

New Jersey Copyright Registrations,

1791–1845

JOSEPH J. FELCONE

COPYRIGHT RECORDS provide an important source of information on the intellectual output of a people. They also provide considerable bibliographical information, some of which is available nowhere else. In the United States, there is a vast body of copyright records, beginning in 1783, but only in recent years have scholars begun to fully understand and utilize this physically complex and somewhat dispersed resource. In 1969 G. Thomas Tanselle analyzed these records and compiled a state-by-state inventory of surviving United States District Court copyright records and their locations.¹ That inventory reveals that the records for New Jersey, now in the Library of Congress, begin on January 8, 1846. In 1987 the Library of Congress published a compilation of all the known federal copyright records from 1790 through 1800, edited by James Gilreath.² New Jersey was not included, as its eighteenth-century records were not known to exist.

Happily, New Jersey's earliest federal copyright records do indeed exist, intact and apparently complete, in the United States District Court clerk's office in Trenton. This article transcribes the registration entries, beginning in 1791 and ending in 1845, and

1. G. Thomas Tanselle, 'Copyright Records and the Bibliographer,' *Studies in Bibliography* 22 (1969): 77–124.

2. *Federal Copyright Records, 1790–1800*, edited and with an introduction by James Gilreath. Compiled by Elizabeth Carter Wills (Washington: Library of Congress, 1987).

JOSEPH J. FELCONE collects early New Jersey books and lives in Princeton, New Jersey.

Copyright © 1994 by American Antiquarian Society

provides the actual publisher's and/or printer's imprint for those works known to exist.

It is not my purpose here to discuss the history of copyright legislation in general or to identify the bibliographical value of copyright records. These subjects are thoroughly covered in the two excellent essays noted above. However, a brief examination of the origin of copyright legislation in New Jersey and the mechanical requirements mandated by that legislation is essential to an understanding of the records themselves.

Connecticut in January 1783 became the first state to enact a copyright law. Massachusetts and Maryland followed in March and April, and on May 2, 1783, the Continental Congress passed a resolution recommending that each of the states enact a copyright law.³ In response the New Jersey assembly appointed a committee, which on May 23 reported the draft of a bill entitled 'An act for the promotion and encouragement of literature.'⁴ Four days later, on May 27, 1783, the law was passed:

Whereas Learning tends to the Embellishment of Human Nature, the Honour of the Nation, and the general Good of Mankind; and as it is perfectly agreeable to the Principles of Equity, that Men of Learning who devote their Time and Talents to the preparing Treatises for Publication, should have the Profits that may arise from the Sale of their Works secured to them, therefore,

Sect. 1. Be it Enacted . . . That the Author of any Book or Pamphlet not yet printed, being an Inhabitant or Resident in the United States of America . . . shall have the exclusive Right of printing, publishing and vending, the same within this State, for the Term of fourteen Years, to commence from the Day of its first Publication in this State . . . Provided nevertheless, That no Author, Assignee or Proprietor, of any such Book or Pamphlet, shall be entitled to the Benefit of this Act, until he shall duly register his Name as Author, Assignee or Proprietor, with the Title of such Book or Pamphlet in the Secretary's Office of this State, who is hereby required to enter the same on Record.

3. Tanselle, 'Copyright Records,' 81.

4. *Votes and Proceedings of the Seventh General Assembly of the State of New-Jersey . . . Being the Second Sitting* (Trenton: Isaac Collins, 1783), 102.

2. And be it further Enacted . . . That, at the Expiration of said Term of fourteen Years . . . the exclusive Right . . . shall return to the Author thereof, if then living, his Heirs and Assigns, for the Term of fourteen Years more. . . .⁵

By its terms the New Jersey act required the registration of titles, but did not call for printed notices or the deposit of title pages or copies of the works themselves. Unfortunately, if any titles were ever registered in New Jersey, those records do not appear to be extant today. Had they existed, they would doubtless have been scant and very likely entered in a record book largely devoted to something else. The New Jersey copyright act was repealed on June 3, 1799, having long been superseded by the federal act.

The United States Constitution, adopted September 17, 1787, and ratified by New Jersey on December 18, 1787, gave Congress the power to grant copyrights and patents. The first application to the federal government for copyright protection was from David Ramsay on April 15, 1789, and the second from Jedidiah Morse on May 12. Though Ramsay was a South Carolina resident and Morse a Connecticut resident, it is an interesting coincidence that each was seeking copyright protection for a book printed in New Jersey. Ramsay's *The History of the Revolution of South-Carolina* was printed by Isaac Collins in Trenton in 1785, and Morse's *The American Geography* was printed by Shepard Kollock in Elizabethtown in 1789. During the first session of Congress, other requests for copyrights were received, and by the start of the second session it had become clear that a better system for handling copyrights was necessary. Aedanus Burke of South Carolina noted in January 1790 that, while Congress was considering copyright protection for Morse's *The American Geography*, the maps in the volume had already been reproduced without permission.⁶

5. *Acts of the Seventh General Assembly of the State of New Jersey. . . Being the Second Sitting* (Trenton: Isaac Collins, 1783), 47.

6. *Federal Copyright Records*, xxiii.

On May 31, 1790, Congress passed the first federal copyright law. An author or proprietor had to satisfy three requirements in order to secure a copyright: (1) a printed copy of the title page of any work proposed for copyright was to be deposited before publication with the clerk of the district court for the district in which the author (or proprietor) lived, and the clerk was to record this deposit in a ledger kept for that purpose; (2) the text of the clerk's registration was to be inserted, within two months, in at least one United States newspaper, where it was to run for a period of four weeks; (3) within six months of the publication of the work, a copy was to be deposited in the office of the Secretary of State.⁷

The copyright law was amended slightly on April 29, 1802 (effective January 1, 1803), to require all copyrighted works to carry a printed notice of the date of title entry, either on the title page itself or on one of the two pages immediately following. On February 3, 1831, the original copyright law was superseded by a revised law which contained four important changes: (1) the term of copyright protection was henceforth to be twenty-eight years (instead of fourteen), renewable for an additional fourteen years; (2) the newspaper notice was required only for renewals; (3) copies of published works were to be deposited with the clerk of the district court (not the Secretary of State) within three (not six) months of publication; (4) the clerks of the district courts were to send these deposit copies and certified lists of all titles recorded, at least once a year, to the Secretary of State.⁸

Works registered for copyright protection made up only a small part of the output of a late eighteenth- and early nineteenth-century press. Government and local job printing, and the reprinting of standard books, were the printer's chief sources of income. But it is these copyrighted works that represent a young nation's original intellectual output. Almost half of the works registered for copyright in New Jersey were didactic in nature, and were about evenly divided between school texts and instructive treatises.

7. Tanselle, 'Copyright Records,' 86.

8. Tanselle, 'Copyright Records,' 89.

Theological literature comprised another large segment. Also included were orations, legal manuals, books of tables, biographies, town directories, music, maps, and original poetry and prose.

Approximately 225 titles were entered for copyright in New Jersey between 1791 and 1845. In nearly all cases, the authors or compilers or editors of these works lived in New Jersey, and their publishers and printers were usually close by—often in the same town. During the hand-press period, an author normally corrected the press a few sheets at a time, and for this reason it was a great advantage to have a book printed near an author's residence. Prior to 1830, fewer than fifteen works copyrighted in New Jersey were printed in Philadelphia or New York. Of these, nearly all were printed in Philadelphia for authors living just across the Delaware River in Burlington or Haddonfield.

