 28	9 58
M.	2	Ell&yard.r.7 6	7 21	4 39	7 22	10 51
Tu.	3	7*s sth. 10 59	7 22	4 38	8 18	11 43
W.	4	Sirius ris. 8 56	7 23	4 37	9 14	aft. 34
Th.	5	Arcturus ri. 2 9	7 23	4 37	10 11	1 21
F.	6	St. Nicholas	7 24	4 36	11 7	2 7
Sa.	7	☽ ♀	7 24	4 36	morn.	2 50
Sun.	8	Concep. V. Mary	7 25	4 35	0 3	3 32
M.	9	☽ in apogee	7 25	4 35	0 59	4 14
Tu.	10	Sirius ris. 8 29	7 25	4 35	1 57	4 57
W.	11		7 26	4 34	2 55	5 40
Th.	12		7 26	4 34	3 54	6 25
F.	13	♂ sets 9 43	7 26	4 34	4 55	7 13
Sa.	14		7 27	4 33	5 53	8 3
Sun.	15	3d in Advent	7 27	4 33	sets.	8 56
M.	16	☽ runs low	7 27	4 33	5 52	9 51
Tu.	17	Castor sh. 1 45	7 27	4 33	6 51	10 47
W.	18		7 27	4 33	7 56	11 43
Th.	19		7 28	4 32	9 4	morn.
F.	20	♂ ☉ 2h.P.M.	7 28	3 32	10 11	10 58
Sa.	21	St. Thomas	7 28	4 32	11 20	1 31
Sun.	22	☽ enters ♋	7 28	4 32	morn.	2 23
M.	23	♂ ☉ 4 3 P.M.	7 28	4 32	0 28	3 14
Tu.	24		7 28	4 32	1 34	4 4
W.	25	Christmas	7 28	4 32	2 41	4 55
Th.	26	St. Stephen	7 27	4 33	3 49	5 48
F.	27	St. John	7 27	4 33	4 53	6 41
Sa.	28	Innocents	7 27	4 33	5 53	7 34
Sun.	29	♂ gr. elong.	7 27	4 33	rises.	8 27
M.	30	♂ ♀ ♀ 24'Sth.	7 27	4 23	5 53	9 19
Tu.	31	Sylvester	7 26	4 34	6 52	10 11

CIVIL DEPARTMENT.

THE proprietors of East New-Jersey and of West New-Jersey surrendered their right of government to queen Anne, on the 17 of April, 1702, which, on the same day, was accepted by her majesty, in due form. The two provinces, unitedly, assumed the original name, New-Jersey. The governours of New-York were appointed the governours of this province, from the time of surrender, to the year 1738.

LIST OF THOSE, WHO HAVE OFFICIATED AS THE GOVERNOURS OF NEW-JERSEY.

Edward, vis. Cornbury,	from 1702 to 1708
John, lord Lovelace,	1708—1709
Lieut. gov. Richard Ingoldsby,	1709—1710
Brigadier Robert Hunter,	1710—1720
William Burnet,	1720—1727
John Montgomerie,	1728—1731
William Cosby,	1731—1736
John Anderson,	pres. council about 14 days.
John Hamilton,	pres. council, 1736—1738

Lewis Morris,	1738—1746
John Hamilton, pres. of the council a short time, in	1746

John Reading, pres. council,	1746—1747
Jonathan Belcher,	1747—1757
John Reading, pres. council,	1757—1758
Francis Bernard,	1758—1760
Thomas Boone,	1760—1761
Josiah Hardy,	1761—1763
William Franklin,	1763—1776
William Livingston,	1776—1790
William Paterson,	1791—1794
Richard Howell,	1794—1801
Joseph Bloomfield,	1801—1802
John Lambert v. pres. council	1803—1803
Joseph Bloomfield,	1803—1811

In case of death, or absence of the governour from the state, the vice-president of the council officiates, as chief magistrate.

STATE OF NEW-JERSEY.

The constitution of this state was adopted,
2d July, 1776.

JOSEPH BLOOMFIELD, GOVERNOUR.

JAMES LINN, SECRETARY OF STATE.

PETER GORDON, TREASURER.

AARON D. WOODRUFF, ATTORNEY GENERAL.

COURT OF APPEALS IN THE LAST RESORT,
IN ALL CAUSES OF LAW AND EQUITY.

The governour and legislative council.

The secretary of state is clerk of this court, ex-officio.

This court holds, annually, two terms, at Trenton, commencing on the first tuesday of November, and the third tuesday of May. The governour, with the advice of the council, or any three of them, may appoint a special term.

PREROGATIVE COURT.

The governour is surrogate general.

The secretary of state is register.

This court is held at the terms of the court of chancery.

Appeals from the orphan's court are heard and determined in this court.

COURT OF CHANCERY.

The governour, ex-officio, chancellor.

James Linn, clerk.

MASTERS AND EXAMINERS.

John A. Boyd,	Bergen.
William S. Pennington,	} Essex.
William Chetwood,	
John Heard,	Middlesex.
Joseph Phillips,	Monmouth.

John Frelinghuysen,	Somerset.
Joseph M'Ilvaine,	} Burlington.
Abraham Brown,	
James Matlack,	Gloucester.
Josiah Harrison,	Salem.
James Linn,	} Hunterdon.
George C. Maxwell,	
Stephen J. Ogden,	Morris.
George Burgin,	Cumberland.
John Johnson,	} Sussex.
Henry Hankinson.	

The stated terms of this court are held at Trenton, and commence the 1st. tuesday of March, the 3d. tuesday of May, the 2d. tuesday of September, and the 3d. tuesday of November, annually.

SUPREME COURT.

Andrew Kirkpatrick, chief justice.

William Rossell, second justice.

William S. Pennington, third justice.

William Hyer, clerk.

TIMES OF SESSION

Are 2d. tuesdays of May and November, 1st. tuesday of September, and last tuesday of February, at Trenton.

CIRCUIT COURT.

This court sits twice a year, in each county, in the state, except Cape-May, at the

following times, and is held by the chief justice, or one of the justices of the supreme court.

Counties.	Tuesday in
Bergen,	4 March—4 October.
Essex,	2 April—3 September.
Middlesex,	2 June—2 December.
Monmouth,	4 April—3 October.
Somerset,	3 April—1 October.
Burlington,	4 May—1 November.
Gloucester,	3 March—1 October.
Salem,	2 June—1 December.
Hunterdon,	1 May—4 October.
Morris,	3 March—4 September.
Cumberland,	1 June—last November.
Sussex,	4 May—4 November.
Cape-May,	last Tuesday of May.

The clerks of the several counties are clerks of the circuit courts.

COURTS OF OYER AND TERMINER AND GENERAL GAOL DELIVERY

Are held in the respective counties of the state at the times of holding the circuit courts in the same, and may also be held at other times, by special appointment. The court is composed of one justice of the supreme court, and two or more judges of the common pleas.

ORPHAN'S COURT.

This court is held, in each county in the state, four times a year, in the same week

that the courts of common pleas and quarter sessions are held, and, also, at such other times, as the judges shall specially appoint. It is composed of the judges of the courts of common pleas in each county. The surrogates of the different counties are, *ex-officio*, clerks of the orphan's court.

SURROGATES.

John A. Boyd, Bergen,
 Thomas T. Kinney, Essex.
 John Heard, Middlesex.
 Richard Throckmorton, Monmouth.
 Joseph Doty, Somerset.
 Abraham Brown, Burlington.
 James Matlack, Gloucester.
 Daniel Garrison, Salem.
 Jehu Townsend, Cape-May.
 George C. Maxwell, Hunterdon.
 David Thompson, jun. Morris.
 Ebenezer Elmer, Cumberland.
 Daniel Stuart, Sussex.

They are appointed by the governour, and hold their offices during his pleasure.

COURTS OF COMMON PLEAS.

These courts sit in each county of the state, four times in a year.

Counties.	Tuesday in
Bergen,	4 Jan.—4 March—2 June—4 Oct.
Essex,	2 Jan.—2 April—4 June—3 Sep.

Middlesex,	2 Mar—2 June—2 Sep.—2 Dec.
Somerset,	1 Jan.—3 April—3 June—1 Oct.
Monmouth,	4 Jan.—4 April—4 July—3 Oct.
Burlington,	2 Feb.—4 May—2 Aug—1 Nov.
Gloucester,	3 Mar—3 June—1 Oct.—2 Dec.
Salem,	1 Mar—2 June—3 Sep.—1 Dec.
Cape May,	4 Feb.—last of May—1 Aug—4 Oct.
Hunterdon,	1 Feb.—1 May—1 Aug—4 Oct.
Cumberland	last Feb.—1 June—4 Sep.—last Nov
Sussex,	3 Feb.—4 May—3 Aug—4 Nov
Morris,	3 Mar—1 July—4 Sep.—3 Dec.

CLERKS OF COUNTIES.

Henry Van Dalsem,	Bergen.
Silas Condit,	Essex.
William P. Deare,	Middlesex.
Joseph R. Phillips,	Monmouth.
Samuel Swan,	Somerset.
Joseph M'Ilvaine,	Burlington.
Charles Ogden,	Gloucester.
Merriman Smith,	Salem.
Abijah Smith.	Cape-May.
John T. Blackwell,	Hunterdon.
Edward Condit,	Morris.
Azel Pierson,	Cumberland.
John Johnson,	Sussex.

COURTS OF QUARTER SESSIONS

Are held, four times in a year, in each county in the state, in the same week that the courts of common pleas are held. The

justices of the peace in each county compose these courts.

COURTS FOR THE TRIAL OF SMALL CAUSES.

This court is held by a justice of the peace, and sits at no stated periods, but as occasion requires. Its jurisdiction is \$ 100. Appeals lie from this court to the common pleas.

SHERIFFS.

John T. Banta,	Bergen.
Thomas Crane,	Essex.
Alexander Dunn,	Middlesex.
David Craig,	Monmouth.
Israel Harris,	Somerset.
William Woolman,	Burlington.
Isaac Pine,	Gloucester.
Henry Freas,	Salem.
John Opdyke,	Hunterdon.
David Mills,	Morris.
Joshua Swaine,	Cape-May.
John Buck,	Cumberland.
Ephraim Green,	Sussex.

COUNTY TOWNS.

Bergen, -	New-Barbadoes.
Essex, -	Newark.
Middlesex,	New-Brunswick.
Monmouth,	Freehold.
Somerset,	Bridgewater.

Burlington,	Mount-Holly.
Gloucester,	Woodbury.
Salem, -	Salem.
Hunterdon,	Flemington.
Morris,	Morris-Town.
Cumberland,	Bridge-Town.
Sussex,	Newton.
Cape-May,	Cape-May.

MEMBERS OF THE LEGISLATIVE COUNCIL.

JOSEPH BLOOMFIELD, PRESIDENT.

CHARLES CLARK, VICE-PRESIDENT.

JAMES LINN, SECRETARY.

Peter Ward,	-	-	Bergen.
Charles Clark,			Essex.
James Schureman,	-		Middlesex.
Silas Crane,	-	-	Monmouth.
John Frelinghuysen,			Somerset.
John Beatty,	-		Burlington.
Richard M. Cooper,	-		Gloucester.
Isaiah Shinn,	-		Salem.
Matthew Whilden,	-		Cape-May.
John Haas,	-	-	Hunterdon.
Benjamin Ludlow,	-		Morris.
George Burgin,	-		Cumberland.
Barnabas Swayze,	-		Sussex.

MEMBERS OF ASSEMBLY.

—
WILLIAM KENNEDY, SPEAKER.

DANIEL COLEMAN, CLERK.

John A. Westervelt, }
Jacob Terhune, } Bergen.
William Colfax, }

Samuel Pennington, }
Joseph Quinby, } Essex.
Amos Harrison, }
Abraham Godwin, }

James Parker, }
George Boice, } Middlesex.
James Voorhees, }

Peter Knott, }
John S. Holmes, } Monmouth.
Thomas Cox, }

James Van Duyn, }
Peter I. Stryker, } Somerset.
John N. Simpson, }

William Pearson, }
Charles Ellis, } Burlington.
William Irick, }
Caleb Earl, }

Benjamin Rulon, }
Michael C. Fisher, } Gloucester.
Matthw Gill, jun. }

Jeremiah Dubois, Phillip Curriden, Samuel Miller,	} Salena.
Joseph Falkenburge,	Cape May.
Aaron Vansyckel, James J. Wilson, Moses Stout, Elnathan Stevenson,	} Hunterdon.
William Kennedy, George Bidleman, Joseph Sharp, Richard Edsall,	} Sussex.

Attornies and counsellors at law, licensed before the declaration of independence, now living in the state of New Jersey, placed in the order, in which they were licensed.

Elias Boudinot, Burlington.

Jasper Smith, Maidenhead.

Joseph Read, Mount Holly.

Robert Ogden, Sparta.

Robert Morris, Brunswick.

Elisha Boudinot, Newark.

James Linn, Trenton.

Joseph Bloomfield, Trenton.

Matthias Williamson, Elizabeth.

Attornies and counsellors at law licensed after the declaration of independence, who practise in this state, and the county, in which they reside.

AARON D. WOODRUFF, ATTY. GENERAL OF
THE STATE.

BERGEN.

Robert Campbell,
John A. Boyd,
Phillip Williams,
George Cassedy,
John Affleck,
Robert Campbell, assist. atty. gen.

ESSEX.

Matthias Williamson,
Aaron Ogden,
Isaac H. Williamson,
Elias Van Arsdale,
William Halsey,
William Chetwood,
George C. Barber,
William R. Williamson,
Joseph C. Hornblower,
James Kearney,
Thomas T. Kinney,
Smith Scudder,
Abraham R. Woolley,

Theodore Frelinghuysen,
 Benjamin Whitaker,
 Isaac H. Williamson, assist. atty. gen.

MORRIS.

Gabriel H. Ford,
 Sylvester D. Russell,
 Hill Runyan,
 Charles Russell,
 Stephen J. Ogden,
 Isaac Blackford,
 Isaac H. Williamson, assist. atty. gen.

SUSSEX.

Jacob S. Thompson,
 Job S. Halsted,
 Lucius W. Stockton,
 Henry Hankinson,
 William T. Anderson,
 Isaac H. Williamson, assist. atty. gen.

SOMERSET.

Richard Stockton,
 Thomas P. Johnson,
 Jacob R. Hardenbergh,
 George M'Donald,
 Joseph W. Scott,
 John Frelinghuysen,
 Aaron Boylan,
 Frederick Frelinghuysen,
 Thomas P. Johnson, assist. atty. gen.

MIDDLESEX.

Robert Boggs,
 Alpheus Freeman,
 William P. Deare,
 William Dunham,
 Asa Grimes,
 Josiah Simpson.

Thomas P. Johnson, assist. atty. gen.

MONMOUTH.

James H. Imlay,
 Joseph Scudder,
 Corlias Lloyd,
 Caleb Lloyd,
 Joseph R. Phillips,
 Attorney general.

HUNTERDON.

Samuel Leake,
 Aaron D. Woodruff,
 Jonathan Rhea,
 Lucius Horatio Stockton,
 William Hyer,
 George C. Maxwell,
 Charles Ewing,
 Andrew S. Hunter,
 Garret D. Wall,
 Reuben D. Tucker,
 Nathaniel Saxton,

William Maxwell,
 Elias D. Woodruff,
 Attorney general.

BURLINGTON.

William Griffith,
 Joseph M'Ilvaine,
 Samuel J. Read,
 Abraham Brown,
 Charles Kinsey,
 John Neale,
 John L. Nugent,
 Attorney general.

GLOUCESTER.

Franklin Davenport,
 Robert Pearson,
 John Moore White,
 William Rattoone,
 Robert L. Armstrong,
 Attorney general.

SALEM.

James Kinsey,
 Josiah Harrison,
 Elias D. Woodruff, assist. atty. gen.

CUMBERLAND.

James Giles,
 Isaac Watts Crane,
 Daniel Elmer, assist. atty. gen.

MILITIA OF NEW-JERSEY.

The militia of New-Jersey, according to the returns of 1810, consists of 33,710 men, including officers and musicians. The whole is resolved into four divisions, which are formed into one brigade of cavalry and twelve brigades of infantry. To each brigade of infantry are attached two companies of artillery with two field pieces, to each company, six pounders.

Cavalry,	-	-	-	1652				
Artillery	-	-	-	784				
Infantry,	-	-	-	31274				
				<hr/>				
Total,	-	-	-	33710				
Regiments of infantry,	-	-	-	41				
-	-	-	-	Artillery,	-	-	-	1
-	-	-	-	Cavalry,	-	-	-	5
								<hr/>
				Total,				47
Squadrons of cavalry,	-	-	-	10				
Independent battalions,	-	-	-	6				
Regimental battalions,	-	-	-	94				
Artillery battalions,	-	-	-	2				
				<hr/>				
				Total,				112

OFFICERS.

Commander in chief	-	1	
Major generals,	-	4	
Brigadier generals	-	13	
Adjutant general	-	1	
Quarter master general		1	

Total of gen. staff officers, 20 - - 20

Lieutenant colonels - 47

Majors, - - 112

Total of field officers, 159 - - 159

Captains, reckoning
five to each battal-
ion and squadron, 560 - - 560

Total of gen. staff, field officers,
and captains, 739

COMMANDER IN CHIEF, JOSEPH
BLOOMFIELD.

ADJUTANT GENERAL, JAMES J.
WILSON.

QUARTER MASTER GENERAL, JON-
ATHAN RHEA.

BRIGADE OF CAVALRY.

John Heard, brigadier general.

LIEUTENANT COLONELS.

- 1st reg. Comprizing the cavalry in Burlington, Gloucester, Salem and Cumberland Brigades, Robert G. Johnson.
 2d do. Bergen and Essex, Thomas Ward.
 3d do. Middlesex and Monmouth, Barnes I. Smock.
 4th do. Morris and Essex, William Campfield.
 5th do. Somerset and Hunterdon, Henry Vanderveer.

MAJORS.

- 1st squadron, Essex, Israel Day.
 2d do. Monmouth, David Craig.
 3d do. Bergen, Uzal Meeker.
 4th do. Sussex, John Linn.
 5th do. Burlington and Gloucester, John Pissant.
 6th do. Hunterdon, William Smith.
 7th do. Morris, Isaac Campfield.
 8th do. Salem and Cumberland, Furman Sheppard.
 9th do. Somerset, John Gulick.
 10th do. Middlesex, William Dunham.

