Library Company of Philadelphia

McA MSS 017

COMMONWEALTH OF PENNSYLVANIA, GENERAL ASSEMBLY RECORDS

1783-1859 (bulk 1790-1838)

11.35 linear feet, 25 boxes

Series I. Correspondence and Documents (1788-1849)

Series II. Petitions, Remonstrance and Memorials (1783-1859)

Descriptive Summary

Repository

Library Company of Philadelphia 1314 Locust Street, Philadelphia, PA 19107-5698

Call Number

McA MSS 017

Creator

Commonwealth of Pennsylvania, General Assembly.

Title

Commonwealth of Pennsylvania, General Assembly Records

Inclusive Dates

1783-1859

Quantity

11.35 linear feet (25 boxes)

Language of Materials

Materials are in English and German.

Abstract

A small collection of records of the General Assembly of the Commonwealth of Pennsylvania holds late eighteenth and early nineteenth-century correspondence, reports, petitions, and maps filed with the Assembly by government officials, politicians, corporations, and citizens.

Administrative Information

Restrictions to Access

The collection is open to researchers. It is on deposit at the Historical Society of Pennsylvania, and should be accessed through the Society's reading room at 1300 Locust Street, Philadelphia, PA. Visit their website, http://www.hsp.org/, for reading room hours.

Acquisition Information

Gift of John A. McAllister; forms part of the McAllister Collection.

Processing Information

Commonwealth of Pennsylvania, General Assembly Records collection was formerly filed within the large and chronologically-arranged McAllister Manuscript Collection. The papers were separated, arranged, and described as a single collection in 2005, under grants from the National Endowment for the Humanities and the William Penn Foundation. The collection was processed by Sandra Markham and Louise Beardwood. Any views, findings, conclusions or recommendations expressed in this finding aid do not necessarily represent those of the National Endowment for the Humanities.

Preferred Citation

This collection should be cited as: [indicate specific item or series here], Commonwealth of Pennsylvania, General Assembly Records (McA MSS 017),

McAllister Collection, The Library Company of Philadelphia. For permission to publish materials or images in this collection, contact the Coordinator of Rights and Reproductions, Library Company of Philadelphia, 1314 Locust St., Philadelphia, PA 19107-5698. Please include complete citation(s) when making a request. See the Library Company's website, http://www.librarycompany.org/, for further information.

Online Catalog Headings

Subject Names

Pennsylvania--General Assembly Mifflin, Thomas, 1744-1800 Cornplanter, Seneca chief, 1732?-1836

Subject Topics

Pennsylvania--Politics and government

Document Types

Letters

Maps--Pennsylvania

Petitions

Speeches

State government records

Related Collections

The Pennsylvania State Archives (of the Pennsylvania Historical and Museum Commission) holds three groups of public records which relate to those in the McAllister Collection: Records Series 7.3, Records of the General Assembly, Petitions and Miscellaneous Records, 1776-1790 (3 boxes), containing petitions submitted to the first unicameral General Assembly by citizens of the Commonwealth; Records Series 7.11, House of Representatives File, 1790-1903 (66 boxes), containing petitions, reports, bills, and amendments introduced into the House of Representatives; and Records Series 7.78, Senate File, 1823-1972 (312 cartons), containing petitions and bills placed before the Senate. Further information on these and other state records can be found at the PHMC website:

http://www.phmc.state.pa.us/bah/dam/rg/rg7.htm.

Biographical/Historical Notes

The first capital of the Province of Pennsylvania was established by William Penn at Upland on the Delaware River, a settlement which Penn renamed Chester in 1682. The following year, the Provincial Government met in Philadelphia, and remained there for more than a century. The first permanent location for the legislature meetings was the State House (now known as

Independence Hall), built between 1732 and 1756. At the close of the American Revolution, westward settlement began in earnest, and thoughts of a more centrally located state capital, preferably in the Susquehanna Valley, soon followed. Acreage on the Susquehanna River was offered to the legislature by John Harris in 1784 and seriously considered for the next few years, but a competitor, the already established city of Lancaster, won the vote when the regular outbreaks of Yellow Fever in Philadelphia helped to push the issue of immediate departure from that city. Lancaster became the temporary capital on the first Monday of November 1799. Proposals and plans for moving further west began to circulate almost immediately, and by 1810 the legislature had considered Northumberland, Bellefonte, Columbia, Carlisle, Reading and Sunbury, in addition to Lancaster, as potential sites. In early 1810, however, they settled on what had, by then, become Harrisburg, due to its location on the Susquehanna and its relative proximity to Philadelphia.

The following description of the government structure is from the Pennsylvania State Archives website: The legislative power of the Commonwealth is vested in the General Assembly. Consisting of the Senate and the House of Representatives, the General Assembly has the authority to enact laws, appropriate funds, and levy taxes. It also possesses the power to propose constitutional amendments, impeach public officials, conduct investigations, and confirm certain executive appointments. The first General Assembly was a unicameral body established under the Constitution of 1776 and possessed broad powers that enabled it to dominate the executive and judicial branches of government. This imbalance was corrected with the Constitution of 1790 that created a bicameral assembly and provided for a popularly elected governor.

Collection Overview

The Commonwealth of Pennsylvania General Assembly Records are divided into two series: Series I, Correspondence and Documents; and Series II, Petitions, Remonstrance, and Memorials. Series I holds a wide variety of letters, depositions, reports, requests, and resolutions that were presented to the Pennsylvania Senate and House of Representatives. Series II has only petitions and remonstrance which were also presented to the legislature, but because of their particular genre and format these documents were separated out and kept together.

The records in both series are generally (but not precisely) filed in chronological order, preserving an arrangement most likely imposed when the entire McAllister manuscript collection was formally accessioned by the Library Company at the turn of the twentieth century. Prior to 2005, all manuscript material had been combined, interfiled, and arranged in chronological order. The full collection spanned two centuries and included the records and correspondence of merchants, corporations, banks, clergymen, and statesmen. When the chronological order was established, earlier-dated documents that had been attached to cover letters were removed and filed under their individual dates of creation. No attempt was made

to reconnect these documents when the Commonwealth records were separated out from the general McAllister manuscripts in 2005 and described as a single collection. Therefore, readers finding a cover letter, or a document with a number or letter in the docketing area, are advised to survey the box and folder list for material with a similar subject or theme to find items that may have once been presented to the legislature as a group. One important example is the document titled "List of documents delivered with the governor's speech" (7313.F.59), which was annotated by the clerk of the Senate on December 28, 1790, and had been created to record the attachments to the transcript of Mifflin's presentation to the legislature on December 21, 1790 (the transcript itself is filed out of order at 7314.F.13). Because each of the attachments had dates spanning August through December 1790, most of the documents are now in files that precede the list. Readers are also encouraged to peruse the finding aid for the McAllister Miscellaneous Manuscripts (McA MSS 025) in case some of the material that has remained there might have a relationship to the documents in the General Assembly collection, and was not recognized when the collections were processed.

As with the chronological filing system, the numbering system for these documents remains as it was imposed in the late 1890s: the four-digit number (i.e. 7334) represents a former box number, and the sub-number represents the assigned document number (which includes an .F for folio). Together, they make a unique identification number for each document, and should be employed by readers when filling out call slips; i.e. McA MSS 017 folder 7334.F.35 would request a petition promoting the incorporation of Harrisburg. Document numbers absent from this finding aid are now in held other McAllister manuscript collections.

The provenance of the papers in this collection is unclear. Though they predate record groups held in the Pennsylvania State Archives, the McAllister Collection material does not comprise the full archival record of the Assembly from those earlier periods.

Series I, Correspondence and Documents (1788-1849) primarily holds letters and reports submitted to the state Senate and House of Representatives. The material dating prior to December 1796 was filed with the Senate, and that afterward was mostly filed with the House of Representatives. Generally, the material was officially docketed, dated, and filed with a clerk after being read into the legislative record.

Some of the earliest items in the collection are letters sent to the legislature from Governor Thomas Mifflin (1744-1800, served 1790-1799); many are simply formal messages notifying the legislators of acts that he had approved. Mifflin also kept the Assembly apprised of acts passed by the federal government, such as the creation of the Bank of the United States in 1791 (7315.F.7). Also on file in 1790 and 1791 are several documents that relate to the visit of the Seneca Indian Chiefs, including the noted diplomat Cornplanter (1732?-1836), to Philadelphia, and to Robert King's journey to the Seneca Nation in July 1790, where he presented dispatches from Governor Mifflin respecting the murder of two Seneca tribesmen by the Walker brothers and Samuel Doyle at Pine Creek in June 1790.

The reports in the series were either specifically requested by the Assembly or were filed as required by an act passed to create a company; this is particularly true of the many financial accountings filed by transportation agencies. For example, in late 1820 there are accounts presented by the companies established to create the Stoystown and Greensburg, the Perkiomen and Reading, the Bridgewater and Wilkesbarre [sic], the Belmont and Easton, the Milford and Owego, the Bedford and Stoystown, and the Harrisburg, Carlisle and Chambersburg turnpikes. Another detailed financial accounting was filed in October 1835 for six months expenses of the Allegheny Portage Railroad. A technological wonder, this thirty-six-mile-long line, with its innovative system of ten inclined planes (five up the mountains and five down), runs of flat tracks, and a nine-hundred-foot tunnel (the first carved out for a railway in the United States), was the first to cross the Allegheny Mountains and to connect the existing railroads and canals that enabled freight and passengers to travel from Philadelphia to Pittsburgh. Also in the series are annual reports of expenditures made by various state offices such as that of the treasurer, surveyor general, auditor general, and the land office. As another example, upon the Assembly's request, several counties filed in 1814 abstracts of annual arbitration proceedings and trials in their localities. Institutions such as the University of Pennsylvania (1790-1811) and Pennsylvania Hospital (1808) also filed financial records with the legislature.

Present throughout the series are applications from citizens seeking official positions as door keeper, sergeant-at-arms, or government printer; applicants for the latter appointment either offered to issue state publications in English or German. There is a letter from William Musgrave seeking to be the state librarian in 1816 (7354.F.63). He did not win the position then but did in 1819, and held the job through 1832. Conversely, there are a number of depositions filed between 1805 and 1812 with the Assembly by citizens seeking to oust local judges.

Five folders hold the Senate journal in manuscript, recording the minutes of daily actions in the period December 1791 through April 1792. Similar diaries exist for the House for select days in the period 1821-1823. Another type of record in the series is a list of officers of the Senate with their home addresses in 1829-1830 (7370.F.8); it is inscribed "500 copies" suggesting that it was intended for a printer.

The material in Series I is entirely in manuscript except for two printed items: a pardon of William Jackson, signed by Simon Snyder and dated September 16, 1816 (7355.F.64), and a copy of an 1825 act to appoint a board of Canal Commissioners (7366.F.61). The latter is a printed document which was pasted into booklet, then annotated and corrected in manuscript to become the true copy filed with the Secretary's Office in Harrisburg.

Series II Petitions, Remonstrance, and Memorials (1783-1859) were presented to the General Assembly of the Commonwealth, and are addressed in nearly the same language each time: "To the Honorable the House of Representatives and the Senate of the Commonwealth of Pennsylvania, in session assembled...." By definition, a petition is an earnest formal request

made to an official person or organized body, usually in favor of change. A remonstrance is an earnest presentation of reasons for opposition or grievance. The documents are filed in chronological order, and have been listed with the filing citizens' county (or the individual's name), a précis of their appeal, and a date. The arrangement of the petitions creates a catalog of the important issues of the time, and as well as the spread of people, government, and transportation networks across the state of Pennsylvania.

The needs of the citizens were varied, but most had to do with the encouragement of public improvements (and occasionally, with the discouragement or protest of same) including new or repaired bridges, roads, canals, and dams. Residents also appealed for a local river or creek to be declared a "public highway" to ensure free movement to all and prevent obstruction by private citizens. A group of history-minded Philadelphia County citizens even petitioned in 1811 for the erection of an archives building next to Independence Hall to hold government records (7343.F.27).

Another prominent topic was the division and creation of counties (again, cases were made both for and against) as settlement increased across the state, and residents sought representation through local government; all these appeals are described in this finding aid as being for or against "new county." The citizens' reasons vary, but were mainly for purposes of making local government more local. However, a group of inhabitants of Cumberland County petitioned in 1822 to be annexed to Perry County first for tax relief, but also because they preferred not to reside in a county whose name "savors something of Royalty, being taken from the Duke of Cumberland in England, which your petitioners deem to be repugnant to the principles of our republican government." Judicial reform was also a popular appeal; it encompassed the movement of courthouses from one village to another or the removal of a judge for corruption or dereliction of duty. Citizens regularly petitioned as well for a change of venue for elections. Some wanted just to move a polling place from one particular tavern or house to another. Some wanted to create smaller districts when their polling place was too distant from their settlement. All of the varieties of polling matters are described in this list under the general term "for new election district."

Requests for the incorporation of organizations, companies, and banks, and for the holding of lotteries, particularly for churches and schools, were regularly filed. Concerns were raised on behalf of the poor and poorhouses, and for and against fish dams, taxing dogs, markets and auctions for weighing and regulating goods, including alcoholic beverages and their suppliers.

While the overwhelming majority of documents were signed by groups of people, the petitioners were also sometimes individuals. A number of military veterans of the American Revolution, or their widows and children (and a smattering of siblings), wrote to ask for "relief" in the form of a pension, donation lands, or other types of aid; most describe the veteran's terms of service, as well as injuries received during the war. All of these pleas are described in this finding aid under the general term "for veteran's benefit." Other individual citizens were

petitioning the Assembly for public appointment, for debtor's relief, or for a contract to supply the state with services.

Individuals also brought intimate issues before the General Assembly: on file are several appeals, from both men and women, for divorce or annulment of marriage, ranging in date from 1808 through the 1830s. As might be expected, those files contain compelling personal narratives as well as character endorsement from neighbors and family members. Two examples show the wide variety of these appeals, which came from all parts of the social spectrum. The first, from Adams County resident John Smith, was filed in October 1811 (7344.F.47). Smith's wife had delivered a baby girl which, in Smith's words, "to the surprise and Mortification of your Petitioner is a Mulatto." The file holds statements from various parties attesting to the paternity of the child, whose father was a servant, "a Negro man of the Neighborhood where she [John Smith's wife] had formerly lived." The second example was filed in 1831 by the great-great-granddaughter of Philip Livingston (1716-1778, and a signer of the Declaration of Independence) (papers held in two files, 7370.F.84 and 7372.F.65). Catherine Louisa Livingston Welsh wrote from Paris to state that at the age of sixteen, and against the wishes of her father, she had married John Welsh, a British citizen who was then a resident of Philadelphia. The petitioners, including her mother (in London) and her father (in Jamaica), attest that Catherine had never lived with her husband, that she "has long since manifested the utmost regret and repentance for the unfortunate act into which she was persuaded," in addition to which she had been in social seclusion since the marriage while Welsh had "long been living in open adultery" in England.

Aside from their personal and local concerns, some of the commonwealth's petitioners were acting in favor of or against national, and even international, issues. Again, these concerns vary widely: in 1838, residents of York and Bucks counties remonstrated against the annexation of Texas; in 1847, the women of Philadelphia County petitioned to abolish the death penalty; and in 1817, a citizen, T.N. Newton, petitioned for several laws including one which would enable women to vote. There is one undated petition (7386.F.8) from a group of Philadelphia merchants to Thomas Jefferson regarding the shipment of goods on the River Plate (Río de la Plata) in South America.

The petitions were primarily handwritten, usually by a scrivener, though a few were printed; the latter are indicated by an * [asterisk] after the folder number. A few of the petitions are still bound by their original ribbons: examples can be seen in folders 7334.F.4 and F.6, and in 7357.F. 55. A small number of the documents include watercolor maps or diagrams of areas discussed; examples can be found in folders 7314.F.39 and in 7334.F.4 and F.6.

Dates appearing in the far right column of the box and folder list come from various places on the document, but are primarily the docket date, the date when the petition was filed with the clerk or read to the Assembly. Very few of the petitions were dated when composed and their length of time in circulation prior to filing with the legislature is unknown. In addition, many of

the files, particularly those appealing for divorce, include a variety of documents with wide date spans. In some of those cases, only a year will appear in the box list.

Doc. No.

SERIES I. CORRESPONDENCE AND DOCUMENTS

1787-1849

Arranged in chronological order. Oversize documents [*] are housed in Box 1.

7311.F.	55	Report of the committee on the petition from Luzerne Co.	1787 Mar
7312.F.	26	James Martin, application for position as sergeant-at-arms	1788 Nov 1
	40	Wilson, Dunlop and Johnston, surveyors of proposed county	1789 Aug 17
7313.F.	4	Cornplanter & Six Nations Indian chiefs, requesting representation	1790 Mar 2
	5	College of Philadelphia property delivered to the University	1790 Mar 2
	6	Report of committee on petition of James Biddle	1790 Mar 9
	9	Accounts of the College of Philadelphia	1790 Apr 14
	*17	Two documents relating to the opening of the Conemaugh Road	1790 Sep 3
	18	Report of committee of council re: certificates of the United States	1790 Oct 7
	*21	Mifflin to Cornplanter, invitation to speak to the Assembly	1790 May 10
		Mifflin to Assembly, re: Cornplanter's request for financial support	1790 Nov 3
	22	Nathaniel Falconer, report of health department	1790 Nov 15
	23	William Shannon, report of Northern Liberties auction dept.	1790 Nov 16
	24	Matthew Irwin, report of rolls department	1790 Nov 16
	25	Francis Johnson, report of receiver general's department	1790 Nov 17
	26	Adam Hubley, report of Southwark auction department	1790 Nov 18
	27	John Patton, report of city of Philadelphia auction department	1790 Nov 19
	28	David Kennedy, report of land patent department	1790 Nov 19
	*29	Daniel Brodhead, report of surveyor general's department	1790 Nov 19
	30	John Chaloner, report of Northern Liberties auction department	1790 Nov 22
	31	Christian Febiger, report of treasury department	1790 Nov 22
	33	Edward Burd, report of Supreme Court department	1790 Nov 29
	*35	Virginia officials, asking for citizens' to attend US Senate debates	1790 Dec 1
	36	Benjamin Davis, report of salt and grain measure department	1790 Dec 1
	38	George Ingels, report of lumber inspection department	1790 Dec 2
	39	Edward Bartholomew, report of excise collection department	1790 Dec 2
	43	John Nicolson to Charles Pettit re: accounts of the state	1790 Dec 11
	*44	Resolutions of the legislature of North Carolina	1790 Dec 14
	*45	Report of T. Matlack and commissioners to view Western Waters	1790 Dec 14
	47	Charles Pettit, resignation letter	1790 Dec 15
	49	Thomas Dobson, request for permission to present encyclopedia	1790 Dec 16
	51	Report respecting election of a governor	1790 Dec 19
	*52	Orders drawn upon the state of treasurer	1790 Dec 20
		State of the accounts of Pennsylvania against the United States	undated
	53	Resolution of council regarding appointment of Charles Pettit	
		as an agent to support Pennsylvania's claims against the US	1790 Dec 20
	55	Reports from the justices of the Supreme Court	1790 Dec 20, 22
	56	Report on conducting business with the two houses of legislature	1790 Dec 20
	57	Report on communications from the governor to the legislature	1790 Dec 23
	59	List of documents delivered with the governor's speech	1790 Dec 23
	60	Report of Committee on Rules & Regulations	1790 Dec 24

McA MSS 017

Doc. No.

7010 F	*/*		1 . 1
7313.F.		List of senators, with their salary and mileage expenses	undated
7314.F.		M.H. to Richard Peters, re: printing journals of the Assembly	1791 Jan
	2	Big Tree, Seneca Nation chief, requesting Allegheny land patent	1791 Jan 3
	4	Nos. 3, A: Timothy Pickering certificates re: services of Robert King	1791 Jan 4, 5
	5	No. 4: R. King & R. Lee's expenses for journey to Seneca Nation	1790-1791
	6	Report of committee of arrangements	1790 Dec 31
	10	Bailey, to Richard Peters, re: gift of almanacs to Senate members	1791 Jan 11
	*13	Address of the governor to legislature	1790 Dec 21
		Message from governor to Senate requesting communication	1790 Dec 23
		Governor's address to legislature	1790 Dec 28
		Message from governor to legislature re: accounts (see 7313.F.52)	1791 Jan 7
		Message from governor to Senate, re: acts of Congress	1791 Jan 13
		Message from governor to Senate re: act for transferring power	1791 Jan 14
	15	Three documents re: expenses of the Seneca chiefs' journey	1791 Jan
	18	Report of committee re: acts of Commonwealth	undated
	*20	Two documents re: Cornplanter land agreements	1791
	21	No. 1: Robert King's petition to the governor	1791 Feb 5
		No. 2: William Wilson certificate re: services of Robert King	1791 Jan 12
		No. 5: Letter from Land Officers re: Robert King's land	1791 Feb 1
		A: John Adlum certificate re: Robert King's land	1791 Feb 1
		B: Receipt for Robert King's note for Indian provisions	1790-1791
		B: Boundaries of Robert King's land	undated
		C: Griffith Evans certificate re: Robert King's land	1791 Feb 1
	22	Two documents re: committees of rules to govern legislature	1791
	25	Certification for Blackall William Ball (see also 7314.F.48)	1791 Feb 14
	27	American Philosophical Society invitation to Franklin memorial	1791 Feb 26
	*34	No. 1, resolution from directors of Bank of North America re: loan	1791 Mar 10
		No. 2, letter from Thomas Willing to Thomas Mifflin re: bank loan	1791 Mar 12
	35	Thomas Lloyd to Richard Peters re: congressional register	1791 Mar 14
	36	Francis Bailey to Christian Febiger re: printing tax lists	1791 Mar 14
	*37	Memorials of officers re: survey of tenth district donation lands	1791 Mar 2, 14
	38	Report of J. Ingersoll and J. Hutchinson re: University	1791 Mar 14
	44	Vote tally to elect Christian Febiger as state treasurer	1791 Mar 29
	45	Vote tally to elect Christian Febiger as state treasurer	1791 Mar 30
	46	Memorial of Butler & Mifflin re: John Penn and John Penn Jr.	1791 Mar 29
	47	Report of committee on incidental expenses of the Assembly	undated
	48	Two documents re: relief of Blackall William Ball	1791 Mar 30
7315.F.	2	Rittenhouse to Bingham, re: counting, burning & destroying money	1791 Apr 5
	3.1	Resolutions of the House presented to the Senate (44)	1791 Jan-Mar
	3.2	Resolutions of the House presented to the Senate (45)	1791 Mar-Apr
	5	Halls & Sellers to committee of accounts, re: printing journal	1791 Mar 12
	6	Cover letters from A.J. Dallas to the Senate (30)	1791 Feb-Apr
	*7.1	Letters from Thomas Mifflin to the Senate, discussing:	•
		Indian chiefs' visit and treaties	1791 Jan 18

Doc. No.