However, by the early 1830s, New Jersey publishers were beginning to find it faster and more economical to send their larger books to the more mechanized printing houses in the cities. An examination of the New Jersey copyright records after 1830 reveals an increasing number of books published in New Jersey but printed elsewhere. Those works still printed in New Jersey tended to be pamphlets and smaller books.

At least two New Jersey books, *A Dictionary of Ancient Classical and Scriptural Proper Names* (Burlington: David Allinson & Co., 1812) and *The Works of Mark Akenside* [*sic*], M.D. (New-Brunswick: William Elliot, for John Garnett, 1808), contain full New Jersey district court copyright notices printed on the versos of the title pages but the titles do not appear in the court copyright records. Other such examples probably exist. Occasionally the information in the court registration differs slightly from that in the book's printed notice, and in some cases the copyright entry predates or even postdates the printed title page. Also, 'Copyright secured' or a similar statement appears in some books that probably were never registered in any district court.

Of these 225 works, I have been able to locate copies of all but

44 titles. Of the missing titles, some undoubtedly were never published. However, most either have not survived or are simply unlocated and may well exist. Bibliographical control of post-1800 American books is still very imperfect, although the *National Union Catalog*, Shaw and Shoemaker's *American Bibliography* and its continuations, and the RLIN and OCLC databases have greatly aided the work of the bibliographer.

The volume containing these records is in the clerk's office of the United States District Court in Trenton, where it has resided since the records were created. While the later New Jersey copyright records were transferred to the Library of Congress, this earliest volume escaped that move. Along with this record volume were two boxes containing the original title pages submitted by the copyright claimants. These title pages apparently existed as recently as 1990, when the present chief deputy clerk recalls last seeing them. Unfortunately they are now lost and are thought to have been accidentally discarded during a recent office reorganization.

Each entry below begins with the date of the copyright registration, followed by the name of the applicant and an assigned designation of 'A' for an applicant who was the author of the work submitted or 'P' for the proprietor of the work. In most instances, a proprietor would have been the publisher, who often may have been the printer as well. The title is transcribed exactly as it appears in the registration except that lower-case letters at the beginning of sentences have been silently capitalized, capital letters in mid-sentence have been lowercased to conform to modern style, and dashes ending sentences have been replaced by periods. Next follows the actual publisher's and/or printer's imprint for each work that has been found. The imprint format has been standardized, with the place of publication always at the beginning and nonessential elements such as street addresses eliminated. After each imprint is the Evans (E), Shaw and Shoemaker (S&S), Shoemaker (S), or *American Imprints* (AI) number, when the work is recorded in one of those bibliographies. Finally, an occasional note clarifies

an entry or identifies a copyright applicant who is neither the author nor the printer or publisher of the work submitted.

[1] Aug. 22, 1791

P: David Austin

The American preacher; or, a collection of sermons from some of the most eminent preachers, now living, in the United States, of different denominations in the Christian church.

Elizabeth-Town: Printed by Shepard Kollock, for the editors, 1791.

(E 23134)

David Austin was the editor.

[2] Nov. 18, 1792

A: Nicholas Pariset

The American trooper's pocket companion. Being a concise and comprehensive system of discipline for the cavalry of the United States.

Trenton: Printed for the author by Day & Hopkins, 1793. (E 25962)

[3] Jan. 4, 1794

P: Anthony Walton White

The military system, for the New Jersey cavalry, compiled by Adjutant-General White.

New Brunswick: Printed by Shelly Arnett, 1793. (E 26474)

[4] June 20, 1794

A: John firth

Truth vindicated, or a scriptural essay; wherein the vulgar and frivolous cavils, commonly urged against the Methodist Episcopal Church are briefly considered in a letter to a friend.

Burlington: Printed for the author by Isaac Neale, 1794. (E 26971)

[5] Aug. 25, 1795

A: Alexander Miller

A concise grammar of the English language. With an appendix, chiefly extracted from Doctor Lowths critical notes.

New York: Printed by T. and J. Swords, 1795. (E 29080)

[6] Oct. 1, 1795

A: William Griffith

A treatise on the jurisdiction and proceedings of justices of the peace in

civil suits. With an appendix, containing advice to executors, administrators and guardians. Also an epitome of the law of landlord and tenant; the whole interspersed with proper forms, and calculated for general instruction.

Burlington: Printed by Elderkin & Miller, 1796. (E 30518)

[7] Jan. 7, 1799

P: Jacob Halsey & Co.

Sermons by Samuel Stanhope Smith D.D. President of the College of New Jersey.

Newark: Printed and sold by Jacob Halsey and Co., 1799. (E 36322)

[8] Feb. 16, 1799

P: Andrew Fowler

The lessons of the Protestant Episcopal Church, in the United States of America; selected from the Holy Scriptures.

New Brunswick: Printed for the compiler, by A. Blauvelt, 1798.

(E 33752)

Andrew Fowler was the compiler.

[9] June 1, 1799

P: Elijah Crane

The origin and cause of malignant diseases, by means of contaminated and defunct air. By a private author.

Not found.

[10] Aug. 15, 1799

P: Matthias Day

The New Jersey troopers pocket companion. By John Heard.

Newark: Printed by Matthias Day, 1799.

[11] Feb. 4, 1800

P: Gershom Craft Esq.

An oration, upon the death of General George Washington, delivered in the State House at Trenton, on the 14th January, 1800. By the Revd.

Samuel Stanhope Smith D.D. President of the College of New Jersey.

Trenton: Printed by G. Craft, 1800. (E 38524)

[12] Mar. 6, 1800

P: Abraham Blauvelt

An oration on the death of Gen. George Washington delivered in the

Dutch church, in New Brunswick, on the 22d of February, 1800. By Major General Frederick Frelinghuysen.
New Brunswick: Printed by Abraham Blauvelt, 1800. (E 37466)

[13] Mar. 6, 1800

P: Gershom Craft Esquire

An oration, delivered to the citizens of Burlington, on the 22d of February, 1800, in commemoration of Gen. George Washington, who died at Mount Vernon, Dec. 14 1799, in the 68th year of his age. By William Griffith, esquire. To which is added, a prayer on the same occasion. By Charles H. Wharton D.D. and rector of St. Mary's Church in that city.

Trenton: Printed by G. Craft, 1800. (E 37548)

[14] Mar. 14, 1800

P: Jacob Halsey

An oration, delivered the twenty second of February, MDCCC. Before the brethren and a select audience, in the hall of St. John's Lodge, no. 2, Newark, New-Jersey. By William Halsey, Esq.

Newark: Printed by Jacob Halsey, 1800. (E 37565)

[15] July 5, 1800

P: George K. Jackson

Juvenile entertainment; or poetical miscellany. By Mrs. J. Jackson.

New-Brunswick: Printed by Abraham Blauvelt, 1800. (E 37693)

Jane Jackson was the wife of George K. Jackson.

[16] July 5, 1800

A: George K. Jackson

I-rudementi-da-musica or complete instructor for the piano forte including most of the favorite airs songs & dances arranged & fingered in progressive order; also for the flute and violin. The whole composed, selected & adapted by Dr. G. K. Jackson.