REGIMENT OF ARTILLERY.

Garret W. Tunison, lieutenant colonel.
 John Ayers and William Dumont, majors.

FOUR DIVISIONS OF INFANTRY.

FIRST DIVISION.

Isaiah Shinn, major general.

BURLINGTON BRIGADE.

John Black, brigadier general.

LIEUTENANT COLONELS.

1st reg. William Irick.

2d do. Samuel Emley.

MAJORS.

Of Burlington ind. batt. John Larzaleer.

Of Gr. Eggharbour ind. battalion, John
 M'Bride.

1st reg. 1st. batt. Samuel I. Reed.

2d do. Joseph Haviland.

2d reg. 1st batt. Robert Phares.

2d do. John Curtis.

GLOUCESTER BRIGADE.

Franklin Davenport, brigadier general.

LIEUTENANT COLONELS.

1st reg. Samuel Cooper.

2d do. Joshua L. Howell.

3d do. Thomas Doughty, ap. for the 5th.

MAJORS.

1st	}	1st batt. James Miller.
reg.		2d do. George Mathews.
2d	}	1st batt. Peter Cheeseman.
reg.		2d do.
3d	}	1st batt. William Watson.
reg.		2d do. Joseph Sharp.

CUMBERLAND BRIGADE.

Ebenezer Elmer, brigadier general.

LIEUTENANT COLONELS.

1st regiment.

2d do. William Rose.

3d do. John Dickinson.

Of Maurice River independent battalion,
major Abraham Jones.

1st } 1st batt. Nathan Buteman jun.
reg. { 2d do. major Henderson.

2d } 1st batt. Mahlon Davis.
reg. { 2d do. George Louder.

3d } 1st batt. Jeremiah Johnson.
reg. { 2d do. Joseph Hughes.

SALEM BRIGADE.

Jerediah Dubois, brigadier general.

LIEUTENANT COLONELS.

1st reg. Israel James.

2d do. Jacob Hufty.

MAJORS.

1st } 1st batt. Samuel Seagrove.
reg. { 2d do. Judah Foster.

2d } 1st batt. Nicholas Hains.
reg. { 2d do.

SECOND DIVISION.

Benjamin Ludlow, major general.

BERGEN BRIGADE.

William Colfax, brigadier general.

LIEUTENANT COLONELS.

1st reg. Casparus Prior.

2d do. James G. Demarest.

3d do. vacant.

MAJORS.

Of independent batt. Casparus Cadmus.

1st reg. { 1st batt. Rinier Earl.

2d do. { 2d do. James Heaton.

2d reg. { 1st batt. John W. Ferdon.

2d do. { 2d do. John A. Schuyler.

3d reg. { 1st batt. Phillip I. Schuyler.

2d do. { 2d do. Charles Board.

ESSEX BRIGADE.

William Crane, brigadier general.

LIEUTENANT COLONELS.

1st reg. William Gould.

2d do. Abraham Woolley.

3d do. Stephen Hays.

4th do. Elias B. Dayton.

5th do. John Dodd.

MAJORS.

Of independent batt. Abraham Godwin.

1st reg. { 1st batt. Richard Neiffee.
2d do. Abijah Williams.

2d reg. { 1st batt.
2d do. Aaron Hand.

3d reg. { 1st batt. John E. Baldwin.
2d do. Isaac Andruss.

4th reg. { 1st batt. Lewis Brant.
2d do. Thaddeus Mills.

5th reg. { 1st batt. Benjamin Winants.
2d do. Nathaniel Crane.

MORRIS BRIGADE.

John Darcy, brigadier general.

LIEUTENANT COLONELS.

1st reg. Silas Axtell.

2d do. John Budd.

3d do. Joseph Jackson.

4th do. Lemuel Cobb.

MAJORS.

1st reg. { 1st batt. Solomon Boyle.
2d do. Grover Youngs.

2d reg. { 1st batt. Benjamin M'Cowny.
2d do. John Smith.

3d } 1st. batt. William Lee.
 reg. { 2d. do. Joseph Hurd.
 4th } 1st. batt. Samuel Cobb.
 reg. { 2d. do. Daniel Farrand.

THIRD DIVISION.

James Green, major general.

MIDDLESEX BRIGADE.

James Morgan, brigadier general.

LIEUTENAN COLONELS.

1st reg. James Hamilott,
 2d do.
 3d do. Moses Austin,
 4th do. James Abrahams.

MAJORS.

1st } 1st batt. Benjamin A. Brown.
 reg. { 2d do. Benjamin Mundy.
 2d } 1st batt. Jonathan Brown.
 reg. { 2d do. Charles Carson.
 2d } 1st batt. John Dayton.
 reg. { 2d do. John Post.
 4th } 1st batt. Richard Jaques.
 reg. { 2d do. John L. Anderson.

MONMOUTH BRIGADE.

Brigadier general, vacant.

LIEUTENANT COLONELS.

- 1st reg. Janat Stillwell.
 2d reg. John Clayton.
 3d reg. George Brinley.
 4th reg. David Hay.

MAJORS.

Of independent battalion, John Snowden.

- 1st reg. { 1st batt. Richard Poole.
 { 2d do. William Bennet.
 2d reg. { 1st batt. William Wilson.
 { 2d do. Lewis Gordon.
 3d reg. { 1st batt. William Brindley.
 { 2d do.
 4th reg. { 1st batt. John Perine.
 { 2d do. William Asson.

SOMERSET BRIGADE.

Brigadier general, vacant.

LIEUTENANT COLONELS.

1st reg. Peter I. Stryker.
 2d reg. James Henry.
 3d reg. Jerome Rappalyea.

MAJORS.

1st reg. { 1st batt.
 2d do. Peter La Tourette.
 2d reg. { 1st batt. John Todel.
 2d do. Peter Roy.
 3d reg. { 1st batt. William Duryea.
 2d do.

FOURTH DIVISION.

Daniel Bray, major general.

HUNTERDON BRIGADE.

Nathan Price, brigadier general.

LIEUTENANT COLONELS.

1st reg. vacant.
 2d reg. John Brittain.
 3d reg. Isaac Wykoff.
 4th reg. vacant.

MAJORS.

1st reg. { 1st batt. Henry G. Schamp.
 2d do. jonathan Potter.
 2d reg. { 1st batt. Henry Staats.
 2d do. David Everitt.
 3d reg. { 1st batt. james Brearley.
 2d do. vacant.
 4th reg. { 1st batt. Emanuel Pidcock.
 2d do. Levi Stout.

SUSSEX BRIGDAE.

Garret Vleit, brigadier general.

LIEUTENANT COLONELS.

1st reg. john Gustin.
 2d reg. john Seward.
 3d reg. Alexander White.
 4th reg. john Ogden.

MAJORS.

Of over mountain battalion, Benjamin
 Rosegrantz.

Invincible battalion, Daniel Vleit.

1st reg. { 1st batt. Thomas Gustin.
 2d do. Simeon Dickerson.
 2d reg. { 1st batt. Zebulon Sutton.
 2d do. Lewis Adams.

3d } 1st batt. Peter Kline.
 reg. } 2d do. John Mackey.
 4th } 1st batt.
 reg. } 2d do. vacant.

LIST OF JUDGES AND JUSTICES
 throughout the state, with the the times of their
 respective appointments.

BERGEN COUNTY.

Judges of the common pleas.

12 March, 1806.

John W. Hopper.

25 November, 1806.

William Davis, Albert C. Zabriskie,
 Daniel Van Riper.

2 December, 1807

Samuel Beach.

23 November, 1808.

John Westervelt, Benjamin Blacklege,
 Peter Ward, John Cassedy.

25 November, 1809.

Martin I. Ryerson, Jacob Terhune,
Lewis Moore, Garret Deryea.

1 November, 1810.

John Outwater, Abraham Westervelt,
David P. Haring.

Justices of the peace.

12 March, 1806.

John W. Hopper, John Van Voorhees,
Daniel Van Riper, Jacob Van Waggener.

25 November, 1806.

William Colfax, William Davis, Albert
C. Zabriskie, Samuel Telloore, Cornelius
Mersalis, Peter Slott, Samuel Beach.

2 December, 1807.

Thomas Dickerson, Dower Westervelt,
John Filter.

23 November, 1808.

John Westervelt, Benjamin Blacklege,
Peter Ward, John Cassedy, Garret Der-
yea, Garrabrant Vanhouten, Charles Board,
Jacob K. Mead.

26 November, 1809.

Martin I. Ryerson, Jacob Terhune,
Lewis Moore, David Van Bussen, John
Willing.

1 November, 1810.

John Outwater, Abraham Westervelt,
David P. Haring.

ESSEX COUNTY.

Judges of the common pleas.

26 November, 1806.

Moses Jaques.

2 December, 1807.

Jedidiah Swan.

28 November, 1808.

John Lindsley, Increase Gould, John
Dodd.

25 November, 1809.

Thomas Ward, Samuel Clark, Shepard
Kollock.

Justices of the peace.

12 March, 1806.

Joseph T. Hardy, William Brown, Samuel
Parkhurst, Joseph Davis, Jotham Fra-
zee, Anthony Morse.

26 November, 1806.

Aaron, Munn, John Moore, jun. Amos
Morse, Jeremiah Ballard, Caleb Halsted,
jun. Moses Jaques, Charles Clark, Abner
Ball.

2 December, 1807.

Jedidiah Swan, Aaron Brookfield.

23 November, 1808.

David D. Crane, John Lindsley, Increase Gould, John Dodd, John Williams, Charles Kinsey, James Vanderpool, Amos Potter, John Wilson, John A. Kiersted, David Harrison, jun. Robert B. Campfield, Joseph Harrison.

25 November, 1809.

David Banks, Garret Vanhouten, Samuel Clark, Amos Harrison, Abraham Woolley, Andrew Wilson, Jonathan Woodruff, Shepard Kollock.

SUSSEX COUNTY.

Judges of the common pleas.

25 November, 1806.

Robert Beavers, Daniel Pridmore, Thomas Stewart, Simon Cortwright.

2 December, 1807.

John Seward, John Ogden, James Davison.

23 November, 1808.

William M'Cullough, Thomas Van Kirk.

25 November, 1809.

Barnabas Swayze, Montgomery Reading.

1 November, 1810.

John Linn, John Armstrong.

Justices of the peace.

12 March, 1806.

Daniel Vliet, John Coursen, Lemuel De Camp, John Cummings.

25 November, 1806.

Robert Beavers, Thomas Stewart, Daniel Pridmore, George Gustin, Thomas Van Kirk, Joseph Northrup, Gabriel Ogden,

2 December, 1807.

Robert Carr, Samuel Price, Thomas Hagen, Jacob Miller, William Ribble, Isaac Reed.

23 November, 1808.

William M'Cullough, William Kennedy, Thomas Decay, John Seward, John Wilson, Joseph Sharp, Abraham Van Campen, jun. Edward Bird, Zebulon Sutton, Nathaniel Vanauker, David Vanderen, George Bockover, William Corwin, John Hankinson, John Lacey, Abraham Carpenter.

25 November, 1809.

Montgomery Reading, Abraham Hunt,
Henry Shoemaker, Joseph Ennis, Peter
Kline, Joseph Coryell.

1 November, 1810.

John Linn, John Armstrong, Barnabas
Swayze, James Davison, John Somers,
John Ogden, John Solomon, Charles Car-
ter, James White, Simon Cortwright.

MORRIS COUNTY.

Judges of the common pleas.

12 March, 1806.

Silas Cook.

2 December, 1807.

Cornelius Voorhees, Edward Condict.

23 November, 1808.

William Woodhull, William Munro,
Jesse Upson, Benjamin Smith.

25 November, 1809.

David Welsh.

Justices of the peace.

12 March, 1806.

Benjamin Smith, Benjamin Beach, Pre-
serve Riggs, Isaac Lindsley.

25 November, 1806.

John De Camp, Daniel Horton, Joseph Hedges.

2 December, 1807.

Cornelius Voorhees, Edward Condict, Lot Dixon, Joseph Halsey, David S. Bates.

23 November, 1808.

William Woodhull, William Munro, Jesse Upson, Nicholas Mandeville, Richard Johnson, Nicholas Emmons, Benjamin Condict, Dan Hunt, William Corwin, Benjamin Lampson, Ezekiel Kitchell, Philip Schuyler, John Kelso, Henry Cooper, jun.

25 November, 1809.

David Welsh, Nicholas Neighbour, Ebenezer Coe, William Spencer, Benjamin Pierson.

1 November, 1810.

David Pier, Daniel Hopping.

MIDDLESEX COUNTY.

Judges of the common pleas.

12 March, 1806.

Thomas Hance, Asa Bunyan, Andrew Rowan, William Tindall, Henry Freeman.

25 November, 1806.

John Neilson, David Dunham, jun. John Rattoone, Ichabod Potter.

2 December, 1807.

John F. Randolph, John L. Anderson.

22 November, 1808.

John James, John Lewis, Jacob Van Wickle, Robert M'Chesney.

25 November, 1809.

Samuel F. Randolph.

Justices of the peace.

12 March, 1806.

Thomas Hance, Asa Bunyan, David Turvey, Nathaniel Hunt, John Lewis, Ralph Stansbury, Joseph Marsh, Josiah Davis.

25 November, 1806.

John Neilson, David Dunham; jun. John Rattoone, Ichabod Potter, John James, Andrew M'Dowel.

2 December, 1807.

George Boice, jun.

22 November, 1808.

Jacob Van Wickle, Robert M'Chesney, Benajah Munday, George Harrison,

Ephraim Harriot, Henry Freeman, Andrew Rowan, John Bastedo.

25 November, 1809.

Samuel F. Randolph, John L. Anderson, William Tindall, William Tone, Daniel Atchley, John Randolph, Peter Vanderhoof.

MONMOUTH COUNTY.

Judges of the common pleas.

12 March, 1806.

Thomas Little.

25 November, 1806.

Benjamin Lawrence, John Lloyd.

23 November, 1808.

William Andrews, Thomas M. Davenport.

25 November, 1809.

Peter Knott, Benajah Butcher, John Paterson, John Quay, James Herbert.

1 November, 1810.

Silas Crane, Cornelius P. Vanderhoof, Henry Tiebout.

Justices of the peace.

12 March, 1806.

James B. Stafford John Davidson, John

Paterson, Elihu Chadwick, George Cock,
James Allen.

25 November, 1806.

John Lloyd, Thomas Cook, Robert Logan.

2 December, 1807.

William Cooper, John Quay.

23 November, 1808.

Thomas Little, Cornelius P. Vanderhoof,
James Herbert, John Hull, Lewis Gordon,
John Van Pelt.

25 November, 1809.

Peter Knott, Benajah Butcher, Silas
Crane, Joseph Vanderveer, James Frost,
Thomas M. Davenport, Benjamin Lawrence,
Joseph Bishop, Samuel Corlis, Cornelius
Wallin, Richard Potts, jun. William
Burtis, Richard Ridgway.

1 November, 1810.

Henry Tiebout, William Andrews, Gabriel
Woodmansee, Samuel Hubbard, David
Hay.

SOMERSET COUNTY.

Judges of the common pleas.

12 March, 1806.

Caleb Brokan.

25 November, 1806.

John Bayard, Nicholas Arrowsmith,
Samuel Bayard, Peter D. Vroom, Martin
Schenck.

2 December, 1807.

Dickerson Miller, John Bray.

22 November, 1808.

James Stryker, John Rickey, Henry
Vanderveer, Hugh M'Eowen.

25 November, 1809.

Jacob Degroat, Frederick Crusen, John
Stout.

Justices of the peace.

12 March, 1806.

James Van Duyn, Caleb Brokan,
James Stryker, Peter Sutphen, Frederick
Vermule, David Nevins, John Rickey.

25 November, 1806.

John Bayard, Samuel Bayard, Peter D.
Vroom, Martin Schenck, David Kelly.

2 December, 1807.

John Bray.

22 November, 1808.

Henry Vanderveer, Hugh M'Eowen,
Nathan Allen, Dickerson Miller, Israel
Degroat, Andrew A. Ten Eyck, Frederick
Crusen, Abraham A. Van Arsdale.

25 November, 1809.

John Stout, Nicholas Arrowsmith, Da-
vid Smalley, Edward Lewis, John Hunt.

HUNTERDON COUNTY.

Judges of the common pleas.

12 March, 1806.

Abraham Ten Eycke, Paul Egbert,
Daniel Cock, James Ewing.

25 November, 1806.

Luther Opdycke, John Willson, Richard
Opdycke, Peter Risler.

22 November, 1808.

Peter Flamerfelt, George Ray, Caleb
Shreeve, John Smith.

25 November, 1809.

Abner Reeder, Baltus Stiger, Peter
Fisher.

1 November, 1810.

Paul H. M. Prevost.

Justices of the peace.

12 March, 1806.

James Ewing, Robert M'Neely, Peter Flamerfelt, Matthias Creater, William Hann.

25 November, 1806.

Luther Opdycke, John Willson, Jacob Kline, Philip Johnson.

2 December, 1807.

David Brearly, George Ray.

22 November, 1808.

Caleb Shreeve, John Smith, Peter Risler, Elnathan Stevenson, William Potts, Benjamin Wright, Baltus Stiger, Silas Waters Ananias Mulford, Abraham Ten Eyck, Peter Fisher, Philip Alpaugh, Henry Allen.

25 November, 1809.

Abner Reeder, Martin Hulsizer, Paul Egbert, Richard Opdycke, Jacob Case, Daniel Cook, Levi Knowles, John Barton, John Little, William Nixon, David Stout, John Thompson, John Pursel.

1 November, 1810.

Paul H. M. Prevost, David Rockafellar.

BURLINGTON COUNTY.]

Judges of the common pleas.

25 November, 1806.

Thomas Adams, John Sevier, George
Anderson.

22 November, 1808.

William H. Burr, George French, Isaac
Carlile, Joseph Budd, David Wright, Wil-
liam Wood, Thomas Fennimore, Ebenezer
Tucker, Samuel Bispham, Daniel Ivins.

25 November, 1809.

William Snowden, Evan Evans:

Justices of the peace.

12 March, 1806.

John Baum, John Blackwood.

25 November, 1806.

William H. Burr, George French, Isaac
Perkins, John S. Brognard, jun. Joseph Earl.

2 December, 1807.

Evan Evans.