[7315.F. *	7.1]	Appointment of A J Dallas as secretary of commonwealth	1791 Jan 19
		Expenses of Indian chiefs visit	1791 Jan 21
		Land survey for Cornplanter's tracts	1791 Jan 23
		Funds for powder magazine, surveys, etc.	1791 Jan 27
		Act to authorize speakers to draw warrants on state treasurer	1791 Feb 2
		Conemaugh Road	1791 Feb 9
		Information on three acts of the US Congress lately passed	1791 Feb 19
*!	7.2	Approval of act to declare and regulate escheat	1791 Feb 23
		Information on three acts of the US Congress lately passed	1791 Feb 26
		Resolutions of the North Carolina legislature	1791 Feb 26
		Memorial relative to the tenth district of Donation Lands	1791 Mar 3
		Acts approved for townships and appointment of notaries	1791 Mar 5
		Information on two acts of the US Congress lately passed	1791 Mar 5
		Case of Rev. David Jones v. Commonwealth	1791 Mar 11
*!	7.3	Act to enjoin certain duties on the secretary	1791 Mar 12
		Proposition regarding deposits to the Bank of North America	1791 Mar 14
		Information on five acts of the US Congress lately passed	1791 Mar 14
		Acts approved for elections to Congress and for meadowland	1791 Mar 16
		Act approved for defense of the commonwealth's frontiers	1791 Mar 17
		Act approved for sale of lands for non-payment of taxes	1791 Mar 24
		Information on seventeen acts of the US Congress lately passed	1791 Mar 24
**	7.4	Excessive cost of advertising the tax list of unseated lands	1791 Mar 26
		Act approved for ferry over Swatara Creek	1791 Mar 28
		Acts approved for night watch, Library Company, public debts	1791 Mar 30
		Act approved for ascertaining boundary lines	1791 Apr 1
		Boundaries of the tenth district of Donation Lands	1791 Apr 2
		Settlement of Pennsylvania claims against the United States	1791 Apr 4
**	7.5	Acts approved (6) for election district, citizen's relief, etc.	1791 Apr 6
		Acts approved for loan to state, relief of two citizens	1791 Apr 7
		Negotiations with Bank of North-America for state loan	1791 Apr 7
		Acts approved for Assembly payment and public credit	1791 Apr 8
*!	7.6	Acts approved for discharge of legislative grants, and printing	1791 Apr 9
		Acts approved (5) for districts, townships, Moravian lands, etc.	1791 Apr 9
		Acts approved (5) for land purchase, gun powder security, etc.	1791 Apr 13
		Acts approved (7) for roads, patent lands, townships, etc.	1791 Apr 13
8	}	Motions made in the Senate (30)	1791 Jan-Apr
9)	Writ for electing a senator to replace Butler	1791 Apr
1	7	Accounts of the City of Philadelphia filed with the Assembly	1791 Jun 1
1	9	John Nicholson to the Senate (4)	1790 -1791
2	1	William Smith to Senate re: his candidacy for office	1791 Sep 13
	2	University of Pennsylvania to Senate, invitation to commencement	1791 Sep 20
	.3	Invoices for goods and services (printing, candles, cleaning, etc.)	1790-1791
	4	Joseph Heister resignation letter	1791 Sep 30
	.5	Alexander Lowry resignation letter	1791 Sep 30
		, 0	1

Doc. No.

7316.F.	2	Report of T. Matlack and J. Mifflin on improving Aughwick Falls	1791 Nov 4
	3	J. Nicholson to T. Mifflin, re: state claims and Lake Erie lands	1791 Dec 7
	*6	Report of board of inspectors on state of city and county jail	1791 Dec 7
	7	Claim of John Johnston as prisoner of war	1791 Dec 16
	8	Invoice from Edward Pole for candlesticks and sash cord	1791 Dec 18
	9	Christian Febiger letters re: appointment as treasurer	1790, 1791
	10.1	Resolutions and messages of the House presented to the Senate (22)	1792 Jan-Mar
	10.2	Resolutions and messages of the House presented to the Senate (20)	1792 Mar-Dec
	11.1	Motions made in and reports made to the Senate (27)	1791 Aug-Sep
	11.2	Motions made in and reports made to the Senate (14)	1791Sep-Dec
	11.3	Journal of the Senate	1791 Dec
	12	Resolutions and messages of the House presented to the Senate (3)	1791 Dec
	13	Zachariah Poulson, two letters re: printing delays and account	1791
	16	Journal of the Senate	1792 Jan-Feb
	17	Richard Peters, resignation letter	1792 Feb 1
	18	Prothonotary receipts (18)	1791-1792
	19	William Bingham to Samuel Powel, re: Lancaster Road	1792 Feb 6
	22	Journal of the Senate	1792 Feb
	25	Journal of the Senate	1792 Mar
7317.F.	1	Adam Hubley Jr. resignation letter	1792 Apr 2
	2	John Barclay to Samuel Powel, re: Lancaster road	1792 Apr 4
	6	Pardon for criminal Joshua Bryant	1792 May 7
	19.1	Receipts for circular letters announcing established national militia	1792 Aug-Sep
	19.2	Receipts for circular letters announcing appointment of electors	1792 Nov
	21	Journal of the Senate	1792 Apr, Dec
	44	Alexander J. Dallas letter of enclosure	1793 Apr 2
	48	House of Representatives manager, to impeach John Nicholson	1793 Apr 11
7318.F.	8.1	Resolutions and messages of the House presented to the Senate (29)	1793 Jan-Feb
	8.2	Resolutions and messages of the House presented to the Senate (32)	1793 Mar-Apr
7320.F.	15	Christian Febiger, cover letter for annual report of treasurer	1796 Jan 6
	24	An act for the relief of Benjamin Abbott	1796 Feb
7321.F.	*1	Letters from Thomas Mifflin, re: acts passed (5)	1796 Mar, Apr
	*19	Pardon for criminal Thomas McGowan	1796 May 31
7322.F.	23	Charles Biddle to Thomas Mifflin, re: time limits on judgments	1796 Dec 3
	*26.5	Samuel Bryan to George Latimer, re: settlement of accounts	1796 Dec 21
7323.F.	52	Accounts of Philadelphia and Lancaster Turnpike Road	1798 Jan 25
7326.F.	51	Report from trustees for Armstrong Co. for seat of justice	1802 Jan 29
7327.F.	1	Thomas Butcher, application for position as door keeper	1802 Dec 8
	66	Elizabeth Febiger, letter to collect payment due her late husband	1804 Feb 20
7328.F.	36	University of Pennsylvania, accounts	1804 Dec 10
	44	Germantown & Perkiomen Turnpike Company, accounts	1804 Dec 31
	59	Report of the committee on the Chesapeake & Delaware Canal	1805 Feb
7329.F.		Depositions against Judge Jonathan Johnson	1805
	61	Cover letter for depositions against Judge Jonathan Johnston [sic?]	1806 Jan 18
			=

Doc. No.

7329.F	65	Agreement of subscribers for Harrisburg-Pittsburgh turnpike	1806 Feb 12
7330.F.	53	Chestnut Hill & Springhouse Turnpike Company, accounts	1806 Nov
	55	Offers for the seat of justice in McKean Co. (with plans)	1806 Nov 5
	79	Results of election for Philadelphia Co. representative	1806 Dec 30
	81	Results of election for Philadelphia Co. representative	1806 Dec 30
7331.F.		Benjamin Lay to John Dorsey, re: taxes paid by Joseph Stiles	1807 Feb 12
	61	Bustleton & Smithfield Turnpike Company, accounts	1807 March
	73	Cover letter for depositions against Judge James C. McGuire	1807 Mar 24
7333.F.		Cheltenham & Willow Grove Turnpike Company, accounts	1807 Nov
	2	Chestnut Hill & Springhouse Turnpike Company, accounts	1807 Nov 2
	6	Resolution of Meadville Society, re: lottery	1807 Nov 2
	9	Letters from Meadville Society (2)	1807 Nov
	39	Samuel Smith to Samuel Ingham, re: soldier's petition	1807 Dec 27
	*43-44	Pennsylvania Hospital	1808
		State of accounts: summary of receipts and payments	
		1. Accounts of William Johnson, steward	
		2. Accounts of Joseph Saunders Lewis, treasurer	
		4. Legacies, contributions & donations	
		6. Abstract of 508 patients admitted	
		7. Abstract of 830 poor patients attended by Hopkins & Betton	
7334.F.	31	An act for relief of James Waters (bill no. 104)	1808 Feb 10
	42	University of Pennsylvania, memorial and abstract of accounts	1808 Mar 1
7336.F.	35	List of taxable inhabitants of Chester Co.	1808 Mar 11
	43	Chester Co. inhabitants against Judge Michael Lynch	1809 Feb-Mar
7337.F.	45	New Jersey act to authorize building a lock in the Delaware River	1809 Nov 14
	55	Marsh Meadow confederation, draft & valuation (see also 7385F113)	1809 Nov-Dec
7338.F.	7	New Jersey act to regulate fisheries in the Delaware River	1809 Dec 11
	16	John Bioren, application to print new edition of state laws	1809 Dec 19
	50	Robert Ralston, re: act to incorporate Bible Society of Philadelphia	1810 Jan 5
7339.F.	32	William Maclay, re: permanent government seat at Harrisburg	1810 Jan 31
7340.F.	27	Summons for Adam Brand to appear before House	1810 Feb 15
	31	James Engle, re: Olmstead case	1810 Feb 17
	36	Schuylkill River bridge company, accounts	1810 Feb 23
	48	John Goodman, re: Bank of Northern Liberties	1810 Mar 7
	54	Chestnut Hill & Springhouse Turnpike Company, accounts	1810 Mar 17
7341.F.	4	See: 7342.F.42 land office documents	
7342.F.	37	Note from Edward Corfield to John Uhlen (exhibit A)	1810 Dec 7
	42	John Cochrane, report of the land office; 7 supporting documents	1810 Dec 10
	43	Andrew Porter, report of surveyor general's office	1810 Dec 10
7343.F.	5	Tilghman, Yeates & Brackenridge, approval of Assembly acts book	1811 Jan 2
	9	John Bioren, application to print state laws	1811 Jan 4
	10	Note from Edward Corfield to John Uhlen (exhibit B)	1811 Jan 5
	17	George Bryan, re: certificate redemptions	1811 Jan 11
	30	Richard Bache Jr., re: Manual of Pennsylvania Justice	1811 Jan 22

Doc. No.

47 University of Pennsylvania, memorial and abstract of accounts 69 Commissioners of Southwark district, re: opening of Federal St. 7344.F. 8 Recommendation of character of Paul Yarrier, Huntingdon Co. 811 May 18 9 Recommendation of Herman Vanderston, Huntingdon Co. 1811 May 19 63 Depositions in the case against Lazarus B. McLain, Huntingdon Co. 1811 Nov 7345.F. 1 Depositions in the case against Lazarus B. McLain, Huntingdon Co. 1811 Dec 4 Nathaniel Boileau cover letter for documents in two folders above 17 Farrand, Hopkins, Zantzinger & Company, re: digest of laws 1811 Dec 17 20 John Bioren, application to print fifth volume of state laws 1811 Dec 19 26 William Calderwood to Nathaniel Boileau 1811 Dec 25 46 William Finlay, report of treasurer's office 1812 Jan 8 57 Summons for Edward Corfield (exhibit 2) 1812 Jan 16 58 William Greer, application to print all state militia forms 1812 Jan 16 7346.F. 43 Easton & Wilkesbarre Turnpike Company, accounts 1812 Feb 14 7347.F. 4 Depositions against Judge Edward D. Corfield 1812 7348.F. 6 Coshecton & Great Bend Turnpike, abstract of accounts 1813 30 Edward Corfield to Walter Franklin, re: case against Uhlen 1813 Feb 26 7349.F. 15 Jacob Shuler, for position as door keeper 1813 Dec 8 18 John Cochrane, report of the land office 1813 Dec 11 19 Richard Leech, report of surveyor general's office 1813 Dec 13 28 Statement of returns of the Crawford, Erie and Warren elections 1814 34 William Findlay, report of treasurer's office
69Commissioners of Southwark district, re: opening of Federal St.1811 Mar 237344.F. 8Recommendation of character of Paul Yarrier, Huntingdon Co.1811 May 189Recommendation of Herman Vanderston, Huntingdon Co.1811 May 1963Depositions in the case against Lazarus B. McLain, Huntingdon Co.1811 Nov7345.F. 1Depositions in the case against Lazarus B. McLain, Huntingdon Co.1811 Dec4Nathaniel Boileau cover letter for documents in two folders above1811 Dec 617Farrand, Hopkins, Zantzinger & Company, re: digest of laws1811 Dec 1720John Bioren, application to print fifth volume of state laws1811 Dec 1926William Calderwood to Nathaniel Boileau1811 Dec 2546William Finlay, report of treasurer's office1812 Jan 857Summons for Edward Corfield (exhibit 2)1812 Jan 167346.F. 43Easton & Wilkesbarre Turnpike Company, accounts1812 Feb 147347.F. 4Depositions against Judge Edward D. Corfield18127348.F. 6Coshecton & Great Bend Turnpike, abstract of accounts181330Edward Corfield to Walter Franklin, re: case against Uhlen1813 Feb 267349.F. 15Jacob Shuler, for position as door keeper1813 Dec 118John Cochrane, report of the land office1813 Dec 128Statement of returns of the Crawford, Erie and Warren elections181434William Findlay, report of treasurer's office1814 Jan 8
7344.F.8Recommendation of character of Paul Yarrier, Huntingdon Co.1811 May 189Recommendation of Herman Vanderston, Huntingdon Co.1811 May 1963Depositions in the case against Lazarus B. McLain, Huntingdon Co.1811 Nov7345.F.1Depositions in the case against Lazarus B. McLain, Huntingdon Co.1811 Dec4Nathaniel Boileau cover letter for documents in two folders above1811 Dec 617Farrand, Hopkins, Zantzinger & Company, re: digest of laws1811 Dec 1720John Bioren, application to print fifth volume of state laws1811 Dec 1926William Calderwood to Nathaniel Boileau1812 Jan 857Summons for Edward Corfield (exhibit 2)1812 Jan 1658William Greer, application to print all state militia forms1812 Jan 167346.F.43Easton & Wilkesbarre Turnpike Company, accounts1812 Feb 147347.F.4Depositions against Judge Edward D. Corfield18127348.F.6Coshecton & Great Bend Turnpike, abstract of accounts181330Edward Corfield to Walter Franklin, re: case against Uhlen1813 Feb 267349.F.15Jacob Shuler, for position as door keeper1813 Dec 818John Cochrane, report of the land office1813 Dec 1119Richard Leech, report of surveyor general's office1813 Dec 1328Statement of returns of the Crawford, Erie and Warren elections181434William Findlay, report of treasurer's office1814 Jan 8
9 Recommendation of Herman Vanderston, Huntingdon Co. 1811 May 19 63 Depositions in the case against Lazarus B. McLain, Huntingdon Co. 1811 Nov 7345.F. 1 Depositions in the case against Lazarus B. McLain, Huntingdon Co. 1811 Dec 4 Nathaniel Boileau cover letter for documents in two folders above 1811 Dec 6 17 Farrand, Hopkins, Zantzinger & Company, re: digest of laws 1811 Dec 17 20 John Bioren, application to print fifth volume of state laws 1811 Dec 19 26 William Calderwood to Nathaniel Boileau 1811 Dec 25 46 William Finlay, report of treasurer's office 1812 Jan 8 57 Summons for Edward Corfield (exhibit 2) 1812 Jan 16 58 William Greer, application to print all state militia forms 1812 Jan 16 7346.F. 43 Easton & Wilkesbarre Turnpike Company, accounts 1812 Feb 14 7347.F. 4 Depositions against Judge Edward D. Corfield 1812 7348.F. 6 Coshecton & Great Bend Turnpike, abstract of accounts 1813 30 Edward Corfield to Walter Franklin, re: case against Uhlen 1813 Feb 26 7349.F. 15 Jacob Shuler, for position as door keeper 1813 Dec 8 18 John Cochrane, report of the land office 1813 Dec 11 19 Richard Leech, report of surveyor general's office 1813 Dec 13 28 Statement of returns of the Crawford, Erie and Warren elections 1814 34 William Findlay, report of treasurer's office 1814 Jan 8
Depositions in the case against Lazarus B. McLain, Huntingdon Co. 1811 Nov 7345.F. 1 Depositions in the case against Lazarus B. McLain, Huntingdon Co. 1811 Dec 4 Nathaniel Boileau cover letter for documents in two folders above 1811 Dec 6 17 Farrand, Hopkins, Zantzinger & Company, re: digest of laws 1811 Dec 17 20 John Bioren, application to print fifth volume of state laws 1811 Dec 19 26 William Calderwood to Nathaniel Boileau 1811 Dec 25 46 William Finlay, report of treasurer's office 1812 Jan 8 57 Summons for Edward Corfield (exhibit 2) 1812 Jan 16 58 William Greer, application to print all state militia forms 1812 Jan 16 7346.F. 43 Easton & Wilkesbarre Turnpike Company, accounts 1812 Feb 14 7347.F. 4 Depositions against Judge Edward D. Corfield 1812 7348.F. 6 Coshecton & Great Bend Turnpike, abstract of accounts 1813 30 Edward Corfield to Walter Franklin, re: case against Uhlen 1813 Feb 26 7349.F. 15 Jacob Shuler, for position as door keeper 1813 Dec 8 18 John Cochrane, report of the land office 1813 Dec 11 19 Richard Leech, report of surveyor general's office 1813 Dec 13 28 Statement of returns of the Crawford, Erie and Warren elections 1814 34 William Findlay, report of treasurer's office 1814 Jan 8
4 Nathaniel Boileau cover letter for documents in two folders above 17 Farrand, Hopkins, Zantzinger & Company, re: digest of laws 1811 Dec 17 20 John Bioren, application to print fifth volume of state laws 1811 Dec 19 26 William Calderwood to Nathaniel Boileau 1811 Dec 25 46 William Finlay, report of treasurer's office 1812 Jan 8 57 Summons for Edward Corfield (exhibit 2) 1812 Jan 16 58 William Greer, application to print all state militia forms 1812 Jan 16 7346.F. 43 Easton & Wilkesbarre Turnpike Company, accounts 1812 Feb 14 7347.F. 4 Depositions against Judge Edward D. Corfield 1812 7348.F. 6 Coshecton & Great Bend Turnpike, abstract of accounts 1813 30 Edward Corfield to Walter Franklin, re: case against Uhlen 1813 Feb 26 7349.F. 15 Jacob Shuler, for position as door keeper 1813 Dec 8 18 John Cochrane, report of the land office 1813 Dec 11 19 Richard Leech, report of surveyor general's office 1813 Dec 13 28 Statement of returns of the Crawford, Erie and Warren elections 1814 34 William Findlay, report of treasurer's office
Farrand, Hopkins, Zantzinger & Company, re: digest of laws John Bioren, application to print fifth volume of state laws William Calderwood to Nathaniel Boileau William Finlay, report of treasurer's office Summons for Edward Corfield (exhibit 2) William Greer, application to print all state militia forms William Greer, application to print all state militia forms William Greer, application to print all state militia forms Sator Wilkesbarre Turnpike Company, accounts Sator & Wilkesbarre Turnpike Company, accounts Coshecton & Great Bend Turnpike, abstract of accounts Edward Corfield to Walter Franklin, re: case against Uhlen Sator & Jacob Shuler, for position as door keeper Jacob Shuler, for position as door keeper Sator & Jacob Shuler, report of the land office Statement of returns of the Crawford, Erie and Warren elections Statement of returns of treasurer's office William Findlay, report of treasurer's office
John Bioren, application to print fifth volume of state laws William Calderwood to Nathaniel Boileau William Finlay, report of treasurer's office William Finlay, report of treasurer's office Summons for Edward Corfield (exhibit 2) William Greer, application to print all state militia forms William Greer, application to print all state militia forms 1812 Jan 16 William Greer, application to print all state militia forms 1812 Jan 16 William Greer, application to print all state militia forms 1812 Jan 16 Coshect. 43 Easton & Wilkesbarre Turnpike Company, accounts 1812 Feb 14 Depositions against Judge Edward D. Corfield 1812 Coshecton & Great Bend Turnpike, abstract of accounts Sedward Corfield to Walter Franklin, re: case against Uhlen 1813 Feb 26 Take John Cochrane, report of the land office 1813 Dec 11 Procedure of the land office 1813 Dec 13 Statement of returns of the Crawford, Erie and Warren elections Statement of returns of treasurer's office 1814 Jan 8
William Calderwood to Nathaniel Boileau 1811 Dec 25 46 William Finlay, report of treasurer's office 1812 Jan 8 57 Summons for Edward Corfield (exhibit 2) 1812 Jan 16 58 William Greer, application to print all state militia forms 1812 Jan 16 7346.F. 43 Easton & Wilkesbarre Turnpike Company, accounts 1812 Feb 14 7347.F. 4 Depositions against Judge Edward D. Corfield 1812 7348.F. 6 Coshecton & Great Bend Turnpike, abstract of accounts 30 Edward Corfield to Walter Franklin, re: case against Uhlen 1813 Feb 26 7349.F. 15 Jacob Shuler, for position as door keeper 18 John Cochrane, report of the land office 18 John Cochrane, report of surveyor general's office 18 Statement of returns of the Crawford, Erie and Warren elections 34 William Findlay, report of treasurer's office 1814 Jan 8
46 William Finlay, report of treasurer's office 57 Summons for Edward Corfield (exhibit 2) 58 William Greer, application to print all state militia forms 58 William Greer, application to print all state militia forms 58 Easton & Wilkesbarre Turnpike Company, accounts 59 1812 Jan 16 59 1812 Jan 16 59 1812 Jan 16 59 1812 Feb 14 59 1812 Feb 14 59 1812 Feb 14 59 1812 Feb 14 59 1813 Feb 18 50 Edward Corfield to Walter Franklin, re: case against Uhlen 59 1813 Dec 8 50 1813 Dec 8 51 19 Richard Leech, report of the land office 50 1813 Dec 11 51 19 Richard Leech, report of surveyor general's office 51 1813 Dec 13 51 1814 Jan 8 51 1814 Jan 8
57 Summons for Edward Corfield (exhibit 2) 58 William Greer, application to print all state militia forms 1812 Jan 16 7346.F. 43 Easton & Wilkesbarre Turnpike Company, accounts 1812 Feb 14 7347.F. 4 Depositions against Judge Edward D. Corfield 1812 7348.F. 6 Coshecton & Great Bend Turnpike, abstract of accounts 30 Edward Corfield to Walter Franklin, re: case against Uhlen 1813 Feb 26 7349.F. 15 Jacob Shuler, for position as door keeper 1813 Dec 8 18 John Cochrane, report of the land office 19 Richard Leech, report of surveyor general's office 1813 Dec 13 28 Statement of returns of the Crawford, Erie and Warren elections 34 William Findlay, report of treasurer's office
William Greer, application to print all state militia forms 1812 Jan 16 7346.F. 43 Easton & Wilkesbarre Turnpike Company, accounts 1812 Feb 14 7347.F. 4 Depositions against Judge Edward D. Corfield 1812 7348.F. 6 Coshecton & Great Bend Turnpike, abstract of accounts 30 Edward Corfield to Walter Franklin, re: case against Uhlen 1813 Feb 26 7349.F. 15 Jacob Shuler, for position as door keeper 1813 Dec 8 18 John Cochrane, report of the land office 1813 Dec 11 19 Richard Leech, report of surveyor general's office 1813 Dec 13 28 Statement of returns of the Crawford, Erie and Warren elections 1814 William Findlay, report of treasurer's office
7346.F. 43 Easton & Wilkesbarre Turnpike Company, accounts 1812 Feb 14 7347.F. 4 Depositions against Judge Edward D. Corfield 1812 7348.F. 6 Coshecton & Great Bend Turnpike, abstract of accounts 1813 30 Edward Corfield to Walter Franklin, re: case against Uhlen 1813 Feb 26 7349.F. 15 Jacob Shuler, for position as door keeper 1813 Dec 8 18 John Cochrane, report of the land office 1813 Dec 11 19 Richard Leech, report of surveyor general's office 1813 Dec 13 28 Statement of returns of the Crawford, Erie and Warren elections 1814 34 William Findlay, report of treasurer's office 1814 Jan 8
7347.F. 4 Depositions against Judge Edward D. Corfield 1812 7348.F. 6 Coshecton & Great Bend Turnpike, abstract of accounts 1813 30 Edward Corfield to Walter Franklin, re: case against Uhlen 1813 Feb 26 7349.F. 15 Jacob Shuler, for position as door keeper 1813 Dec 8 18 John Cochrane, report of the land office 1813 Dec 11 19 Richard Leech, report of surveyor general's office 1813 Dec 13 28 Statement of returns of the Crawford, Erie and Warren elections 1814 34 William Findlay, report of treasurer's office 1814 Jan 8
7348.F. 6 Coshecton & Great Bend Turnpike, abstract of accounts 30 Edward Corfield to Walter Franklin, re: case against Uhlen 1813 Feb 26 7349.F. 15 Jacob Shuler, for position as door keeper 1813 Dec 8 18 John Cochrane, report of the land office 1813 Dec 11 19 Richard Leech, report of surveyor general's office 1813 Dec 13 28 Statement of returns of the Crawford, Erie and Warren elections 1814 34 William Findlay, report of treasurer's office 1813 Dec 13
30 Edward Corfield to Walter Franklin, re: case against Uhlen 1813 Feb 26 7349.F. 15 Jacob Shuler, for position as door keeper 1813 Dec 8 18 John Cochrane, report of the land office 1813 Dec 11 19 Richard Leech, report of surveyor general's office 1813 Dec 13 28 Statement of returns of the Crawford, Erie and Warren elections 1814 34 William Findlay, report of treasurer's office 1814 Jan 8
7349.F. 15 Jacob Shuler, for position as door keeper 1813 Dec 8 18 John Cochrane, report of the land office 1813 Dec 11 19 Richard Leech, report of surveyor general's office 1813 Dec 13 28 Statement of returns of the Crawford, Erie and Warren elections 1814 34 William Findlay, report of treasurer's office 1814 Jan 8
John Cochrane, report of the land office 1813 Dec 11 Richard Leech, report of surveyor general's office 1813 Dec 13 Statement of returns of the Crawford, Erie and Warren elections William Findlay, report of treasurer's office 1814 Jan 8
John Cochrane, report of the land office 1813 Dec 11 Richard Leech, report of surveyor general's office 1813 Dec 13 Statement of returns of the Crawford, Erie and Warren elections William Findlay, report of treasurer's office 1814 Jan 8
Statement of returns of the Crawford, Erie and Warren elections 1814 William Findlay, report of treasurer's office 1814 Jan 8
William Findlay, report of treasurer's office 1814 Jan 8
<i>y</i> 1
40 John Burson and Ralph Funk, re: payment 1814 Jan 18
Reports of the auditor general and treasurer's offices 1814 Feb
7350.F. *1 Letters concerning sword presented to Stephen Decatur by the state 1814
Second Volunteer Regiment of PA Light Infantry, election returns 1811 Oct 11
65 Chestnut Hill & Springhouse Turnpike Company, accounts 1814 Nov 7
76 Christian Hutter, application to print legislative journal in German 1814 Nov 25
81 Estimate of receipts & expenditures of the state treasury 1814 Nov 30
John Cochran, report of the land office 1814 Nov 30
7351.F. 2 Richard Leech, report of surveyor general's office 1814 Dec
3 York Co., abstract of annual arbitration proceedings and trials 1814 Dec 1
5 Luzerne Co., abstract of annual arbitration proceedings and trials 1814 Dec 1
6 Berks Co., abstract of annual arbitration proceedings and trials 1814 Dec 1
7 Fayette Co., abstract of annual arbitration proceedings and trials 1814 Dec 1
8 Butler Co., abstract of annual arbitration proceedings and trials 1814 Dec 1
9 Bradford Co., abstract of annual arbitration proceedings and trials 1814 Dec 1
Huntingdon Co., abs. of annual arbitration proceedings and trials 1814 Dec 1
Westmoreland Co., abs. of annual arbitration proceedings and trials 1814 Dec 1
Dauphin Co., abstract of annual arbitration proceedings and trials 1814 Dec 2
Jacob Stoever, application to print legislative journal in German 1814 Dec 3
== just state, application to print to granter journal in commun.
15 Report of commonwealth secretary on banks 1814 Dec 3