Not found. A later printing, published by Edwin W. Jackson in Boston in the 1820s, may have been printed from copper plates engraved in 1800.

[17] May 12, 1801

A: William Little and William Smith

The easy instructor, or a new method of teaching sacred harmony. Con-

taining the rudiments of music on an improved plan, wherein the naming & timing the notes are familiarized to the weakest capacity. With a choice collection of psalm tunes & anthems from the most celebrated authors. With a number, composed in Europe and America, entirely new; suited to all the metres sung in the different churches in the United States.

No printer's or publisher's imprint.

[18] May 12, 1801

A: John Phillips

An introduction to geography & the use of the globes; wherein the terms made use of, & the method of speedily acquiring a thorough knowledge of projecting maps and globes, are explained in so concise a manner, as to render the whole perfectly easy to be attained without the assistance of a teacher. Also an astronomical account of the motion & figure of the earth, &c. vicissitudes of night and day, and the four seasons of the year; the first elements of chronology, and dialling by the globe. By John Phillips, Presbyter of the Bethesda, & Superintendent of the Bethesda, & Bethel schools, Paterson, New Jersey.

New York: Printed for the author, and sold by J. Tiebout, 1801.

[19] May 12, 1801

P: Abraham Blauvelt

Clarke's seaman's desiderata: or, concise practical rules for computing the apparent time at sea, the latitude from double solar altitudes, and the longitude from the lunar observations. With a simple and expeditious method of clearing the lunar distances from the effects of parallax and refraction. With additions and corrections by J. G. [i.e. John Garnett]. New Brunswick New Jersey.

New Brunswick: Printed by Abraham Blauvelt, 1801. (S&S 314)

[20] Apr. 9, 1803

A: M. A. Du Buc Marentille

All people wrecked at sea saved. Description of the machines invented for that purpose, and for which patents have been obtained. By M. A[braham]. Du Buc Marentille.

Elizabeth-Town: Printed by Shepard Kollock for the author, 1803. (S&S 4116)

[21] June 16, 1803

P: Sherman & Mershon

An account of the murder of Thomas Williams, the apprehension & conviction of Peter Stout, who committed the murder: together with the sentence of the court, the confession of the criminal, his behaviour before and after condemnation, and his execution.

Trenton: Printed by Sherman & Mershon, 1803.

[22] Feb. 25, 1804

A: Stephen M. Day

The art of spelling facilitated. Being a system of pronunciation of the English language. For the use of schools; as well as of foreigners, and others who would wish to become acquainted, with the practice of the difficult accentuation and orthography of our language. By Stephen M. Day, master of Friends' School at Haddonfield.

Philadelphia: Printed for Benjamin Johnson; J. Rakestraw, printer, 1804.

[23] July 17, 1805 [i.e. 1804?]

P: Stephen & Daniel Dod

A chronological historical, and biographical chart. Published by S. & D. Dod, Mendham (near Morris town) New Jersey.

Mendham (near Morris-Town): Published by S. & D. Dod, [n.d.].

Advertised in *Guardian; or, New-Brunswick advertiser* of Sept. 6, 1804, as 'Just received, and for sale at this office . . .'

[24] May 11, 1805

A: Andrew Fowler

An exposition of the Book of Common Prayer, and administration of the sacraments and other rites and ceremonies of the Church, according to the use of the Protestant Episcopal Church in the United States of America. By Andrew Fowler A.M. Rector of Christs Church Shrewsbury, and Christs Church Middletown, New Jersey.

Burlington: Printed for the author, by S. C. Ustick, 1805. (S&S 8457)

[25] June 14, 1805

P: David Alli[n]son

Geography an amusement or a complete set of geographical cards, by which the boundaries extent divisions chief towns rivers mountains lakes religion number of inhabitants &c &c of all the countries kingdoms and republics in the known habitable globe, may be learned in a pleasing & satisfactory manner, by all who are deficient in this interesting branch of knowledge. By several persons who have made it their particular study.

Burlington: Published by David Allinson, [n.d.]. (S&S 8509)
 Pastepaper cards in a pastepaper sleeve.

[26] Nov. 14, 1805

A: James Ewing

A treatise on the office and duty of a justice of the peace, sheriff, coroner, constable, and of executors, administrators and guardians. In which is particularly laid down, the rules for conducting an action in the court for the trial of small causes, also a digest of the laws on several important subjects. With a variety of approved forms. The whole arranged in alphabetical order, and adapted to the state of New Jersey. To which are added, the public laws, passed since the revision by Judge Paterson. By James Ewing, esquire, one of the judges of the court of common pleas, and a justice of the peace in the county of Hunterdon.

Trenton: Printed for the author, by James Oram, 1805. (S&S 8413)

[27] Aug. 1, 1806

A: Samuel Whelpley

An historical compend: containing a brief survey of the great time of history from the earliest times to the present day; together with a general view of the present state of the world with respect to civilization, religion, & government; and a brief dissertation on the importance of historical knowledge. In two volumes. By Samuel Whelpley A.M. Principal of the Morris Academy.

Morris-Town: Printed by Henry P. Russell, 1806. (S&S 11862)

[28] Aug. 27, 1806

A: William Cherry

Bill of mortality: being a register of all the deaths which have occurred in the Presbyterian & Baptist congregations of Morris town New Jersey, for thirty eight years past. Containing (with but few exceptions) the cause of every decease. This register, for the first twenty two years was kept by the Revd. Doct. Johnes, since which time, by William Cherry, the present sexton of the Presbyterian church at Morris town.

Morris-Town: Printed by Jacob Mann, 1806. (S&S 10125)

[29] Sept. 6, 1806

A: Stephen W. Johnson

Rural economy: containing a treatise on pise [i.e. pisé] building; as recommended by the board of agriculture in Great Britain, with improvements by the author; on buildings in general; particularly on the

arrangement of those belonging to farms: on the culture of the vine, and on turnpike roads. With plates. By S. W. Johnson.

New-Brunswick: Printed by William Elliot, for I. Riley and Co., New-York, 1806. (S&S 10644)

[30] Oct. 11, 1806

A: John Garnett

Tables requisite to be used with the Nautical ephemeris, for finding the latitude and longitude at sea. First published in London by order of the commissioners of longitude. To which is now added the most useful astronomical tables by Maskelyne, La Lande, Robertson, Vince, Mackay, Mendoza Rios, De Borda &c. With many new problems explaining their use. By John Garnett, editor of the American nautical almanac.

New-Brunswick: Printed for the editor. Sold by T. and J. Swords, New-York [et al.], 1806. (S&S 10465)

[31] Oct. 13, 1806

A: William Sandford Pennington

A treatise on the courts for the trial of small causes, held by justices of the peace, in the state of New Jersey. Containing useful information for justices, officers, and suitors of the court. By William Sandford Pennington, Esquire. One of the justices of the supreme court of judicature of the state of New Jersey.

Newark: Printed by W. Tuttle & Co., 1806. (S&S 11118)

[32] Jan. 30, 1807

P: Stephen C. Ustick

A selection of hymns, from the best authors, intended to be an appendix to Dr. Watts psalms and hymns. By John Rippon D.D. A new edition, with a supplement, including the improvements in the fourteenth London edition.