22 November, 1808.

Isaac Carlile, Joseph Budd, Thomas Fen-
nimore, David Wright, William Wood,
Ebenezer Tucker, Samuel Bispham, Dan-
iel Ivins, John Fennimore, Caleb Shinn,

William Pancoast, Caleb Cranmer, William
W. Cubberly, George Githins.

25 November, 1809.

William Snowden, Edmund Darnell,
Thomas Adams, William Rogers, George
Anderson.

1 November, 1810.

John Warren, Abraham Brown, Andrew
Brush.

GLOUCESTER COUNTY.

Judges of the common pleas.

12 March, 1806.

Daniel Steelman, William Zane.

25 November, 1806.

Abraham Inskeep, Joseph Champion,
James Hopkins, James B. Caldwell, James
Matlack, Joseph Risley.

2 December, 1807.

Thomas Hendry, John Marshall, Mat-
thew Collins.

23 November, 1808.

Richard M. Cooper, Amos Cooper,
Richard Tettermary, Joseph Sharp, Joseph
Rogers.

Justices of the peace.

12 March, 1806.

Daniel Steelman, Japhet Ireland.

25 November, 1806.

Abraham Inskeep, Joseph Champion,
James Hopkins, James B Caldwell, James
Jaggard, Brazier Westcott.

2 December, 1807.

Thomss Hendry, John Marshall, Mat-
thew Collins, Joseph Rogers, John Steelman,
Thomas Thackary.

23 November, 1808.

Richard M. Cooper, Amos Cooper,
Richard Tettermary, Joseph Sharp, Benja-
min Burrough, William Zane, James Mat-
lack, Samuel Wood, Nathaniel Chew, John
Willson, James Pancoast, William Harri-
son, Joseph Risley, James Blackman, Elias
Smith.

25 November, 1809.

John Clement, Joseph Sloan, Robert
Newell, Samuel Kille, Nathan Folwell.

SALEM COUNTY.

Judges of the common pleas.

12 March, 1806.

John Smith.

25 November, 1806.

John Nichols.

22 November, 1808.

Jerediah Dubois, Lewis Yorke, Joseph Borden, Henry Ffirth.

25 November, 1809.

Samuel Ray.

Justices of the peace.

12 March, 1806.

Samuel Seagrove.

25 November, 1806.

Lewis Yorke, Samuel Ray, Henry Ffirth, Jerediah Dubois, Joseph Borden, Benjamin Tindall, Zaccheus Ray, David Dubois, John Ffirth, Andrew Alston.

2 December, 1807.

Richard Cravan.

22 November, 1808.

John Nichols, Isaac Fogg, Ephraim Shepperd, Samuel Bilderback, Daniel Garrison.

25 November, 1809.

Anthony Nelson, Samuel Findley.

CUMBERLAND COUNTY.

Judges of the common pleas.

25 November, 1806.

William Garrison, Ebenezer Elmer, John Mulford, James Lee, Ezekiel Foster, William Chard, James Clark.

23 November, 1808.

James B. Hunt.

25 November, 1809.

John Wood, Ebenezer Seely.

1 November, 1810.

Amos Wescott, Thomas Brown.

Justices of the peace.

25 November, 1806.

William Garrison, Ebenezer Elmer

John Mulford, James Lee, John Wood, Ebenezer Davis, Randall Marshall, Enoch Burgin.

2 December, 1807.

Ezekiel Foster, Daniel Richman, Henry Shaw.

23 November 1808.

James B. Hunt, William Chard, Thomas Brown.

25 November, 1809.

Ebenezer Seely, John M'Intosh, William Peterson.

1 November, 1810.

Amos Wescott, Thomas Brown, James Clark, John Wescott, Maskell Ware, John Elkinton, Samuel Thompson, Stephen Willis, Holmes Parvin.

CAPE-MAY COUNTY.

Judges of the common pleas:

12 March, 1806.

Elijah Townsend.

25 November, 1806.

Cornelius Corson, Philip Cresse, Robert Edmunds.

23 November, 1808.

Ephraim Kent, Cresse Townsend, Jeremiah Johnson, James Ludlum.

1 November, 1810.

Shamgar Hewitt, Cresse Townsend, Isaac Smith, Joseph Corson, Ephraim Kent.

Justices of the peace.

12 March, 1806.

Elijah Townsend, Stephen Hand, David Goff.

25 November, 1806.

Cornelius Corson, Philip Cresse, Robert Edmunds, Ephraim Hildreth, Joshua Swaine, Elijah Townsend.

23 November, 1808.

Cresse Townsend, Jeremiah Johnson, James Ludlum, Joseph Corson, Isaac Smith, Jacob Foster, Levi Foster.

25 November 1809.

Eli Stephenson.

1 November 1810.

Shamgar Hewitt, Levi Smith.

NOTARIES PUBLIC.

Robert Campbell,	}	Bergen.
Philip Williams,		
Charles Clark,	}	Essex.
George C. Barber,		
Abraham R. Woolley,		
John Neilson,	}	Middlesex.
John Heard,		
Richard Throckmorton,		Monmouth.
Peter D. Vroom,	}	Somerset,
Thomas P. Johnson,		
Joseph Reed,	}	Burlington.
Ebenezer Tucker,		
Richard M. Cooper,		Gloucester.
Isaiah Shinn,	}	Salem.
Thomas Jones,		
Jehu Townsend,		Cape May.
John Coryell,	}	Hunterdon.
Charles Rice,		
David Miller,	}	Morris.
Cornelius Voorheis,		
James B. Hunt,		Cumberland.
John Linn,	}	Sussex.
Daniel Stuart,		
George Bidleman,		
Henry Hankinson,		

STATE PRISON.

Inspectors of the state prison, at Trenton, appointed 1 November, 1810.

Peter Gordon,	William Potts,
Joseph Broadhurst,	Joshua Norton,
Abner Reeder,	Philip Howell,
Thomas Grant,	Thomas Ashmore.

Henry Bellerjeau,
keeper of the prison.

Convicts in the state prison, 1 January 1811 ; males sixty-six and females six.

The act, for the punishment of crimes, which altered the criminal code of this state, and directed punishment by hard labour, was passed, 18 March, 1796.

The state prison was erected, in 1797, and the act, making provision for carrying into effect the act for the punishment of crimes, was passed, 15 February 1798.

POST OFFICES.

List of places, where post offices are kept in New-Jersey, with the names of post masters, and the number of miles, so far as the writer has been able to ascertain, of each post office, from the city of Washington.

A

Absecon, Glo. co.	Joseph Sharp,	209
Allentown, Mon.	Jas. B. Stafford,	188
Amboy, Middlesex,	Simeon Drake,	219
Andover, Sussex,	Lem. D. Camp,	270
Atsion, Burlington,	Geo. Valentine,	175

B

Baskenridge, Som.	John Hill,	230
Belvidere, Sus.	John Kinney, jr.	220
Black Horse, Bur.	John Aaronson,	176
Booneton, Mor.	Rd. B. Feasch,	246
Bordenton, Bur.	Thos. Laurence,	181
Boundbrook, Som.	Jos. Mollison,	224
Bridgetown, Cum.	Abijah Harris,	185
Burlington, Bur.	Stpn. C. Ustick,	170

C

Cape May, C. M.	Nathan Holmes, 231
Cape Island, do.	Ellis Hughes, 245
Cedarville, Cum.	Amos Westcott, 192
Chatham, Mor.	Samuel Crane, ---
Chester, do.	Jn. D. Gardiner, ---
Cold Springs, C. M.	Aaron Eldridge, ---
Cooper's Ferry, Gl.	Rd. M. Cooper, 149
Cranbury, Midd.	Nathaniel Hunt, 197

D

Deerfield street, Cum.	Jona. Moore, 178
Dennis' Creek, C. M.	Jere. Johnson, 219
Dividing Creek,	Asa Douglass, ---

E

Elizabeth, Essex,	James Chapman, 226
Evesham, Bur.	Henry Bennet, ---

F

Fairtown,	Thomas Burch, ---
Flemington, Hun.	George Rhea, jr. 192
Freehold, Mon.	R. Throckmorton, 210

H

Hacket's Town, Sus.	Benajah Gustin, 260
Hackensack, Ber.	John Baird, 253

Hanover, Mor.	Corn. Voorheis, —
Haddonfield, Gl.	Jos. Reynolds, 152
Hamburg, Sus.	Thos. Laurence, 257
Hope, do.	James Kinney, 225

J

Jersey City, Ber.	Samuel Beach, 241
Johnsburg, Sus.	Jacob Stinson, 256

K

Knowlton Mills, do.	Jacob Kerr, 229
---------------------	-----------------

L

Lower Somer's point,	Andrew Godfrey, —
----------------------	-------------------

M

May's Landing, Gl.	Andrew Smiley, 170
Mendham, Mor.	Daniel Dodd, 246
Middletown pt. Mon.	Cn. Vanderhoof, 224
Millstone, Som.	J. C. Ten Eyck, 220
Millville, Cum.	James Reeves, 198
Moore's Town, Bur.	Robert Annan, 158
Morris, Mor.	Henry King, 238
Mount Holly, Bur.	Wm. H. Burr, 167
Mullico Hill, Gl.	Jonathan Paul, 163

N

Newark, Essex,	Matthias Day, 232
N. Brunswick, Mid.	Bernard Smith, 206
N. Germantown, Hn.	Isaac Ogden, 214
N. Hampton, do.	H. Dicksenbury, 217
N. Hope,	Cephas Ross, —
N. Mills, Bur.	Isaac Carlisle, 172
N. Prospect, Ber.	James Laroe, —
N. Providence, Es.	Stephen Day, 230
Newton,	Charles Pemberton, 244
New Vernon,	Jonathan Miller —

P

Pennington, Hun.	Jon. Muirhead, 183
Pittsgrove, Sal.	Joseph Cook, 171
Pittstown, Hun.	Rt. E. Forman, 199
Plainfield, Essex,	Saml. Manning, 224
Pluckemin, Som.	John Hunt, 224
Port Elizabeth, Cum.	James Lee, 206
Princeton, Mid.	Stephen Morford, 188

R

Rahway, Mid.	Richard Marsh, 220
Ringo's, Hun.	Nathan Price, 186
Roads Town, Cum	Joseph Bacon, 190
Rockaway, Mor.	Joseph Jackson, 253

S

Salem, Sal.	Thomas Jones, 183
Scotch Plains, Es.	David Osborn, 226
Shrewsbury, Mon.	Benj. White, 223
Somer's Point, Gl.	Joseph Winner, 201
Somerset, c. h. Som.	John Meldrum, —
Sparta, Sus.	Jos. Northrup, 253
Springfield, Es.	Caleb Woodruff, 243
Suckasunna Plains,	James Hinchman, —
Sweedsborough, Gl.	Rd. Tittermary, 166

T

Trenton, Hun.	Charles Rice, 176
Tuckerton, Bur.	Eben'r. Tucker, 201

V

Vansyckle's Store,	Elij. Vansyckel, —
--------------------	--------------------

W

Washington, Mor.	David Miller, 207
Westfield, Es.	Joseph Quinby, 220
Weymouth Furnace	G. Wm. Erwin, 185
Woodbridge, Mid	James Jackson, 216
Woodbury, Gl.	Benj. Rulon, 155
Wood's Town, Sal.	Is. R. Clawson, 172

NEWSPAPERS.

Names of the newspapers printed in New-Jersey, the day of the week on which each is published, the place where published, and the names of the printers.

CENTINEL OF FREEDOM,
tuesday, Newark, William Tuttle.

NEW-JERSEY JOURNAL,
tuesday, Elizabeth, Shepard Kollock.

THE GENIUS OF LIBERTY,
tuesday, Morris, Henry P. Russell.

PALLADIUM OF LIBERTY,
tuesday, Morris, Jacob Mann.

GUARDIAN, OR NEW-BRUNSWICK ADVERTISER.
thursday, New-Brunswick, Abraham Blauvelt.

TRENTON FEDERALIST,
monday, Trenton, George Sherman.

THE TRUE AMERICAN,
monday, Trenton, James J. Wilson.

THE RURAL VISITER,
saturday, Burlington, D. Allinson.

MEDICAL SOCIETY OF NEW-JERSEY.

No person can be elected a member of this society, unless he have been a regular practitioner within the state for one year, and can produce ample testimonials as well, of his moral character, as of his professional acquirements, from, at least, two members of the board. Every candidate for admission must submit to such examination as the society may think proper. The society has power to elect honorary members, the proportion of which is never to exceed, in number, a quarter of the number of the other members of the institution.

From the rules and regulations of this society, which were published in 1809, it appears, that the members consider themselves as bound to act upon the principles honour, in all their proceedings, to cultivate friendship with one another, and to promote the interest and improvement of the science of medicine, and that they will, on all occasions, do all in their power to discountenance irregular pretenders to a knowledge of medicine, and that "they will not, under any circumstances, consult or hold any professional intercourse with them."

The medical society of New-Jersey is divided into two district societies, termed eastern and western societies, which are governed by the laws of the general society. The eastern district is composed of the counties of Bergen, Essex, Morris, Middlesex, Somerset, and Sussex; and the western, of those of Hunterdon, Burlington, Monmouth, Gloucester, Salem, Cumberland, and Cape May. The district societies elect their own officers and keep minutes of their proceedings, which they communicate to the general society, at every annual meeting, and this is holden on the second tuesday of June, at such place as the society may direct.

Officers of the general society for 1809.

Lewis Morgan, president,

Lewis Condict, vice president,

Jacob Dunham, treasurer,

Charles Smith, corresponding sec.

William Mac Kissack, recording sec.

ECLESIASTICAL DEPARTMENT.

MINISTERS OF THE PRESBYTERIAN DENOMINATION, AND THE PLACES WHERE THEY RESPECTIVELY OFFICIATE.

The presbytery of New-York separated from that, which is now called the presbytery of Jersey, 9 January, 1810, and retains the name, by which they were unitedly, known.

In this account, the ministers are placed according to the date of their ordination.

PRESBYTERY OF JERSEY.

MINISTERS.	THEIR CHURCHES IN
Azel Roe, D. D.	Woodbridge.
Lemuel Fordham,	Black River.
Asa Hillyer,	Orange.
Aaron Condict,	Hanover.
Gershon Williams,	Springfield.
Henry Cook 2d. ch.	Woodbridge.
James Richards,	Newark.
Amzi Armstrong,	Mendham.
Thomas Picton,	Westfield.
Buckley Carll,	Rahway.

Matthew L.R. Perrine,	South Hanover.
Stephen Thompson,	Connect. Farms.
Elias Riggs,	N. Providence.
Noah Crane,	Bl. Grove, N. Y.
John Mac Dowell,	Elizabeth.
Samuel Fisher,	Morris.
Barnabas King,	Rockaway.
Eliphalet Price,	Jersey and Hack- ensack.

Without a pastoral charge.

Uzal Ogden, D. D.	resident at Newark.
David Austin,	Norwich, Conn.
Aaron Cook,	Bloomfield, N. Y.
Samuel Whelpley,	Newark.
Edw. D. Griffin, D. D.	Andover, Massa.
James Gildersleeve Force,	—————
Timothy Alden,	Newark.

Licentiates.

Daniel A. C. Clark,	res. Rahway.
John R. Crane,	Newark,
Hooper Cumming,	do.

Vacant congregations.

Bloomfield,
Hardiston.
Succasunna.
New Hempstead.

PRESBYTERY OF NEW-BRUNSWICK.

John Woodhull, D. D.	Freehold.
James F. Armstrong,	2d ch. Trenton.
Joseph Rue,	Pennington and 1st ch. Trenton.
Joseph Clark, D. D.	New Brunswick.
Garner A. Hunt,	Harmony.
John Boyd,	Newton & Hard- wick.
David Barclay,	Oxford, Knowl- ton, and Mount Bethel in Penn.
Robert Finley,	Basking Ridge.
Holloway W. Hunt,	Bethlehem, King- wood, and Al- exandria.
William B. Sloan,	Greenwich and Mansfield.
George S. Woodhull,	Cranbury.
Cyrus Gildersleeve,	Midway, Georgia
David Comfort,	Kingston.
John Cornell,	Allentown and Nottingham.
Isaac V. Brown,	Maidenhead.
Joseph Campbell,	Hackets Town and Pleasant Grove.
James Paterson,	Bound Brook.
Enoch Burt,	Lamington.

William C. Schenck, Princeton.
 Jacob Kirkpatrick, Amwell 1st. and 2d.
 chh.

Without a pastoral charge.

Saml. S. Smith, D. D. Princeton.
 Andrew Hunter, Bordentown.
 Thomas Grant, Trenton.
 Jacob Rickhow, Natchez, Missi. Ter.
 Nathaniel Harris, Trenton.

Licentiates.

Eli Cooley, res. Princeton.
 John Smith, do.
 William Dunlap, do.
 Phillip Lindsley, do.
 Jacob Field, Flemington.

Vacant congregations.

Shrewsbury.
 Shark River.
 Middletown Point.
 Flemington.

MEMBERS OF THE PRESBYTERY OF PHILA-
 DELPHIA IN NEW-JERSEY.

Jonathan Freeman, Bridgetown and
 Greenwich.
 Nathaniel Reeve, Deerfield.
 Ethan Osborn, Fairfield.

David Edwards,	Cape May.
Nathaniel Todd,	Woodbury and Timber Creek.

Without a pastoral charge.

Abijah Davis,

Vacant congregations.

Pittsgrove.

Alloway Creek.

Penn's Neck.

MINISTERS OF THE DUTCH REFORMED
CHURCH, ETC.

CLASSIS OF NEW-BRUNSWICK.

Benjamin Dubois,	Freehold and Middletown.
Ira Condict, D. D.	New-Brunswick.
James S. Cannon,	Six Mile Run.
Peter Labagh,	Harlingen.
William R. Smith,	Shannack.
John S. Vredenbergh,	Rariton.
Peter Studiford,	Redington.
Charles Hardenbergh,	Bedminster.
C. T. Demarest,	Potterstown.

Without a pastoral charge.

Rynier Van Neste, Rariton.

J. M. Van Harlingen, Hillsborough,

Elias Van Bunscothen, Clove.

Vacant congregations.

Hillsborough.

Walpack.

Minising.

Clove.

CLASSIS OF BERGEN.

James V. C. Romeyn,

Hackensack and
Scaalburgh.

John Cornelison,

Bergen.

Henry Polhemus,

English neigh-
bourhood.

John Duryee,

Fairfield.