Doc. No.

7351.F.	21	Somerset Co., abstract of annual arbitration proceedings and trials	1814 Dec 4
	22	James Peacock, application to print legislative journal in English	1814 Dec 5
	23	J. Elder, application to print legislative journal in English	1814 Dec 5
	24	John S. Wiestling, application to print legislative journal in German	1814 Dec 5
	26	James Taylor, application for position as door keeper	1814 Dec 6
	27	Samuel Schwartz, application for position as door keeper	1814 Dec 6
	29	John Hershberger, application to print legislative journal in German	1814 Dec 6
	31	S.D. Franks, application for position as clerk	1814 Dec 7
	32	George Heckert, application for renewal of position as clerk	1814 Dec 7
	33	Sergeant Hall, application to print legislative journal in English	1814 Dec 8
	34	Joseph Ehrenfried, to print legislative journal in German	1814 Dec 8
	36	Franklin Co., abstract of annual arbitration proceedings and trials	1814 Dec 10
	37	Centre Co., abstract of annual arbitration proceedings and trials	1814 Dec 10
	39	Richard Leech, cover letter for report of surveyor general's office	1814 Dec 12
	40	Jonathan Roberts, certificate of election	1814 Dec 13
	41	Certified list of justices in Erie, Crawford, Venango & Warren Co.	1814 Dec 15
	43	Columbia Co., abstract of annual arbitration proceedings and trials	1814 Dec 16
	44	Summons from House of Representatives to John Benjamin	1814 Dec 17
	45	Union Co., abstract of annual arbitration proceedings and trials	1814 Dec 19
	47	Message to the House from Governor Simon Snyder	1814 Dec 21
	48	Nathaniel Boileau, re: printers' proposals and Bucks Co. elections	1814 Dec
	53	Lycoming Co., abstract of annual arbitration proceedings and trials	1814 Dec 25
	54	Chester Co., abstract of annual arbitration proceedings and trials	1814 Dec 25
	55	Delaware Co., abstract of annual arbitration proceedings and trials	1814 Dec 26
	58	Bucks Co., tally of votes for legislature	1814 Dec 27
	62	Philadelphia Co., abs. of annual arbitration proceedings and trials	1814 Dec 28
	63	Cumberland Co., abs. of annual arbitration proceedings and trials	1814 Dec 29
	67	George Sweney, deposition re: Columbia Co. seat of justice	1814 Dec 29
	69	Montgomery Co., abs. of annual arbitration proceedings and trials	1814 Dec 30
	70	Philip Goodman, deposition re: Columbia Co. seat of justice	1814 Dec 31
	71	Mifflin Co., abstract of annual arbitration proceedings and trials	1814 Dec 31
	72	Lebanon Co., abstract of annual arbitration proceedings and trials	1814 Dec 31
	73	Lancaster Schuylkill Bridge, statement of costs	1814 Dec 31
	74	William Findlay, report of treasurer's office expenses	1814 Dec 31
	76	Allegheny Co., abstract of annual arbitration proceedings and trials	1814 Dec 31
	78	William Greer, application to print legislative bills	1815 Jan 3
	80	John Linton, report on Bucks Co. elections	1815 Jan 3
	89	William Findlay, treasurer report and application for reappointment	1815 Jan 6
	90	Lancaster Co., abstract of annual arbitration proceedings and trials	1815 Jan 6
	92	Receipt from Jacob Holgate to J. Coulter, re: Beaver Co. election	1815 Jan 8
	96	Certificate of election of William Findlay as state treasurer	1815 Jan 10
7352.F.	5	Receipt from Thomas Bloomfield to John Hamilton, writ for election	
	6	Receipt from Jacob Schule to David Wallace, writ for election	1815 Jan 14
	8	Receipts from Jacob Shuler to Henry Hurst, writ for election	1815 Jan

Doc. No.

7352.F.	16	List of taxable inhabitants of Turbutt, Columbia Co.	1815 Jan 24
7332.1.	17	List of taxable inhabitants of Turbutt, Columbia Co. List of taxable inhabitants of Chilisquaque, Columbia Co.	1815 Jan 24
	18	Deposition of David Petrikin re: Northumberland Co. jurors	1815 Jan 25
	20	Richard Bache to Jacob Holgate, re: copies of Bache's Manual	1815 Jan 26
	23	N.B. Boileau to Jacob Holgate, re: abstracts of arbitration & trials	1815 Jan 30
	24	Jacob Holgate, certificate of election of Philadelphia Bank directors	1815 Jan 31
	30	George Bryan, report of the auditor general's office	1815 Jan 31
	32	0	1815 Feb 3
	34	Report on apportionment of representation N.B. Boileau, William Steele, and Anthony Simmons, re: militia law	1814-1815
	40	•	
	45	1. Proposed amendments to US Constitution by state of New Jersey	1815 Jan 12 1815 Feb 21
		4. Simon Snyder to William S. Pennington, re: resolution	
	47	3. John Hyneman, report of militia stores at York	1815 Feb 27
	49	5. William S. Pennington to Simon Snyder, reply to Snyder's letter	1815 Feb 27
	55	Simon Snyder to legislature re: acts and New Jersey resolutions	1815 Mar 4
7050 E	58	George Bryan, report of auditor general's office`	1815 Mar 7
7353.F.		Fayette Co., election returns	1815 Oct 13
	78	Jacob Schnee, application to print legislative journal in German	1815 Nov 27
7054 F	106	Jacob Elder, application to print legislative journal in German	1815 Dec 1
7354.F.		Benjamin Grimler, application to print legislative journal in German	
	2	Hugh McIlwaine, application to print legislative journal in English	1815 Dec 2
	4	John Ritter, application to print legislative journal in German	1815 Dec 2
	6	William Greer, application to print legislative journal in English	1815 Dec 4
	7	John Wiestling, application to print legislative journal	1815 Dec 4
	8	Henry Miller, application to print legislative journal in German	1815 Dec 4
	9	John Benjamin, application for position as sergeant-at-arms	1815 Dec 5
	11	James Taylor, application for position as door keeper	1815 Dec 6
	12	N.B. Boileau, cover letters for printing proposals	1815 Dec 6
	13	John F. Ross, application for position as sergeant-at-arms	1815 Dec 6
	14	Thomas Keen, application for position as door keeper	1815 Dec 6
	15	Jeremiah Rees, application for position as door keeper	1815 Dec 6
	31	Tioga Co., abstract of annual arbitration proceedings and trials	1815 Dec 30
	33	Certificate of election for John Findlay as treasurer	1816 Jan
	39	Jo Downer, cover letter for four petitions (not included)	1816 Jan 4
	63	William Musgrave, application for position as librarian	1816 Feb 21
7355.F.		Pardon of William Jackson, signed by Simon Snyder [top half only]	1816 Sep 16
7356.F.		Motion on improvement of navigation of Big Mahoning Creek	1817 Jan 2
7357.F.	9	William Findlay and George Bryan to John Cook, re: James Moore	1817 Jun 6
	18	George Bryan to John Cooke, re: estate of William McCord	1817 Jun 27
7358.F.	23	George Bryan to Charles Smith, re: McCord and Moore estates	1818 May
	46	Perkiomen and Reading Turnpike Road, accounts	1818 Nov 30
	48	Resolution re: road through Moosic Mountains	1818 Dec 7
	49	Testimonies and depositions re: Justice Ambrose Millard	1818 Dec 9
	59	Ira Kilburn, cover letter for material in 7358.F.49 above	1819 Jan 19
	68	James Trimble, cover letter for material in 7359.F.49 and 7359.F59	1819 Feb 9

Doc. No.

7359.F.	71	George Bryan to Richard McLain, re: estate of James Moore	1820 Dec
7359.F.	85	Act extending benefits of an act for mechanics	1820 Jan 20
7360.F.	9	George Bryan to various people, re: estate of James Moore	1820
	63	Stoystown and Greensburg Turnpike Road Company, accounts	1820 Nov 14
	71	Perkiomen and Reading Turnpike Road, accounts	1820 Nov 30
7361.F.	1	Bridgewater and Wilkesbarre Turnpike Road Company, accounts	1820 Dec 5
	2	Belmont and Easton Turnpike Road Company, accounts	1820 Dec 7
	3	Milford and Owego Turnpike Road Company, accounts	1820 Dec 11
	4	Bedford and Stoystown Turnpike Road Company, accounts	1820 Dec 12
	7	Testimonies and depositions re: Justice James McClellan	1820 Dec 16
	9	Harrisburg, Carlisle & Chambersburg Turnpike Company, accounts	1820 Dec 20
	11	Schuylkill Navigation Company, accounts	1820 Dec 25
	14	George Bryan, cover letter for reports in 7361.F.3 and 7361.F.11	1821 Jan 1
	23	G. Bomford to George Bryan, re: settling arms accounts	1821 Dean 16
	25	Huntington, Cambria & Indiana Turnpike Road Company, accounts	1821 Jan 20
	28	M. Thomas Jr. to George Bryan, re: settling arms accounts	1821 Jan 28
	31	York and Gettysburg Turnpike Road Company, accounts	1821 Feb 1
	42	Greensburg and Pittsburg Turnpike Road Company, accounts	1821 Feb
		New Holland Turnpike Road Company, accounts	1821 Feb 9
		Berks and Dauphin Turnpike Road Company, accounts	1821 Jan 1
		Mercer and Meadville Turnpike Road Company, accounts	1820 Dec 30
		Two letters from George Bryan, re: settling arms accounts	1821 Feb 2
7362.F.	45	Journal of the House of Representatives	1821 Dec 7
7363.F.	29	Journal of the House of Representatives	1822 Mar 27
7364.F.	34	Joel B. Sutherland and others, opinion on bank bill	1822 Mar 28
	35	Journal of the House of Representatives	1823 Mar 27-29
7365.F.	30	John Bioren, for payment for printing	1824 Feb 4
7366.F.	36	Charges again Judge Seth Chapman	1825 Jan 11
	61	Act to appoint a board of Canal Commissioners	1825 Apr 11
7367.F.	35	Extract of act of General Assembly for government appropriations	1826 Apr 7
7369.F.	12	Joseph McIlvaine to John Wilson, re: railroad in Philadelphia	1829 Jan 2
	14	Five resolutions, re: labor force, protective tariffs, etc.	1849 Jan 6
	21	Chesapeake & Ohio Canal Company, report	1829 Jan 23
	22	Resolution for Susquehanna Railroad Company to operate in PA	1829 Jan 24
	26	C.J. Nicholas, application for any available clerkship	1829 Feb 2
	28	Canal Commissioners, re: report on railroad	1829 Feb 7
	43	Report of Wilson, Robinson & Hopkins, re: railroad in Philadelphia	1829 Feb
	51	Reports of Canal Commissioners and report re: railroad	1829 Mar 28
7370.F.	8	List of officers and printers of the Senate with places of residence	1829-1830
	9	Tally paper: election of speaker of the Senate	1829-1830
		Tally paper: election of clerk, sergeant of arms, and doorkeeper	1829-1830
		Tally paper: election of printers	1829-1830
	12	Message from George Wolf, re: three acts	1830 Feb 4
	50	Report of committee on Governor's message	1830-1831

McA MSS 017

Doc. No.

7370.F.	52	Resolutions in the Senate, December-January	1830-1831
7371.F.	2	Resolutions in the Senate, December 8 and 9	1831
7373.F.	9	Allegheny Portage Railroad, accounts May - October 1835	1835 Oct 31
	22	Journal of the House of Representatives, December 1 and 8	1835
	37	Account of postage spent by House of Representatives Dec-Mar	1835
7378.F.	29	An act relative to the claim of William Edge, re: railroad damage	1847 Feb 5
	55	An act for relief of Pennsylvania volunteers in Mexican War	1848 Jan 6
	56	An act to abolish mayor's court	1848 Jan 6
7379.F.	6	An act to open a public alley in Lancaster	1849 Feb 24
7384.F.	32	Letter from tenants on the Academy lands in Bucks Co. re: bill	undated
	52	Commercial Bank committee, re: charter for bridge and canal	undated
	82	William Gillmor, application to print legislative journal in English	undated
	102	C.J. & C.L. Hutter, application to print legislative journal in German	undated
7385.F.	*113	Eight manuscript maps and one document:	
		Road from Jersey Shore, Lycoming Co., to Coudersport, Potter Co.	undated
		Calculation of expenses of road from Jersey Shore to Coudersport	undated
		Road from Jones Tavern to Lancaster Turnpike at Warren Tavern	undated
		J.M. Wallace's lots, Ridge Road and 13th Street, Philadelphia	undated
		Marsh Meadows on the Delaware River at Scott's Creek	circa 1809
		Draft of Lower Chichester Township	undated
		North and West branches of Franks Town [of the Juniata River?]	undated
		Road from Lancaster to Schuylkill River	undated
		Lands on the waters of Corkings Creek in Northampton Co.	undated

Doc. No.

SERIES II. PETITIONS, REMONSTRANCE, AND MEMORIALS

1783-1859

Arranged chronologically; undated material filed at end. [*] indicates a printed item.

7311.F.	1	Wyoming Co., for citizens' recognition	1783 Jan 21
	17	Lancaster Co., for county seat	1784 Mar 2
	23	Philadelphia Co., against market extension	1784 Nov 19
	31	See: 7317.F.18	
	38	Philadelphia Co., for market extension	1786 Feb
	60 *	Philadelphia Co., for adoption of United States Constitution	1787 Sep
	61	Northumberland Co., for new county	1787 Sep 15
7312.F.	1	Northumberland Co., for new county	1788 Mar 8
	2	Northumberland Co., for ferries	1788 Feb 26
	5	Zebulon Butler, for relief	1787 Nov 17
	6	Luzerne Co., for land claims	1788 Jan
	8	Cumberland Co., for adoption of United States Constitution	1788 Mar 1
	9	William Stuart, for appointment	1788 Mar 3
	15	Luzerne Co., for dividing lands	1788 Sep 4
	16	Frances Budden, for sale of land	1788 Sep 5
	17	Edward Stiles, for compensation	1788 Sep 5
	19	Sarah Caldwell, for relief for lost certificates	1788 Sep 9
	20	Samuel Jones, for position as register of wills in Allegheny Co.	1788 Sep 12
	21	Northumberland Co., against new county	1788 Sep 17
	22	Cumberland Co., against new county	1788 Sep 18
	25	George Fowler & Edward Butler, against river improvement	1788 Oct 2
	27	Chester Co., for new election district	1788 Nov 3
	28	Philadelphia Co., against increasing poor rates, etc.	1788 Nov 17
	29	German Lutheran Congregation, for charity school	1788 Nov 13
	30	Jeremiah Fisher, for incorporation of volunteer artillery company	1788 Nov 15
	31	Pennsylvania Society for Promoting Manufactures, for support	1788 Nov 21
	32	George Philip Gruber, for veteran's benefit	1788 Nov 13
	33	Chester Co. Quakers, for relief from non-conscription fee	1788 Nov 21
7313.F.	2, 3	James Biddle, for relief from tax	1790 Mar 1
	46	Northumberland Co. election judges, for provision	1790 Dec 15
	48	Abraham Lukens, for relief	1790 Dec 15
	50	Blackall William Ball, for compensation (see also Series I, 7314.F.25)	1790 Dec 18
	54	Philadelphia Soc. for Alleviating the Miseries of Prisons, for ideas	1790 Dec 21
	58	William Offier, for relief	1790 Dec 23
7314.F.		German Lutheran Congregation, against previous petition	1791 Jan 8
	8	Lancaster Co., for river improvement	1791 Jan 8
	9	Jonas Phillips, against monopolies	1791 Jan 9
	11	Robert Cunningham, for release from jail and fine	1791 Jan 11
	12	Francis Allison, for compensation	1791 Jan 13
	16	Hubley, Shannon & Chaloner, for alteration of auction laws	1791 Jan 8
	17	Lancaster Co., for settling accounts of commissioners & collectors	1791 Jan 7

Doc. No.