Burlington: Printed and published by Stephen C. Ustick, 1807.

[33] Feb. 20, 1807

A: William San[d]ford Pennington

Reports of cases, adjudged in the supreme court of judicature of the state of New Jersey; reported in conformity to the act of the legislature of the state of New Jersey: entitled "An act for the publication of law reports," passed the 12th day of March A.D. 1806. By William

San[d]ford Pennington. One of the justices of said court, and law reporter.

Newark: Printed by W. Tuttle & Co., 1806. (S&S 10986)

[34] June 21, 1807

P: David Allinson

A compend of history, from the earliest times: comprehending a general view of the present state of the world, with respect to civilization, religion, and government, and a brief dissertation on the importance of historical knowledge. First revised edition. By Samuel Whelpley A.M. Principal of the Morris Academy. In two volumes.

Burlington: Published by David Allinson; printed by Reynolds and Palmer, Philadelphia, 1808. (S&S 16722)

[35] Feb. 1, 1808

A: Ebenezer Jayne

Hymns and spiritual songs, on various subjects. By the Revd. Ebenezer Jayne. Pastor of the church at Newfoundland Morris County, New Jersey.

Morris-Town: Printed by Jacob Mann, 1809. (S&S 17833)

[36] Oct. 5, 1808

A: William Douglass

The arithmetical illustrator, containing explanations of the rules and most intricate parts of arithmetic. Together with solutions of the most abstruse questions throughout the American tutor's assistant. In a dialogue between a tutor and his pupil. By William Douglass.

Philadelphia: Printed for the author, by J. Bouvier, 1809. (S&S 17401)

[37] Nov. 27, 1808

A: John Crane

The American graphical ledger: containing an easy, correct, and economical method of compiling accounts. By John Crane.

Not found.

[38] Jan. 1, 1810

P: David Alli[n]son

A course of English reading, ascending from easy and instructive subjects, to more particular and interesting views of general science. Including the substance of geography, astronomy, natural & civil history, rhetoric, & the belle letters. By an American teacher.

Burlington: Published by David Allinson; Stephen C. Ustick, printer, 1810.

[39] Nov. 26, 1810

P: Josiah Simpson & Churchill Houston

An essay on the causes of the variety of complexion and figure in the human species. To which are added, animadversions on certain remarks made in the first edition of this essay, by Mr. Charles White, in a series of discourses delivered before the literary and philosophical society of Manchester in England. Also strictures on Lord Kaims' discourse on the original diversity of mankind. And an appendix. By Samuel Stanhope Smith D.D. L.L.D. President of the College of New Jersey: and member of the American Philosophical Society. The second edition. Enlarged & improved.

New-Brunswick: Published by J. Simpson and Co., and Brannan and Morford, Philadelphia [et al.]; L. Deare, printer, 1810. (S&S 21369)

[40] Dec. 7, 1810

P: David Allinson

A new critical pronouncing dictionary of the English language. Containing 1. All the words in general use, with their significations accurately explained, and the sound of each syllable clearly expressed, among which will be found several hundred terms with their acceptions and derivations which appear to have been hitherto omitted by the best lexicographers. Also a variety of the technical terms of medicine, law, commerce, arts and general science. The whole interspersed with critical and philological observations and references to the respective authorities. To which will be prefixed Mr. Walkers principles of English pronunciation. 2. A nomenclature of the names of distinguished persons and places of antiquity: comprising a sketch of the mythology, history and biography of the ancients from the best authentic sources. 3. A chronological table of remarkable occurrences from the earliest ages to the present time: containing whatever is worthy of record, as discoveries, inventions, &c. &c. Compiled from authors of the most approved reputation, with considerable additions, by an American gentleman [i.e. Richard S. Coxe]. [Latin quotation.]

Burlington: Published by D. Allinson and Co. for themselves [and numerous others]; [Lexicon Press, printers], 1813. (S&S 28239)

[41] Dec. 21, 1810

A: John Atkinson

The hermit, or an account of Francis Adam Joseph Phyle, a native of Switzerland, who lived without the use of fire for upwards of twenty two years in a small cave, in the midst of a wood, near Mount holly in Burlington County, New Jersey; and was found dead therein in the year 1780. In a series of letters from Baltus Hiltzhimer to Melchior Miller, interspersed with some observations of the author and sentiments of celebrated men.

New Jersey [i.e. Burlington]: Published by John Atkinson; printed by John Bioren, Philadelphia, 1811. (S&S 22213)

[42] Jan. 7, 1811

P: David Alli[n]son

The pronouncing spelling book or new universal guide to the English language; particularly constructed with a view to the easy, gradual, correct and thorough proficiency of the learner in spelling and orthoëpy, as preparatory, to reading and elocution; and exhibiting the language in its primitives generally upon principles of analysis and analogy. By Stephen M. Day, preceptor of the boarding school at Haddon-field.

Burlington: Printed and published by D. Allinson & Co., 1811. (S&S 22668)

[43] Feb. 4, 1811

P: Timothy Alden

Alden's New Jersey register and United States calendar, for the year of our Lord eighteen hundred and eleven, the thirty fifth till the fourth day of July, of American independence, with an ephemeris, and various interesting articles.

Newark: Printed by William Tuttle, [n.d.]. (S&S 22165)

[44] Mar. 2, 1811

P: David Allinson

Practical astronomy, containing a description of the solar system: the doctrine of the sphere: the principal problems in astronomy: illustrated with many examples. Together with astronomical tables of the sun, moon and primary planets. By Alexander Ewing, teacher of mathematics Edinburgh. Revised corrected and improved by John Gummere teacher of astronomy and other branches of mathematics.

Burlington: Printed and published by David Allinson & Co., 1812. (S&S 25374)

[45] [June 1] 1811

[A]: Andrew Oehler

[The life, adventures, and unparalleled *[sic]* sufferings of Andrew Oehler: containing an account of his travels through France, Italy, the East and West Indies, and part of the U.S.: his imprisonment in France, Germany and Spain: and the latitude, soil, climate, productions, manners and customs of the different countries. Written by himself.]

Two variant title pages exist: (1) [N.p.]: Printed for the author, 1811; (2) Trenton: Published by D. Fenton; L. Deare, printer, N. Brunswick, 1811. (S&S 23586)

Entry contains only year and Oehler's name; remainder blank.

[46] June 5, 1811

P: Daniel Fenton

A new selection of evangelical hymns carefully compiled from the best authors upon a variety of important and interesting subjects, intended as a pocket companion for the pious of all religious denominations.

Trenton: Published by D. Fenton; G. Sherman, printer, 1811. (S&S 23537)

[47] Sept. 22, 1811

P: John Garnett

The nautical almanac and astronomical ephemeris for the year 1812 published in London by order of the commissioners of longitude. Tenth American impression with additions. Carefully revised by John Garnett.

New-Brunswick: Printed by Elliot & Crissy, sold, in New-York, by T. and J. Swords; in Philadelphia, by Bradford and Inskeep; in Boston [etc.], [n.d.]. (S&S 23484)

[48] May 6, 1812

P: John Garnett

The nautical almanac and astronomical ephemeris for the year 1813. Published in London by order of the commissioners of longitude. Eleventh American impression, to be continued annually. Carefully revised and corrected with large additions by John Garnett.