Peter Stryker,

Belleville and
Stone house
plain.

Vacant congregations.

Boonton.

Pompton.

Ponds,

Prakeness.

CLASSIS OF PARAMUS.

Solomon Fraeeligh,	Hackensack and Scaalburgh.
Wilhelmus Eltinge,	Paramus and Saddle River.
James Demarest,	Ramapough and West New Hempstead.
Henricus Schoonmaker,	Acquackanunck and Totowa.

Vacant congregation.

Warwick, N. York.

MINISTERS OF THE EPISCOPAL CHURCHES,
ETC.

Joseph Willard, rector,	Newark.
John Churchill Rudd, rec.	Elizabeth.
J. Chapman, dea.	Perth Amboy.
John Croes, rec.	Spotswood.
Henry Waddle, D. D.	Trenton.
Ch. H. Wharton, D. D. rec.	Burlington.
Daniel Higbee, dea.	Mount Holly and Coles Town.
John Croes, jun. dea.	Shrewsbury and Middletown.
Simon Wilmer, rec.	Swedesborough and min. of Sand Town.
E. D. Barry, min.	Jersey.

Vacant congregations.

Knowlton.
 Newton.
 Kingwood.
 Amwell.
 Piscataway.
 Woodbridge.
 Penn's Neck.
 Salem.
 Timber Creek.
 Glassborough.
 Allentown.

 MINISTERS OF THE BAPTIST CHURCHES

belonging to the Philadelphia baptist association, within the limits of New-jersey.

Henry Smalley,	Cohansey.
Jenkin David,	Cape May.
John Boggs,	Hopewell.
Peter Wilson,	Hight's Town.
Joseph Sheppard,	Salem,
David Bateman,	Dividing Creek.
Isaac Carlile,	New Mills.
Burgiss Allison,	Jacob's Town.
James Mac Laughlin,	Burlington,
Alex. Mac Gowan,	Evesham,
William Boswell,	Trenton and Lam- berton.

Licentiates.

John P. Cooper,	Salem.
Benjamin Hedger,	New Mills.
Benjamin Coles,	Trenton & Lambt.

Vacant congregations.

Knowlton.
 Pittsgrove.
 Upper Freehold.
 Amwell.
 Mount Holly.
 Hopewell, 2d. ch.
 Port Elizabeth.

The following belong to the New-York
 baptist association.

Reune Runyon,	Piscataway.
Thomas Brown,	Scotch Plains.
John Ellis,	Mount Bethel.
James Wilcox,	Lyon's Farms.
Moses Edwards,	Northfield.
Jacob F Randolph,	Samp Town.
Daniel Sharp,	Newark.

Licentiate.

Robert F. Randolph, Samp Town.

Vacant congregations.

Morris.
 Randolph.
 South River.
 Jefferson's Village

NEW-YORK BAPTIST MISSIONARY SOCIETY.

John Williams, president.
 Wm. Parkinson, v. president.
 John Cauldwell, treasurer.
 Rosewell Graves, secretary.

DIRECTORS.

Archibald Maclay.	Jacob Smith.
John Stephens.	Wm. Mac Intosh.
Leonard Blecker.	Stephen B. Munn.
John Withington.	Samuel Prime.
James Duffie.	Ebenezer Whitrey.
Thomas Garniss.	Cornelius P. Wyckoff.

MISSIONARIES.

now in the service of the Philadelphia Missionary society, rev. messrs.

Tho. G. Jones,	Ohio and Pennsylv.
Tho. Smiley,	western wat. Susqueh.
Henry George,	Owl Creek, Ohio.
William West,	near lake Erie.
— Montague,	Delaware and Pennsylv.
— Bateman,	W. Jersey and Pennsylv.
— Cooper,	West Jersey.

METHODISTS.

That portion of territory, which the methodist conference denominates New-Jersey district, and which embraces nearly the whole of the state, is divided into eight circuits, the ministers who labour in

these circuits, are itinerants, and receive their appointments from the annual Philadelphia conference, and are subject to an interchange, once a year.

List of the circuits with the number of communicants and the names of the present officiating ministers, in each.

Circuits	comm.	names, etc.
Asbury	651	James Moore, Char. Reed, John Van Scaick.
Freehold	944	Wm. Smith, John Woolson.
Trenton	555	Tho. Stratton, Tho. Neal.
Elizabeth	644	Wm. Mills, Jacob Hevener.
Burlington,	966	Michael Coate, Tho. Dunn.
Gloucester	1074	Peter Van Nest, Joshua Osburn, Tho. Davis.
Salem	1075	Wm. Fox, Joseph Bennet.
Cumberland	830	Samuel Budd, Daniel Ireland.

Total 6739 Of these about 500
are people of colour.

Rev. Joseph Totten is presiding elder,
or general superintendant over this district.

MORRIS COUNTY PRESBYTERY.

The members of this body, some of whom reside in the state of New-York, although they take the name of presbyterians, are, in most respects, like the congregationalists of New England, as to their ecclesiastical polity. Of this presbytery, within the limits of New-Jersey, are

Stephen Grover, Caldwell.

— Phelps, Parsippany.

Without a pastoral charge.

Abel Jackson, res. Bloomfield.

CONGREGATIONAL CHURCHES:

The congregational churches, in New-Jersey, formerly connected with those on Long Island, have recently formed a convention. There are nine societies of this denomination.

Jacob Besteeder, Split Rock and New-foundland, Bergen.

Moses N. Combs, Newark, Essex.

Stephen Overton, Chester and Schooly's Mountain, Morris.

John Rodes,	Hope, Sussex.
Moses Swezy,	Frankford and Wan-
	tage, Sussex.
Vacant	Log Gaol, Sussex.

MEETINGS OF THE SOCIETY OF FRIENDS.

There is a yearly meeting for the society of friends, at Philadelphia, on the third second day of the fourth month, for Pennsylvania, New-Jersey, Delaware, and the eastern parts of Maryland, in which district are eleven quarterly meetings, and of these four are in New-Jersey.

I. Shrewsbury and Rahway quarterly meeting is holden, alternately, at these places, on the fifth day preceeding the third first day in the second, fifth, eighth, and eleventh months ; at Shrewsbury, in the fifth and eleventh months, and at Rahway in the second and eighth months.

It is composed of four monthly meetings,

1. Shrewsbury monthly meetings are holden, on the first second day, in each month.

Preparative meetings are holden, at Shrewsbury, on the fifth ; at Squan, on

the fourth ; and, at Squancum, on the fourth day of the week.

2. At Rahway, the Rahway and Springfield monthly meeting is holden, on the third fifth day of the first month, and, at Plainfield, on the third fourth day of the second month, etc.

Preparative meetings are holden at Rahway, on the fifth, and, at Plainfield, on the fourth day of the week.

3. Kingwood monthly meeting is holden, at Kingwood, on the second fifth day of each month.

Preparative meetings are holden, at Kingwood, on the fifth day of the week.

4. Hardwick and Mendham monthly meetings are holden, on the first fifth day of the month ; at Mendham, in the first month, and, at Hardwick, in the second month, ect.

Preparative meetings are holden, at Hardwick, on the fourth, and at Mendham, on the fifth day of the week.

II. Salem quarterly meeting is holden, on the third second day of the month, at Salem, in the fifth and eleventh months ; and, at Woodbury, in the second and eighth months.

It is composed of four monthly meetings,

1. Woodbury monthly meetings are holden, on the third day, after the second second day, in each month.

Preparative meetings are holden at Woodbury on the sixth, and, at Upper Greenwich, on the fifth day, of the week.

2. Piles Grove monthly meetings are holden, on the fifth day, before the last second day in each month.

Preparative meetings are holden, at Piles Grove, on the fifth ; at Upper Penn's Neck, on the fourth ; and, at Mulica Hill, on the day of the week.

3. Salem monthly meetings are holden, on the last second day, in each month.

Preparative meetings are holden at Salem on the fourth day of the week.

4. Greenwich monthly meetings are holden, on the fourth day after the last second day, at Lower Alloway Creek, in the first month ; and, at Greenwich, in the second month, etc.

Preparative meetings are holden, at Greenwich, on the fourth ; at lower Alloway Creek, on the fifth ; and, at Morris River, on the fifth day of the week.

III. Haddonfield quarterly meeting is holden on the fifth day of the week immediately following the second second day of

the month, at Haddonfield in the fourth and ninth months ; and, at Evesham in the sixth and twelfth months.

It is composed of five monthly meetings.

1. Evesham monthly meeting is holden, on the sixth day, after the first second day, in each month.

Preparative meetings are holden, at Evesham, on the fifth day of the week.

2. Upper Evesham monthly meetings are holden, on the seventh day after the first second day, in each month.

Preparative meetings are holden, at Upper Evesham, on the fourth, and, Cropwell, on the sixth day of the week.

3. Haddonfield monthly meetings are holden, on the second second day, in each month.

Preparative meetings are holden, at Haddonfield, on the fifth, and, at Newtown, on the fifth day of the week.

4. Chester monthly meetings are holden, at Chester, Moore's Town, on the third day following the second second day, in each month.

Preparative meetings are holden, at Chester, on the fifth, and, at Westfield, on the fifth day of the week.

5. Great Egg Harbour and Cape May monthly meetings are holden, on the first second day of the month ; at Great Egg Harbour, in the first, and, at Cape May, in the second month, etc.

Preparative meetings are holden, at Cape May, on the fifth, at Upper Great Egg Harbour, on the fifth, and, at Lower Great Egg Harbour, on the fourth day of the week.

III. Burlington quarterly meeting is holden on the third day, after the last second day, at Burlington, in the second and eighth months, and at Chesterfield Crosswicks, in the fifth and eleventh months.

It is composed of five monthly meetings.

1. Burlington monthly meetings are holden, on the first second day, in each month.

Preparative meetings are holden at Burlington, Rancocus, and Old Springfield, on the fifth, and at Mansfield Neck, on the fourth day of the week.

2. Chesterfield monthly meetings are holden, at Crosswicks, on the third day, after the first second day, in each month.

Preparative meetings are holden, at Stony Brook and Trenton, on the fifth, at

Bordenton, on the fourth, and at Robins, on the fifth day of the week.

3. Upper Springfield monthly meetings are holden, on the fourth day, following the first second day, in each month.

Preparative meetings are holden, at Upper Springfield, on the fourth, at Upper Freehold, on the fifth, and at Mansfield, on the fourth day of the week.

4. Egg Harbour monthly meetings are holden, on the second fifth day in each month.

Preparative meetings are holden, at Egg Harbour, on the fifth, and, at Barnegat, on the fourth day of the week.

5. Mount Holly monthly meetings are holden, on the fifth day, after the first second day, in each month.

Preparative meetings are holden, at Mount Holly, on the fifth, at Mount Meeting, on the sixth, and, at Vincent Town, on the fifth day of the week.

The friends, in New-Jersey, have four quarterly meetings, eighteen monthly meetings, and forty four meeting houses.

COLLEGES.

PRINCETON COLLEGE.

The charter of a college, in New-Jersey, was granted, about the year 1738, and was enlarged in 1747. The institution was, at first, fixed at Elizabeth, and went into operation, in 1747, under the presidency of the rev. Jonathan Dickinson. He departed this life in the following year, and it was removed to Newark, where, being committed to the care of the rev. Aaron Burr, it continued till 1756. It was then permanently established at Princeton. The college was called Nassau Hall, by governour Belcher, its great patron, in honour of the PRINCE OF ORANGE.

This institution has been favoured with a succession of presidents, distinguished for their piety and literary acquirements; and many of its alumni have attained the highest rank, in various departments, among the eminent characters of the American states.

List of the presidents of this college, with the times of their induction into office and decease.

1746 rev. Jonathan Dickinson, A. M. 1747
 1748 rev. Aaron Burr, A. M. 1757

- 1757 rev. Jonathan Edwards, A. M. 1758
 1759 rev. Samuel Davies, A. M. 1761
 1761 rev. Samuel Finney, S. T. D. 1766
 1768 rev. John Witherspoon, S. T. D.
 L. L. D. 1795
 1795 rev. Sam. Stanhope Smith, S. T. D.

TRUSTEES.

Elias Boudinot,	Henry Rutgers,
John Woodhull,	Ira Condict,
Isaac Snowden,	Samuel Bayard,
Ashbel Green,	James Richards,
James F. Armstrong,	Robert Finley,
Richard Stockton,	Andrew Kirkpatrick,
Joshua M. Wallace,	Samuel Miller,
Charles H. Wharton,	George S. Woodhull,
Joseph Clark,	Andrew Bayard,
Elisha Boudinot,	Andrew Hunter,
Aaron Ogden,	John B. Romeyn.

Faculty of arts.

Samuel Stanhope Smith, president, professor of moral philosophy, theology, and belleslettres.

John Maclean, professor of natural philosophy and chemistry.

William Thompson, professor of the Latin and Greck languages.

James Paterson, tutor.
 Alexander Monteith, tutor.
 Philip Lindley, tutor.
 Enoch Kelsey, treasurer.

Whole number of graduates, in 1808,	1418
Ministers of the gospel	399
Magistrates	113
Deceased	341
Living	1077

The commencement is on the last wednesday of September.

Vacations.

From commencement six weeks and, in the spring, four weeks, immediately preceding the eleventh of May.

QUEEN'S COLLEGE, NEW-BRUNSWICK.

“The charter for this college was obtained, in the year 1770. The men, who devised the plan, who solicited and obtained the royal grant, under the government, which then prevailed, were pious and distinguished ministers of the reformed Dutch Church.”

The late rev. doc. Hardenbergh was called to the presidency of Queen's College, about the year 1783.

A large and elegant brick edifice, for the use of this institution, has recently been erected, in a pleasant and commanding part of the city of New-Brunswick, and will shortly be completed.

For the history of this, now promising seminary, the writer begs leave to refer to a lucid and interesting address, delivered by its learned president, at the last anniversary commencement.

TRUSTEES.

Joseph Bloomfield, gov. ex officio.

Andrew Kirkpatrick, ch. jus. ex officio.

John H. Livingston.	Robert Morris.
Ira Condict.	James Schureman.
John Bassett.	Peter D. Vroom.
John N. Abeel.	John Neilson.
John Croes.	Jac. R. Hardenbergh.
William R. Smith.	John Frelinghuysen.
John M. Bradford.	Robert Boggs.
James S. Cannon.	William P. Deare.
James V. C. Romeyn.	Henry Van Dike.
John Schureman.	Staats Van Deursen.
John S. Vredenburg.	Abraham Blauvelt.
Wilhelmus Elting.	Martin Schenck.
Peter Steddiford.	Charles Smith.
Lewis Dunham.	

James Schureman, treasurer

Faculty of arts.

Rev. John H. Livingston, president and professor of theology.

Rev. Ira Condict, vice president and professor of moral philosophy and belleslettres.

Robert Adrain, professor of mathematics nat. phil. and astronomy.

Daniel H. Condict, tutor in the Latin and Greek languages.

James Stevenson, principal of the grammar school, connected with the college.

The commencement is on the last tuesday of September.

VACATIONS.

From commencement six weeks, and from the second tuesday in April four weeks.

In the grammar school there is a spring vacation of three weeks and one in the autumn of four weeks.

COLUMBIA COLLEGE IN THE CITY OF NEW-YORK.

The senatus academicus is composed of

the FACULTY OF ARTS AND THE FACULTY OF MEDICINE.

Benjamin Moore, D. D. president of the board.

Faculty of arts.

John Kemp, L. L. D. professor of mathematics, natural philosophy, astronomy, geography, and chronology.

Peter Wilson, L. L. D. professor of the Latin and Greek languages and of the Roman and Grecian antiquities.

John Bowden, D. D. professor of moral philosophy, logic, and belleslettres.

Faculty of physic.

Wright Post, M. D. professor of anatomy and surgery.

David Hosack, M. D. professor of materia medica and botany.

William Hamersley, M. D. professor of the practice of physic and clinical medicine.

John C. Osborn, M. D. professor of the theory of medicine.

James S. Stringham, M. D. professor of chemistry and legal medicine.

Walter W. Buchanan, M. D. professor of the obstetric art.

The faculty of physic begin their session, on the first monday of November, and continue their lectures till the first of March.

The commencement is on the first wednesday of August, after which, a vacation of ten weeks takes place and is the only one in the course of a year.

VACATIONS AND COMMENCEMENTS,
at the colleges east and north of New-Jersey.

Harvard university. Commencement on the last wednesday in August. Vacation from com. four weeks, from the fourth wednesday in Dec. seven weeks, and from the third wednesday in May two weeks.

Yale university. Commencement second wednesday in Sept. Vacation from com. six weeks, from the second wednesday in jan. three weeks, and from the wednesday preceding the second thursday in May three weeks.

Dartmouth university. Com. fourth wednesday in August. Vacation four weeks and a half from commencement from

the first monday in Jan. eight weeks and a half, and from the first monday preceding the last wednesday in May two weeks.

Brown university. Com. first wednesday in Sept. Vacations from commencement three weeks, from the last wednesday in Dec. eight weeks, and from the third wednesday in May two weeks.

Williamstown college. Com. first wednesday in Sept. Vacations from com. five weeks, from the third wednesday in Jan. three weeks, and from the first wednesday in May three weeks.

Bowdoin college. Com. first wednesday in Sept. Vacations from com. four weeks, from the first wednesday in Jan. six weeks, and from the third wednesday in May three weeks.

Middlebury college. Vacations from com. three weeks, from the first wednesday in Jan. six weeks, and from the first wednesday in May three weeks.

Burlington college. Vacations from com. four weeks, from the wednesday nearest to the 15 of Dec. six weeks, and from the wednesday nearest to the 28 of April, two weeks.

Union college. Com. last wednesday in July. There are three vacations in the year at this college.

Divinity college at Andover. Vacation from the annual visitation on the last wednesday in Sept. six weeks, and from the first wednesday in April six weeks.

ACADEMIES AND SCHOOLS.

It was the writer's intention to have given an account of all incorporated academies, and of the most noted schools, throughout the state. He regrets that he has not been more successful in obtaining documents for the purpose. Future editions of this work, it is expected, will be less exceptionable in this and in several other particulars.

JERSEY ACADEMY,

in the city of Jersey, was incorporated, 12
May, 1808.

Trustees.

Amasa Jackson,	David Hunt,
Joseph Lyon,	Samuel Beach,
Henry Caldwell,	Philip Williams,
Reuben Winchel, preceptor.	