7314.F.	19		Philadelphia Co., against altering law regulating auctions	1791 Jan 25
	23		Northumberland Co., for new county	1791 Feb 10
	24		Northumberland Co., for river improvements	1791 Feb 11
	26		Citizens, for judicial reform	1791 Feb 23
	28		Allegheny Co., for new seat of justice	1791 Feb 28
	32		Lancaster Co., for Lutheran Congregation lottery	1791 Mar 8
	33		Lancaster Co., for bridge	1791 Mar 11
	39		Reigart, Hubley, Zanzinger, et al., for river improvement	1791 Mar 16
			(includes watercolor drawing of Conewago Falls)	
	43		Citizens in Allegheny, against new seat of justice	1791 Mar 25
7315.F.	4		Philadelphia city merchants & traders, against tax	1791 Apr 11
7317.F.	4		Elizabeth Wharry, for husband's veteran's benefit	1792 Dec 11
	18		Samuel Wilson, for veteran's benefit (plus 7311.F.31)	1793 Jan 11
	20		Insurance Company of North America, for incorporation	1792 Dec 18
	24		Washington Co., for new election district	1793 Feb 23
	25		John Clendinnin, for compensation	1793 Jan 3
	28		Adam Hamaker, for dam	1793 Jan 15
	30		Bedford Co., for annexing to Franklin Co.	1793 Feb 27
	33		Bucks Co. assistant judges, for proper compensation	1793 Feb 9
	34		Berks & Northumberland Co. deputy surveyors, for line survey	1793 Feb 18
	35		Charles Williamson, for road	1793 Feb 14
	36		Northumberland & Mifflin Co., for new county	1793 Feb 19
	37		Cumberland Co., for judicial reform	1793 Feb 22
	38		John Hager, for dam	1793 Feb 22
	39		Washington Co., for new election district	1793 Feb 23
	41		John Penn & John Penn Jr., for compensation	1793 Mar 12
	42		Andrew Caldwell, for relief	1793 Mar 13
	45		Philadelphia Co., for support of militia	1793 Apr 3
7318.F.	56		Philadelphia gunpowder dealers, for inspection of all gunpowder	1794 Dec
7320.F.	40		Philadelphia Co., for alteration of city incorporation law	1796 Mar 14
7324.F.	24	*	Society for the Suppression of Vice and Immorality, for measures	1798 Dec
7325.F.	23		Philadelphia fishermen, for repeal of 1771 fishing act	1799 Dec 28
	24		Philadelphia Co. constables, for improvements	1799 Dec 2
	30		Philadelphia Co., for alteration of assessments	1800 [?]
	38		Isaac Wiley, for veteran's benefit	1801 Dec 4
	53		Indiana Co., for road	1801 Jan 9
	57		Cumberland Co., for reprimanding judges	1801 Feb 11
7326.F.	42		Franklin & Cumberland Co., for road	1801 Dec 21
	43		Cumberland Co., for impeachment of two judges	1801 Dec 31
7327.F.	6		Armstrong Co., for new election district	1803 Jan 6
	28		Philadelphia Co., for turnpike	1804 Feb 11
	44		Philadelphia mayor, aldermen & citizens, for market	1803-04
	49	*	Philadelphia Co., for Bank of Philadelphia	1804 Jan 18
	50		Bucks Co., for road	1804 Jan 23

Doc. No.

7327.F.	53		Philadelphia Chamber of Commerce, for law about black oak bark	1804 Feb 7
	54		William Nichols for James Wilson, for law regarding property	1804 Feb 7
	55	*	Philadelphia grocers, for revision of liquor sales law	1804 Feb 8
	56		Trustees of Mt. Airy School, for lottery and relief	1804 Feb
	57		Armstrong Co., new seat of justice	1804 Feb 13
	58		Armstrong Co., new seat of justice	1804 Feb 28
	60		Delaware Insurance Co. of Philadelphia, for incorporation	1804 Feb 13
	61		Philadelphia Co., for inspection of plaster of Paris	1804 Feb 14
	62		Philadelphia Co., against bridge	1804 Feb 14
	63		Montgomery Co., for road	1804 Feb 21
	64		Philadelphia Co., for road	1804 Feb 21
	65		Jacob Walter, for deceased brother's claim	1804 Feb 15
	67		Abraham Morrow, for compensation	1804 Feb 22
	68	*	Philadelphia Co., for fixing salary of sheriff and deputies	1804 Feb 23
7328.F.	23		University of Pennsylvania, for payment for house	1804 Dec 14
	32		Pennsylvania Improvement Company, for incorporation	1804 Dec 5
	33		William Dunton, for veteran's benefit	1804 Dec 6
	34		African Episcopal Church of St. Thomas, for new commissioners	1804 Dec 6
	38		Philadelphia Co., for repeal of hawkers and peddlers act	1804 Dec 15
	47		Masters & skippers of vessels, for bridge	1805 Jan
	52		Elizabeth Travis, for selling land	1805 Jan 23
	54	*	Philadelphia Co., for judicial reform	1805
	55		Pennsylvania Militia, 1st Division, for improvements	1805 Feb 6
	64		Heirs of Joseph Stiles, for exoneration from taxes	1805 Mar 22
	67		Samuel Nicholson, for settlement of estate	1805 Apr 3
7329.F.	64		Cambria, Indiana, & Bedford Co., for roads	1806 Feb 8
7330.F.	28		Henry Geary, Simon Hay & Jacob Kelfer, for division of land	1806 Dec 30
	49		Dauphin Co., for new election place	1806 Oct 25
	51		Somerset Co., against setting fire to the woods	1806 Nov
	63		John Capp, Jacob Capp, & Martin Meily, for partition of lands	1806 Dec
	66		Somerset Co., for bridge	1806 Dec 8
	68		Dauphin Co., for repeal of poorhouse law	1806 Dec 12
	69		John Keating, for river improvement	1806 Dec 13
	75		Armstrong Co., for new election district	1806 Dec 26
	76		Dauphin Co., for new election district	1806 Dec 27
	80		Benjamin Jinnings, for veteran's benefit	1806 Dec 30
7331.F.	2		Westmoreland & Somerset Co., for road	1807 Jan 1
	3		Dinish McNight, for veteran's benefit	1807 Jan 2
	4		Robert Kennedy, for mill race	1807 Jan 2
	5		Indiana & Westmoreland Co., for road	1807 Jan 3
	6		Northumberland Co., for judicial reform	1807 Jan 3
	7		Michael Zeller, for veteran's benefit	1807 Jan 7
	8		George Huber, for veteran's benefit	1807 Jan 7
	9		Indiana Co., for new election district	1807 Ian 7

Doc. No.

7331.F.	11	Dauphin Co., for new election district	1807 Jan 8
	12	Indiana Co., for river navigation	1807 Jan 12
	13	Henry Fraley, reimbursement for military supplies	1807 Jan 14
	14	Delaware Co., for borough incorporation	1807 Jan 14
	17	Somerset Co., for road improvement	1807 Jan 20
	18	Northumberland Co., for judicial reform	1807 Jan 20
	19	Mifflin Co., for new election district	1807 Jan 21
	20	Dauphin & Berks Co., for regulating shad fisheries	1807 Jan 23
	22	Armstrong Co., for road	1807 Jan 24
	23	Armstrong, Jefferson & Clearfield Co., for road	1807 Jan 24
	24	Cumberland Co., for judicial reform	1807 Jan 24
	25	Thomas Jones & William Backhouse, for reimbursement	1807 Jan 26
	26	Westmoreland Co., for overseers of the poor	1807 Jan 27
	27	Westmoreland & Somerset Co., for road	1807 Jan 28
	28	Bank of North America, against taxing banks	1807 Jan 28
	30	Delaware Co., for tax on dogs	1807 Jan 30
	31	Huntingdon Co., for judicial reform	1807 Jan 30
	32	Mifflin Co., for judicial reform	1807 Feb 3
	33	Mifflin Co., for road	1807 Feb 3
	37	Washington Co., for National Road	1807 Feb 5
	39	Delaware Co., against borough incorporation	1807 Feb 6
	43	Indiana Co., for new election district	1807 Feb 13
	44	Cambria & Somerset Co., for judicial reform	1807 Feb 13
	45	James Norris, for veteran's benefit	1807 Feb 13
	46	Philadelphia Co., against road tax	1807 Feb 14
	47	Dauphin Co., for new election district	1807 Feb 17
	50	Armstrong Co., for new election district	1807 Feb 20
	51	Mifflin Co., for judicial reform	1807 Feb 20
	57	Armstrong Co., for new election district	1807 Feb 24
	59	Heirs of Alexander McGready, for selling land	1807 Mar 3
	62	Philadelphia Co., for prohibiting fish dams	1807 Mar 5
	65	Philadelphia Co., for wharf construction	1807 Mar 14
	66	Dauphin Co., for and against new election district	1807 Mar 17
	67	Philadelphia Co., for regulation of paupers	1807 Mar 18
	68	Cambria Co., for clean water sources	1807 Mar 18
	71	Dauphin Co., for civic improvements in Harrisburg	1807 Mar 23
7333.F.	12	Second Baptist Church, for incorporation	1807 Nov 20
	16	Ann Long, for waiving medical fees for son	1807 Nov 26
	17	Philadelphia Memorial of Officers of Artillery Regiment, for aid	1807 Nov 26
	21	Andrew Klingle, for transfer of estate	1807 Nov 27
	22	Philadelphia Co., for tax on dogs	1807 Dec 2
	24	Sarah Steele, for husband's veteran's benefit	1807 Dec 4
	25	Northumberland Co., for roads	1807 Dec 4
	27	Ionas Simonds, for relief of state lien	1807 Dec 5

Doc. No.

7333.F.	29	Patrick McGee, for veteran's benefit	1807 Dec 13
	30	German Lutheran Church, for incorporation	1807 Dec 15
	31	Susquehanna and Lehigh Turnpike Company, for road	1807 Dec 15
	32	John Powel Hare, for change of name to John Hare Powel	1807 Dec 15
	33	Heirs of Joseph Stiles, for relief from taxes	1807 Dec 15
	35	Dauphin Co., for incorporation of Harrisburg	1807 Dec 18
	37	Northumberland Co., for new election district	1807 Dec 14
	38	Philadelphia Co., for German Reformed Church land purchase	1807 Dec 26
	40	Samuel Ashton, for title to land	1807 Dec 29
	41	Society of Universalists, for funds from lottery	1807 Dec 29
	42	Margaret Currie, for husband's veteran's benefit	1807 Dec 30
7334.F.	2	Philadelphia Co., for tax on dogs	1808
	4	Northumberland Co., against new election district (with map)	1808 Jan 2
	5	Philadelphia Co., for shad fishery on Schuylkill River	1808 Jan 5
	6	Chester Co., for creation of turnpike company (with map)	1808 Jan 6
	7	Chester Co., for and against creation of turnpike company	1808 Jan 6
	8	Philadelphia Co., for toll bridge at Falls of Schuylkill	1808 Jan 12
	9	Deposition of James Norris, re: petition	1808 Jan 14
	12	Philadelphia Co., for legal reform re: insolvency	1808 Jan 15
	13	Northumberland Co., for road repairs and new bridges	1808 Jan 18
	14	Delaware Co., against town of Marcus Hook	1808 Jan 19
	15	Pennsylvania Militia officers, against judge and for altering law	1808 Jan 19
	16	United States Insurance Company, for incorporation	1808 Jan 22
	21	Philadelphia Co., for bridges	1808 Jan 27
	23	Crawford Co., for new penitentiary	1808 Jan 29
	24	Armstrong Co., for new election district	1808 Jan 29
	25	Northumberland Co., for new road	1808 Jan 30
	26	Philadelphia Co., for 75th Regiment lottery	1808 Feb 1
	27	Philadelphia Co., for Roxborough school lottery	1808 Feb 1
	28	Philadelphia Co., for tax on dogs	1808 Feb 5
	32	Armstrong Co., for road	1808 Feb 10
	34	Chester Co., against road	1808 Feb 15
	35	Northumberland Co., for Presbyterian Church lottery	1808 Feb 19
	38	Crawford Co., for river improvements	1808 Feb 23
	39	Armstrong Co., for judicial reform	1808 Feb 29
	41	Philadelphia Co., for reorganization of High Street Market	1808 Feb 29
	43	Chester Co., for road	1808 Mar 1
	47	Philadelphia Co., for road	1808 Mar 5
	49	Crawford, Mercer, Venango, & Erie Co., for roads	1808 Mar 9
	51	Dauphin Co., for new election district	1808 Mar 21
	55	Philadelphia Co., for judicial reform	1808 Apr 6
	67	See: 7336.F.5	
7335.F.		Benjamin Jinnings, for veteran's benefit	1808 Oct 19
	33	Schuylkill & Susquehanna Navigation Company, for lottery	1808 Nov 30

Doc. No.

7335.F. 36 Samuel Smiley, for veteran's benefit	1808 Dec 3
38 Crawford Co., for judicial reform	1808 Dec 9
39 Philadelphia Co., for prison reform	1808 Dec 8
40 See: 7342.F.69	
Company for Cultivation of Vines, for new of commissioners	1808 Dec 13
45 Grand Lodge of Pennsylvania, for lottery	1808 Dec 17
47 Margaret McClellan, for divorce	1808 Dec 21
49 Daniel Brodhead Jr., for land claim	1808 Dec 23
52 Lancaster & Berks Co., for repeal of debt law	1808 Dec 26
53 Chester Co., for road commissioners	1808 Dec 27
57 Berks & Lancaster Co., for road	1809 Oct 10
58 Chester Co., for new county	1809 Oct 10
59 Chester, Lancaster and York Co., for road	1809 Jan 4
Joseph McClellan, for veteran's benefit	1809 Jan 5
Berks Co., for new election district	1809 Jan 5
Butler Co., for marriage regulations	1809 Jan 6
64 Victor Moreau, for land purchase	1809 Jan 1
65 Chester Co., against road	1809 Jan 10
James Morrison, for veteran's benefit	1809 Jan 10
James Dilworth, for tax exemption	1809 Jan 12
70 United States Insurance Company, for incorporation	1809 Jan 17
73 Cambria Co., for new election district	1809 Jan 24
74 Cambria Co., for lottery for new school	1809 Jan 25
7336.F. 2 Chester Co., for new liquor control laws	1809 Feb 2
4 Cambria Co., for commissioners' pay increase	1809 Feb 2
5 Lewis Albertus, for divorce (includes 7334.F.67)	1809 Feb 2
6 Cambria Co., for bridge	1809 Feb 7
8 Chester Co., for new election district	1809 Feb 9
9 Robert F. Randolph, for assistance for salt works	1809 Feb 10
13 Chester Co., for road	1809 Feb 16
19 Chester Co., for road	1809 Feb 21
20 Gap & Newport Turnpike Company, for increase of capital	1809 Feb 22
23 Martin Hyleman, for veteran's benefit	1809 Feb 24
24 * Philadelphia, Montgomery, Chester Co., for bridge	1809 Feb 24
David Findley, for veteran's benefit	1809 Feb 27
Chester Co., for repair of road	1809 Mar 8
Philadelphia Co., for Baptist Church incorporation	1809 Mar 9
37 Chester Co., for judicial reform	1809 Mar 13
39 Chester Co., for new election district	1809 Mar 17
* Chester Co., for observance of Lord's Day	1809 Mar 18
	1809 Mar 24
· · · · · · · · · · · · · · · · · · ·	1809 Feb 17
· · · · · · · · · · · · · · · · · · ·	1809 Oct 17
John Beatty and Pierson Reading, for dam lock	1809 Nov

Doc. No.

7337.F.	46		Chester Co., for fence regulators	1809 Nov 14
7338.F.			Charles Biles, for selling land	1809 Dec 7
	4		Butler Co., for road	1809 Dec 8
	8		Mary Dunlap, for husband's veteran's benefit	1809 Dec 11
	13		Isaac Lewis, for brother's veteran's benefit	1809 Dec 14
	14		Cumberland & Franklin Co., for road	1809 Dec 15
	20		Butler Co., for road	1809 Dec 22
	22		Philadelphia Co., for public school in Germantown	1809 Dec 23
	35		Bucks Co., for new election district	1809 Dec 30
	37		Cumberland Co., for county poorhouse	1810 Jan
	38		Bucks Co., for amendment of fishing laws	1810 Jan 2
	39		Allen McComb, for veteran's benefit	1810 Jan 2
	41		See: 7338.F.62	,
	43		Erie, Crawford & Venango Co., for creek improvement	1810 Jan 3
	44	*	Dauphin Co., for improving arbitration regulation law	1810 Jan 3
	45		Philadelphia Co., for regulation of hay & straw weights	1810 Jan 3
	46		James Bruce, for veteran's benefit	1810 Jan 3
	49	*	Farmers & millers, for alteration of flour laws at Philadelphia	1810 Jan 5
	51		John Brown, for settlement of land account	1810 Jan 5
	52		Pennsylvania Company for Insurance, for incorporation	1809 Jan 5
	53		Philadelphia prison inspectors, for relief	1810 Jan 8
	55		Bucks Co., for new bridge	1810 Jan 8
	56		Pennsylvania Militia, for military reform	1810 Jan 9
	58	*	Philadelphia & Bucks Co., for reform of fishing laws	1810 Jan 10
	59		Frankford & Bristol Turnpike Company, for alterations	1810 Jan 11
	61		Armstrong Co., for new election district	1810 Jan 12
	62		Henry Homrick, for veteran's benefit (includes 7338.F.41)	1810 Jan 12
	63		Crawford Co., for river improvements	1810 Jan 13
	66		Bucks Co., for incorporation of agriculture society	1810 Jan 15
	67		Cumberland Co., for road	1810 Jan 16
	69		Philadelphia Co., for tax on dogs	1810 Jan 16
	70		Arthur Andrew, for refund of money paid	1810 Jan 17
	71		Meadville Academy, for relief	1810 Jan 17
7339.F.	1		Joseph Hall Fleming, for commission judge	1810 Jan 18
	2	*	Crawford Co., for laws regarding settlement of land	1810 Jan 18
	3		Cambria Co., for funds to repair roads	1810 Jan 18
	6		Chester Co., against new county	1810 Jan 19
	7	*	Chester Co., against new county	1810 Jan 19
	11	*	Philadelphia & Berks Co., for road	1810 Jan 22
	13	*	Mechanics of the city and county of Philadelphia, for bank	1810 Jan 22
	15		Cumberland Co., against changing the plan for poorhouse	1810 Jan 25
	16		Wardens of Port of Philadelphia, for relief	1810 Jan 25
	17		Philadelphia Co., for dog tax to be paid to poor	1810 Jan 26
	18	*	Philadelphia, Montgomery & Berks Co., for road	1810 Jan 26

Doc. No.