New-Brunswick: Printed by L. Deare. Sold by all the principal book-sellers, . . . [n.d.]. (S&S 26197)

[49] Jan. 3, 1812

P: Stephen C. Ustick

A sketch of the denominations of the Christian world; accompanied with a persuasive to religious moderation. To which is prefixed an account of atheism, deism, theophilanthropism, Judaism, Mahometanism and Christianity. By John Evans, A.M. Master of a seminary for a limited number of pupils, Pullins Row, Islington. Corrected and enlarged, with a chronological table of the leading events of ecclesiastical history, from the birth of Christ down to the present time. Fifth American edition with additional notes and corrections. [Quotation from Paul.]

Burlington: Published by Stephen C. Ustick; Dennis Heartt, printer, 1812. (S&S 25365)

[50] Jan. 9, 1812

P: David Allinson

A treatise on the jurisdiction and proceedings of justices of the peace in civil suits in New Jersey, with an appendix containing 1. Directions and forms of proceeding by justices of the peace in criminal cases. 2. Advice to executors administrators and guardians. 3. An epitome of the law of landlord and tenant. 4. The law of sheriffs, coroners, constables and other township officers. 5. The law and form of proceeding in cases relating to highways. 6. An abridgment of all the decisions of the supreme court on the act for the trial of small causes. 7. The scrivener's guide. Interspersed with proper forms and instructions. The whole revised, corrected, and considerably enlarged. By William Griffith Esq. Counsellor at law.

No publication. See entry on July 3, 1813.

[51] Jan. 30, 1812

P: David Allinson & Co.

The arithmetical tutor. Being a plain & easy introduction, to the science of arithmetic, by Jas. Gray teacher of the mathematics, Edinburgh, revised by an American teacher & adapted to the currency of the United States.

Burlington: Printed and published by D. Allinson & Co., 1812. (S&S 25556)

[52] Mar. 19, 1812

A: Caleb Hopkins

The American universal pronouncing spelling book with reading lessons adapted to the capacities of children in which all the words having the same vowel sounds in the concluding syllables, and where attainable in each of the corresponding syllables throughout, and likewise all that

rhyme or have a near resemblance of sound are classed together, and when the spelling and pronunciation are different, the pronunciation is given in appropriate letters at the bottom of the page. By Caleb Hopkins. In two volumes.

Not found.

[53] May 22, 1812

P: Abijah Davis

An American version of the psalms of David suited to the state of the church in the present age of the world. By Abijah Davis Minister of the gospel at Millville New Jersey.

Philadelphia: Printed for the author by D. Heartt, 1813.

[54] July 22, 1812

A: John Hollingshead

Company exercise on the true principles of military manoeuvring being an improvement in the modern system of tactics, founded on the principles of common sense & natural analysis. By John Hollingshead [i.e. Hollinshead], second edition enlarged & improved.

Trenton: Published by John C. Moore [James J. Wilson, printer], 1812.
(S&S 51209)

[55] August 29, 1812

A: Samuel Stanhope Smith

The lectures corrected and improved which have been delivered for a series of years in the College of New Jersey on the subjects of moral and political philosophy by the Revd. Samuel Stanhope Smith D.D. L.L.D. The former part embracing 1st. the general principles of human nature considered as a subject of moral science. 2nd. the principles of ethics or the moral relations and duties of men. 3. the principles of natural theology. 4 & lastly those of economics and family relations as preparatory to the consideration of the relations & duties of civil & political life. The latter part embracing 1st. the rules which ought to regulate the conduct of men towards one another in a state of civil society & the means of enforcing the rules. 2. the rules & principles which give the form to the society or government itself & which direct its operations 3 & finally the rules which should govern the conduct of independent governments or states to one another. The whole comprehending the general principles on the subject of jurisprudence politics & public law of nature & nations with which every man of liberal information in a free country ought to be acquainted.

Trenton: Published by Daniel Fenton, for the author; James J. Wilson, printer, 1812. (S&S 26761)

[56] Sept. 25, 1812

A: William Watson

A large & complete map of the state of New Jersey. The map to be divided into east & west & subdivided into counties & townships agreeably to the several acts of the legislature down to the present time. Shewing the situation of all the rivers, bays, harbours, creeks, rivulets, islands & shoals, within the same. Also, the cities, towns & villages, post-offices, post roads and turnpikes & all public or noted, together with the most noted places in the adjoining states of New York, Pennsylvania and Delaware, contiguous to this state—in short to contain every thing useful and interesting in such a work comprised on a scale of four miles to the inch, and embellished with a handsome engraving of the arms of the state. By William Watson, surveyor and draughtsman.

No printer's or publisher's imprint.

Lengthy title above was not used on map itself; only title is: 'A map of the state of New Jersey.'

[57] Dec. 7, 1812

P: Samuel Alli[n]son

The quarterly theological magazine, and religious repository; conducted principally by members of the Protestant Episcopal church.

Burlington: Published by Samuel Allinson [et al.], 1813. (S&S 29610)

[58] Mar. 31, 1813

P: George S. Woodhull and Isaac V. Brown

The New-Jersey preacher, or sermons on plain and practical subjects. By some of the ministers of the gospel, residing in the state of New Jersey. Vol. I. [Quotation from Corinthians.]

Published by D. Fenton, Trenton, and Charles D. Green & Co., New Brunswick; L. Deare, printer, 1813. (S&S 29318)

Woodhull and Brown were the editors.

[59] June 14, 1813

P: John C. Moore

A new selection of hymns, compiled from various authors, with a number of original hymns that have never before appeared in print. [Biblical quotation.]

Trenton: Published by Wm. Robinson, and Moore & Lake; W. & D. Robinson, printers, 1813. (S&S 29322)

[60] July [altered to Aug.] 3, 1813

P: David Allinson

The scribes guide, containing concise precedents of acquittances, agreements, arbitration and awards, assignments, attorneys letters, &c, bills of sale, bonds & conditions, composition with creditors, deeds of sale, partition, &c, indentures of apprentice, leases, licences of debtors, mortgages, prommissory [*sic*] notes, bills &c, recognizance, wills and codicils with practical notes and explanations. "Multum in parvo." By William Griffith Esquire. Counsellor at law. Third edition revised and corrected.

Burlington: Published by David Allinson, 1813. (S&S 28671)

[61] July 3, 1813

P: David Allinson

A treatise on the jurisdiction and proceedings of justices of the peace in civil suits, in New Jersey. With an appendix containing, advice to executors, administrators & guardians, an epitome of the law of landlord and tenant, directions and forms of proceeding by justices of the peace in criminal cases, the law of sheriffs, coroners, constables and other town officers, the law and form of proceedings in cases relating to highways, an abridgement of all the decisions of the supreme court on the act for the trial of small cases, intersected with proper forms & instructions. The third edition revised, corrected and considerably enlarged, by William Griffith, Esqr. Counsellor at law.

Burlington: Published by David Allinson, Daniel Fenton, and Moore & Lake, Trenton; printed at the Lexicon Press, 1813. (S&S 28672)

[62] Sept. 28, 1813

P: Lewis Deare

Biography of James Lawrence Esq. Late a captain in the navy of the United States: together with a collection of the most interesting papers relative to the action between the Chesapeake and Shannon, and the death of Captain Lawrence, &c. &c. Embellished with a likeness.