WACKENSACK ACADEMY.

: : : : : : : : : : : : : : : : :

BLOOMFIELD ACADEMY

is a spacious and elegant brick edifice, recently built, containing twenty-five rooms with fire places. Vacations are, from the 10 of October, three weeks, and, from the 15 of April, three weeks.

Trustees.

Asa Hillyer, president.

Israel Crane, treasurer.

John Dodd, secretary.

Amzi Armstrong, Bethuel Ward,
Matthew L. R. Perrine, Ichabod Baldwin,
Joseph Davis, Stephen Morris.

———Perrine, precep. languages,

Almond Henman, precep. Eng. depart.

CAMP TOWN ACADEMY

is within the limits of Orange, and was incorporated in 1807.

Directors.

Joseph Bruen, president,

Caleb Camp, John N. Baldwin,

Sears Roberts, Josias Baldwin,

Lyman S. Averill, precep. or.

NEWARK ACADEMY.

A Latin grammar school had been kept, for many years, in Newark. A sightly and commodious stone edifice was built before the revolutionary war, on the Upper Common, for an academy, which was wantonly burnt by a party of the British troops. No effectual attempts, however, were made for establishing a corporate academick institution, in this ancient town, till about the beginning of the year, 1792.

At this time, divers respectable gentlemen voluntarily associated for the purpose of forming such an institution in Newark, and chose Isaac Gouverneur, esq. president of the board. They soon agreed on the plan to be pursued, bought a lot of land in an eligible situation, and erected a building for the academy.

It is a handsome brick edifice, fronting upon Broad Street, with the end upon Academy Lane, sixty-six feet by thirty four, on the ground, and three stories high, with a seven feet stone basement. It is divided into a competent number of apartments, finished in a plain style, and was originally designed for the use of young masters only.

At a meeting of the associates, 29 April,

1795, pursuant to a law of New-Jersey, entitled "an act to incorporate societies for the promotion of learning," the following gentlemen were elected trustees of the academy; rev. doc. Alexander Macwhorter, rev. doc. Uzal Ogden, hon. William Peartree Smith, esq. hon. Elisha Boudinot, esq. col. Samuel Ogden, Abraham Ogden, esq. and gen. John Noble Cumming.

Since that period, at different times, as breaches have been made upon their number, by death or resignation, capt. John Burnet, mr. Samuel Baldwin, hon. Archibald Mercer, esq. rev. doc. Edward Dorr Griffin, rev. Joseph Willard, William Wallace, esq. and rev. James Richards have also been added.

Doctor Macwhorter was the first president of the trustees, and continued in this office till his death, in 1808. He was succeeded in the presidency, 14 May, 1808, by hon. judge Boudinot, who resigned, 12 October, 1809, when rev. mr. Richards was elected to the office.

Doctor Ogden was secretary of this board, from the time of its incorporation, till May, 1808, when, having resigned, mr. Wallace was chosen his successor in office.

In 1802, rev. William Woodbridge took charge of this institution, and a female boarding school was added to it, under the patronage of the trustees. A spacious and convenient brick house, for the accommodation of the young ladies with the preceptor's family, was, soon after, erected adjoining the academy.

In August, 1809, mr. Woodbridge having previously stated his purpose to relinquish the complicated and laborious charge, it was thought expedient, for the more extensive benefit of the pupils, to make an entirely new arrangement. After due deliberation, it was concluded, that the young masters' department should, in future, be altogether separate from that of the young ladies, and that different instructors should have the superintendence of each.

Accordingly, rev. Samuel Whelpley was elected preceptor, and took charge of the young masters' department, in November 1809.

The author of this sketch was elected to the preceptorship of the young ladies' department, and entered on the business of instruction, 2 January, 1810.

Both sexes are taught in different apartments, under the same roof, yet they enter

the academy on different streets, and all intercourse is precluded.

In the rooms, devoted to the use of the young gentlemen, all branches are taught, by able instructors, which are necessary in preparing for the counting-house, or for admission into college.

In the young ladies' apartments, all branches, useful and ornamental, are taught, by various instructors, which are deemed important at any similar institution in the United States ; but, with what ability and success, it may not be so becoming, in the writer, to state. His appeal must be to the publick and to the parents and guardians of the young ladies, whose education he has the happiness to superintend and to direct.

There are two vacations, in a year, at this institution, of three weeks each, from 9 April, to the 1 of May, and from the 9 of October to the 1 of November.

TRUSTEES.

James Richards, president.

William Wallace, treas. and secretary.

Joseph Willard,	John N. Cumming,
Elisha Boudinot,	Samuel Ogden, late-
Archibald Mercer,	ly deceased.

Instructors in the young gentlemen's department.

Samuel Whelpley, principal.

Burr Baldwin, assist. in languages.

Melancton P. Whelpley, assist. in lang.

Ebenezer Wheaton, precep. Eng. depart.

Instructors in the young ladies department.

Timothy Alden, principal.

Prudence Williams, preceptress.

Peter Proal, teacher of French.

M. M. J. I. B. Nau, teacher on the pianoforte and harp.

Elizabeth Charpentier, teacher in the art of making artificial flowers.

SCHOOL FOR EDUCATING THE CHILDREN OF
THE POOR IN NEWARK.

TRUSTEES.

Moses N. Combs, president.

David Combs, treasurer.

James Johnson, secretary.

David Hays, jun. Isaac Combs.

Josiah Johnson. Jonathan Parkhurst.

A number of young men kindly officiate in rotation, at present, in teaching the youth of this school.

A BOARDING SCHOOL,

for young ladies, is kept in Newark, by
 Margaret Crabb,
 Catharine Crabb,
 Ann Crabb.

A BOARDING SCHOOL,

for young ladies, who may wish to reside
 in a family, where the French language
 only is spoken, is kept by
 Monsieur Allou.

ELIZABETH TOWN ACADEMY

was founded about the middle of the last
 century, but was not incorporated till late-
 ly. The first house, erected for this in-
 stitution, was burnt in time of the war.
 A new one was then built, which was
 afterwards taken down and the present ed-
 ifice erected, which is of brick, and is two
 stories in height, measuring thirty four by
 fifty two feet, on the ground.

TRUSTEES.

John Mac Dowell, president.

John C. Rudd, secretary.

Elias B. Dayton, treasurer.

Jonathan Dayton,

Isaac Williamson,

Aaron Ogden,

William Chetwood.

John Brady, precep. languages.

James Ross, precep. Eng. department.

Joseph Periem, prec. Eng. department.

ADELPHIAN ACADEMY

in the borough of Elizabeth, was established about the year 1806. The building, for the use of this seminary, is a neat brick two story house divided into several apartments.

TRUSTEES.

Matthias H. Williamson, president.

Eliphalet Price, John Chandler,
Thomas Price, Stephen Burrowes.

Isaac Crane, precep. young gentlemen.

———Hatch, precep. young ladies.

SPRINGFIELD ACADEMY

was incorporated in 1808, and the following trustees were chosen.

William Steele, president,

Halstead Coe, secretary,

Matthias Denman,

Abraham Woolley,

Robert Pierson.

Stephen Saunders, preceptor.

MORRIS ACADEMY

was established, 11 January, 1792, by an association of twenty four gentlemen, but has not been incorporated. The building, for this institution, was commenced in the spring of 1792, and was completed in the following October, when the late Caleb Russell, esq. became the preceptor. He was succeeded by rev. Elias Riggs, and this gentleman by rev. Samuel Whelpley. After him Daniel Mulford, esq. was, for some time, principal instructor.

In this seminary are taught Latin, Greek, French, and the sciences, usually taught, at the most respectable academies in the United States.

The vacations at this seminary take place in the months of May and October.

John Doughty, president.

Samuel Fisher, first director.

William Campfield, second do.

Sylvester D. Russell, third do.

Daniel Phoenix, treasurer,

Lewis Condict, secretary.

INSTRUCTERS.

William A. Whelpley, principal.

James Whelpley, assistant.

Orlando Whelpley, assistant.

THE BOARDING SCHOOL,

for young ladies, is under the patronage of the proprietors of Morris academy. The brick edifice erected in 1810, for the use of this institution is three stories high and is divided into a competent number of apartments, one of which, for the school room, is forty by eighteen feet.

INSTRUCTERS.

Esther Scribner.
Elizabeth Scribner.
Ann Scribner.

NEW WARREN ACADEMY

in Morris is a brick building, sixty six feet in length, containing four commodious rooms for instruction, with a spacious hall in the third story for exhibitions. This institution was incorporated in 1810.

TRUSTEES.

Timothy Jones, president,
John Mills, E. H. Pierson,
Jonathan Ogden, Joseph Cutler,
Richard Johnson. Lewis Conduct.
John Van Harlingen, preceptor.

PERTH AMBOY ACADEMY

is not incorporated and is attached to the

The first trustees under this agreement were chosen, on the 10 of February, 1781, and were Stacey Potts, Moore Furman, James Ewing, Isaac Collins, and William Churchill Houston.

On the 11 of February, 1782, the building was so far completed as to be fit to receive the schools, which consisted of about fifty scholars under the care of George Merchant, as superintendent, assisted by James Burnside, as English teacher.

On the 2 of March, 1783, the company finding their house too small to accommodate their scholars, agreed to extend their number of shares so as to enable them to build two additional rooms of the same size as the former. This was accordingly done and the company now consists of forty nine shares and the building is forty six feet long by twenty feet deep, containing two rooms on each floor with an entry through the centre.

In March, 1785, a subscription was opened for establishing a fund for the support of the teachers, and other purposes. This, after passing through several revolutions, at present, consists of only twelve shares each of which entitles the proprietors to send to any of the schools in the a-

cademy, scholars to the amount of three dollars and fifty nine cents in each quarter, free of tuition. This has been the foundation of a fund, which with the assistance of a few donations, now yields a handsome revenue.

In November, 1785, a charter of incorporation was obtained by the name of "The Trustees of the Trenton Academy."

The trustees having found some inconvenience in having youth of both sexes educated in the same house, on the 1st of April, 1800, entered into an agreement with the trustees of the presbyterian church, by which they procured an old school house belonging to them. This they have fitted up, raising another story upon it, and into it they have removed the young ladies, by which means they are kept entirely separate from the other schools, though the whole institution is under the same superintendent and trustees.

TRUSTEES.

James Ewing, president.

Gideon Hill Wells, Jas. Serjeant Ewing,
Lucius H. Stockton, Charles Ewing.

Elijah Slack, superintendent.

Nathaniel Furman, jun. assist. gr. school.
 Nicholas Dubois, assist. young ladies do.
 Joseph Stuart and Joshua P. Slack, assist-
 ants in the English schools.

BORDENTON ACADEMY,

has existed for about twenty five years without the aid of trustees. Its buildings are commodious and pleasantly situated for a literary institution. The vacations commence about the 8 of April and the 25 of September and are, each of them, two weeks.

Andrew Hunter, principal.

SALEM ACADEMY.

Trustees.

Thomas Sinnickson, Anthony Keasbey,
 Samuel Dick, Robert G. Johnson,
 Andrew Sinnickson.

William Mulford, preceptor.

FREE SCHOOL,

in Salem, established by the society of Friends, of which the following are the

Trustees.

Gervas Hall, John Thompson,
 John Redman, Darkin Nicholson,
 Thomas Thompson.

Jesse Bond, instructor.

BURLINGTON ACADEMY

was founded, in 1192.

TRUSTEES.

Joshua M. Wallace, president.

Elias Boudinot, James Sterling,
Charles H. Wharton, Joseph Mac Ilvaine.

Instructors.

John H. Hankle, principal.

Christian Hankle, tutor.

In this city there are two free schools, one of which is for misses and is conducted upon Lancaster's plan under the patronage and support of a number of benevolent ladies. Besides these, there is a large town school, and one supported exclusively by the society of Friends.

 MASONIC SOCIETIES.

The first lodge of Free Masons in America was holden at Boston, 30 July, 5733, by virtue of a commission from the right honourable and right worshipful Anthony lord viscount Montague, grand master of England.

The Massachusetts' grand lodge was es-

established, 27 December, 1769, and descended from the grand master of Scotland. On the 19 of June, 1792, a grand masonic union was formed by the two grand lodges and all distinctions between ancient and modern masons established.

On the 18 of December, 1786, a convention of free and accepted masons was holden at the city of New Brunswick, when a grand lodge for the state of New Jersey was established. The following grand officers were then elected

GRAND LODGE OF NEW JERSEY.

David Brearley, G. M.
 Robert Lettice Hooper, D. G. M.
 William Liddle, S. G. W.
 Daniel March, J. G. W.
 Joshua Corshon, G. T.
 John Noble Cumming, G. S.
 Maskele Ewing, D. G. S.

The following officers were elected, on the 13 of November, 1810.

Aaron Dickinson Woodruff, G. M.
 William Mac Kissack, D. G. M.
 Thomas Bullman, S. G. W.
 Franklin Davenport, J. G. W.
 Jonathan Rhea, G. T.
 Samuel J. Read, G. S.
 George M'Donald, D. G. S.

List of lodges holden under warrants from the grand lodge.

1. Solomon's lodge, Summerville, Som.
2. St. John's lodge, Newark, Essex.
5. Trenton lodge, Trenton, Hunterdon.
8. Harmony lodge, Newton, Sussex.
9. Brearly lodge, Bridgetown, Cumb.
11. Woodbury lodge, Woodbury, Gl.
12. Washington lodge, N. Brunswick, M.
13. Paterson Orange lodge, Paterson, Es.
14. Farmer's lodge, Wantage, Sussex.
15. Federal lodge, Amwell, Hunterdon.
16. Olive Branch lodge, Greenwich, Sus.
17. Cincinnati lodge, Hanover, Morris.
18. Mount Holly lodge, M. Holly, Bur.
19. Salem lodge, Salem, Salem.
20. Trinity lodge, Middletown point, Mo.
21. Union lodge, Orange, Essex.
22. Friendship lodge, Port Elizabeth, C.
23. Augusta lodge, Frankfort, Sussex.
24. United lodge, Sandyston, Sussex.

The lodges, 3, 4, 6, 7, 10, have either surrendered their warrants or have suspended working.

OFFICERS OF THE CINCINNATI OF NEW-JERSEY.

Gov. Bloomfield, president.
 Gen. Cumming, vice president.
 Rev. A. Hunter, secretary.
 Major Coxe, treasurer.
 General Elmer, orator.

Committee of arrangement.

Major W. Shute,
 Colonel Dayton,
 Mr. Barber.

Standing committee.

General Beatty,
 General Giles,
 Colonel Ogden,
 Colonel Rhea,
 Major Ballard,
 Major S. M. Shute.
 Captain Sprowle.

NEW-JERSEY BIBLE SOCIETY.

MANAGERS.

Simon Wilmur, Sweedesborough.
 Elias Boudinot, Burlington.
 Charles H. Wharton, do.
 Joshua M. Wallace, do.

Joseph Bloomfield, Trenton.
 Joseph Rue, Hopewell.
 Isaac V. Brown, Maidenhead.
 David Bishop, Amwell.
 Samuel Stanhope Smith, Princeton.
 Samuel Bayard, do.
 David Comfort, Kingston.
 John Woodhull, Freehold.
 George Spafford Woodhull, Cranbury.
 John H. Livingston, New-Brunswick.
 Joseph Clark, do.
 Andrew Kirkpatrick, do.
 Peter Steddiford, Reading-Town.
 Robert Finley, Basking-Ridge.
 John C. Rudd, Elizabeth.
 John Mac Dowell, do.
 William Steele, Springfield.
 James Richards, Newark.
 William Wallace, do.

OFFICERS.

Elias Boudinot, president
 Joseph Bloomfield, first v. president.
 John H. Livingston, second v pres.
 Samuel S. Smith, third v. president.
 James Richards, fourth v. president.
 Samuel Bayard, corresponding secr.
 John Vancleve, recording secretary.
 John Neilson, treasurer.

The first bible society in America was instituted at Philadelphia, 12 Dec. 1808. Similar societies have since been formed in the following, and probably other, places, and are actively employed in the noble charity of presenting the BIBLE to thousands, in our country, who were unable to purchase this invaluable treasure.

Portland,	New-Jersey,
Newburyport,	Baltimore,
Salem,	Charleston,
Boston,	Beaufort,
Connecticut,	Savannah.
New-York, 2 soc.	

MISSIONARY SOCIETY.

The annual meeting of the New-Jersey missionary society was holden at Elizabeth, on the 2 and 3 of Dec. when a sermon was delivered by the president.

DIRECTORS.

Asa Hillyer, president.
 William Steele, vice president,
 John Mac Dowell, secretary.
 Joseph Lewis, treasurer.

Gershon Williams,	Elisha Boudinot,
James Richards,	John Lindsley,
Amzi Armstrong,	Benjamin Cory,
Thomas Picton,	Isaac Andruss.

SOCIETY FOR THE ABOLITION OF
SLAVERY

was instituted, in New-Jersey, about the year 1792.

Officers in 1808.

Franklin Davenport, president.

William Newbold, first vice president.

James J. Wilson, second vice president.

William Cox, treasurer.

William Allison, secretary.

CITY CORPORATIONS.

CITY OF JERSEY

has not, as yet, availed itself of its chartered privileges in choosing city officers.

BURROUGH OF ELIZABETH.

Caleb Halstead, jun. mayor.

Jeremiah Ballard, deputy mayor.

William Shute, recorder.

Aldermen.

Thaddeus Mills,

Aaron Lane,

David Price,

Elias B. Dayton,

Richardson Grey,

James Wilson.

The courts are holden on the first tuesdays of March, June, September, and December.

CITY OF NEW BRUNSWICK.

James Schureman, mayor.

John Neilson, recorder.

Aldermen.

James Bennet. John Outcalt,
William Lupp.

Common council.

Robert Boggs, William Paterson,
Abraham Blauvelt, Matthew Egerton,
John Dennis, William Dunbar.

William Van Deuren, treasurer.

Staats Van Deuren, clerk.

Abraham Van Arsdalen, marshall.

Annual meeting second monday in May.

CITY OF PERTH AMBOY.

John Angus, mayor.

— Lewis, recorder.

Aldermen.

Joseph Marsh, Alexander Semple.

CITY OF TRENTON.

Stacey Potts, mayor.

James Linn, Recorder.

Aldermen.

Robert Mac Neilly, Joseph Broadhurst,
Abner Reeder.

Assistants.