21 Cumberland Co., for road 22 Cumberland Co., for road 23 Bucks Co., against new seat of justice 24 * Dauphin, Cumberland, Mifflin, Northumberland, etc., for bridge 25 Cumberland Co., for new election district 26 Philadelphia Co., for new election district 27 Philadelphia Co., for new election district 28 Bucks Co., against new seat of justice 28 Bucks Co., against new seat of justice 39 Bucks Co., against new seat of justice 30 Armstrong Co., for selling present burying ground 31 Philadelphia, for abolition of death penalty 31 Philadelphia, for abolition of death penalty 32 Executors of John Murray, for remuneration 33 Executors of John Murray, for remuneration 34 Chester Co., for new county 35 Executors of John Murray, for remuneration 46 Chester Co., for rew county 47 Jeremiah Lochry, for veteran's benefit 48 Bucks Co., for bridge 49 Dauphin Co., for repairing road and bridge 40 Dauphin Co., for repairing road and bridge 41 Citizens, for writ of Habere facias 41810 Feb 7 41 Citizens, for writ of Habere facias 41810 Feb 9 42 Samuel W. Fatrich, for father's veteran's benefit 43 Bucks Co., against new county 41 Crawford Co., for validation of justice's proceedings 41810 Feb 10 42 Crawford Co., for validation of justice's proceedings 41810 Feb 10 42 Cumberland & Dauphin Co., for road 41810 Feb 12 42 Chester Co., for and against new election district 41 Dauphin Co., for road 41810 Feb 12 42 Chester Co., for adaginst new election district 43 Somerset Co., for change of seat of justice 44 Somerset Co., for enlarging county and new seat of justice 45 Indiana Co., for enlarging county and new seat of justice 46 Indiana Co., for enlarging county and new seat of justice 47 Ninth Judicial District, for judicial reform 48 Bank of Northern Liberties, for charter 48 Bank of Northern Liberties, for charter 49 Philadelphia Co., for and against change of poorhouse location 48 Chester Co., against turnpike 40 Chester Co., for funds to drain marsh at Governor's Creek 40 Chester Co., for funds to drain marsh at Governor's Creek	7339.F.	20		Roxborough School, for financial aid	1810 Jan 26
23 Bucks Co., against new seat of justice 24 * Dauphin, Cumberland, Mifflin, Northumberland, etc., for bridge 25 Cumberland Co., for new election district 27 Philadelphia Co., for new election district 3810 Jan 29 28 Bucks Co., against new seat of justice 39 Bucks Co., against new seat of justice 30 * Bucks Co., against new seat of justice 31 * Bucks Co., against new seat of justice 31 * Philadelphia, for abolition of death penalty 32 Executors of John Murray, for remuneration 33 Executors of John Murray, for remuneration 34 Chester Co., for new county 35 Executors of John Murray, for remuneration 46 Chester Co., for bridge 47 Jeremiah Lochry, for veteran's benefit 48 Bucks Co., for bridge 49 Dauphin Co., for repairing road and bridge 40 Dauphin Co., for repairing road and bridge 41 Citizens, for writ of Habere facias 41 Citizens, for writ of Habere facias 42 Samuel W. Fatrich, for father's veteran's benefit 43 * Bucks Co., against new county 44 Crawford Co., for validation of justice's proceedings 45 Bio Feb 10 46 Crawford Co., for validation of justice's proceedings 47 Frankford Academy, for lottery 48 Chester Co., for and against new election district 48 Dauphin Co. for coad 48 Feb 12 40 Chester Co., for alteration of poor laws 41 Cambria Co., for change of seat of justice 41 Dauphin Co., for change of seat of justice 42 Chester Co., for alteration of poor laws 410 Feb 12 42 Somerset Co., for enlarging county and new seat of justice 43 Cambria Co., for change of seat of justice 44 Somerset Co., for change of keeper 45 John Huton, for change of keeper 47 Philadelphia Co., for odg tax to be used for the poor 48 Bank of Northern Liberties, for charter 49 Ninth Judicial District, for judicial reform 50 Bank of Northern Liberties, for charter 51 Bank of Northern Ciberties, for charter 52 Philadelphia C		21		Cumberland Co., for road	1810 Jan 27
24 * Dauphin, Cumberland, Mifflin, Northumberland, etc., for bridge 25 Cumberland Co., for new election district 1810 Jan 29 27 Philadelphia Co., for new election district 1810 Jan 31 30 * Bucks Co., against new seat of justice 1810 Jan 31 31 * Bucks Co., against new seat of justice 1810 Jan 31 34 Armstrong Co., for selling present burying ground 1810 Jan 31 34 Armstrong Co., for selling present burying ground 1810 Jan 31 34 Armstrong Co., for selling present burying ground 1810 Jan 31 34 Armstrong Co., for selling present burying ground 1810 Feb 14 Chester Co., for new county 1810 Feb 14 Chester Co., for new county 1810 Feb 15 Jeremiah Lochry, for veteran's benefit 1810 Feb 1810 Feb 7 Jeremiah Lochry, for veteran's benefit 1810 Feb 7 Dauphin Co., for repairing road and bridge 1810 Feb 7 Dauphin Co., for repair of road 1810 Feb 7 10 Dauphin Co., for repair of road 1810 Feb 9 Dauphin Co., for repair of road 1810 Feb 9 12 Samuel W. Fatrich, for father's veteran's benefit 1810 Feb 9 13 * Bucks Co., against new county 1810 Feb 9 14 Crawford Co., for validation of justice's proceedings 1810 Feb 10 17 Frankford Academy, for lottery 1810 Feb 12 Cumberland & Dauphin Co., for road 1810 Feb 12 Cumberland & Dauphin Co., for road 1810 Feb 12 Dauphin Co., for road 1810 Feb 12 Cumberland & Dauphin Co., for road 1810 Feb 12 Dauphin Co., for change of seat of justice 1810 Feb 14 Chester Co., for alteration of poor laws 1810 Feb 15 Westmoreland Co., for enlarging county and new seat of justice 1810 Feb 15 John Huton, for change of keeper 1810 Feb 15 John Huton, for change of keeper 1810 Feb 15 John Huton, for change of keeper 1810 Feb 15 John Huton, for change of keeper 1810 Feb 15 John Huton, for change of keeper 1810 Feb 15 John Huton, for change of keeper 1810 Feb 16 John Huton, for change of keeper 1810 Feb 16 John Huton, for change of keeper 1810 Feb 16 John Huton, for change of keeper 1810 Feb 16 John Huton, for change of keeper 1810 Feb 16 John Huton, for change of keeper 1810 Feb 16 John Huton, for change of keeper 1810		22		Cumberland Co., for new election district	1810 Jan 27
25 Cumberland Co., for new election district 1810 Jan 29 27 Philadelphia Co., for new election district 1810 Jan 31 30 * Bucks Co., against new seat of justice 1810 Jan 31 31 * Bucks Co., against new seat of justice 1810 Jan 31 34 Armstrong Co., for selling present burying ground 1810 Jan 31 34 Armstrong Co., for selling present burying ground 1810 Jan 31 34 Armstrong Co., for selling present burying ground 1810 Jan 31 35 Executors of John Murray, for remuneration 1810 Feb 1 4 Chester Co., for new county 1810 Feb 1 5 Executors of John Murray, for remuneration 1810 Feb 1 6 Chester Co., for new county 1810 Feb 1 7 Jeremiah Lochry, for veteran's benefit 1810 Feb 7 8 Bucks Co., for bridge 1810 Feb 7 9 Dauphin Co., for repairing road and bridge 1810 Feb 7 10 Dauphin Co., for repairing road and bridge 1810 Feb 7 11 Citizens, for writ of Habere facias 1810 Feb 9 12 Samuel W. Fatrich, for father's veteran's benefit 1810 Feb 9 13 * Bucks Co., against new county 1810 Feb 9 14 Crawford Co., for validation of justice's proceedings 1810 Feb 10 17 Frankford Academy, for lottery 1810 Feb 12 20 Chester Co., for and against new election district 1810 Feb 12 21 Dauphin Co., for road 1810 Feb 12 22 Chester Co., for alteration of poor laws 1810 Feb 14 23 Cambria Co., for change of seat of justice 1810 Feb 15 24 Somerset Co., for enlarging county and new seat of justice 1810 Feb 15 25 Westmoreland Co., for enlarging county and new seat of justice 1810 Feb 15 26 Indiana Co., for enlarging county and new seat of justice 1810 Feb 15 27 Westmoreland Co., for enlarging county and new seat of justice 1810 Feb 15 28 John Huton, for change of keeper 1810 Feb 15 29 Ninth Judicial District, for judicial reform 1810 Feb 15 30 Philadelphia Co., for ada gainst change of poorhouse location 1810 Feb 16 31 Philadelphia Co., for and against change of poorhouse location 1810 Feb 19 32 Robert Louther, for veteran's benefit 1810 Feb 20 33 Philadelphia Co., for funds to drain marsh at Governor's Creek 1810 Mar 1 40 Chester Co., against turnpike Company		23		Bucks Co., against new seat of justice	1810 Jan 27
27 Philadelphia Co., for new election district 30 * Bucks Co., against new seat of justice 31 1 * Bucks Co., against new seat of justice 32 Armstrong Co., for selling present burying ground 33 Armstrong Co., for selling present burying ground 34 Armstrong Co., for selling present burying ground 35 Executors of John Murray, for remuneration 4 Chester Co., for new county 4 Deremiah Lochry, for veteran's benefit 5 Bucks Co., for bridge 6 Dauphin Co., for repairing road and bridge 7 Dauphin Co., for repairing road and bridge 8 Bucks Co., for bridge 9 Dauphin Co., for repair of road 1810 Feb 7 10 Dauphin Co., for repair of road 1810 Feb 7 11 Citizens, for writ of Habere facias 1810 Feb 9 13 * Bucks Co., against new county 1810 Feb 9 13 * Bucks Co., against new county 1810 Feb 9 14 Crawford Co., for validation of justice's proceedings 1810 Feb 12 19 Cumberland & Dauphin Co., for road 1810 Feb 12 20 Chester Co., for and against new election district 1810 Feb 12 20 Chester Co., for coad 1810 Feb 14 22 Chester Co., for calteration of poor laws 1810 Feb 14 23 Cambria Co., for change of seat of justice 1810 Feb 15 24 Somerset Co., for enlarging county and new seat of justice 1810 Feb 15 25 Westmoreland Co., for enlarging county and new seat of justice 1810 Feb 15 28 John Huton, for change of keeper 29 * Ninth Judicial District, for judicial reform 30 Philadelphia Co., for dog tax to be used for the poor 31 Philadelphia Co., for ond against change of poorhouse location 32 Bank of Northern Liberties, for charter 33 Philadelphia Co., for land against change of poorhouse location 34 Philadelphia Co., for land against change of poorhouse location 35 Robert Louther, for veteran's benefit 36 Peb 12 37 Chester Co., for legislative reform 38 Philadelphia Co., against removal of almshouse 38 Philadelphia Co., against temoval of almshouse 39 Philadelphia Co., against temoval of almshouse 39 Philadelphia Co., against temoval of almshouse 30 Philadelphia Co., for funds to drain marsh at Governor's Creek 39 Philadelphia Co., against te		24	*	Dauphin, Cumberland, Mifflin, Northumberland, etc., for bridge	1810 Jan 29
30 * Bucks Co., against new seat of justice 1810 Jan 31 31 * Bucks Co., against new seat of justice 1810 Jan 31 34 Armstrong Co., for selling present burying ground 1810 Jan 31 34 Feb 14 Philadelphia, for abolition of death penalty 1810 Feb 1810 Feb 19 Executors of John Murray, for remuneration 1810 Feb 19 Jeremiah Lochry, for veteran's benefit 1810 Feb 1 Jeremiah Lochry, for veteran's benefit 1810 Feb 7 Bucks Co., for bridge 1810 Feb 7 Bucks Co., for repairing road and bridge 1810 Feb 7 Dauphin Co., for repairing road and bridge 1810 Feb 7 Dauphin Co., for repair of road 1810 Feb 7 Dauphin Co., for repair of road 1810 Feb 9 Samuel W. Fatrich, for father's veteran's benefit 1810 Feb 9 Samuel W. Fatrich, for father's veteran's benefit 1810 Feb 9 Samuel W. Fatrich, for father's veteran's benefit 1810 Feb 9 Samuel W. Fatrich, for father's veteran's benefit 1810 Feb 10 Crawford Co., for validation of justice's proceedings 1810 Feb 10 Feb 10 Crawford Co., for validation of justice's proceedings 1810 Feb 10 Feb 10 Cumberland & Dauphin Co., for road 1810 Feb 10 Chester Co., for and against new election district 1810 Feb 10 Dauphin Co., for road 1810 Feb 10 Chester Co., for and against new election district 1810 Feb 10 Dauphin Co., for road 1810 Feb 15 Somerset Co., for change of seat of justice 1810 Feb 15 Somerset Co., for enlarging county and new seat of justice 1810 Feb 15 John Huton, for change of seat of justice 1810 Feb 15 Bank of Northern Liberties, for charter 1810 Feb 16 Bank of Northern Liberties, for charter 1810 Feb 19 Bank of Northern Liberties, for charter 1810 Feb 19 Bank of Northern Liberties, for charter 1810 Feb 19 Bank of Northern Liberties, for charter 1810 Feb 19 Bank of Northern Liberties, for charter 1810 Feb 19 Bank of Northern Liberties, for charter 1810 Feb 19 Bank of Northern Liberties, for charter 1810 Feb 19 Bank of Northern Liberties, for charter 1810 Feb 19 Bank of Northern Liberties, for charter 1810 Feb 19 Bank of Northern Liberties, for charter 1810 Feb 19 Bank of Northern Liberties,		25		Cumberland Co., for new election district	1810 Jan 29
31 * Bucks Co., against new seat of justice 34 Armstrong Co., for selling present burying ground 35 1810 Jan 31 36 Armstrong Co., for selling present burying ground 37340.F. 1 * Philadelphia, for abolition of death penalty 38 Executors of John Murray, for remuneration 49 Chester Co., for new county 40 Chester Co., for new county 40 Chester Co., for new county 41 S10 Feb 1 41 Jeremiah Lochry, for veteran's benefit 42 Bucks Co., for bridge 43 Dauphin Co., for repairing road and bridge 44 Supphin Co., for repairing road and bridge 45 Dauphin Co., for repairing road and bridge 46 Dauphin Co., for repairing road and bridge 47 Dauphin Co., for repairing road and bridge 48 Bucks Co., against new county 49 Dauphin Co., for repairing road and bridge 40 Samuel W. Fatrich, for father's veteran's benefit 41 Crawford Co., for validation of justice's proceedings 41 Chester Co., for and against new election district 41 Dauphin Co., for road 41 S10 Feb 12 42 Chester Co., for and against new election district 43 Cambria Co., for change of seat of justice 44 Somerset Co., for enlarging county and new seat of justice 45 Westmoreland Co., for enlarging county and new seat of justice 46 Indiana Co., for enlarging county and new seat of justice 47 Bank of Northern Liberties, for charter 48 Bank of Northern Liberties, for charter 49 A Ninth Judicial District, for judicial reform 40 Bank of Northern Liberties, for charter 40 Bank of Northern Liberties, for charter 41 Cumberland Co., for log tax to be used for the poor 41 B10 Feb 19 42 Chester Co., for legislative reform 43 Philadelphia Co., against temoval of almshouse 44 Cumberland Co., for log tax to be used for the poor 45 Priladelphia Co., for log tax to be used for the poor 46 Priladelphia Co., for log tax to be used for the poor 47 Chester Co., for legislative reform 48 Priladelphia Co., for for log tax to be u		27		Philadelphia Co., for new election district	1810 Jan 31
34 Armstrong Co., for selling present burying ground 1810 Jan 31 7340.F. 1 * Philadelphia, for abolition of death penalty 1810 Feb 2 Executors of John Murray, for remuneration 1810 Feb 1 4 Chester Co., for new county 1810 Feb 1 3 Bucks Co., for bridge 9 Dauphin Co., for repairing road and bridge 1810 Feb 7 10 Dauphin Co., for repair of road 1810 Feb 7 11 Citizens, for writ of Habere facias 12 Samuel W. Fatrich, for father's veteran's benefit 1810 Feb 9 13 * Bucks Co., against new county 1810 Feb 9 14 Crawford Co., for validation of justice's proceedings 1810 Feb 10 17 Frankford Academy, for lottery 19 Cumberland & Dauphin Co., for road 1810 Feb 12 20 Chester Co., for and against new election district 1810 Feb 12 21 Dauphin Co., for road 1810 Feb 12 22 Chester Co., for alteration of poor laws 1810 Feb 14 23 Cambria Co., for change of seat of justice 24 Somerset Co., for enlarging county and new seat of justice 1810 Feb 15 25 Westmoreland Co., for enlarging county and new seat of justice 1810 Feb 15 26 Indiana Co., for enlarging county and new seat of justice 1810 Feb 15 28 John Huton, for change of keeper 1810 Feb 15 28 John Huton, for change of keeper 1810 Feb 16 30 Philadelphia Co., for dog tax to be used for the poor 1810 Feb 19 31 * Cumberland Co., for to gatax to be used for the poor 1810 Feb 19 32 Robert Louther, for veteran's benefit 1810 Feb 20 Chester Co., for legislative reform 1810 Feb 20 Chester Co., gagainst turnpike 40 * Chester Co., against turnpike 41 Bucks Co., for funds to drain marsh at Governor's Creek 1810 Mar 1 41 Bucks Co., for funds to drain marsh at Governor's Creek 1810 Mar 1 45 Frankford & Bristol Turnpike Company, against road		30	*	Bucks Co., against new seat of justice	1810 Jan 31
7340.F. 1 * Philadelphia, for abolition of death penalty 1810 Feb 2 Executors of John Murray, for remuneration 1810 Feb 1 1810 Feb 1 4 Chester Co., for new county 1810 Feb 1 1810 Feb 7 18 Bucks Co., for bridge 1810 Feb 7 18 Bucks Co., for bridge 1810 Feb 7 10 Dauphin Co., for repairing road and bridge 1810 Feb 7 10 Dauphin Co., for repair of road 1810 Feb 7 11 Citizens, for writ of Habere facias 1810 Feb 9 12 Samuel W. Fatrich, for father's veteran's benefit 1810 Feb 9 13 * Bucks Co., against new county 1810 Feb 9 14 Crawford Co., for validation of justice's proceedings 1810 Feb 10 17 Frankford Academy, for lottery 1810 Feb 12 20 Chester Co., for and against new election district 1810 Feb 14 22 Chester Co., for alteration of poor laws 1810 Feb 14 23 Cambria Co., for change of seat of justice 1810 Feb 15 24 Somerset Co., for enlarging county and new seat of justice 1810 Feb 15 25 Westmoreland Co., for enlarging county and new seat of justice 1810 Feb 15 28 John Huton, for change of keeper 1810 Feb 15 28 John Huton, for change of keeper 1810 Feb 15 30 Philadelphia Co., for dog tax to be used for the poor 1810 Feb 19 33 Philadelphia Co., for dog tax to be used for the poor 1810 Feb 19 34 * Cumberland Co., for togat xto be used for the poor 1810 Feb 19 35 Robert Louther, for veteran's benefit 1810 Feb 20 Chester Co., for legislative reform 1810 Feb 20 Chester Co., for legislative reform 1810 Feb 20 Chester Co., against turnpike 1810 Feb 27 Frankford & Britstol Turnpike Company, against road 1810 Mar 1 5 Feb 15 Frankford & Britstol Turnpike Company, against road 1810 Mar 1 5 Frankford & Britstol Turnpike Company, against road 1810 Mar 1 5 Feb 15 Frankford & Britstol Turnpike Company, against road 1810 Mar 1		31	*	Bucks Co., against new seat of justice	1810 Jan 31
Executors of John Murray, for remuneration Chester Co., for new county Jeremiah Lochry, for veteran's benefit Bucks Co., for bridge Dauphin Co., for repairing road and bridge Dauphin Co., for repair of road Citizens, for writ of Habere facias Bucks Co., against new county Bucks Co., against new county Crawford Co., for validation of justice's proceedings Frankford Academy, for lottery Cumberland & Dauphin Co., for road Chester Co., for and against new election district Dauphin Co., for road Chester Co., for alteration of poor laws Cambria Co., for enlarging county and new seat of justice Westmoreland Co., for enlarging county and new seat of justice Mestmoreland Co., for enlarging county and new seat of justice Mestmoreland Co., for enlarging county and new seat of justice Bank of Northern Liberties, for charter Bank of Northern Liberties, for charter Philadelphia Co., for odg tax to be used for the poor Robert Louther, for veteran's benefit Schept Co., for legislative reform Robert Louther, for veteran's benefit Schept Co., for legislative reform Robert Louther, for veteran's benefit Bucks Co., against turnpike Chester Co., against turnpike Chester Co., against turnpike Chester Co., against turnpike Robert Co., for funds to drain marsh at Governor's Creek Robert Co., for funds to drain marsh at Governor's Creek Robert Co., for funds to drain marsh at Governor's Creek Robert Co., for funds to drain marsh at Governor's Creek Robert Co., for funds to drain marsh at Governor's Creek Robert Co., for funds to drain marsh at Governor's Creek Robert Co., for funds to drain marsh at Governor's Creek Robert Co., for funds to drain marsh at Governor's Creek Robert Co., for funds to drain marsh at Governor's Creek Robert Co., for funds to drain marsh at Governor's Creek Robert Co., for funds to drain marsh at Governor's Creek		34		Armstrong Co., for selling present burying ground	1810 Jan 31
4 Chester Co., for new county 7 Jeremiah Lochry, for veteran's benefit 8 Bucks Co., for bridge 9 Dauphin Co., for repairing road and bridge 1810 Feb 7 10 Dauphin Co., for repairing road and bridge 1810 Feb 7 11 Citizens, for writ of Habere facias 1810 Feb 7 11 Citizens, for writ of Habere facias 1810 Feb 9 12 Samuel W. Fatrich, for father's veteran's benefit 1810 Feb 9 13 * Bucks Co., against new county 1810 Feb 9 14 Crawford Co., for validation of justice's proceedings 1810 Feb 10 17 Frankford Academy, for lottery 1810 Feb 12 19 Cumberland & Dauphin Co., for road 1810 Feb 12 20 Chester Co., for and against new election district 1810 Feb 21 Dauphin Co., for road 1810 Feb 14 22 Chester Co., for alteration of poor laws 1810 Feb 14 23 Cambria Co., for change of seat of justice 1810 Feb 15 24 Somerset Co., for enlarging county and new seat of justice 1810 Feb 15 25 Westmoreland Co., for enlarging county and new seat of justice 1810 Feb 15 26 Indiana Co., for enlarging county and new seat of justice 1810 Feb 15 28 John Huton, for change of keeper 1810 Feb 16 29 * Ninth Judicial District, for judicial reform 1810 Feb 16 30 Bank of Northern Liberties, for charter 1810 Feb 19 31 * Cumberland Co., for and against change of poorhouse location 1810 Feb 19 32 Robert Louther, for veteran's benefit 1810 Feb 20 33 Robert Louther, for veteran's benefit 1810 Feb 20 34 * Cumberland Co., against removal of almshouse 1810 Feb 27 39 * Philadelphia Co., against removal of almshouse 1810 Mar 1 41 Bucks Co., for funds to drain marsh at Governor's Creek 1810 Mar 1 41 Bucks Co., for funds to drain marsh at Governor's Creek 1810 Mar 1	7340.F.	1	*	Philadelphia, for abolition of death penalty	1810 Feb
7Jeremiah Lochry, for veteran's benefit1810 Feb 78Bucks Co., for bridge1810 Feb 79Dauphin Co., for repairing road and bridge1810 Feb 710Dauphin Co., for repair of road1810 Feb 711Citizens, for writ of Habere facias1810 Feb 912Samuel W. Fatrich, for father's veteran's benefit1810 Feb 913* Bucks Co., against new county1810 Feb 914Crawford Co., for validation of justice's proceedings1810 Feb 1017Frankford Academy, for lottery1810 Feb 1219Cumberland & Dauphin Co., for road1810 Feb 1220Chester Co., for and against new election district1810 Feb 1221Dauphin Co., for road1810 Feb 1422Chester Co., for alteration of poor laws1810 Feb 1423Cambria Co., for change of seat of justice1810 Feb 1524Somerset Co., for enlarging county and new seat of justice1810 Feb 1525Westmoreland Co., for enlarging county and new seat of justice1810 Feb 1526Indiana Co., for enlarging county and new seat of justice1810 Feb 1528John Huton, for change of keeper1810 Feb 1530Philadelphia Co., for dog tax to be used for the poor1810 Feb 1931* Ninth Judicial District, for judicial reform1810 Feb 1932Bank of Northern Liberties, for charter1810 Feb 1933Philadelphia Co., for dog tax to be used for the poor1810 Feb 1934* Cumberland Co., for and against		3		Executors of John Murray, for remuneration	1810 Feb 1
8 Bucks Co., for bridge 9 Dauphin Co., for repairing road and bridge 1810 Feb 7 10 Dauphin Co., for repair of road 1810 Feb 7 11 Citizens, for writ of Habere facias 1810 Feb 9 12 Samuel W. Fatrich, for father's veteran's benefit 1810 Feb 9 13 * Bucks Co., against new county 1810 Feb 9 14 Crawford Co., for validation of justice's proceedings 1810 Feb 10 17 Frankford Academy, for lottery 1810 Feb 12 19 Cumberland & Dauphin Co., for road 1810 Feb 12 20 Chester Co., for and against new election district 1810 Feb 21 Dauphin Co., for road 1810 Feb 14 22 Chester Co., for alteration of poor laws 1810 Feb 14 23 Cambria Co., for change of seat of justice 1810 Feb 15 24 Somerset Co., for enlarging county and new seat of justice 1810 Feb 15 25 Westmoreland Co., for enlarging county and new seat of justice 1810 Feb 15 26 Indiana Co., for enlarging county and new seat of justice 1810 Feb 15 28 John Huton, for change of keeper 1810 Feb 16 29 * Ninth Judicial District, for judicial reform 1810 Feb 19 31 Philadelphia Co., for dog tax to be used for the poor 32 Bank of Northern Liberties, for charter 33 Philadelphia Co., for and against change of poorhouse location 34 * Cumberland Co., for and against change of poorhouse location 35 Robert Louther, for veteran's benefit 36 Peb 20 37 Chester Co., against turnpike 38 Philadelphia Co., against tremoval of almshouse 48 Philadelphia Co., against turnpike 49 Philadelphia Co., against turnpike 50 Mar 1 510 Mar 1		4		Chester Co., for new county	1810 Feb 1
9 Dauphin Co., for repairing road and bridge 1810 Feb 7 10 Dauphin Co., for repair of road 1810 Feb 7 11 Citizens, for writ of Habere facias 1810 Feb 9 12 Samuel W. Fatrich, for father's veteran's benefit 1810 Feb 9 13 * Bucks Co., against new county 1810 Feb 9 14 Crawford Co., for validation of justice's proceedings 1810 Feb 10 17 Frankford Academy, for lottery 1810 Feb 12 19 Cumberland & Dauphin Co., for road 1810 Feb 12 20 Chester Co., for and against new election district 1810 Feb 12 21 Dauphin Co., for road 1810 Feb 14 22 Chester Co., for alteration of poor laws 1810 Feb 14 23 Cambria Co., for change of seat of justice 1810 Feb 15 24 Somerset Co., for enlarging county and new seat of justice 1810 Feb 15 25 Westmoreland Co., for enlarging county and new seat of justice 1810 Feb 15 26 Indiana Co., for enlarging county and new seat of justice 1810 Feb 15 27 John Huton, for change of keeper 1810 Feb 15 28 John Huton, for change of keeper 1810 Feb 16 29 Ninth Judicial District, for judicial reform 1810 Feb 19 30 Philadelphia Co., for dog tax to be used for the poor 1810 Feb 19 31 Philadelphia Co., for and against change of poorhouse location 1810 Feb 20 32 Robert Louther, for veteran's benefit 1810 Feb 20 33 Robert Louther, for veteran's benefit 1810 Feb 20 34 Chester Co., against turnpike 1810 Mar 1 45 Chester Co., against turnpike Company, against road 1810 Mar 6		7		Jeremiah Lochry, for veteran's benefit	1810 Feb 7
10 Dauphin Co., for repair of road 1810 Feb 7 11 Citizens, for writ of Habere facias 1810 Feb 9 12 Samuel W. Fatrich, for father's veteran's benefit 1810 Feb 9 13 * Bucks Co., against new county 1810 Feb 9 14 Crawford Co., for validation of justice's proceedings 1810 Feb 10 17 Frankford Academy, for lottery 1810 Feb 12 20 Chester Co., for and against new election district 1810 Feb 21 Dauphin Co., for road 1810 Feb 14 22 Chester Co., for alteration of poor laws 1810 Feb 14 23 Cambria Co., for change of seat of justice 1810 Feb 15 24 Somerset Co., for enlarging county and new seat of justice 1810 Feb 15 25 Westmoreland Co., for enlarging county and new seat of justice 1810 Feb 15 26 Indiana Co., for enlarging county and new seat of justice 1810 Feb 15 28 John Huton, for change of keeper 1810 Feb 16 29 * Ninth Judicial District, for judicial reform 1810 Feb 19 33 Philadelphia Co., for ond gatax to be used for the poor 1810 Feb 19 34 * Cumberland Co., for ond against change of poorhouse location 1810 Feb 20 35 Robert Louther, for veteran's benefit 1810 Feb 20 36 Robert Louther, for veteran's benefit 1810 Feb 20 37 Chester Co., for legislative reform 1810 Feb 20 38 Philadelphia Co., against turnpike 1810 Mar 1 40 Bucks Co., for funds to drain marsh at Governor's Creek 1810 Mar 1 41 Bucks Co., for funds to drain marsh at Governor's Creek 1810 Mar 6		8		Bucks Co., for bridge	1810 Feb 7
11 Citizens, for writ of Habere facias 1810 Feb 9 12 Samuel W. Fatrich, for father's veteran's benefit 1810 Feb 9 13 * Bucks Co., against new county 1810 Feb 9 14 Crawford Co., for validation of justice's proceedings 1810 Feb 10 17 Frankford Academy, for lottery 1810 Feb 12 19 Cumberland & Dauphin Co., for road 1810 Feb 12 20 Chester Co., for and against new election district 1810 Feb 21 Dauphin Co., for road 1810 Feb 14 22 Chester Co., for alteration of poor laws 1810 Feb 14 23 Cambria Co., for change of seat of justice 1810 Feb 15 24 Somerset Co., for enlarging county and new seat of justice 1810 Feb 15 25 Westmoreland Co., for enlarging county and new seat of justice 1810 Feb 15 26 Indiana Co., for enlarging county and new seat of justice 1810 Feb 15 28 John Huton, for change of keeper 1810 Feb 16 29 * Ninth Judicial District, for judicial reform 1810 Feb 19 31 Philadelphia Co., for dog tax to be used for the poor 1810 Feb 19 33 Robert Louther, for veteran's benefit 1810 Feb 20 35 Robert Louther, for veteran's benefit 1810 Feb 22 37 Chester Co., against turnpike 1810 Mar 1 40 Bucks Co., for funds to drain marsh at Governor's Creek 1810 Mar 1 41 Bucks Co., for funds to drain marsh at Governor's Creek 1810 Mar 1 45 Frankford & Bristol Turnpike Company, against road		9		Dauphin Co., for repairing road and bridge	1810 Feb 7
12 Samuel W. Fatrich, for father's veteran's benefit 1810 Feb 9 13 * Bucks Co., against new county 1810 Feb 9 14 Crawford Co., for validation of justice's proceedings 1810 Feb 10 17 Frankford Academy, for lottery 1810 Feb 12 19 Cumberland & Dauphin Co., for road 1810 Feb 12 20 Chester Co., for and against new election district 1810 Feb 21 Dauphin Co., for road 1810 Feb 14 22 Chester Co., for alteration of poor laws 1810 Feb 14 23 Cambria Co., for change of seat of justice 1810 Feb 15 24 Somerset Co., for enlarging county and new seat of justice 1810 Feb 15 25 Westmoreland Co., for enlarging county and new seat of justice 1810 Feb 15 26 Indiana Co., for enlarging county and new seat of justice 1810 Feb 15 28 John Huton, for change of keeper 1810 Feb 16 29 * Ninth Judicial District, for judicial reform 1810 Feb 19 30 Philadelphia Co., for dog tax to be used for the poor 1810 Feb 19 31 Robert Louther, for veteran's benefit 29 Robert Louther, for veteran's benefit 29 Chester Co., against removal of almshouse 1810 Feb 20		10		Dauphin Co., for repair of road	1810 Feb 7
* Bucks Co., against new county Crawford Co., for validation of justice's proceedings 1810 Feb 10 Frankford Academy, for lottery 1810 Feb 12 Cumberland & Dauphin Co., for road 1810 Feb 12 Cumberland & Dauphin Co., for road 1810 Feb 12 Cumberland & Dauphin Co., for road 1810 Feb 12 Chester Co., for and against new election district 1810 Feb Chester Co., for alteration of poor laws 1810 Feb 14 Chester Co., for alteration of poor laws 1810 Feb 14 Cambria Co., for change of seat of justice 1810 Feb 15 Westmoreland Co., for enlarging county and new seat of justice 1810 Feb 15 Indiana Co., for enlarging county and new seat of justice 1810 Feb 15 Indiana Co., for enlarging county and new seat of justice 1810 Feb 15 Ninth Judicial District, for judicial reform 1810 Feb 16 Philadelphia Co., for dog tax to be used for the poor 1810 Feb 19 Cumberland Co., for and against change of poorhouse location 1810 Feb 20 Robert Louther, for veteran's benefit 1810 Feb 22 Chester Co., against removal of almshouse 1810 Feb 28 Chester Co., against turnpike 1810 Mar 1 Bucks Co., for funds to drain marsh at Governor's Creek 1810 Mar 1 Frankford & Bristol Turnpike Company, against road		11		Citizens, for writ of Habere facias	1810 Feb 9
Crawford Co., for validation of justice's proceedings 1810 Feb 10 17 Frankford Academy, for lottery 1810 Feb 12 19 Cumberland & Dauphin Co., for road 1810 Feb 12 20 Chester Co., for and against new election district 1810 Feb 21 Dauphin Co., for road 1810 Feb 14 22 Chester Co., for alteration of poor laws 1810 Feb 14 23 Cambria Co., for change of seat of justice 1810 Feb 15 24 Somerset Co., for enlarging county and new seat of justice 1810 Feb 15 25 Westmoreland Co., for enlarging county and new seat of justice 1810 Feb 15 26 Indiana Co., for enlarging county and new seat of justice 1810 Feb 15 28 John Huton, for change of keeper 1810 Feb 16 29 * Ninth Judicial District, for judicial reform 1810 Feb 32 Bank of Northern Liberties, for charter 1810 Feb 19 33 Philadelphia Co., for dog tax to be used for the poor 1810 Feb 19 34 * Cumberland Co., for and against change of poorhouse location 1810 Feb 20 35 Robert Louther, for veteran's benefit 1810 Feb 27 39 * Philadelphia Co., against removal of almshouse 1810 Feb 28 40 * Chester Co., against turnpike 1810 Mar 1 41 Bucks Co., for funds to drain marsh at Governor's Creek 1810 Mar 1 41 Bucks Co., for funds to drain marsh at Governor's Creek 1810 Mar 1 45 Frankford & Bristol Turnpike Company, against road		12		Samuel W. Fatrich, for father's veteran's benefit	1810 Feb 9
Frankford Academy, for lottery Cumberland & Dauphin Co., for road Chester Co., for and against new election district Chester Co., for and against new election district Chester Co., for alteration of poor laws Chester Co., for alteration of poor laws Cambria Co., for change of seat of justice Cambria Co., for enlarging county and new seat of justice Westmoreland Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for change of keeper Indiana Co., for dog tax to be used for the poor Indiana Co., for dog tax to be used for the poor Indiana Co., for dog tax to be used for the poor Indiana Co., for dog tax to be used for the poor Indiana Co., for dog tax to be used for the poor Indiana Co., for dog tax to be used for the poor Indiana Co., for dog tax to be used for the poor Indiana Co., for dog tax to be used for the poor Indiana Co., for dog tax to be used for the poor Indiana Co., for dog tax to be used for the poor Indiana Co., for dog tax to be used for the poor Indiana Co., for dog tax to be used for the poor Indiana Co., for dog tax to be used for the poor Indiana Co., for dog tax to be used for the poor Indiana Co., for dog tax to be used for the poor Indiana Co., for dog tax to be used for the poor Indiana Co., for dog tax to be used for the poor Indiana Co., for dog tax to be use		13	*	Bucks Co., against new county	1810 Feb 9
Cumberland & Dauphin Co., for road Chester Co., for and against new election district Dauphin Co., for road Chester Co., for alteration of poor laws Chester Co., for alteration of poor laws Cambria Co., for change of seat of justice Somerset Co., for enlarging county and new seat of justice Westmoreland Co., for enlarging county and new seat of justice Indiana C		14		Crawford Co., for validation of justice's proceedings	1810 Feb 10
Chester Co., for and against new election district Dauphin Co., for road Chester Co., for alteration of poor laws Cambria Co., for change of seat of justice Somerset Co., for enlarging county and new seat of justice Westmoreland Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of		17		Frankford Academy, for lottery	1810 Feb 12
Dauphin Co., for road Chester Co., for alteration of poor laws Cambria Co., for change of seat of justice Somerset Co., for enlarging county and new seat of justice Westmoreland Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for funds to drain marsh at Governor's Creek Indiana Co., for justice Indiana Co., for funds to drain marsh at Governor's Creek Indiana Co., for justice Indiana Co., for funds to drain marsh at Governor's Creek Indiana Co., for justice Indiana Co., for funds to drain marsh at Governor's Creek Indiana Co., for funds to drain marsh at Governor's Creek Indiana Co., for funds to drain marsh at Governor's Creek Indiana Co., for funds to fund fund fund		19		Cumberland & Dauphin Co., for road	1810 Feb 12
Chester Co., for alteration of poor laws Cambria Co., for change of seat of justice Somerset Co., for enlarging county and new seat of justice Westmoreland Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Isl0 Feb 15 Indiana Co., for enlarging county and new seat of justice Isl0 Feb 15 Indiana Co., for change of keeper Isl0 Feb 16 Isl0 Feb 17 Isl0 Feb 18 Isl0 Feb 19 Isl0 Feb 20 Isl0 Feb 21 Isl0 Feb 22 Isl0 Feb 27 Isl0 Feb 28 Isl0 Feb 28 Isl0 Mar 1 Isl0 Mar 1 Isl0 Mar 1 Isl0 Mar 1 Isl0 Mar 6		20		Chester Co., for and against new election district	1810 Feb
Cambria Co., for change of seat of justice Somerset Co., for enlarging county and new seat of justice Westmoreland Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for justice Indiana Co., for justice Indiana Co., for justice Indiana Co., against the seat of justice Indiana Co., against controls the poor Indiana Co., against turnpike Indiana Co., against turnpike Company, against road Indiana Co., against controls in the poor Indiana Co., against cont		21		Dauphin Co., for road	1810 Feb 14
Somerset Co., for enlarging county and new seat of justice Westmoreland Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Isl0 Feb 15 Indiana Co., for enlarging county and new seat of justice Isl0 Feb 15 Indiana Co., for enlarging county and new seat of justice Isl0 Feb 15 Indiana Co., for charge of keeper Isl0 Feb 16 Isl0 Feb 16 Isl0 Feb 18 Isl0 Feb 19 Isl0 Feb 20 Isl0 Feb 20 Isl0 Feb 20 Isl0 Feb 20 Isl0 Feb 21 Isl0 Feb 22 Isl0 Feb 22 Isl0 Feb 25 Isl0 Feb 27 Isl0 Feb 27 Isl0 Feb 28 Isl0 Feb 28 Isl0 Mar 1 Isl0 Mar 6		22		Chester Co., for alteration of poor laws	1810 Feb 14
Westmoreland Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Indiana Co., for enlarging county and new seat of justice Isl0 Feb 15 Indiana Co., for enlarging county and new seat of justice Isl0 Feb 15 Indiana Co., for change of keeper Isl0 Feb 16 Isl0 Feb 16 Isl0 Feb 19 Isl0 Feb 20 Isl0 Feb 22 Isl0 Feb 22 Isl0 Feb 24 Isl0 Feb 25 Isl0 Feb 27 Isl0 Feb 27 Isl0 Feb 27 Isl0 Feb 28 Isl0 Feb 28 Isl0 Feb 28 Isl0 Mar 1 Isl0 Mar 1 Isl0 Mar 1 Isl0 Mar 1 Isl0 Mar 6		23		Cambria Co., for change of seat of justice	1810 Feb 15
Indiana Co., for enlarging county and new seat of justice John Huton, for change of keeper Ninth Judicial District, for judicial reform Bank of Northern Liberties, for charter Philadelphia Co., for dog tax to be used for the poor Cumberland Co., for and against change of poorhouse location Robert Louther, for veteran's benefit Robert Co., for legislative reform Philadelphia Co., against removal of almshouse Chester Co., against turnpike Chester Co., for funds to drain marsh at Governor's Creek Frankford & Bristol Turnpike Company, against road		24		Somerset Co., for enlarging county and new seat of justice	1810 Feb 15
John Huton, for change of keeper 1810 Feb 16 29 * Ninth Judicial District, for judicial reform 1810 Feb 32 Bank of Northern Liberties, for charter 1810 Feb 19 33 Philadelphia Co., for dog tax to be used for the poor 1810 Feb 19 34 * Cumberland Co., for and against change of poorhouse location 1810 Feb 20 35 Robert Louther, for veteran's benefit 1810 Feb 22 37 Chester Co., for legislative reform 1810 Feb 27 39 * Philadelphia Co., against removal of almshouse 1810 Feb 28 40 * Chester Co., against turnpike 1810 Mar 1 41 Bucks Co., for funds to drain marsh at Governor's Creek 1810 Mar 1 45 Frankford & Bristol Turnpike Company, against road 1810 Mar 6		25		Westmoreland Co., for enlarging county and new seat of justice	1810 Feb 15
* Ninth Judicial District, for judicial reform Bank of Northern Liberties, for charter Philadelphia Co., for dog tax to be used for the poor Cumberland Co., for and against change of poorhouse location Robert Louther, for veteran's benefit Chester Co., for legislative reform Philadelphia Co., against removal of almshouse Philadelphia Co., against turnpike Chester Co., against turnpike Bucks Co., for funds to drain marsh at Governor's Creek Frankford & Bristol Turnpike Company, against road		26		Indiana Co., for enlarging county and new seat of justice	1810 Feb 15
Bank of Northern Liberties, for charter 1810 Feb 19 Philadelphia Co., for dog tax to be used for the poor 1810 Feb 19 Cumberland Co., for and against change of poorhouse location Robert Louther, for veteran's benefit 1810 Feb 22 Chester Co., for legislative reform 1810 Feb 27 Philadelphia Co., against removal of almshouse 1810 Feb 28 Chester Co., against turnpike 1810 Mar 1 Bucks Co., for funds to drain marsh at Governor's Creek 1810 Mar 1 Frankford & Bristol Turnpike Company, against road		28		John Huton, for change of keeper	1810 Feb 16
Philadelphia Co., for dog tax to be used for the poor * Cumberland Co., for and against change of poorhouse location Robert Louther, for veteran's benefit Chester Co., for legislative reform Philadelphia Co., against removal of almshouse Philadelphia Co., against turnpike Chester Co., against turnpike Bucks Co., for funds to drain marsh at Governor's Creek Frankford & Bristol Turnpike Company, against road Philadelphia Co., 1810 Feb 19 1810 Feb 20 1810 Feb 22 1810 Feb 27 1810 Feb 27 1810 Mar 1 1810 Mar 1		29	*	Ninth Judicial District, for judicial reform	1810 Feb
* Cumberland Co., for and against change of poorhouse location Robert Louther, for veteran's benefit 1810 Feb 22 Chester Co., for legislative reform 1810 Feb 27 Philadelphia Co., against removal of almshouse 1810 Feb 28 Chester Co., against turnpike 1810 Mar 1 Bucks Co., for funds to drain marsh at Governor's Creek 1810 Mar 1 Frankford & Bristol Turnpike Company, against road 1810 Mar 6		32		Bank of Northern Liberties, for charter	1810 Feb 19
Robert Louther, for veteran's benefit 1810 Feb 22 Chester Co., for legislative reform 1810 Feb 27 Philadelphia Co., against removal of almshouse 1810 Feb 28 Chester Co., against turnpike 1810 Mar 1 Bucks Co., for funds to drain marsh at Governor's Creek 1810 Mar 1 Frankford & Bristol Turnpike Company, against road 1810 Mar 6		33		Philadelphia Co., for dog tax to be used for the poor	1810 Feb 19
37Chester Co., for legislative reform1810 Feb 2739* Philadelphia Co., against removal of almshouse1810 Feb 2840* Chester Co., against turnpike1810 Mar 141Bucks Co., for funds to drain marsh at Governor's Creek1810 Mar 145Frankford & Bristol Turnpike Company, against road1810 Mar 6		34	*	Cumberland Co., for and against change of poorhouse location	1810 Feb 20
 * Philadelphia Co., against removal of almshouse * Chester Co., against turnpike Bucks Co., for funds to drain marsh at Governor's Creek Frankford & Bristol Turnpike Company, against road 1810 Mar 1 1810 Mar 1 1810 Mar 1 		35		Robert Louther, for veteran's benefit	1810 Feb 22
* Chester Co., against turnpike 1810 Mar 1 Bucks Co., for funds to drain marsh at Governor's Creek 1810 Mar 1 Frankford & Bristol Turnpike Company, against road 1810 Mar 6		37		Chester Co., for legislative reform	1810 Feb 27
41 Bucks Co., for funds to drain marsh at Governor's Creek 1810 Mar 1 45 Frankford & Bristol Turnpike Company, against road 1810 Mar 6		39	*	Philadelphia Co., against removal of almshouse	1810 Feb 28
41 Bucks Co., for funds to drain marsh at Governor's Creek 1810 Mar 1 45 Frankford & Bristol Turnpike Company, against road 1810 Mar 6		40	*	•	1810 Mar 1
		41			1810 Mar 1
		45		Frankford & Bristol Turnpike Company, against road	1810 Mar 6
		47		Armstrong Co., for new election district	1810 Mar 7
49 Chester Co., for new election district 1810 Mar 8		49		· ·	1810 Mar 8
		50		Thomas H. Hunt, for veteran's benefit	1810 Mar 8
Thomas U Usint for violation of the solit		30		momas 11. fium, for veteran s benefit	1010 Mar 8