New-Brunswick: Printed and published by L. Deare, 1813. (S&S 28822)

[63] Oct. 2, 1813

A: Michael Smith

A geographical view of the province of Upper Canada, and promiscuous remarks on the government: in two parts, with an appendix, containing a complete description of the Niagara Falls and remarks relative to the situation of the inhabitants respecting the war, and a concise history of its progress to the present date. By M. Smith.

Trenton: Published and sold by Moore and Lake; William & David Robinson, printers, November, 1813. (S&S 29804)

[64] Dec. 23, 1813

A: Caleb Hopkins

A critical pronouncing spelling book compiled from Walkers dictionary in which words that have the same vowel sounds in the corresponding syllables, and likewise words that rhyme are classed together; and where the pronunciation differs from the spelling, it is exactly defined. The reading lessons are adapted to the juvenile capacity. Instead of reading lessons, a great part of the book contains the meaning of words which frequently occur in reading, and which few children understand. By Caleb Hopkins in a series of volumes, second edition with improvements.

Not found.

[65] Mar. 14, 1814

P: Lewis Deare

The trial of the Reverend David Barclay before the Presbytery of New Brunswick, with their judgment at Oxford: An appeal to the Synod of New York and New Jersey with their judgment in the city of New York: Remanded by the synod, to the presbytery at New Brunswick, with their judgment at Hacketts town; and a vote of censure on Jacob Kerr one of six of the complainants &c. &c. By Jacob Kerr. [Biblical quotations.]

Elizabethtown: Printed for the author, by R. and P. Canfield, 1814.
(S&S 31861)

Deare was a New Brunswick printer and publisher.

[66] Apr. 22, 1814

P: Joseph Winner

The history of the world, translated from the Latin of Justin, with some necessary remarks by way of notes, and a prefatory discourse, concerning the advantages that ought chiefly to be had in view, in reading this, or any antient historian. To this new translation is subjoined an exact chronological table of the affairs of the world from the Creation to the

birth of Christ. The whole very useful for all readers of history, beginners more especially. By G. Turnbull, L.L.D. The first American edition by Joseph Winner Esqr. of New Jersey: for the use of schools.
Not found.

[67] Nov. 4, 1814

P: David Allinson

The American standard of orthography and pronunciation, and improved dictionary of the English language, abridged for the use of schools, by Burgess Allinson [i.e. Burgiss Allison], D.D.

Burlington: Printed by John S. Meehan, for D. Allinson [et al.], 1815.
(S&S 33832)

[68] Nov. 16, 1814

P: Revd. John C. Rudd

The young Christian instructed in the truths of religion: or proofs of revelation, in a catechism, designed for the improvement of youth among all denominations of Christians.

Not found.

[69] Jan. 20, 1815

P: Peter A. Johnson

A new and complete edition of Ossian's poems. Translated by James M'Pherson, Esquire. With an additional poem. To which is prefixed the life of the translator. By a gentleman. In two volumes.

Morris-Town: Published by Peter A. Johnson; L. Deare, printer, 1815.
(S&S 35173)

[70] Mar. 2, 1815

P: Daniel Fenton & S. Hutchinson

The second advent or coming of the Messiah in glory, shewn to be a Scripture doctrine, and taught by divine revelation from the beginning of the world. By an American layman [i.e. Elias Boudinot]. [Quotation from Cowper.]

Trenton: Published by D. Fenton & S. Hutchinson, 1815. (S&S 34180)

[71] Mar. 2, 1815

P: Daniel Fenton

The American orator, comprising a collection, principally from American authors, of the most admired specimens of congressional, forensic, pulpit and popular eloquence, with dialogues and poetical extracts,

adapted to public recitation; and an introduction embracing the principal rules relating to delivery and action. By Joshua P. Slack.

Trenton: Published and sold by Daniel Fenton; Thomas T. Stiles, printer, 1815. (S&S 35944)

[72] Apr. 19, 1815

P: Peter A. Johnson

A syllabus of lectures on the visions of the revelations. By Amzi Armstrong A.M. Minister of the Presbyterian Church in Mendham, N.J.

Morris-Town: Published by P. A. Johnson; H. P. Russell, printer, 1815. (S&S 33882)

[73] Aug. 24, 1815

P: Deare and Myer

A comprehensive view of the leading & most important principles of natural and revealed religion, digested in such order as to present to the pious & reflective mind a basis for the superstructure of the entire system of the doctrines of the gospel. By the Revd. Samuel Stanhope Smith D.D. L.L.D. Late president of the College of New Jersey.

New-Brunswick: Printed and published by Deare & Myer, 1815. (S&S 35958)

[74] Sept. 20, 1815

A: Jarvis Brewster

An exposition of the treatment of slaves in the southern states, particularly in the states of Maryland, Virginia, North Carolina, South Carolina and Georgia; together with a system of reformation recommended. By Jarvis Brewster.

N. Brunswick: Printed by D. & J. Fitz Randolph, 1815. (S&S 34210)

[75] Oct. 6, 1815

A: George Dillwyn

Occasional reflections. Offered principally for the use of schools. By George Dillwyn.

Burlington: Printed for the author, by David Allinson, 1815. (S&S 34575)

[76] Dec. 2, 1815

P: Daniel Fenton

The private instructor & young gentleman's pocket companion. Comprising everything necessary in arithmetic, mensuration, guaging[sic],

book-keeping & conveyancing [next several words cropped in binding]. Also tables shewing the value in dollars & cents of any number of pounds, shilling & pence from one penny to one thousand pounds New Jersey, or the like currency, tables of interest & bank discount, tables of board measure, guaging, &c. The whole upon a new and improved plan and adapted wholly to private instruction. By John Blake, arithmetician & teacher of youth, Burlington County, New Jersey.

Trenton: Published by D. Fenton, 1815. (S&S 34144)

[77] Dec. 16, 1815

A: Burrows Downey

The weaving, warping and colouring assistant, collected from various authors. Together with a number of drafts & cordings, new and never before published. By Burrows Downey.

Not found.

[78] Dec. 16, 1815

A: Burrows Downey

The colouring assistant for the use of farmers & mechanics by Burrows Downey.

Not found.

[79] Jan. 13, 1816

P: Daniel Fenton, Sylvester Hutchinson, and Johnson Dunham

A star in the west; or a humble attempt to discover the long lost ten tribes of Israel, preparatory to their return to their beloved city Jerusalem. By Elias Boudinot L.L.D.

Trenton: Published by D. Fenton, S. Hutchinson, and J. Dunham; George Sherman, printer, 1816. (S&S 37057)

[80] Mar. 19, 1816

A and P: John C. Rudd

A compendium of geography. Containing, besides the matter usual in such works, a short system of sacred geography, intended to aid the young in acquiring a knowledge of the places mentioned in the Holy Scriptures. To which is added, an introduction to the study of astronomy. Designed for the use of schools. By the Revd. John C. Rudd. Rector of St. Johns Church, Elizabethtown, New Jersey.

Elizabethtown: Printed by J. & E. Sanderson, for Mervin Hale, 1816. (S&S 38846)

[81] May 6, 1816

P: Ava Neal

A disputation on the marriage of a man with his sister in law. By John H. Livingston D.D. S.T.P. [Quotation from Leviticus.]