Garret D. Wall, John R. Smith,
Daniel Phillips, Sam. Wright, jun.
John Rozell, William Scott.

Peter Forman, town clerk.

CITY OF BURLINGTON.

William Coxe, mayor.

Joseph Mac Ilvaine, recorder.

Aldermen.

Charles Ellis, George West,

Thomas Adams, who is also clerk.

The common council consists of six, who are chosen annually in March.

BANKING CORPORATIONS.

JERSEY BANK.

Amasa Jackson, president.

Aaron Ogden, John B. Murray,

Thomas Salter, Andrew Foster,

John Griffith, Allan Shephard,

James Heard, William Robinson,

James Thompson, Joseph Strong,

John Low, cashier.

NEWARK BANKING AND INSURANCE COMPANY.

Directors.

Elisha Boudinot, president.

Archibald Mercer, William Wallace,

John N. Cumming, George Nelson,

Thomas Ward, David D. Crane,

John Craufurd, John P. Durand,

Elias Van Arsdale, Stephen Hays.

William Whitehead, cashier.

BANK OF NEW BRUNSWICK.

Jacob R. Hardenbergh, president.
 James Schureman, John Dennis,
 James Richmond, Andrew Howell,
 John Pool, Henry Van Dyke,
 William Shute, Samuel Holcomb,
 Lewis Dunham, Aaron Hassert.
 John Phelan, cashier.

TRENTON BANK.

Jonathan Rhea, president.
 Pearson Hunt, cashier.

.....

STAGES.

There are five lines of stages, which run daily, except on the sabbath, between New-York and Philadelphia.

Three of these leave each city at the hours of 8 and 10 A. M.

The Mail stage leaves each city at 2 o'clock P. M. and arrives at 6, the following morning.

From May to November, the Expedition line leaves each city early in the morning and performs the distance by day light.

The Swiftsure line passes through Springfield and Somerset by Coryell's Ferry, on the old York road, and the other lines, through the principal post towns, by the way of Delaware bridge.

MISCELLANEOUS ARTICLES.

Fulton's steam boats,

in course of the year, 1811, are to be employed at the Paulus Hook Ferry, when the passing, from the city of Jersey to the city of New York, will be safe, expeditious, and pleasant.

Passaick and Hackensack bridge corporation.

Elisha Boudinot, president.

Archibald Mercer, Moses Ogden,
Peter Kemble, William Whitehead,
John Craufurd.

Paterson society

for establishing useful manufactures, of which the following are the present officers.

Elisha Boudinot, governour.

George Scriba, deputy governour.

John N. Cumming, James Ricketts,
Nicholas Low, Samuel Baldwin,
Matthias Williamson.

Bloomfield library

contains about three hundred volumes.

Trustees.

John Dodd, president.

Samuel L. Ward, John Gould,
John Baldwin, Samuel Baldwin.
Samuel L. Ward, librarian.

Phi kappa society

was established by Amzi Lewis, at the Bloomfield academy, of which, none but the diligent and exemplary, among the students, can be admitted as members.

Orange library company

consists of about one hundred and fifty proprietors.

Trustees.

Asa Hillyer, president.

John Linsley,	Stephen Day,
Isaac Pierson,	Daniel Kilburn,
Moses Condit.	

Daniel P. Stryker, librarian.

The Newark library society

was formed in 1797. The Universal History, in sixty volumes, is the most valuable work in the library.

Trustees.

Samuel Hay, president.

Jesse Baldwin, secretary.

David D. Crane.

Jasper Ten Brook.

Jesse Baldwin,

Samuel Hay, jun. librarian.

Another social library is about to be

formed, in this village, upon a more extensive plan.

A library, for the exclusive use of the presbyterian ministers of Newark, is also about to be established.

Female society,

for the relief of poor and distressed persons in the village of Newark, was established, 31 january, 1803.

Mrs. Sarah Cumming, first directress.

Mrs. Rhoda Ogden, second do. lately deceased.

Managers.

Mrs. Phebe Johnson,

Mrs. Hannah Congar,

Mrs. Hannah Kinney,

Mrs. Mary Burnet,

Mrs. Mary Andruss,

Mrs. Mary Plum,

Mrs. Charlotte Frelinghuysen, treas.

Mrs. Nancy Ogden, secretary.

Female cent society in Newark,

established in Oct. 1809, consists of about two hundred members.

Mrs. Hannah Kinney, first directress.

Mrs. Elizabeth Hinsdale, second do.

Miss. Elizabeth Keen, secretary.

Mrs. Caroline Richards, treasurer.

Committee for selecting and purchasing books, for distribution.

Mrs. Martha Crane,
Mrs. Sarah Goble,
Mrs. Elizabeth Conduct.

Newark charity society

was founded, 1 Jan. 1800, and was then called the *Newark christian society*. The object of this institution is to relieve the distresses of the poor, in Newark, of every denomination, from time to time, as their respective condition may be made known and so far as the funds of the society may admit, a special regard being had to those of the household of faith. It consists of about sixty members, who preside at the regular meetings of the society in rotation.

Oliver Wade, treasurer.

James Crane, secretary.

Newark aqueduct company

was incorporated in the year, 1800. This company furnishes about two hundred families with water, conducted two miles and a half by bored logs, from three springs, situate in the western part of the town. The company meets annually, on the second monday in March, to choose its officers.

Directors.

Nathaniel Camp, president.

Caleb Bruen,	Joseph Sayres, jun.
James Vanderpool,	Jabez Campfield,
Thomas Ward,	Joseph Walton,
John Alling,	Wm. S. Pennington
James Black,	Isaac Nichols,
Edward Blackford,	Jabez Bruen.

Caleb Bruen, superintendent.

Stephen Cooper, engineer.

Jabez Bruen, treasurer.

Joseph Walton, secretary.

The episcopal church

in Newark has recently been rebuilt, in a handsome style, of hewn stone from the Newark quarries and was consecrated, in due form, by bishop Moore, on the 21 day of May, 1810. It is the most elegant episcopal church in New-Jersey.

The baptist church

in Newark, was rebuilt, in the summer of 1810, and is a neat wooden edifice.

The foundation

of a new presbyterian church, at the southern extremity of the village of Newark, was laid in the autumn of 1809.

A new stone presbyterian church

was erected, in course of the year, 1810, on the western side of the upper common in Newark.

The ancient Essex court house,

which stood opposite rev. mr. Richards' church, was taken down, in the summer of 1810, and the foundation of another, which, when completed, will be an ornament to Newark and the county, was laid, on the eastern side of the same street, some distance, at the southward, from the scite of the former, in the summer of 1810.

Elizabeth-Town library

consists of about four hundred volumes.

Elizabeth-Town religious library

was founded in 1810, consists of one hundred and fifty volumes, and is conducted by the following officers.

John Mac Dowell, president.

Jeremiah Ballard, vice president.

Isaac Crane, secretary.

Managers.

James Wilson,

John Chandler,

Peter Kean,

James Ross.

Stephen Woodruff, librarian,

Moses Chandler, treasurer.

Elizabeth-Town mechanic society

is a respectable institution, formed for the purpose of assisting the destitute widows and orphans of those, who have been members of this body.

Morris county society for promoting agriculture and domestic manufactures.

was formed, 25 Sept. 1792 ; but, for several years passed, the original purposes of the institution have received little or no attention. It may now be considered as a

Library company,

only, which has a collection of more, than nine hundred volumes, which are well selected and much used. The founders of the society were

George Logan,	Daniel Phoenix, jun.
John Doughty,	Joseph Lewis,
Caleb Russell,	Nathan Ford,
Silas Condict,	Mahlon Ford,
Israel Canfield,	John I. Feasch,
Jabez Campfield,	Moses Estey,
William Campfield,	Alex. Carmichael.

Present officers.

William Campfield, president.

Mahlon Ford, vice president.

Jabez Campfield, librarian.

Israel Canfield, treasurer.

Sylvester D. Russell, secretary.

Morris aqueduct

proprietors, consisting of forty five, were incorporated, 16 Nov. 1799. This company, at an expence of more than \$2400, has amply furnished the village of Morris with water, conducting it from a spring by wooden pipes, about a mile and a half.

Officers.

Lewis Condict, president.

William Canfield, vice president.

Daniel Pierson, director.

William Johnes, vice director.

Charles Russell, treasurer.

William Beach, accountant.

Henry King, clerk.

Mendham library company.

: : : : : : : : : : : : : : : : : :

Chaponean society

at Perth Amboy, consists of a number of young ladies, who have associated together for literary, moral, and religious improvement. This name has been assumed in honour of the late excellent mrs. Chapone of Great Britain. What a beautiful example is this, for the young ladies in every city, town, and village in New-Jersey to follow ! In the next edition of this Register, the author hopes for the pleasure of

inserting an account of many such highly meritorious institutions.

Perth Amboy library

belongs to the presbyterian society, and is under the care of the trustees of the parish. The pastor of the church is the librarian.

The New-Brunswick humane society

“ For the purpose of giving relief to such needy and distressed poor of the city, as cannot regularly claim, or whose circumstances do not authorize their receiving, support from the public provisions of the town ; to afford aid to strangers, providentially cast among us, in distressed circumstances ; to give succour, in certain cases, to prisoners confined for debt, to educate the children of such poor families, as are not able to furnish to their children the means of instruction ; a number of the citizens of New-Brunswick, three years ago, formed themselves into a society, by the name of the New-Brunswick Humane Society, adopted a constitution, and established rules for regulating the proceedings of the society.

“ Every member of the society subscribes and pays a certain sum annually in-

to the funds of the society. Donations to the funds are made by numbers, who do not subscribe as members. The society meets, on the first monday, in November, when they elect their officers for the ensuing year, and receive a report, from the board of directors, of their proceedings and success during the past year."

Officers.

Joseph Clark, president.

Ira Condict, vice president.

John Bray, treasurer.

Samuel Seymour, secretary.

Directors.

Abraham Blauvelt, Mathew Egerton,
William Lawson, Jacob Clady,
Moses Guest

Delaware bridge corporation.

John Beaty, president.

P. Gordon, treasurer.

Directors.

Abraham Hunt, A. D. Woodruff,
William Bethell, Joseph Higbee,
John Morrill, James H. Imlay.

Burlington library,

which contains about one thousand volumes,
was founded in 1743.

Officers.

John Hoskins, president.

John Hoskins, jun. treasurer.

Managers.

Charles H. Wharton, Elias Boudinot,
 Joshua M. Wallace, William Coxe,
 Joseph Mac Ilvaine, ——— Tucker.

Stephen C. Ustic, librarian.

In the city of Burlington there is a *Human society* for restoring persons apparently deprived of life by drowning; an *Aqueduct company*, and a *Fire society*, but no lists of their respective officers have been received. Three packets and a large steam boat daily pass between this city and Philadelphia.

 MINUTES

from the third census, as taken by Samuel Whitaker, esq. for the county of Essex, in 1810. Number of inhabitants in

Newark,	7993	New-Providence,	756
Elizabeth,	2977	Union,	1428
Acquackanonk,	2079	Orange,	2286
Caldwell,	2235	Springfield,	2400
Rahway,	1769	Westfield,	2151

the total of which is 26,075. Of these 12,412 are free white males, 11,785 are free white females, 758 are free people of colour, and 1129 are slaves.

Account of the manufactures in this county.

201,836 Yards of cotton, linen and woollen cloth in families. 456,250 do. of cotton goods, consisting of cassimeres, stripes, checks, shirting, corduroys, and fancy goods. 585 Looms for family use. 102 do. for weaving cotton goods; 70 of which by water. 22 do. for coach lace and fringe. 322,750 Pair shoes made annually, 4,025 Pair boots, do. 32,700 Sides of leather tanned do. 4,025 Skins do. do. 129,000 \$ Worth of carriages made annually. 18,800 do. worth of sitting chairs. 82 Stills. 307,310 Gallons of spirits from cider this season. 10,000 From molasses. 198,000 Barrels cider this year. 1,100 Barrels of ale annually. 15,000 \$ Worth of plated ware. 3,140 Spindles in motion in cotton manufactories, 9,140 do. Preparing to go into operation. 500 do. For spinning flax. 958,500 \$ Will be employed as capital in those manufactories as soon as finished. 10 Paper mills containing 17 vats. 159 Hands employed in do. 141,600 \$ Actually employed as capital in the paper business. 117,000 \$ Paper made annually. 28,000 \$ Worth of earthen ware, tiles and teapots, 18,300,000 Bricks; value 18,600 \$. 30,000 \$ Worth of drugs and medicines, 88 different kinds. 29,250 \$ Worth of tin ware. 26,150 Hats made annually. 7 Carding machines by water; card about 23,000 weight wool per year. 4 Machines driven by water for turning stuff for sitting chairs and spinning wheels; about 10,200 \$ work per year. 4 Mills by water for grinding bark, capable of grinding 2000 tons per annum, part of which is exported. 73,500 Yards coach lace and fringe per annum, value \$19,750. 3 Manufactories of machinery for car-

ding and spinning wool, flax, and cotton. 4 Ful-
 ling mills about 43,000 yards per year. 17,000 \$
 Worth of steel springs and large iron screws, 1
 Chocolate mill by water, capable of making 300 000
 weight per year. 2 Manufactories of jewelry, to
 a very large amount. 2 Tallow chandlers make
 7,874 \$ worth of soap and candles, 1 Saddle tree
 manufactory, 150 doz. per year. 2 Twine do.
 \$ 3000 per year. 2 Cut nail do. 14 tons do. 1
 do. for curling hair. 3 Printers. 1 Book bin-
 der. 7 Silversmiths and watch makers. 1 Pow-
 der mill erecting. 2 Oil mills makes 18,900 gal-
 lons per year. 1 Manufactory of sheet lead, 150
 tons do. 2 do. of paints. 192 tons do. 1 Bleach
 yard, by chymical process. 2 Manufactories of
 shoemakers lasts. 19 Quarries of free stone, a-
 bout 36,000 \$ per year. 1 Wire manufactory.
 1 do. for brass furniture, 2 Machines by water for
 cutting logwood. 3 Saw mills for mahogany ve-
 neering ; 3000 logs per year. The most part of
 the above manufactured articles are sold out of
 the state, except the family cloth.

N

THE
UNITED STATES' CALENDAR.

Government of the United States.

JAMES MADISON, *president.*

GEORGE CLINTON,

*Vice-president of the U. States, and president
of the senate.*

SENATE.

N. Hampshire, Nicholas Gilman, Nahum Parker.

R. Island, Elisha Matthewson, C. G. Champlin.

Massachusetts, Gimo. Pickering, James Lloyd.

Connecticut, Samuel W. Dana, C. Goodrich.

Vermont, Step. R. Bradley, Jonathan Robinson.

New-York, John Smith, Obadiah German.

New Jersey, John Condit, John Lambert.

Pennsylvania, Andrew Gregg, Michael Leib.

Delaware, Jas. A. Bayard, Outerbridge Horsey.

Maryland, Samuel Smith, Philip Read.

Virginia, William B. Giles, Richard Brent.

N. Carolina, James Turner, Jesse Franklin.

S. Carolina, Thomas Sumpter, John Gaillard.

Georgia, William H. Crawford, Charles Tait.

Kentucky, Henry Pope. George M. Bibb,

Tennessee. Joseph Anderson, Jenkin Whiteside-

Ohio, ——— Worthington, Alexander Campbell.

SAMUEL A. OTIS, *secretary.*

HOUSE OF REPRESENTATIVES.

JOSEPH B. VARNUM, speaker.

New-Hampshire, Daniel Blaisdell, J. C. Chamberlain, William Hale, Nathaniel A. Haven, James Wilson.

Massachusetts, Josiah Quincy, Ebenezer Seaver, Joseph B. Varnum, E. S. L. Livermore, William Stedman, Jabez Upham, William Ely, Samuel Taggart, Orchard Cook, Richard Cutts, Ezekiel Bacon, Gideon Gardner, Barzillai Gannet, Benjamin Pickman, jr. Laban Wheaton, Ezekiel Whitman, Charles Turner, jun.

Rhode-Island, Richard Jackson, Elisha R. Potter.

Connecticut, Benjamin Tallmadge, John Davenport, Timothy Pitkin, jr. Lewis B. Sturges, Jonathan O. Mosely, Epap. Champion, Ebenezer Huntingdon.

Vermont, Martin Chittenden, Samuel Shaw, William Chamberlain, Jonathan H. Hubbard.

New-York, Gurd. S. Mumford, Barent Gardener, John Thompson, Kilian K. Van Rensselaer, Wm. Denning James Emott, Jonathan Fisk, Thomas R. Gold, H. Knickerbacker, R. L. R. Livingston, Vincent Mathews, John Nicholson, Peter B. Porter, Erastus Root, Thomas Sammons, Ebenezer Sage, Uri Tracey.

New-Jersey, William Helms, Henry Southard, Thomas Newbold, Adam Boyd, John A. Scudder, Jacob Hufty.

Pennsylvania, David Baird, Robert Brown, William Findley, John Heister, William Milner, John Porter, Robert Whitehill, John Smiley, Samuel Smith, John Rea, Matthias Richards,

Robert Jenkins, Wm. Anderson, Wm. Crawford, Aaron Lisle, John Ross, George Smith, R. Sayket.

Delaware, Nicholas Van Dyke.

Maryland, Nicholas R. Moore, Philip B. Key, Archibald Van Horne, Roger Nelson, John Campbell, John Montgomery, C. Goldsborough, Alexander M'Kim, John Brown,

Virginia, Burwell Bassett, Matthew Clay, John Clopton, John Dawson, John W. Eppes, Peterson Goodwin, Edwin Gray, John G. Jackson, Walter Jones, Thomas Newton, John Randolph, John Smith, Abram Trigg, Wm. A. Burwell, John Love, David S. Garland, Daniel Sheffey, Thomas Gholson, jun. Michael Swoope, Joseph Lewis, jun. James Stephenson, John T. Roane, J. Breckenridge.

North-Carolina, Nathaniel Macon, Willis Alston, jun. Richard Stanford, James Holland, Thomas Kenan, Lemuel Sawyer, Meshach Franklin, James Cochran, William Kennedy, Archibald M'Bride, Jos. Pearson, John Stanley

South-Carolina, Robert Marion, Robert Colhoun, William Butler, Thomas Moore, Richard Winn, John Taylor, Lemuel J. Alston, R. Witherspoon.