Doc. No.

7341.F.	55		Tilghman, Edward, for his lands in Northampton Co.	1810 Sep 26
	67		Lycoming Co., for road	1810 Oct 17
7342.F.	23		Philadelphia Co., for new election district	1810 Nov 28
	26		Chester Co., against interpretation of law regarding lands	1810 Dec
	28		James Crawford, for veteran's benefit	1810 Dec
	30		Philadelphia Co., for law regulating weighing and sale of hay	1810 Dec 2
	33		Isaac Wisener, for perfection of land title	1810 Dec
	34		Jacob Herneiser, for appointment as superintendent of laborers	1810 Dec 6
	36		Pidgeon Swamp landowners, for amendment of incorporation act	1810 Dec 6
	39		Robert Love, for compensation for military service	1810 Dec 8
	41		Dr. John Davis, for compensation for military service	1810 Dec 8
	44		47th Regiment, for alteration of militia law	1810 Dec 10
	45		William Wallace, for brother's veteran's benefit	1810 Dec 12
	47	*	Erie, Crawford, Mercer & Beaver Co., for improving rivers	1810 Dec 12
	53		Philadelphia Co., for Bank of Northern Liberties charter	1810 Dec 17
	55		Armstrong Co., for new election district	1809 Dec 20
	56		Philadelphia Light Horse troops, for join Regiment of Calvary	1810 Dec 20
	61		James Anderson, for veteran's benefit	1810 Dec 24
	62		James English, for veteran's benefit	1810 Dec 24
	69		James McCracken, for veteran's benefit (includes 7335.F.40)	1810 Dec
7343.F.			Lycoming Co., for making river a public highway	1811 Jan 1
	4		Dauphin & Cumberland Co., exempting ferrymen from military	1811 Jan 1
	6		Lycoming & Tioga Co., for road repair	1811 Jan 2
	7		Dauphin Co., for road	1811 Jan 2
	8		Gabriel Abrams, for veteran's benefit	1811 Jan 3
	11		Schuylkill Falls Bridge trustees, for relief and to raise tolls	1811 Jan 7
	12		Luzerne & Northumberland Co., for new county	1811 Jan 8
	14		Potter Co., for improvements to Coudersport	1811 Jan 9
	15		Philadelphia Co., against new election district	1811 Jan
	16		Lycoming Co., for road	1811 Jan 11
	18		Philadelphia coopers, for exporting cornmeal in red oak casks	1811 Jan 5
	19	*	Dauphin Co., for incorporation of bank to erect bridge	1811 Jan 12
	20	*	Dauphin Co., against new county	1811 Jan 12
	21		Patrick Davis, for relief to pay academy subscription	1811 Jan 14
	24		Cadwalader Evans, for remuneration	1811 Jan 18
	26		Cambria Co., for new election district	1811 Jan 20
	27		Philadelphia Co. commissioners, for erecting records depository	1811 Jan 12
	28		John Stowers, for repayment of lost certificate	1811 Jan 21
	29		Kunkel, Fahnestock, Dorsheimer & Wormley, for mill	1811 Jan 21
	32		Lycoming Co., for road repair	1811 Jan 25
	33	*	Philadelphia & Delaware Co., for repair of Chester wharves	1811 Jan 25
	34		Elizabeth Shaeffer, for selling land	1811 Jan 26
	3 4 35		· · · · · · · · · · · · · · · · · · ·	1811 Jan 28
	36		Armstrong Co., for new election district	
	30		Crawford Co., for river improvement	1811 Jan 30

Doc. No.