New-Brunswick: Printed by Deare & Myer, 1816. (S&S 38084)

Ava Neal was a theologian and an associate of the author's.

[82] May 30, 1816

A: Henry Ker

Travels through the western interior of the United States from the year 1808 up to the year 1816. With a particular description of a great part of Mexico, or New Spain. Containing a particular account of thirteen different tribes of Indians through which the author passed; describing their manners, customs, &c; with some account of a tribe whose customs are similar to those of the ancient Welch. Interspersed with valuable historical information, drawn from the latest authorities, by Henry Ker.

Elizabethtown: Printed for the author, 1816. (S&S 37997)

[83] June 15, 1816

A: John McDowell

Questions on the Bible, for the use of schools. By John McDowell A.M. Pastor of the Presbyterian church Elizabeth town New Jersey.

Elizabeth-Town: Printed by Isaac A. Kollock, 1816. (S&S 38123)

[84] May 26, 1817

P: D. & E. Fenton

The American orator comprising an extensive collection of extracts, principally from American authors adapted to public recitation or for the use of schools as a reciting class book. By Joshua P. Slack. English teacher in the University of Pennsylvania.

Trenton: Published by D. & E. Fenton, 1817. (S&S 42127)

[85] June 6, 1817

P: Peter A. Johnson

A new and complete edition of the works of James Montgomery including several poems now first collected, together with a sketch of his life to which is added some original pieces by another pen, in two volumes.

Morristown: Published by Peter A. Johnson; Dodd and Stevenson, printers, Salem, N.Y., 1817. (S&S 41464)

[86] Aug. 20, 1817

A: William M. Curtis and James B. Lane

The farmers and mechanics complete interest table; showing the interest of any sum for days, months and years. By W. M. Curtiss and J. B. Lane. Not found.

[87] Nov. 5, 1817

P: John W. Nevius

The New Brunswick collection of sacred music, being a choice selection of tunes, for the use of churches, from the most celebrated authors in Europe and America. By John W. Nevius, Cornelius Vandeventer and John Frazee, teachers of sacred music in the state of New Jersey. [Quotation from Psalms.]

New-Brunswick: Published by J. W. Nevius & W. Myer; W. Myer, printer, 1817. (S&S 41562)

[88] Dec. 24, 1817

A: Joseph Winner Esq.

A spelling, pronouncing & reading book for the use of schools in the United States, or a second book for children to be used after Johnsons first book, or Philadelphia primer, containing the true pronunciation of the most complex words, which can be learned & retained in the memory of the pupil (the sound of every syllable being distinctly shown) without the frequent and tedious repetitions that former authors hath subjected tutors. With a variety of reading lessons, adapted to the meanest capacity, among which are the creation of the world, the shape or figure of the earth &c &c. And an abridgment of geography in which is described the western parts of the United States and South America. By Joseph Winner Esq. of New Jersey.

Not found.

[89] Dec. 24, 1817

A: Joseph Winner Esq.

A selection of the most useful information on different subjects, designed for the use of every class of citizens in the United States, both public and private, wherein is explained useful experiments on the most modern and approved plans, in agriculture, physic and various other branches of the arts and sciences, new discoveries of mechanical operations simple and easy, likewise on magnetic attraction. The art of making durable dye stuffs, and cleansing flour from [?] and [?]. Together with the description of the soil, climate produce &c &c of the

state of Mississippi and the Alabama Territory from the most recent and authentic source. By Joseph Winner Esq. of New Jersey.
Not found.

[90] Jan. 29, 1818

A: James Hanna

The American instructor or every one his own teacher. Comprising the following branches, spelling reading writing arithmetic grammar dictionary book keeping by double entry, surveying, carpenters measurement, forms of law writing of various descriptions. To which will be added a geographical account of the United States and each state in particular with the number of inhabitants: also an appendix giving a full and impartial account of the late war with Great Britain by sea & land. By James Hanna.

Trenton: Published by the author, 1818. (S&S 44253)

[91] March 2, 1818

A: James B. Lane and William M. Curtis

Interest tables at six percent accurately calculated for days, months and years by J. B. Lane & W. M. Curtis. Authors of the farmers & mechanics complete interest tables.

Not found.

[92] May 11, 1818

A: Eliphalet Austin

A key to an arithmetic composed by Nicholas Pike A.M. A.A.S., abridged from the third octavo edition, under the direction of the author by Nathan [?] Lloyd A.M. In which all the questions are wrought at large by the publisher; taking the above named author as a text, chiefly designed for the use of schoolmasters, and for the assistance of such as are deprived of the benefits of a teacher. By Eliphalet Austin.

Not found.

[93] Sept. 2, 1818

A: Mrs. Cecilia Shedden

An abridgment with improvements of the logographic emblematical French spelling book or French pronunciation made easy, being a method by which any child, four or five years of age, and of even a slow apprehension although perfectly unacquainted with the alphabet, will in a few months be enabled to read French fluently and with the greatest accuracy of pronunciation.

New-York: Printed by Southwick & Pelsue, 1819. (S&S 49407)

[94] Nov. 24, 1818

P: D. & E. Fenton

A compendium of geography, containing besides the matter usual in such works, a short system of sacred geography: intended to aid the young in acquiring a knowledge of the places mentioned in the Holy Scriptures. To which is added an introduction to the study of astronomy, designed for the use of schools. By the Revd. John C. Rudd, Rector of St. John's Church, Elizabeth Town New Jersey. Second edition, with corrections & additions, by the author.

Trenton: Published by D. & E. Fenton; W. Myer, printer, New-Brunswick, 1819. (S&S 49331)

[95] Apr. 12, 1819

A: Isaac V. Brown

Memoirs of the Rev. Robert Finley, D.D. late pastor of the Presbyterian congregation at Baskingridge, New-Jersey, and president at Franklin College located at Athens in the state of Georgia. With brief sketches of some of his contemporaries and numerous notes. By the Rev. Isaac V. Brown A.M.

New-Brunswick: Published by Terhune & Letson; W. Myer, printer, 1819. (S&S 47441)

[96] Jan. 2, 1819

P: D. & E. Fenton

Methodist error, or friendly Christian advice, to those Methodists who indulge in extravagant emotions & bodily exercises. By a Wesleyan Methodist. [Quotation.]

Trenton: Published by D. & E. Fenton, 1819. (S&S 48685)

[97] July 31, 1819

A: John Burtt

Horae poeticae, or the transient murmurs of a solitary lyre. Consisting of poems and songs, in English and Scotch. By John Burtt.

Bridgeton: William Schultz, printer, 1819. (S&S 47474)

[98] Nov. 27, 1819

P: David Allinson

The rural visitor, a literary and miscellaneous magazine by Eliad Eron Esquire [pseud.]. [Quotation.]

Burlington City: Published by David Allinson, 1820.

Pseudonym does not appear on published title page.

[99] Feb. 12, 1820

A: Richard Taylor

Gospel predestination. A sermon on the thirteenth acts of the apostles, forty eighth verse: And as many as were ordained to eternal life believed. By the Rev. Richard Taylor gospel minister. [Quotation.]

Not found.