Georgia, William W. Bibb, Howell Cobb, Dennis Smelt, George M. Troup.

Kentucky, Joseph Desha, Benjamin Howard, Matthew Lyon, R. M. Johnson, Henry Christ, Samuel M'Kee.

Tennessee, John Rhea, Pleasant M. Miller, Robert Wackley,

Ohio, Jeremiah Morrow.

Mississippi Territory, George Poindexter.

New-Orleans, J. Poydras.

Indiana Territory, Jonathan Jennings.

DEPARTMENT OF STATE.

Secretary, Robert Smith, of Maryland.

TREASURY DEPARTMENT.

Secretary, Albert Gallatin.

Comptroller, Gabriel Duval.

Auditor, Richard Harrison.

Commissioner of the revenue, Wm. Miller.

Treasurer, Thomas T. Tucker.

Register, Joseph Nourse.

Director of the mint, Robert Paterson.

WAR DEPARTMENT.

Secretary, William Eustis, of Massachusetts.

Accountant, William Simmonds.

Purveyor of public supplies, Tench Coxe.

NAVY DEPARTMENT.

Secretary, Paul Hamilton, of S. Carolina.

Accountant, Thomas Turner.

Chief builder and constructor, Joseph Fox.

Navy agents, Samuel Storer, Portland, Me ;
Henry S. Langdon, Portsmouth, N. H. Francis
Johonnot, Boston ; Joseph Hull, Middletown Con. ;
John Bullus, New-York ; George Harrison,
Philadelphia ; James Beatty, Baltimore ; Theo-
dore Armistead, Norfolk ; Nathaniel Ingraham
and son, Charleston, S. C. ; James Morrison,
Lexington, Ken. ; I. K. Smith, New-Orleans ;
Archibald S. Bullock, Savannah, Geo.

POST-OFFICE ESTABLISHMENT.

Post master general, Gideon Granger.

Assistant, Abraham Bradley.

JUDICIARY SUPREME COURT.

John Marshall, *chief justice*.

Associate justices.—Levi Lincoln, *Massachusetts*; Samuel Chase, *Maryland*; Brockholst Livingston, *New-York*; Bushrod Washington, *Virginia*; Wm. Johnson, *South-Carolina*; Thomas Todd, ———

Attorney-general, Cæsar A. Rodney, of Wash.
Clerk, Elias B. Caldwell, of Washington.

The Records of the courts of errorus and appeals, in cases of capture, are lodged in the clerk's office of this court.

DISTRICT OFFICERS.

District of Maine.—David Sewall, judge; Silas Lee, atty.; Thos. G. Thornton, marshal.

District of New-Hampshire.—John S. Sherburne judge; Daniel Humphreys, attorney; Michael M'Clary, marshal.

District of Massachusetts.—John Davis, judge; George Blake, attorney; James Prince, marsh.

Deputy marshals, Samuel Prince, of Boston, Joseph E. Sprague, of Salem, Eli Haskell, of New-Bedford.

District of Rhode-Island.—David L. Barnes, judge; David Howell, attorney; Ebenezer K. Dexter, marshal.

District of Connecticut.—Pierpont Edwards, judge; Hezekiah Huntington, attorney; Robert Fairchild, marshal.

District of Vermont.—Elijah Paine, judge; C. Van Ness, attorney; John Willard, marsh.

District of New-York.—M. B. Talmage, judge; Nathaniel Sanford, attorney; Peter Curtenius, marshal.

District of New-Jersey.—Robert Morris, judge ; Joseph M'Ilvaine, attorney ; Oliver W. Ogden, marshal.

District of Penn.—Richards Peters, judge.

Attorney for the eastern district, Alex. J. Dallas.

Marshal for the eastern district, John Smith.

District of Delaware.—Gunning Bedford, judge ; George Reed, jr. attorney ; James Brobson, marshal.

District of Maryland.—James Houston, judge ; John Stephen, attorney ; Thomas Rutters, marshal.

District of Columbia.—William Cranch, chief judge ; Nicholas Fitzhugh, judge ; Washington Boyd, marshal.

District of North-Carolina.—Henry Potter, judge ; Robert H. Jones, attorney ; Beverly Daniel, marshal.

District of Kentucky.—Henry Innes, judge

District of Orleans Territory.—John Thomson, judge.

District of Virginia.—Cyrus Griffin, judge ; George Hay, attorney ; Joseph Scott, marshal.

District of South-Carolina.—Thomas Bee, judge ; Thomas Parker, attorney ; Robert E. Cochran, marshal.

District of Georgia.—William Stevens, judge ; Wm. B. Bullock, attorney ; Benjamin Wall, marshal.

Sittings of the Federal Courts.

SUPREME COURT.

At the seat of government, on the first Monday in February annually.

CIRCUIT COURTS..

When any of the following days happen on the sabbath, the court is to be holden on the Monday following.

EASTERN CIRCUIT.

In *Rhode-Island*, at Providence on the 15 day of November ; and at Newport on the 15 day of June.

In *Massachusetts*, at Boston, 1 June, and 20 October.

In *New-Hampshire*, at Portsmouth, on the 20 of May ; and at Exeter, on the 2 day of November.

In *Connecticut*, at New-Haven, on the 13 day of April ; and at Hartford, on the 17 day of September.

In *Vermont*, at Windsor, on the 1 day of May ; and at Bennington, on the 3^d day of October.

In *New-York*, at New-York, 1 April, and 1 September.

MIDDLE CIRCUIT.

In *New-Jersey*, at Trenton, 1 April, and 1 October.

In *Pennsylvania*, at the city of Philadelphia, 11 April, and 11 October.

In *Delaware*, at New-Castle, 27 April ; and at Dover, 17 October.

In *Maryland*, at Annapolis, 7 May, and at Caston, 7 November.

In *Virginia*, at Richmond, 22 May, and 22 November.

SOUTHERN CIRCUIT.

In *South-Carolina*, at Charleston, 6 May, and 5 October.

In *Georgia*, at Savannah, 20 April; and at Augusta, 8th November.

In *North-Carolina*, at Raleigh, 1 June, and 30 November.

DISTRICT COURTS.

In the *District of Maine*, at Portland and Wiscasset alternately, on the first tuesday of March, last tuesday of May, and first tuesday in September and December.

In *New-Hampshire*, alternately at Portsmouth and Exeter, on the 3 tuesday in March, June, September and Dec.

In *Vermont*, at Rutland, on the 10 day of October, and at Windsor the 7 of May, annually.

In *Massachusetts*, at Boston, on the 4 tuesday in June and first in December; and at Salem on the 3 tuesday in March, and 2 in September.

In *Rhode-Island*, at Newport, on the 2 tuesday in May, and 3 tuesday in October; and at Providence, on the 1 tuesday in February, and the 1 tuesday in August.

In *Connecticut*, alternately at Hartford and New-Haven, on the 3 tuesdays of February, May, August and Nov.

In *New-York*, at the city of New-York, on the 1 tuesdays of February, May, August and November.

In *New-Jersey*, at New-Brunswick, on the 4 tuesdays in May and November; and at Burlington on the 4 tuesdays in February and August.

In *Pennsylvania*, at Philadelphia, on the 3 Mondays in February, May, August and Nov.

In *Delaware*, alternately at Dover and New-

Castle, on the 4 tuesdays in February, May, August and November.

In *Maryland*, at Baltimore, on the first tuesdays in March, June, September and December.

In *Potomac district*, at Alexandria, on the first tuesdays in April and October.

In *Virginia*, at Norfolk, on the 15 day of June, and 15 day of December ; and at Richmond on the 19 day of May, and 19 day of November.

In *Norfolk district*, at Norfolk, on the 1 tuesdays in February, May, August and Nov.

In *Kentucky*, at Frankfort, on the 1 Mondays in June and December.

In *North-Carolina, Albemarle district*, at Edenton, on the 1 Tuesday which shall follow the Friday next after the 1 Mondays in February, June and October. *Pamlico district*, at Newbern on the Friday next after the 1 Mondays in February, June, and October. *Cape Fear district*, at Wilmington, on the first Mondays of February, June and October.

In *South-Carolina*, at Charleston, on the 3 Mondays in March and September, 1 Monday in July, and 2 Monday in December.

In *Georgia*, at Savannah, on the 2 Tuesdays in February, May, August and November.

In *Columbia*, on the 1 Tuesdays of April and Oct.

In *East-Tennessee*, at Knoxville, on the 3 Monday of April, and 2 Monday in October.

In *West-Tennessee*, at Nashville, on the 4 Mondays of May and November.

In the territory of *Orleans*, at the city of Orleans, on the 3 Mondays in October, January, April, and July.

In *Ohio*, at Chilicothe, on the first Mondays of February, June and October.

Commissioners of loans.

<i>States.</i>	<i>Officers.</i>	<i>Salaries.</i>
New-Hampshire,	William Gardner,	650 dol.
Massachusetts,	Benjamin Austin,	1500
Rhode-Island,	Christopher Ellery,	600
Connecticut,	Jonathan Bull,	1000
New-York,	William Few,	1500
New-Jersey,	James Ewing,	700
Pennsylvania,	Stephen Moylan,	1500
Delaware,	John Stockton,	600
Maryland,	Edward Hall,	1000
Virginia,	Thomas Nelson,	1500
North-Carolina,	Sherwood Haywood,	1000
South-Carolina,	Peter Freneau,	1000
Georgia,	Robert Habersham,	700

Governours in the several states.

John Langdon,	New Hampshire.
Elbridge Gerry,	Massachusetts.
James Fenner,	Rhode-Island.
John Treadwell,	Connecticut.
Jonas Galusha,	Vermont.
Daniel D. Tomkins,	New York.
Joseph Bloomfield,	New Jersey.
Simon Snyder,	Pennsylvania.
George Truitt,	Delaware.
Edward Lloyd,	Maryland.
James Monroe,	Virginia.
Benjamin Smith,	North Carolina.
Henry Middleton,	South Carolina.
David B. Mitchell,	Georgia.
Charles Scott,	Kentucky.
Willey Blount,	Tennessee.
David Holmes,	Mississippi Territory.
Return G. Meigs,	Ohio.

William C. C. Clairborne, Orleans Territory.
 William Hull, Michigan Territory.
 Benjamin Howard, Upper Louisiana Ter.
 William Henry Harrison, Indiana Territory.
 Ninian Edwards, Illinois Territory.

Ministers, consuls, and agents of the United States, resident in foreign countries.

In Great-Britain and its dominions.

William Pinkney, minister plenipotentiary, in London.

Consuls.—James Holmes, Belfast ; Elias Vanderhorst, Bristol ; John Church, Cork ; T. English, Dublin ; Robert W. Fox, Falmouth ; John Gavino, Gibraltar ; George Johnson, Glasgow ; James Maury, Liverpool ; William Lyman, London ; Joseph Pullis, Malta.

Thomas Auldjo, vice-consul, at Poole.

James M. Henry, Agent in the Island of Jamaica.

In France and its Dominions.

Jonathan Russell, charge d'affaires, at Paris.

Commercial agents.—William Lee, Bordeaux ; William Buchanan, Isles of France and Bourbon ; John Appleton, Calais ; Thomas Aborn, Cayenne ; Peter Walsh, Cettee ; Francis Coffin, Dunkirk ; Isaac C. Barnett, Havre de Grace ; Thomas Lovell, La Rochelle ; Aaron Vale, L'Orient ; Etienne Cathalan, Marseilles ; William Paterson, Nantz ; Henry Wilson, Ostend.

Commissioners at Paris under the Louisiana treaty.—Isaac Coxe Barnett, Wm. Maclare.

In Spain and its dominions.

George W. Erving, charge d'affaires at Madrid.

Consuls.—Robert Montgomery, Alicante ; John Leonard, Barcelona ; Joseph Yznardi, Cadiz ; William Kirkpatrick, Malaga ; Richard S. Hackley, St. Lucar ; Lewis O'Brien, St. Andero ; John James Armstrong, Island of Teneriffe ; John Martin Baker, Tarragona, for the Isles of Majorca, Minorca, and Yvica.

In Portugal and its dominions.

Thomas Sumpter, jun. minister plenipotentiary, at RioJaneiro.

Consuls.—Henry Hill, St. Salvador ; John B. Dabney, Fayal ; James L. Cathcart, Madeira.

In Holland.

Sylvanus Bourne, consul-general at Amsterdam.

In Denmark and its dominions.

Hans R. Saabye, Copenhagen ; Thomas Gamble, St. Croix.

In Prussia.

Frederick W. Lutze, Stettin ; William Clarke, Embden.

In Germany.

Frederick J. Wichlenhausen, Bremen ; Philip Marck, Franconia ; John M. Forbes, Hamburg ; William Riggin, Trieste.

In Sweden.

Robert G. Gardiner, Gottenburg ; William Israel, Island of St. Bartholomew.

In the Italian states.

Thomas H. Stone, Genoa ; Thomas Appleton, Leghorn ; John Broadbent, Messina ; Alexander Hammatt, Naples ; Abraham Gibbs, Palermo.

In Russia.

John Q. Adams, minister plenipotentiary ; Levitt Harris, consul at St. Petersburg.

In Turkey.

William Stuart, consul at Smyrna.

Within the Barbary powers.

Tobias Lear, consul-general at Algiers.

George Davis, of New-York, consul at Tripoli.

Charles D. Coxe, Agent at Tunis.

James Simpson, consul at Tangiers.

In China.

Edward Purrington, consul at Canton.

*Ministers and consuls of foreign powers resident in the United States.**From Great Britain.*

—————Morier, charge d'affaires.

Thomas Barclay, consul-general for the eastern states.

Phineas Bond, consul-general for the middle and southern states.

Andrew Allen, jun. consul for Massachusetts, New-Hampshire, Rhode-Island and Connecticut.

John B. Gilpin, vice-consul for Rhode-Island.

William Wood, vice-consul for Baltimore.

John Hamilton, for Virginia.

Benjamin Moodye, consul for North and South Carolina and Georgia.

James Wallace, vice-consul for Georgia.

From France.

General Turreau, envoy extraordinary and minister plenipotentiary.

—————Secretary of Legation at New-York.

Louis Arcambal, consul-general, New-York.

Mons. Beaujour, consul-general at Philadelphia.

Marc Antoine Alexis Giraud, consul for the New-England states, at Boston.

—————Seloup, vice-consul, for Maryland, at Baltimore.

Girard Cazeaux, vice-consul, at Portsmouth,
N. H.

Mons. Fourcroy, consul, at Charleston, S. C.

Mons. Le Marvis, vice-consul, at Savannah,
Geor.

Mons. Alexis Teste, *pro. tem.* vice-consul, at
Providence.

Mons. Douzy, vice-consul, at Philadelphia,

Mons. Oster, vice-consul at Norfolk.

Mons. Poree, vice-consul for Kentucky, at New-
Orleans.

Mons. Martel, consul, Natchez.

From Spain.

—————Charge d'affaires and consul-general.

Sig. Don Juan Stoughton, consul for New-Hamp-
shire, Connecticut, Rhode-Island, Vermont and
Massachusetts, at Boston.

Sig. Don Thomas Stoughton, consul for New-
York, at New-York.

Sig. Don Juan Baptista Bernabeu, consul for Ma-
ryland at Baltimore.

Sig. Don Antonio Argote Villalabos, vice-consul,
for Virginia and Kentucky, at Norfolk.

Sig. Don Pablo Chacon, vice-consul at Alexan-
dria.

Sig. Don Diego Morphy, consul for North and
South-Carolina at Charleston.

Sig. Don Felipe Fatio, vice-consul for North and
South-Carolina and Georgia, at Savannah.

Sig. Don Manuel Rengen, consul in Georgia.

From Portugal.

Joseph Radmaker, charge d'affaires and consul-
general.

Mr. Suvaro, vice-consul for Pennsylvania.

James F. Vernock, vice-consul for South-Caro-
lina.

Simeon S. Goodwin, consular agent for New-Hampshire, Massachusetts, and Rhode-Island, at Boston.

R. Dickson, consular agent for Virginia at Norfolk.

From Holland.

Adrian Valck, consul for Maryland and Virginia.

—————consul for South-Carolina and Georgia.

G. I. E. Smissaert, consul at New-York.

From Prussia.

Johann Ernst Christian Schultz, consul at Baltimore.

Jacob E. A. Steinmetz, consul at Charleston.

From Denmark.

Peter Pedersen, charge d'affaires, and consul-general, Philadelphia.

Joest F. Ekkard consul for Philadelphia, Delaware, New-Jersey and Maryland.

George Hammerkin, consul for the middle states.

Frederick W. Brune, consul for Baltimore.

Jonathan Swift, consul for the district of Columbia, in Alexandria.

Moses Myers, consul for Norfolk, and all other ports in Virginia, except those on the Potomac.

Richard Langdon, vice consul. North-Carolina.

Joseph Winthrop, vice-consul, South-Carolina.

William Scarborough, vice-consul, Georgia.

David Greene, vice-consul. Boston.

John Bird, vice-consul. Delaware.

From Russia.

Andrew de Daschkoff, Charge d'affaires, and consul-general,

From Sweden.

Richard Soderstrom, consul-general.

Joseph Winthrop, vice-consul, Charleston, S. C.

Jonathan Swift, vice-consul, for Columbia and the ports on the Potomac.

Samuel Blagge, vice-consul, for New-Hampshire and Massachusetts.

Henry Gahn, consul for New-York.

John Borritz, vice-consul for North-Carolina.

—————vice-consul for Maryland.

John Cowper, vice-consul, for Norfolk and all other ports in Virginia, except those on the Potomac.

Geo. Miles, jr. vice-consul for Rhode-Island and Connecticut.

John Hidreck, Delaware.

Bernard Dahlgren, consul at Philadelphia.

ARMY OF THE UNITED STATES.

Brigadier-generals. James Wilkinson, Wade Hampton, and Peter Gansevoort.

Adjutant to the army. Abimael Y. Nicoll.

Brigade inspectors. Wm. R. Boote and Ebenr. Beebe.

Aids-de-camp, ———, ———, N. I. Vischer.

Pay-master, Robert Brent.

Chaplain, Samuel Carrick.

Hospital surgeon, John M'Daniel.

Surgeon's mate, William Thomas.

CORPS OF ENGINEERS.

Colonel—Jonathan Williams.

Lieutenant-colonel—Jared Mansfield.

Majors—Alexander Macomb, Joseph G. Swift.

Captains—W. K. Armstead, George Bumford, William M'Ree, Charles Gratiot.