7343.F.	37		Northumberland & Lycoming Co., for river improvement	1811 Jan 30
	39		Guardians of Benjamin Woods' children, for remuneration	1811 Jan 30
	40		Bank of Northern Liberties, for incorporation	1811 Jan 31
	41		Guardians of Poor, for improvements	1811 Jan 31
	44		Crawford Co., for bridge	1811 Feb 1
	45		Cambria Co. commissioners, for increased compensation	1811 Feb 2
	51		Pidgeon Swamp Meadows owners, for drainage (see also 7342.F.36)	1811 Feb 11
	52		Armstrong Co., against new election district	1811 Feb 12
	53		Lancaster Co., against new county	1811 Feb 13
	54		Chester Co., against new county	1811 Feb 13
	55		Lycoming & Luzerne Co., for altering county line	1811 Feb 14
	56		James Meloy, for compensation for delivering votes	1811 Feb
	57		Northumberland, Lycoming & Luzerne Co., for road	1811 Feb 14
	58		Philadelphia, Dauphin & Lancaster Co., for road	1811 Feb 15
	59		Dauphin Co., for road	1811 Feb 15
	60		Master Mechanics Benevolent Society, for bank charter	1811 Feb 18
	64		Delaware & Schuylkill Canal Company, against union of companies	1811 Mar 8
	73	*	Philadelphia Co., against bill about Southwark streets	1811 Mar 29
7344.F.	41		George Buyers, for veteran's benefit	1811 Oct 8
	47		John Smith, for divorce	1811 Oct 23
	51		Northumberland & Luzerne Co., for new county	1811 Nov 3
	53		Northumberland Co., for new election district	1811 Nov 9
	62		Huntingdon Co., for judicial reform	1811 Nov 27
7345.F.	2		Edmund Milne, for payment	1811 Dec
	3		Philadelphia Militia, for inducements to potential artillerists	1811 Dec 5
	5	*	Lycoming & Ontario Co., for road	1811 Dec 6
	6		American Fire Insurance Company, for changes in charter	1811 Dec 7
	7		Frankford & Bristol Turnpike Company, for road to bridge	1811 Dec 7
	8		Bank of United States, for charter	1811 Dec 13
	13	*	Lycoming Co., for road	1811 Dec 16
	14		Canal company investors, against Union Canal Company	1811 Dec 16
	18		Robert Troup (agent for William Pulteney), for selling lands	1811 Dec 17
	19		See: 7347.F.64	
	21	*	Chester & Lancaster Co., for new county	1811 Dec 20
	22		Crawford Co., for paying bounty to Indians for wolves killed	1811 Nov 20
	28		Thomas Jackson, for just compensation as warden of port	1810 Dec 27
	31		Crawford Co., for repeal of new road tax on unseated lands	1811 Dec 30
	32		Wayne Co., for a road	1811 Dec 31
	33		Falmouth Turnpike Company, for assistance	1811 Dec 31
	34		Lancaster, Elizabethtown & Middletown Turnpike Co., for loan	1811 Dec 31
	38		Andersen's Ferry Waterford & New Haven Turnpike Co., for aid	1812 Jan 1
	39		William Kerr, for veteran's benefit	1812 Jan 1
	41		Salem Church, for title to land	1812 Jan 2
	42		Henry Shade, for veteran's benefit	1812 Jan 4

Doc. No.

7345.F.	43		Farmers Bank of Lancaster, for incorporation	1812 Jan 4
	45		Lancaster Street Lottery, for additional commissioners	1812 Jan 7
	47		Northampton Co. Lutheran & Calvinist church, for selling land	1812 Jan 7
	48		William Reed, for extension of tax exemption on land	1812 Jan 9
	49		Franklin & Adams Co., for road	1812 Jan
	50		Armstrong Co., for river improvements	1812 Jan 10
	51		John Craig, for donation of land	1812 Jan 11
	52		Adams Co., for road	1812
	53		Lancaster Co., against road	1812 Jan 13
	56		Northumberland Co., for jurors' transportation costs	1812 Jan 16
	61		Adams Co., for road	1812 Jan 18
	63		Lancaster Co., for law to elect constables	1812 Jan 19
	64		Citizens, for road from Valley Forge to Robertson's Mills	1812 Jan 20
7346.F.	1		Chester & Lancaster Co., against new county	1812 Jan 22
	4		Lancaster Co., for revising vice laws	1812 Jan 23
	5		Crawford Co., for river improvement	1812 Jan 24
	6		Gettysburg Academy, for funds authorized in 1810	1812 Jan 24
	7		Crawford Co., for river improvement	1812 Jan 24
	8	*	Western counties, for road	1812 Jan 27
	9	*	Northampton, Northumberland & Luzerne Co., for road	1812 Jan 27
	10		Adams Co., for road	1812 Jan 28
	11		Northampton Co., for division of county	1812 Jan-Feb
	15		Adams Co., against road	1812 Jan 30
	16		Cambria Co., for road	1812 Jan 31
	17		Lycoming Co., for road	1812 Jan 31
	18		137th Regiment, for discharge of debt	1812 Jan 31
	21		Huntingdon, Mifflin & Centre Co., for Union Bank of Huntingdon	1812 Feb
	22		Guardians of Poor of Philadelphia Co., for aid	1812 Feb 1
	24		Northumberland Co., for new election district	1812 Feb 3
	25		Potter & McKean Co., for road	1812 Feb 3
	26		Peter Poland, for veteran's benefit	1812 Feb 4
	27		Ephrata Seventh Day Baptists, against incorporation	1812 Feb 4
	29		Samuel Stone & John Davis, for loan to buy machinery	1812 Feb 5
	30		Huntingdon Co., for & against Justice Lazarus B. McClain	1812 Feb
	31		Easton Borough, for additional constable	1812 Feb 6
	32		John Hoskins, for veteran's benefit	1812 Feb 6
	33		John Cooper, deposition re: division of Northampton Co. petition	1812 Feb 7
	35		Huntingdon, Franklin, & Mifflin Co., for a road	1812 Feb 8
	37		Northampton Co., against new election district	1812 Feb 11
	39		Lancaster Co., for increased vigilance against vice	1812 Feb 12
	40		Pawlings Ford Bridge Company, for bridge	1812 Feb 13
	41		Deposition, re: petition for Berks and Dauphin Co.	1812 Feb 14
	42		Lancaster Co., for fall election	1812 Feb 14
	45		142nd Regiment, for aid	1812 Feb 19

Doc. No.

7346.F.	46	*	Northampton Co., for new seat of justice	1812 Feb 20
	47		Northampton Co., for new county	1812 Feb 20
	48		Estate of Jonas Scott, against revision of road route	1812 Feb 20
	49	*	Northampton Co., against new county & seat of justice [in German]	1812 Feb 20
	51		Lancaster Co., for and against Judge John Wolfley	1812 Feb 21
	52		John Booth, for veteran's benefit	1812 Feb 22
	53		Abraham Witmer, against law & bridge	1812 Feb 24
	54		Adams, Co., against review of road	1812 Feb 25
	55		Lancaster Co., against new county	1812 Feb 25
	56		Lancaster Co., for new election place	1812 Feb 25
	59		Huntingdon & Bedford Co., for improving road	1812 Feb 27
	61		Lancaster Co., against fishing law	1812 Feb 28
	62		Certification re: division of Dauphin Co. to make Lebanon Co.	1812 Feb 29
7347.F.	3		Bedford & Huntingdon Co., for new county	1812 Mar 2
	6	*	Northampton Co., for bank	1812 Mar 3
	8		Northumberland Co., for increased penalties on vice & games	1812 Mar 5
	9		Adams Co., against new election district	1812 Mar 5
	10		Downingtown Ephrata & Harrisburg Turnpike Co., for further aid	1812 Mar 11
	11		Luzerne Co., for joining Northumberland Co.	1812 Mar 11
	12		Armstrong Co., for repair of roads	1812 Mar 13
	13		Edward Smith, for veteran's benefit	1812 Mar 14
	14		Lancaster Co., for new election district	1812 Mar 16
	15		Lancaster Co., against tax on dogs	1812 Mar 17
	18		Andrew Carman, for veteran's benefit	1812 Mar 21
	19		Thomas Clark & John Light, for regulation of county auditors	1812 Mar 25
	21		Northumberland Co., for new election place	1812 Mar 26
	44		Northumberland & Luzerne Co., for new county	1812 Aug 29
	60		Crawford Co., for altering law about sale of unseated lands	1812 Nov 12
	61		Crawford Co., for repeal of road tax law	1812 Nov 12
	63		Montgomery Co., for decent compensation for constables	1812 Nov 16
	64		George Baumgartner, for veteran's benefit (see also 7345.F.19)	1812 Nov 18
	69		Cornelius Van Horne, for compensation for suits over land	1812 Dec
	70		Evangelical Lutheran Congregation of St. Peter, for incorporation	1812 Dec
	72		John Thompson, for exchange of donation land	1812 Dec 8
	73		Milford & Owego Turnpike Company, for incorporation	1812 Dec 10
	77		Columbia Co., against new election district	1812 Dec 21
	78		Luzerne Co., for bridge	1812 Dec 24
	82		Berks Co., against river dams	1812 Dec 26
	83		Montgomery Co., for and against new election place	1812 Dec 26
7348.F.	1		Somerset Co., for new election district	1813 Jan 1
	2		Thomas, Wright & Wadham, for selling land	1813 Jan 1
	3	*	Montgomery Co., against new county	1813 Jan 1
	5		Milford & Owego Turnpike Company, for completion of road	1813 Jan 5
	7		Luzerne Co., for new election place	1813 Jan 6

Doc. No.

7348.F.	9	Luzerne Co., for new election district	1813 Jan 12
	10	Joseph Armstrong, for compensation for land	1813 Jan 14
	11	Ebenezer & Benjamin Slocum, for title to land and payments	1813 Jan 16
	13	Cambria Co., for new election place	1813 Jan 20
	16	Luzerne Co., for river improvement	1813 Feb 3
	20	Crawford Co., for township name change	1813 Feb 13
	21	Ridge Turnpike Company, for additional funds	1813 Feb
	23	Asahel Simons, for divorce	1813 Feb 18
	32	Somerset & Cambria Co., for river improvements	1813 Mar 1
	33	Minna du Bois, for bridge	1813 Mar 2
	40	Ridge Turnpike Company, for toll increase	1813 Mar 9
	43	James Sutton, for refuting charges	1813 Mar
	45	Somerset Co., for disbanding church lottery	1813 Mar 15
7349.F.	2	Chester Co., for new election district	1813 Oct 2
	7	Warren Co., for river improvements	1813 Nov 17
	10	Crawford Co., for road	1813 Nov 30
	12	Mifflin Co., for and against new county	1813
	16	Crawford Co., for increasing sheriffs' compensation	1813 Dec 10
	17	Frederick Rohdandt, for divorce	1813 Dec 10
	20 *	Mifflin Co., for Juniata Bank of Pennsylvania	1813 Dec 14
	26	Mifflin Co., against new county	1814 Jan
	27	Lehigh Co., for forming militia	1814 Jan
	31	Mifflin Co., against new county	1814 Jan 5
	32	Lehigh Co., for Allentown Bank	1814 Jan 6
	35	Matthew Randall, Recorded, for filing fees	1814 Jan 11
	37	Westmoreland Co., against new county	1814 Jan 13
	38	Henry Shuler, for veteran's benefit	1814 Jan 15
	41	Mifflin Co., against new county	1814 Jan
	42	Edward Tilghman, for land patents	1814 Jan 24
	47	4th Judicial District, for increased salary	1814 Feb
	48	Stephen Kingston, for land titles	1814 Feb
	49	Green & Fayette Co., for road	1814 Feb
	53	Mifflin Co., for new county	1814 Feb 8
	54	Crawford Co., for bridge	1814 Feb 8
	60	Crawford Co., for law to change county lines	1814 Feb 21
	61	Fayette Co., against new county	1814 Feb
	65	Alexander Little, against his removal from office	1814 Mar 15
	70 *	Philadelphia Co., for improvements to Schuylkill River	1814 Mar 28
7350.F.	62	Fayette Co., for repeal of swine fence law	1814 Nov
	75	Fayette Co., for repeal of fence law	1814 Nov 23
7351.F.	1	Lycoming Co., for new election district	1814 Dec
	12	Bucks Co., for examining election returns	1814 Dec 1
	18	John Dumars, for appointment	1814 Dec 3
	19	Heirs of Sarah Jervis, for real estate transfer	1814 Dec 3

Doc. No.

7351.F. 30		John Benjamin, for appointment	1814 Dec 7
35		Allegheny Co., for auctioneer for Pittsburgh	1814 Dec 9
46		John Wyeth, for relief from debt obligation	1814 Dec 20
49		David Mead, for patents to be free of expense	1814 Dec 22
50		Elizabeth Hale, for selling land	1814 Dec 23
56		John Funk, for title to land	1814 Dec 26
57		Cummins, Francis and Eliza, for divorce	1814 Dec 20
65		Philadelphia Co., for increase of dog tax	1814 Dec 29
81		Adams Co. Lutheran & Presbyterian churches, for lottery	1815 Jan 4
82		Updegraff family, for law to raise gravel bar to island	1815 Jan 4
84			1815 Jan 5
85		Daniel Williams, for compensation German Lutheran Church of Harrisburg, for lottery	1815 Jan 5
87		· · · · · · · · · · · · · · · · · · ·	
94	*	Upper Ferry Bridge Company, for lottery	1815 Jan 6
9 4 95		Columbia Co., for and against removal of two townships	1815 Jan 9
93 97		Bucks Co., for increase of dog tax Philadelphia Co., for election of officers in Spring Corden District	1815 Jan 10
		Philadelphia Co., for election of officers in Spring Garden District	1815 Jan 10
7352.F. 2		German Lutheran Congregation, for incorporation	1815 Jan 11
3	*	Lebanon Co., for road	1815 Jan 11
4	,	Lancaster, Dauphin, Lebanon Co., for new county	1815 Jan 11
7		Bucks Co., for law elected officials & lowering pay of legislators	1815 Jan 14
9		Philadelphia Co., for more inspectors of domestic spirits	1815 Jan 18
10		Dauphin Co., against new county	1815 Jan 18
12		Pittsburgh Blues, for compensation	1815 Jan 19
13		Solomon Dentler, for divorce	1815 Jan 20
14		Fayette Co., for lottery for roads	1815 Jan 21
15		Bucks Co., for new election district	1815 Jan 23
21		Citizens, against horseracing	1815 Jan 30
25		Levi Hollingsworth, for compensation for land	1815 Jan 31
27		Philip Goodman, deposition re: petition for new town	1815 Jan 31
29		Jacob Maus, deposition re: petition for new town	1815 Jan 31
31		Bucks & Philadelphia Co., for Penns Manor Meadow Company	1815 Feb 3
35		Lycoming Co., against river improvement	1815 Feb 7
37		Delaware Co., for repeal of river improvement act	1815 Feb 9
38		Philadelphia Co., for repeal of market regulation act	1815 Feb 10
39		Adams Co., for new election district	1815 Feb 11
42		Lycoming Co., for new election district	1815 Feb 18
43		Jacob Gitt, for debtor relief	1815 Feb 20
44		Philadelphia Co., for steamboat/ferry company	1815 Feb 20
46		Guardians of William Scudder, for permission to sell land	1815 Feb 25
50	*	Philadelphia, Delaware, Chester & Lancaster Co., for road	1815 Feb 28
51		Hugh McGlaughlen estate, for permission to sell land	1815 Mar 1
53		Monongahela Bank of Brownsville, for banking law	1815 Mar 3
54		Lycoming & Centre Co., for bridge	1815 Mar 3
7353.F. 53		Catharine McKinley, for divorce	1815 Oct 31

Doc. No.

7353.F.	66		Venango, Crawford & Warren Co., for bridge	1815 Nov 15
	71		Fayette & Greene Co., against road	1815 Nov 22
7354.F.	16		Samuel McCreary, for sale of land	1815 Dec 7
	20		Lower Paxton congregation, for renewal of charter	1815 Dec 12
	21		Bridgeport Manufacturing Company, for incorporation	1815 Dec 15
	22		Mercer Co., for repeal of act allowing swine to run at large	1815 Oct 14
	23		Alexander McLean, for alteration of fee bill	1815 Dec 18
	25		Tioga Co., for new election district	1815 Dec 19
	36		Neshanack Presbyterian Church, for incorporation	1816 Jan 2
	37	*	Theodore Burr, for dam	1816 Jan 4
	38		Dauphin Co., for road improvements	1816 Jan 4
	40		Fayette & Washington Co., against Sunday observance law	1816 Jan 5
	41		Dauphin Co., for abolishing fairs in Harrisburg	1816 Jan 5
	48		Fayette Co., against change in road	1816 Jan 12
	50		Tioga Co., for river improvements	1816 Jan 15
	54		Allegheny Co., for horse market	1816 Feb 2
	55	*	Columbia Co., for new county seat	1816 Feb 9
	56		Fayette, Westmoreland & Somerset Co., for river improvements	1816 Feb 9
	57		Fayette Co., against new county	1816 Feb 9
	60		William Speer, for sale of real estate	1816 Feb 12
	64		Washington Co., for Jefferson College	1816 Feb 23
	65		Dauphin Co., for killing red foxes	1816 Feb 26
	70		Fayette & Washington Co., for road	1816 Mar 1
	74		Adam Hill, for veteran's benefit	1816 Mar 15
7355.F.	91		Jacob Funk & Jacob Frishler, for sale of real estate	1816 Nov 20
	103		Armstrong & Jefferson Co., for river improvements	1816 Dec 20
	108		Bucks Co., for new election district	1816 Dec 30
7356.F.	3		John Thompson, for compensation for land	1817 Jan 2
	6		Indiana Borough, for powers for town constable	1817 Jan 3
	8		Indiana & Armstrong Co., for river improvement	1817 Jan 6
	9		Bucks Co., for new election district	1816 Dec 30
	10		Bucks Co., for new election district	1817 Jan 7
	11		Bucks Co., for new election district	1817 Jan 7
	13		Bucks Co., for new election district	1817 Jan 7
	14		Bucks Co., for new election district	1817 Jan 9
	15	*	Indiana, Westmoreland & Allegheny Co., for and against road	1817 Jan 10
	16	*	Bucks Co., against new county	1817 Jan 14
	17		Bucks Co., for new election district	1817 Jan 14
	18		Bustleton & Smithfield Turnpike Road Co., for relief from contract	1817 Jan 14
	19	*	Bucks Co., for new county	1817 Jan 14
	20		T.N. Newton, for enacting certain laws	1817 Jan 15
	22		Trustees of lunatic John Thompson, for selling land	1817 Jan 17
	23		Bucks Co., for new election district	1817 Jan 18
	25		Bucks Co., for alterations in Militia Law	1817 Jan 24

Doc. No.

7356.F.	26	Indiana Co., for conversion of land use	1817 Jan 28
	27 *	Armstrong Co., for law forcing payment of specie by banks	1817 Jan 28
	31	Indiana, Cambria & Armstrong Co., for road	1817 Feb 3
	34	York Co., for and against road	1816 Dec 31
	37	Philadelphia Co., for river improvement	1817 Feb 18
	38	Indiana Co., for bridge	1817 Feb 19
	40	Bucks Co., for and against splitting township	1817 Mar 4
7357.F.	44	Jacob Benner, for law regarding compensation	1817 Oct
	48	Franklin Co., for election of constable	1817 Dec 3
	55	Erie Co., for harbor improvement	1817 Dec 4
	56	James Connor, for father's veteran's benefit	1818 Dec 6
	57	Hannah Softby, for husband's veteran's benefit	1817 Dec 8
	58	York Co., for bridge	1817 Dec 9
	63	Catholic church in Chambersburg, for incorporation	1817 Dec 29
	66	Robert Hunter, for veteran's benefit	1817 Dec 30
	68	Erie Co., for road	1818 Jan 5
	69	York Co., for new election district	1818 Jan 6
	70	Robert Knox, for law to receive deed	1818 Jan 6
	71	German Reformed Church of Hanover, for lottery	1818 Jan 8
	72	J. Brooks, W. McGredy, W. Miles, for reimbursement	1818 Jan 8
	75	James Lowry and others, for protection of improved lands	1818 Jan 14
	76	Franklin, Huntingdon, Bedford Co., for road	1818 Jan 15
	80	Franklin Co., for road	1818 Jan 30
	82	Franklin Co., for new election district	1818 Feb 3
	84	York Borough, for division and constables	1818 Feb 7
	87	Bank of Chambersburg, for tax	1818 Feb 12
	88	Samuel Tate, for changing name to Samuel T. Swansy	1818 Feb 12
	91	York Co., for new election district	1818 Feb 16
	92	York Co., for new election district	1818 Feb 18
	93	York Co., against road	1818 Feb 21
	95	York Co., against new election district	1818 Feb 21
	96	Farmers & Exchange Bank, for repeal part of banking law	1818 Feb 23
7358.F.	1	Dysart, Cornelius, for compensation for insecticide	1818 Mar 3
	8	Crawford and Erie Co., for road	1818 Mar 13
	47	Tioga Co., for new county seat	1818 Dec 1
	52	Trustees for Great East and West Road, for additional funds	1818 Dec 17
	56	Berks Co., for new county	[1819]
	57	Berks Co., for new county	1819 Feb 4
	64	Tioga Co., for and against moving of seat of justice	1819 Mar 10
	65	Tioga Co., for repair of road	1819 Jan 27
	66	Bedford Co., for road	1819 Feb 1
	71	Berks Co., for moving seat of justice	1819 Mar 8
7359.F.	56	Simon Link, for veteran's benefit	1819 Dec 1
	59	Sarah McKean, for pension due her husband (former judge)	1819 Dec 2

Doc. No.

7359.F.	60		See: 7363.F.9	
	61		John & Jane Melish, for divorce	1819 Dec 11
	63		Berks Co., for law regulating mechanics liens	1819 Dec 15
	65		German Lutheran Congregation, against sale of real estate	1819 Dec 17
	66	*	Philadelphia Co., against bridge	1819 Dec 17
	68	*	Philadelphia Co., for regulating originators of malicious charges	1819 Dec 20
	72		Andrew Shinfesel, for veteran's benefit	1819 Nov 16
	73		Martin Felise, for veteran's benefit	1819 Nov 16
	75	*	Chester & Lancaster Co., for new county	[1819-1820]
	76		Bedford & Stoystown Turnpike Company, for fewer managers	1820 Jan 10
	77		Berks Co., against regulating medical practitioners	1820 Jan 20
	78		Chambersburg & Bedford Turnpike laborers, for financial relief	1820 Jan 5
	80		Berks Co., for new county	1820 Jan 7
	82		Marine Insurance Company of Philadelphia, against bridge	1820 Jan 7
	83		Chester County Academy, for financial relief	1820 Jan 13
	87	*	Philadelphia Co., against compensation for Southwark residents	1820 Jan 27
	88		Philadelphia Chamber of Commerce, against bridge	1820 Jan 29
	89	*	Berks Co., against new county	1820 Jan 26
	90	*	Bedford Co., for financial relief for road companies	1820 Jan 5
	91		William West, against bridge	1820 Jan 27
7360.F.	2	*	Philadelphia Fire & Hose Company, for insurance relief	1820 Feb 4
	8		Executors James Moore, for compensation	1820 Feb 16
	13		Mark Richards, for incorporation of iron business	1820 Feb 25
	14		Bedford Co., for relocation of public buildings	1820 Feb
	17		Bedford Co., for bridge	1820 Mar 6
	18		Adam Beard, for veteran's benefit	1820 Mar 4
	68		Little Conestoga Turnpike Company, for financial relief	1820 Dec 8
7361.F.	5		Ellis Bentley, for ownership of graveyard section	1820 Dec 13
	6		Chester Co., for repeal of insolvency law	1820 Dec 14
	10		McKean Co., for new election place	1820 Dec 22
	15		Berks Co., against road	1820 Dec
	16	*	Dauphin, Schuylkill, Berks Co., for road	18 2 1 Jan 1
	18		Chester Co., for new election district	18 2 1 Jan 4
	19		Chester and Lancaster Co., for alteration of judgments law	18 2 1 Jan 5
	20		Lancaster & Chester Co., for new county	18 2 1 Jan 6
	22		Abraham & Isaac Rinehart, for selling inherited land	1821 Jan 15
	24		John Huy, for law in favor of certificate payment	18 2 1 Jan 8
	26		Berks Co., for new election place	1821 Jan 23
	27		Berks Co., for new election district	1821 Jan 25
	30		Sidney Pendergrass, for veteran's benefit	1821 Jan 31
	32		Berks Co., for annexation of township to Lehigh Co.	1821 Feb 1
	33		Berks Co., against bridge toll	1821 Feb 6
	34	*	Berks Co., for poorhouse	1821 Feb 6
	36		Berks Co., for new election place	1821 Jan

Doc. No.

7361.F.	38	*	Chester & Berks Co., for and against law abolishing Empiricism	1821 Jan
	39		Berks Co., for and against new election place	1821 Jan
	40		Berks Co., for retaining election place	1821 Feb 13
	41		McKean Co., for new election district	1821 Feb 14
	43		McKean Co., for extension of creek navigation	1821 Feb 15
	44	*	Chester Co., against repeal of law on dog tax	1821 Feb 12
	46		Moses Townsend, for reward for capturing murderer	1821 Feb 26
	47		Chester Co., for and against change in election district	1821 Jan
	58		Mary Shade, for husband's veteran's benefit	1821 Mar 11
7362.F.	55		Fayette Co., for altering Bridgeport charter	1821 Dec 24
	60		Carlisle Bank stockholders, for charter renewal	1822 Jan 10
	61		Harrisburg, Carlisle, Chambersburg Road Company, for relief	1822 Jan 10
	63		Merchants, against tax on foreign merchandise	1822 Jan 15
	64		Schuylkill Co. commissioners, for state road appropriation	1822 Jan 16
	65		Ninth Judicial District, for alteration	1822 Jan 16
	66		Fayette Co., for repeal of dog tax	1822 Jan 17
	67		Cumberland Co., for court at Harrisburg	1822 Jan 18
	68		Fayette Co., for extending law to apprehend horse thieves	1822 Jan 21
	71	*	Washington, Fayette, Westmoreland, Allegheny Co., for new county	
	72		Greene Co., for and against change in road	1822 Jan 23
	73		Fayette Co., against new county	1822 Jan 24
	74		Monongahela Navigation Company, for altering incorporation law	1822 Jan 28
	77		Andrew Lucky, for veteran's benefit	1822 Jan 30
7363.F.	2		Cumberland Co., for election reform	1822 Feb 6
	3		Fayette Co., for new election district	1822 Feb 8
	6		Fayette Co., against poorhouse law	1822 Jan
	7		Washington & Fayette Co., for new county	1822 Feb 13
	8		Greene Co., for new election district	1822 Feb 14
	9		Robert Jones, for veteran's benefit (inc. 7359.F.60)	1822 Feb 15
	10		Cumberland Co., for annexing to Perry Co.	1822 Feb 16
	11		Cumberland Co., for new election district	1822 Feb 11
	12		Fayette Co., against township division	1822 Feb 18
	13		Nimrod and Catherine Grigg, for and against divorce	1822 Feb 18
	14		Cumberland Co., for and against new election district	1822 Feb 18
	15		Cumberland Co., for tax on certain horses	1822 Feb 21
	16		Columbia, Northumberland, Union, Lycoming, Centre Co., for road	1822 Feb 26
	18	*	Fayette Co., for revising state constitution	1822 Mar 1
	19		Greene, Cumberland, Berks, Bedford, Fayette Co., for loan office	1822 Mar 5
	20		York & Cumberland Co., for altering river dams	1822 Mar 6
	21		Fayette Co., for new election district	1822 Mar 6
	23		Greene Co., for road	1822 Mar 7
	25		Cumberland Co., for new election district	1822 Mar 11
	26		Columbia Co., for new road	1822 Mar 13
	56		Columbia Co., for declaring streets public highways	1822 Dec 5

Doc. No.

7363.F.	57		Centre Co., for river improvement	1822 Dec 7
	59	*	Schuylkill Co., for road	1822 Dec 12
	60	*	Columbia Co., against road	1822 Dec 12
	63		Centre Co., William Hinton, for relief	1822 Dec 24
	64	*	Columbia, Lycoming & Northumberland Co., against road	1822 Dec 30
7364.F.	1		Berks & Montgomery Co., for road	1823
	3	*	Columbia Co., for river improvement	1823 Jan
	6		Centre Co., for road	1823 Jan 9
	8		Centre Co., for bridge	1823 Jan 11
	11		Schuylkill Co., for river improvement	1823 Jan 15
	13		James Barrett, for veteran's benefit	1823 Feb 18
	17		McGrady family, for father's veteran's benefit	1823 Jan 24
	18		Berks Co., against new county	1823 Jan 25
	19	*	Columbia & Lycoming Co., for road	1823 Jan 6, 27
	20		Centre, Clearfield, & Cambria Co., for road	1823 Feb 1
	21		Centre Co., for river improvement	1823 Feb 1
	22		Jane Rogers, for husband's veteran's benefit	1823 Feb 3
	24	*	Centre Co., for canal	1823 Feb 8
	25		Columbia Co., for new election district	1823 Feb 13
	26		Columbia Co., for judicial reform	1823 Feb 18
	27		Schuylkill Co., for road	1823 Feb
	28		Schuylkill Co., for new election district	1823 Mar 3
	30		Centre Co., for new election district	1823 Mar
7365.F.	5		James Smith, for veteran's benefit	1823 Dec 6
	8		Hannah Elmore, for husband's veteran's benefit	1823 Dec
	9		Philadelphia Co., for authority to appoint almshouse managers	1823 Dec
	14		Perry Co., for new judicial district	1823 Dec 30
	15		Cumberland & Perry Co., for Carlisle Bank charter	1824 Jan 3
	16		John Stevens, for steamboats on Delaware and Susquehanna rivers	1824 Jan 6
	20		John Portman, for divorce	1824
	25		Lehigh Coal & Navigation Company, for extending charter	1824 Jan 15
	26		John Noland, for veteran's benefit	1824 Jan 17
	29		Perry Co., for new judicial district	1824 Feb 4
	31		Philadelphia Co., for altering ward boundaries	1824 Jan 14
	32		Perry Co., for judicial reform	1824 Jan
	34		Philadelphia Co., for Lehigh Coal & Navigation Co. improvements	1824 Feb 6
	35		Indiana Co., for guaranteeing turnpike company	1824 Feb
	38		Perry Co., against judicial reform	1824 Jan
	40		Philadelphia Co., against new election district	1824 Feb 20
	42		Perry Co., for bridge	1824 Mar
	45		Abraham P. Foering, for regulation of deputies	1824 Mar 8
	46		Perry Co., for road	1824 Mar 8
	47		Indiana Co., for judicial reform	1824 Mar 10
	49		Philadelphia Co., against altering ward boundaries	1824 Mar 22

Doc. No.

7365.F.	50	Centre Co., for new election district	1824 Mar 24
7366.F.	26	Crawford Co., for regulation of North Western Bank	1824 Nov 29
	28	Wallace & Huidekoper, for regulation of North Western Bank	1824 Dec 3
	31	John Burnie, for veteran's benefit	1824 Dec 15
	32	Harm J. Huidekoper, for North Western Bank	1824 Dec 15
	37	Allegheny College, for aid	1825 Jan 13
	39	Columbia Co., against judicial reform	1825 Jan 17
	40	Hugh Hafferman, for reimbursement	1825 Jan 20
	41	North Western Bank, against recent proposals	1825 Jan 27
	43	Columbia & Northumberland Co., for removal of judge	1825 Jan 29
	44	Columbia & Northumberland Co., against removal of judge	1825 Jan
	45	Columbia Co. et al., for Pennsylvania Institution for the Deaf	1825 Jan 29
	46	John McHenry, for veteran's benefit	1825 Feb 1
	51	Jacob Hess & George Wilson, for insolvent debtors' relief	1825 Mar
	52	Columbia & Crawford Co., for canal	1825 Mar 14
	53	Columbia Co., against road	1825 Mar 1
7368.F.	6	Philadelphia Co., for improvements to Penn Square	1827 Jan 25
		[oversize item, stored in Print Department]	
7370.F.	84	Catherine Livingston Welsh, for divorce	1831
7372.F.	65	Jasper Hall Livingston, for daughter's divorce	1831 Sep 24
7373.F.	18	York Bar [association], for judicial reform	1835 Dec 9
	20	York Co., against railroad	1835 Dec 12
	27	York Co., for law regarding sale of corporate properties	1836 Jan 4
	31	York Co., for bank	1836 Feb 8
	50	German Religious Society of Roman Catholics, for charter change	1836 Dec 8
	57	Citizens, for repeal of fishing compact	1836 Nov
	58	Citizens, for and against canal	1836 Nov 29
	60	Philadelphia Co., for repeal of debt imprisonment law	1836 Dec 7
	61	Columbia Co., for repeal of law authorizing road	1836 Dec 10
	62	Job Mann, for selling land	1836 Dec 12
	63	Armstrong Co., for new election district	1836 Dec 13
	65	Lancaster Co., for railroad	1836 Dec 15
	66	Armstrong Co., for bridge	1836 Dec 16
	67a	Philadelphia Co., for bank	1836 Dec 15
	67b	Rebecca Duncan et al., for payment for damages	1836 Dec 17
	68	Steam Engine and Boiler Makers, for extending 1784 Act	1836 Dec 17
	69	Philadelphia Co., for and against incorporation of ice company	1836 Dec 19
	70	Philadelphia Co., for railroad	1836 Dec 20
	71	Citizens, for shad fishing law	1836 Dec 20
	72	Philadelphia Co., for new township	1836 Dec 21
7374.F.	1	Mercer Co., for road	1837 Jan 4
	2	Philadelphia, for repeal of judicial law	1837 Jan 4
	3	Susquehanna and Luzerne Co., for railroad	1837 Jan 5
	5	Philadelphia Co., for new market	1837 Jan 6

Doc. No.

7374.F.	6	Philadelphia Co., against Sunday markets	1837 Jan 6
	7	Pennsylvania Library Association, for incorporation	1837 Jan 9
	9	Mercer, Butler & Armstrong Co., for railroad	1837 Jan 12
	10	Philadelphia Co., for street widening	1837 Jan 12
	11	Armstrong Co., for new election district	1837 Jan 13
	12	Philadelphia Co., against Haddington College	1837 Jan 13
	13	Philadelphia Co., for street widening	1837 Jan 17
	14	Armstrong, Butler, Mercer, Venango Co., for road	1837 Jan 17
	15	Philadelphia Co., against new market house	1837 Jan 17
	16	Monroe Co., for and against judicial reform	1837 Jan 20
	17	Philadelphia Co., for election reform	1837 Jan 20
	18	Armstrong Co., for financial aid for turnpike company	1837 Jan 24
	19	Huntingdon & Bedford Co., for a road	1837 Jan 24
	20	Philadelphia Co., against judicial reform	1837 Jan 27
	21	Bucks & Philadelphia Co., against modification of fisheries law	1837 Feb 14
	22	George Rumfield, for veteran's benefit	1837 Jan 30
	23	Philadelphia Co., for bank	1837 Jan 31
	24	Allegheny Co., bank	1837 Feb 3
	25	Mercer, Beaver & Butler Co., for new county	1837 Feb 3
	26	Perry Co., for river jurisdiction	1837 Feb 3
	27	Lycoming Co., for bridge	1837 Feb 7
	28	Susquehanna Co., for road	1837 Feb 7
	29	Philadelphia Co., for reform of libel law	1837 Feb 10
	30	Lycoming Co., for road	1837 Feb 10
	34	Philadelphia Co., for encroachment on Locust Street	1837 Feb 13
	35	Columbia Co., against repeal of road act	1837 Feb 14
	36	Lycoming & Bradford Co., for railroad	1837 Feb 16
	37	Philadelphia Co., for canal	1837 Feb 16
	38	Philadelphia Co., against school district division	1837 Feb 17
	39	Philadelphia Co., against bank	1837 Feb 17
	40	Schuylkill Co., for bank	1837 Feb 17
	41	Bucks Co., against Lehigh Coal & Navigation Company	1837 Feb 24
	42	Philadelphia Co., for canal	1837 Feb 28
	43	Philadelphia Co., against widening of street	1837 Feb 28
	45	Haddington College, for aid	1837 Mar 3
	46	Butler & Venango Co., for road	1837 Mar 7
	47	Centre Co., for railroad	1837 Mar 7
	48	John Kunselman, for divorce	1837 Mar 10
	49	Bucks & Montgomery Co., for road	1837 Mar 14
	52	Mercer Co., for railroad	1837 Mar 21
	53	Armstrong Co., for new election district	1837 Mar 21
7375.F.		Philadelphia, Wilmington & Baltimore Railroad, for merger	1837 Dec 6
	17	Philadelphia Co., for insurance company charter	1837 Dec 8
	18	Bucks Co., for upkeep of river banks	1837 Dec 11

Doc. No.

7375.F. 20	Philadelphia Co., for insurance company charter	1837 Dec 15
22	Delaware & Schuylkill Canal Company, for subscription	1837 Dec 18
23	York Co., against church selling land	1837 Dec 18
25	McKean Co., for road	1837 Dec 20
26	Bucks Co., for new election district	1837 Dec 20
29	Bucks & Philadelphia Co., against canal improvement	1838
30	Bucks Co., for repeal of shop tax	1838 Jan 2
32	2 York & Bucks Co., against annexation of Texas	1838 Jan 4
33	Susquehanna Co., for Dickinson College	1838 Jan 8
34	Philadelphia Co., for market house	1838 Jan 10
35	Evangelical Church, for permission to sell land	1838 Jan 14
3'	7 Morris Buckman, for canal outlet lock	1838 Jan 20
38	8 Bucks & Philadelphia Co., against canal extension	1838 Jan 20
39	9 Bucks Co., for new election district	1838 Jan 22
40	O Attleborough School Association, for financial aid	1838 Jan 22
42	2 Moyamensing Hose Company, for incorporation	1838 Jan 25
43	Citizens, for veterinary college	1838 Jan 29
4	Bucks Co., against new election district	1838 Jan 29
4	5 Philadelphia, against judicial reform	1838 Feb 3
40	6 Bucks Co., for canal outlet lock	1838 Feb 5
48	8 Bucks Co., for road improvement	1838 Feb 12
50	Taylor family, for permission to sell land	1838 Feb 15
52	2 Bucks Co., for common education	1838 Feb 15
50	Joshua & Elizabeth Laning, for annulment of marriage	1838 Feb 17
5.5	5 Bucks Co., for judicial reform	1838 Feb 26
50	6 West Philadelphia Institute, for incorporation	1838 Feb 26
5'	7 Lycoming Co., for bridge	1838 Mar 5
59		1838 Mar 13
60	0 Susquehanna Co., for railroad	1838 Mar 13
6	Philadelphia Co., for railroad	1838 Mar 20
62	2 Citizens, for banks to issue new currency	1838 Mar
64	4 Lebanon Valley Railroad Company, for railroad	1838 Apr 2
7376.F. 4	John Snyder, for veteran's benefit	1838 Nov 26
13	York & Cumberland Co., for railroad	1839
1.	7 Lycoming & Centre Co., for new county	1839
2	1 Chester Co., for incorporation of Moscow Academy	1839 Feb 11
22	2 Margaret Steele, for husband's veteran's benefit	1839 Feb 11
23	3 Centre Co., for canal	1839 Feb 19
2	4 York & Cumberland Co., for railroad	1839 Feb 15
2.	5 Dauphin Co., for anti-lottery law	1839 Feb 21
2	· · · · · · · · · · · · · · · · · · ·	1839 Mar 1
7377.F. 3	· ·	1842 Mar
7		1844
7		1844 Feb 23

Doc. No.

7377.F.	75		Indiana & Armstrong Co., for road	1844 Feb 26
	76		Mary Greentree (alias Marshall), for husband's veteran's benefit	1844
7378.F.	16		Union Co., for railroad	1846 Feb 2
	17		York Co., for tax reform	1846 Feb 9
	17.5		York Co., for new election district	1846 Mar 13
	26		Tioga Co., for hunting law	1846 Dec 9
	27		Philadelphia Co., for liquor license law	1847 Jan 28
	28		Barbara Snyder, for husband's veteran's benefit	1847 Feb 4
	30		Pike, Monroe, Wayne, Susquehanna Co., for repeal of dam law	1847 Feb 18
	31		Chester, Lancaster & Berks Co., for road	1847 Feb 18
	32		Alexander Grawall, for annulment	1847 Feb 20
	33		Tioga Co., for law regulating location of land warrants	1847 Feb 25
	34		Tioga Co., against hunting law	1847 Mar 1
	35		Monroe, Pike, Wayne & Luzerne Co., for increased wolf bounty	1847 Mar 4
	36		Philadelphia Co., [women] for abolishing death penalty	1847 Mar 5
	37		Centre Co., for act relative to water pipes	1847 Mar 8
	38		Centre Co., for referendum on alcohol	1847 Mar 8
	49		Crawford & Warren Co., for road	1848 Jan 3
	61		Chester Co., for modification of school law	1848 Feb 21
	62		Clearfield Co., for new election district	1848 Mar 2
	64		Chester Co., for prohibiting sale of alcohol	1848 Mar 23
7379.F.	4		Bradford & Luzerne Co., for canal	1849 Feb 18
	5		Mercer Co., against new county	1849 Feb 12
7380.F.	41		Philadelphia, Beaver & Monroe Co., for change in license law	1858 Feb
	55		Union Co., against road	1859 Jan 7
	59		Columbia Co., against street widening	1859 Mar 31
7385.F.	29		Philadelphia Society for Promoting Agriculture, for incorporation	undated
7386.F.	1	*	Luzerne Co., against new county	undated
	2	*	Washington Co., against new county	undated
	3	*	Berks Co., against Maine liquor law [in German]	undated
	4		Episcopal Church of St. Paul, for incorporation	undated
	5		Washington Co., for road	undated
	6		Murray, Fairman & Company, for sale of books by lottery	undated
	7		Society of Friends, for fulfillment of Indian treaty	undated
	8		Philadelphia merchants to T. Jefferson, re: ships on River Plate	undated
	9		Philadelphia Co., for new township	undated
	10		Luzerne Co., for river improvements	undated
	11		York Co., for prohibiting use of fishnets	undated
	12		Philadelphia ship owners, for exemption from lazaretto fee	undated
	13		English Presbyterian Church of Germantown, for lottery	undated
	14		Lancaster Co., for renewal of non-jurors disabilities	undated
	15		Lancaster Co., Second Military District, for land rights [?]	undated
	16		Armstrong Co., for Greensburgh Academy	undated
	17		Act to erect Snyder Co.	undated

Doc. No.

7386.F.			Philadelphia Co., for incorporation of bank	undated
	19		Dauphin Co., for new election district	undated
	20	*	Centre Co., for road	undated
	21	*	Philadelphia victuallers, for law to inspect salted provisions	undated
	22	*	Citizens, for relief of turnpike companies	undated
	23	*	Philadelphia Co., for dividing state into electoral districts	undated
	24		Venango Co., for repeal of 1844 roads and bridges act	undated
	25		Bishop Francis P. Kendrick, against law regulating language	undated
	26		Corwin, Ames, Butler & Decatur, for a steamboat company	undated
	27		Montgomery Co., against road alteration	undated
	28		Philadelphia Co., against street improvement	undated
	29		Washington Co., for road	undated
	30	*	Philadelphia Co., for reform relative to the poor	undated
	31	*	Philadelphia Co., for railroad (2 copies)	undated
	32	*	York Co., for trial-by-jury law	undated
7387.F.	1		Dauphin Co., for new election district	undated
	2	*	Crawford Co., for state to pay tax to veterans	undated
	3	*	Montgomery Co., against Schuylkill Navigation Company	undated
	4		Armstrong Co., for new commissioners	undated
	5	*	Lancaster Co., against charter for Bank of North America	undated
	6	*	Dauphin Co., against location of poorhouse	undated
	7		Northumberland Co., for road	undated
	8	*	Philadelphia Co., against canal	undated
	9		Fayette & Greene Co., against road	undated
	10		Chester Co., against judge	undated
	11	*	Mifflin Co., for repeal of liquor law	undated
	12	*	Crawford, Venango, Mercer & Erie Co., for Erie Canal Company	undated
	13	*	Chester Co., for extension of Philadelphia market house	undated
	14		Allegheny Co., for new election district	undated
	15		Lycoming Co. for new election district	undated
	16	*	Philadelphia Co., for new law against usury	undated
	17		Lancaster Co., against fishing bill	undated
	18		Philadelphia Co., for road	undated
	19	*	Lycoming & Union Co., for aid to turnpike company	ca. 1838
	20	*	Philadelphia Co., against amending Pennsylvania constitution	ca. 1804
	21	*	Bucks Co., for new seat of justice	undated
	22	*	Philadelphia Co., for amending Pennsylvania constitution	ca. 1804
	23		Lancaster Co., against amending Pennsylvania constitution	ca. 1804
			•	