First lieutenants—Alden Partridge, Eleazer D. Wood, William Partridge, Prentis Willard.

Second lieutenants—Joseph G. Totten, Samuel Babcock, Daniel A. A. Buck, Sylvanus Thayer.

REGIMENT OF ARTILLERISTS.

Colonel—Henry Burbeck.

Lieutenant-colonel—Constant Freeman.

Majors—Moses Porter, William McRea, Abin Y. Nicoli. and Amos Stoddard.

Captains—James Read, Nehem Freeman, Lloyd Beall, Richard Whiley, Samuel T. Dyson, James B. Many, Nathaniel Leonard, C. Wolestoncraft, James House, John B. Walbach, Addi. B. Armstead, George Armstead, William Cocks, Moses Swett, Clarence Mulford, William Wilson, Joseph Cross, Enoch Humphrey, Lewis Howard, Francis Newman.

First lieutenants—James S. Swearingen, Hannibal A. Allen, Robert Roberts, James R. Hanham, Michael Walsh, James Reed, Porter Hanks, Thomas Murray, Jonathan Eastman, William Gates, Julius F. Hieleman, John Gansevoort, Alexander Laneuville, Elias Preble, Hopley Yeaton, Thomas N. Vaughan, Samuel Maclay, Joseph Provaux, Thomas Bennet, Ethan A. Allen.

Second lieutenants—Robert Lucas, John D. Windham, Archibald Darrah, M. P. Lomax, Justus Post, Satterlee Clark, Samuel Champain, John Anderson, Samuel R. Rathburn, Heman A. Fay, Milo Mason, C. Van de Venter, John Fitzgerald, John Erving, Augustus Magee, Abraham L. Sands, Theodore Randall, 3 vacancies.

Adjutant—Justus Post.

REGIMENT OF LIGHT ARTILLERY.

Colonel,—*Lieut. colonel*,—*Major*,—

Captains—Winfred Scott, Abraham Eustus, William N. Irvine, Josiah Telfair, John R. Spann, Thomas Pitts, John H. I. Estes, 3 vacancies.

First lieutenants—J. S. M'Kelvey, James Gibson, William Campbell, Robert M'Pherson, John M'Intosh, Samuel Price, Andrew M'Dowell, Luther Leonard, 2 vacancies.

Second lieutenants—K. N. V. Ransselaer, Benjamin Branch, George W. Melvin, Thomas L. B. Kent, 6 vacancies.

Surgeon—Dennis Claude.

Surgeon's-mate—Peter Turner.

Adjutant—Robert M'Pherson.

REGIMENT OF LIGHT DRAGOONS, (*dismounted.*)

Colonel—Leonard Covington.

Lieutenant-colonel—Electus Bacchus.

Major—Jacint Lovell.

Captains—David Brearly, Noah Lester, James Thomas. Bille Williams, Nelson Luckett, Thomas A. Helms, Arthur P. Hayne, Asa Morgan.

First lieutenants—Alexander S. Lyle, Selleck Osborne, Silas Halsey, Samuel M. Lee, Andrew Cummings, William Littlejohn, George Haig, Levi Hukill.

Second lieutenants—Elias Boardman, John Hollingshed, Joseph Kean, Henry Whiting, Robert P. M'Kelvy, George Birch, 2 vacancies.

Cornets, 8 vacancies, *Surgeon*, Lewis Dunham, *Adjutant*, Joseph Kean.

FIRST REGIMENT OF INFANTRY.

Colonel—Jacob Kingsbury.

Lieutenant-colonel—Daniel Bissell.

Major—Zebulon Pike.

Captains—John Whistler, Nathan Heald, Eli B. Clemson, James Rhea, William Swan, Ninian Pinkney, William Carson, Horatio Starks, Simeon Owen, Daniel Hughes.

First lieutenants—Daniel Baker, Ambrose

Whitlock, William Whistler, John C. Symmes, Simeon Knight, Alpha Kinsley. Hezekiah Johnston. Benjamin Marshall, John Brownson, Thomas Hamilton.

Second lieutenants—James R. Peyton, Jacob W. Albright, Philip Ostrander, Seth Thompson, Michael Immel, Samuel Perkins, Linai Helm, James W. Bryson, Robert C. Page, John Campbell.

Ensigns—Dixon Strangsbury, John A. Shaw, Patrick Greenough, Lewis Bissel; 6 vacancies.

SECOND REGIMENT OF INFANTRY.

Colonel—Thomas H. Cushing.

Lieutenant-colonel—Richard Sparks.

Major—John Bowyer.

Captains—Hugh M'Call. William R. Boote, John Campbell, Peter P. Schuyler, Mathew Arbuckle, Edmund P. Gaines, Bartholomew Armstead, James Wilkinson, William Piatt, Wm. Lawrence.

First lieutenants—Henry B. Brevoort, John Miller, Reu. Chamberlain, J. R. N. Lucket, Robert Peyton. John V. Duforest. William C. Mead, John Pemberton, William F. Ware, John Davis.

Second lieutenants—Alexander Brownlow, Samuel Noah, Robert G. Seeley, John Stanard, John Mathers, Benedict Stewart, Robert Cherry, John T. Wirt, Evert Bogardus, Hezekiah Bradley.

Ensigns, Perry Willis, and 9 vacancies.

THIRD REGIMENT OF INFANTRY.

Colonel, Edward Pasteur.

Lieutenant colonel, John Smith.

Major, Homer V. Milton.

Captains—Messman Houston, Ross Bird, John Nicks, Henry Atkinson, Jacob F. Faust, Prentiss Law, John M'Clelland, James Woodruff, William Butler, Cadwallader Jones.

First lieutenants—Robert B. Moore, Duncan L. Clinch, James E. Denking, A. E. White, William S. Hamilton, James Moore, William R. Davis, Samuel Butler, Henry Choland, William Johnston.

Second lieutenants—Timothy Spann, Benjamin D. Herriot, Benjamin M. Jackson, Holleway James, Samuel C. Mabson, John Bennett, Joel Lyon, Sterling Anderson, William Laval, 1 vac.

Ensigns, Benjamin Harvey, and 9 vacancies.

Surgeon, Richard Shubrick.

FOURTH REGIMENT OF INFANTRY.

Colonel, John P. Boyd.

Lieutenant colonel, Zebulon M. Pike.

Major, James Miller.

Captains—William C. Bean, Paul Wentworth, Stephen Ranney, Joel Cook, George W. Prescott, John Binney, Return B. Brown, Josiah Snelling, Robert C. Barton, 1 vacancy.

First lieutenants—William Welsh, Oliver G. Burton, Nathaniel F. Adams, Samuel Page, Charles Fuller, Charles Larrabee, Ebenezer Way, Minor Huntington, Jackson Durant, Samuel Borden.

Second lieutenants—John L. Eastman, Benjamin Hill, Frederick Conklin, Abraham Hawkins, George P. Peters, John Smith, Lewis Peckham, 3 vacancies.

Ensigns—George Gooding, Anson Hall, Josiah Bacon, and 7 vacancies.

Josiah D. Foster, surgeon ; Josiah Bacon, adjutant ; N. J. Adams, pay-master ; Samuel Borden, quarter-master.

FIFTH REGIMENT OF INFANTRY.

Colonel, ———

Lieutenant Colonel, William D. Beall.

Major Gilbert C. Russell.

Captains—Nimrod Long, George Gibson, Richard C. Dale, Edward Dillard, Benjamin Wallace, James Bankhead, Colin Buckner, Wm. E. Williams, John Johnston, Fayette Roan.

First Lieutenants—George M. Brooke, Richard Whartenby, Townsend Slith, Henry Saunders, Alexander M'Ilheny, Talbot Chambers, James Dorman, William Henshaw, Le Roy Opie, Richard H. Beall.

Second lieutenants—Jacob Hindman, Washington Lee, William King, George Washington, Elias Edmonds, Robert Carson, John Jameison, James Saunders, 2 vacancies.

Ensigns—Daniel Ward, Joseph Owens, John Suter, Edward L. Lomax, 6 vacancies.

William Upshaw, surgeon ; Le Roy Opie, pay-master ; John Jamieson, quarter-master.

SIXTH REGIMENT OF INFANTRY.

Colonel, Jonas Simonds.

Lieutenant colonel, Joseph Constant.

Major, John Darrington.

Captains—William P. Bennett, Samuel Cherry, Jonathan Brooks, Ebenezer Beebe, John Christie, John Machesney, George Nelson, J. T. Arrowsmith, George Humphreys, John Wallworth.

First lieutenants—Peter Muhlenberg, Clement Saidler, John Stewart, William Nicholas, Robert Sterry, Jas. E. A. Masters, Chauncy Pet-

tibore, Henry Phillips, Henry J. Plum, James I. Voorheis.

Second lieutenants—Niel Shaw, Edward Webb, Charles R. Gardner, Henry Shell, Jacob Sinn, Jacob Sleet, John Reigart, 3 vacancies.

Ensigns, 10 vacancies.

SEVENTH REGIMENT OF INFANTRY.

Colonel, William Rupel.

Lieutenant colonel, Robert Purely.

Major, ———

Captains—Robert C. Nicholas, George R. C. Floyd, Thomas J. Vandyke, Thornton Posey, Arthur Morgan, Thomas Beall, Uriah Blue, Richard Oldman, James Doherty, 1 vacancy.

First lieutenants—Enoch Cutler, Zechariah Taylor, Walter H. Overton, Carey Nicholas, William M'Clellan, Alexander Calvit, Alexander White, Thomas S. Jessup, Elisha Edwards, Narcissus Brontin.

Second lieutenants—Jesse Jennings, Archibald Green, Jeffry Robertson, Isaac Dunbar, James S. Wade, Samuel Vail, Samuel M'Cormick, George C. Allen, Elijah Montgomery, David M'Clellan.

Ensigns—Joseph Phillips, and 9 vacancies.

Surgeon—Alfred Thurston.

Surgeon's mate—Adam Goodlet.

REGIMENT OF RIFLEMEN.

Colonel, Alexander Smith.

Lieutenant colonel, ———

Major, John Fuller.

Captains—Thomas A. Smith, George W. Sevier, James M'Donald, John Ragan, Moses Whitney, Benjamin Forsyth, Henry R. Graham, Nann. I. Vischer, Abraham A. Massias, Thomas Spencer.

First lieutenants—Fielder Ridgeway, Michael Hags, Dill Amor, Lodowick Morgan, Daniel Appling, Joshua Hamilton, Thomas A. Paterson, 3 vacancies.

Second lieutenants—Elzey L. James, Thomas Ramsey, William Smith, Elias Stalling, Arthur W. Thornton, Francis Stribling, James Johnston, 3 vacancies.

Ensigns, 10 vacancies.

Surgeon, Smith Cutler.

Quarter-master, Lodowick Morgan.

SURGEONS AND SURGEONS' MATES OF THE
PEACE ESTABLISHMENT.

Surgeons, Oliver H. Spence, and Francis Le Barron.

Surgeons mates—Joseph West, John I. Hieleman, George W. Maupin, Joseph Goodhue, John Watson, Abraham Edwards, Anthony Saugrin, Reuben Everett, Abraham Stewart, James H. Sargent, Alexander M'Cauley, James V. Stewart, Robert Houston, Charles Slocum, Henry Skinner, William H. Emery, Sylvester Day, Samuel B. Clarke, Alexander H. Morrison, Robert Simpson, John L. Murray, William I. Davidson, John Cooper, W. A. Dandridge.

District pay-masters—Nehemiah Freeman, James S. Swearinger, John Miller, Ambrose Whitlock, Jonathan Eastman, Simeon Knight.

N. B. The Peace establishment is composed of the corps of engineers, the regiment of artillerists, and the first and second regiments of infantry; and the additional army of the light artillery, light dragoons, riflemen, and the third, fourth, fifth, sixth, and seventh regiments of infantry. General Wilkinson is attached to the former army, and generals Hampton and Gansevoort to the latter.

CORRECTIONS.

page 27 add

MORRIS.

Assembly—Stephen Dod, Nicholas Mandeville, Jephtha B. Munn.

CUMBERLAND.

Assemldy—Daniel Richman, Isaac Watts Crane.

page 32, 10 line, erase, *to each company.*

— 42 read Todd for Todel.

— 51 — Runyan— Bunyan.

— 80 — Fraeligh— Fraeeligh.

— 83 — Prince — Prime.

— 83 — Whitney— Whitrey.

— 115 2 line 1792— 1192.

Mark with “ ” pages 112, 113.

No doubt there are other mistakes, especially in the spelling of proper names.

The author will thank any one to point out any inaccuracies, which may be noticed, before the close of the year, 1811, that corrections may be made in the next edition. He will also be obliged to any, who will take the trouble, to furnish him with documents for supplying the deficiencies of this first edition of the Register ; particularly, with an account of all social libraries, specifying the number of volumes in each, the date of such institutions and the officers of the same ; with an account of all academies and noted schools omitted with the names of the officers and instructors of each ; and, in general, with an account of all corporate bodies, their object, the names of the officers, and founders of the same.

A list of the *turnpike* corporations and the several *district abolition societies* would have been given, in this publication, could an account, of all such in the state, with the names of the respective officers of each, have been obtained in season for an insertion in the proper place.

INDEX.

Civil department page	17	Springfield academy	108
Governours of the state	17	Morris acad. and sch.	109
Prerogative court	19	Perth Amboy acad.	110
Court of chancery	19	Trenton academy	111
Masters and examiners	19	Bordenton academy	114
Supreme court	20	Salem acad. and sch.	114
Circuit court	20	Bur. acad. and schools	115
Courts of oyer, etc.	21	Masonic societies	115
Orphan's court	21	Cincinnati	118
Surrogates	22	Bible society	118
Court of common pleas	22	Missionary society	120
Clerks of counties	23	Abolition society	121
Courts for small causes	24	City corporations	121
Sheriffs	24	Banking corporations	123
County towns	24	Stages	124
Members leg. council	25	Fulton's steam boats	125
Mem. assembly 26 and	161	Pas. and Hac. brg. cor.	125
Attornies	27	Paterson society	125
Militia	32	Bloomfield library	125
Judges and justices	44	Phi kappa society	126
Notaries public	64	Orange library	126
State prison	65	Newark libraries	126
Post offices and p. mas.	66	Female benev. society	127
Newspapers	71	Female cent society	127
Medical society	72	Newark charity soc.	128
Ecclesiastical depart.	74	Newark aqued. comp.	128
N. York bap. mis. soc.	83	New chh and ct house	129
Meetings of friends	86	Eliz. Town libraries	130
Princeton college	92	Mechanic society	131
Queen's college	94	Mor. agri. soc. and lib.	131
Colum. college in N. Y.	96	Morris aqued. comp.	132
Vac. and com. at col.	98	Chaponean society	132
Acad. and schools	100	Perth Amboy library	133
Jersey academy	100	N. Bruns. humane soc.	133
Bloomfield academy	101	Delaware bridge	134
Camptown academy	101	Bur. lib. and societies	134
Newark acad. and sch.	102	Minutes from 3d cens.	135
Eliz. Town academies	107	U. States calendar	138

CIRCULAR LETTER,

RESPECTFULLY ADDRESSED TO EVERY GENTLEMAN OF SCIENCE IN THE STATE OF N. JERSEY.

SIR, Newark, 1 January, 1811.

Since Divine Providence has cast my lot in this pleasant and flourishing part of our country, I have been led to contemplate writing a history of the state of New-Jersey. Having a fondness for historical researches ; and having received some kindly suggestions on the subject of such an undertaking, from several friends of high respectability ; and supposing that, by entering on such a task, no interference with the literary purposes of any other gentleman, in the state, would be occasioned ; I have commenced the labour of collecting documents, and of availing myself in various ways, of the complex information, necessary for carrying the object into effect.

Confiding in the readiness of the intelligent gentlemen of this state to aid in furnishing documents for the contemplated history of New-Jersey, I beg leave to take this method to communicate a few articles, upon which their assistance, as opportunity may offer, is respectfully solicited.

1. The dates of the settlement and incorporation of every county, township, and city in the state ; the aboriginal names of places with an interpretation of the same, so far as can be ascertained, as there was generally, perhaps invariably, an appropriate meaning, which ought to be preserved ; the names of the first settlers of every place and the countries, whence they originated ; the extent of the ancient townships and the times when others were formed from them ; a topographical description of every place, descending into a variety of particulars as to soil, productions, manufactures, improvements, style of building, natural and artificial curiosities, mountains, rivers, cascades, ponds, springs, animals, caverns, minerals, stones, fossils, pigments, medical and poisonous substances, their uses and antidotes ; the former and present state of cultivation, with suggestions on further improvements in agriculture, roads, and canals, etc. 2. An account of the sufferings of the in-

habitants, during the revolutionary war, with anecdotes of the exploits and prowess of individuals, and details of skirmishes, between the contending armies, not noticed in any publication. 3. The time of forming churches of every denomination with the names of those, who first composed them; the names of the ministers, specifying whence they originated, where they were educated, when they were settled, when they died or were removed, their age, and biographical notices of each with a list of their publications; an account of the state of religion, at different periods, and of revivals of religion, given in such a detail as to afford satisfaction and encouragement to the lovers of the Redeemer. 4. Biographical notices of all such persons as have been remarkable for usefulness in life; for ingenuity, enterprise, literature, or any other valuable accomplishment. 5. Monuments and relics of the aborigines with traditional anecdotes relative to any, who formerly lived in New-Jersey. 6. Observations on the weather, diseases, and the influence of the climate, or of particular situations, employments and aliments, and especially on the effect of spirituous liquors on the human constitution. 7. Bills of mortality specifying ages and casualties, the proportion of births and deaths, and the increase or decrease of population in particular places. 8. Account of manufactures and fisheries and suggestions on further improvement in them. 9. Modes of education, what encouragement given to literary establishments; where there are social libraries, when founded and the number of books they contain. 10. An account of all remarkable events, which have befallen any place, family, or individual. 11. Interesting epitaphs and inscriptions. 12. An account of all publications from the first settlement of the state, the authors of which were natives of this state or residents in it, a copy of which is earnestly requested, either, gratuitously, at a fair price, or on loan, whenever the use of such can aid in writing the intended history of N. Jersey. For the same purpose the use of ancient manuscripts, which may be advantageous, are also solicited.

I am, sir, your most obedient and humble servant,

TIMOTHY ALDEN.