[100] Feb. 5, 1821

A: John C. Rudd

Questions upon the evidences of Christianity, the constitution and ministry of the Christian church, and upon the festivals, fasts & usages observed by the Protestant Episcopal Church in the United States. Intended to assist in the study of the "Companion for the festivals & fasts of the church." By the Rev. John C. Rudd rector of St. John's Church, Elizabeth Town, N.J.

Elizabeth-Town: Printed by Peter Chatterton, 1821. (S 6678)

[101] May 14, 1821

A: C. B. Green

A compendium of grammar designed as a companion for the student while attending a course of lectures on English etymology and syntax, in which are comprised rules definitions and necessary examples for parsing with exercises in false syntax accompanied with notes and remarks to which is added a short system of punctuation arranged by C. B. Green.

Newark: Printed at the office of the New-Jersey Eagle, 1821.

(S 5493)

[102] June 8, 1821

A: James Smith

A compendium of arithmetic containing the rules necessary for a common course by James Smith of the Newark Academy.

Newark: Printed and published by E. Murden, 1820. (S 3244)

[103] July 18, 1821

A: Humphrey M. Perrine

Key to Daboll's improved and enlarged practical system of arithmetic (stereotype edition,) in which directions [?] selections and explanations are attempted as was thought might lessen the teacher's labour or superceed almost the necessity of a tutor to scholar or [?]. By H. M. Perrine.

Not found.

[104] July 26, 1821

P: Robert Grant

Report of the trial of Eunice Hall vs Robert Grant, for slander. Tried before the court of common pleas for the county of Essex in New Jersey, and a special jury in June term 1821. Taken in short hand by Daniel Rogers counsellor at law. With an abridgment of the arguments of counsel and an appendix.

Elizabeth-Town: Printed by J. and E. Sanderson, 1821. (S 6616)

[105] Dec. 4, 1821

A: David Young

Lectures on the science of astronomy explanatory and demonstrative which were first delivered at various places in New Jersey in the year 1820 with a glossary and supplement by David Young.

Morris-Town: Printed for the author, by J. Mann, 1821. (S 7722)

[106] Dec. 19, 1821

P: George Sherman

Letters on Unitarianism addressed to the members of the First Presbyterian Church in the city of Baltimore. By Samuel Miller D.D. Professor of ecclesiastical history and church government in the theological seminary of the Presbyterian Church in the United States at Princeton.

Trenton: Printed by George Sherman, 1821. (S 6055)

[107] Apr. 11, 1822

P: William Myer

The New Brunswick collection of sacred music being a selection of tunes from the most approved authors designed for the use of churches and singing societies. [Quotation.]

New-York: Published by R. & W. A. Bartow, and W. A. Bartow & Co., Richmond, Va.; William Myer, printer, New-Brunswick, 1822.

(S 9616)

[108] Oct. 7, 1822

A: John Henry Hobart

A scripture catechism introductory to the church catechism. By John Henry Hobart D.D. Bishop of the Protestant Episcopal Church in the State of New York.

Third edition, New York, 1824, earliest found.

[109] Dec. 4, 1822

A: William Griffith

Annual law register of the United States. By William Griffith Esq. Counsellor at law. Vol. III.

Burlington: Published by David Allinson; [D. Allinson, printer], 1822.
(S 8896)

[110] Dec. 4, 1822

A: William Griffith

Annual law register of the United States. By William Griffith Esq. Counsellor at law. Vol. IV.

Burlington: Published by David Allinson; [D. Allinson, printer], 1822.
(S 8896)

[111] Dec. 17, 1822

A: Caleb Hopkins

A dictionary and expositor for the use of schools; containing the definition of words which children are not generally acquainted with: and which it is necessary for every one to understand: arranged in such order as greatly to facilitate the acquisition of spelling and pronunciation: words having the same number of syllables, accented on the corresponding syllables & having the same vowel sounds in the corresponding syllables, are classed together. By Caleb Hopkins.

Not found.

[112] July 15, 1823

P: David Beach

An oration delivered at Newark, N.J. July 4, 1823 by Hooper Cumming D.D. Pastor of the Presbyterian church in Vandewater Street New York.

Newark: Printed by John Tuttle & Co., 1823. (S 12301)

David Beach was chairman of the committee on arrangements for the Fourth of July celebration at Newark.

[113] Mar. 15, 1824

P: Simeon Siegfried

The law instructor, or farmer's and mechanic's guide containing a commentary on the act entitled "An act constituting courts for the trial of small causes" with its supplements, together with concise and correct precedents of statements of demand in various actions: agreements, acquittances, articles of copartnership, bills of sale, bonds, deeds, mortgages, indentures, license of debtors, leases, releases, pleas, wills and codicils, &c &c. &c Laid down in so plain and simple a manner

that all persons however unskilled, can draw any instrument of writing without the assistance of an attorney. By a gentleman of the bar.

Bridgeton: Printed and published by Simeon Siegfried, 1824. (S 16869)

[114] May 14, 1824

P: Kinney & Cameron ['William B.' before Kinney's name has been excinded and '& Cameron' inserted in the space above]

A treatise on the courts for the trial of small causes held by justices of the peace in the State of New-Jersey, containing useful information for justices officers and suitors of the court. Second edition, revised and corrected by the author. By William Sandford Pennington one of the judges of the district court of the United States for the state of New Jersey.

Newark: Printed by Kinney and Cameron, 1824. (S 17549)

[115] May 13, 1824

P: Daniel Fenton

The American orator comprising a collection principally from American authors of the most admired specimens of congressional, forensic pulpit and popular eloquence with dialogues and poetical extracts, and an introduction embracing the principal rules relating to delivery and action. By Joshua P. Slack, second edition. To which is added an appendix, containing some interesting original pieces, together with a number of beautiful extracts, on different subjects, from the most celebrated authors.

Trenton: Published by D. Fenton, 1824. (S 17995)

[116] Nov. 24, 1824

A: Edward C. Quin

The Lafayette primer and New Jersey instructor no. 1 carefully prepared for teaching the rudiments of the English language without the repetition of the alphabet and peculiarly adapted for the use of primary and Lancasterian schools. By Edward C. Quin teacher of the Peckman River Academy.

Caldwell: Printed for the author, by Stephen Gould, 1824. (S 17744)

[117] Dec. 1, 1824

A: Henry Christie

The Methodist hymn book, with a great variety of tunes, suited to the various metres. Represented by characters, in an abbreviated form,

with lines to shew the symetones. By Henry Christie.
Not found.

[118] Dec. 1, 1824

A: Henry Christie

Watts' psalms and hymns, with a great variety of tunes, suited to the various metres, represented by characters, in an abbreviated form, with lines to shew the symetones. Particularly designed for church and singing societies in the United States. By Henry Christie.

Not found.

[119] Jan. 8, 1825

A: Henry Christie

The American harmonist; being a collection of almost all the choice tunes sung by the different churches in the United States, represented by characters of the English alphabet and other common typographical marks by H. Christie.

Not found.

[120] Jan. 8, 1825

A: Henry Christie

The psalms and hymns; with catechisms confession of faith and liturgy of the Dutch Reformed Church in North America with a great variety of tunes to suit the different metres. Represented by characters of the English alphabet upon a plan altogether new, by H. Christie. [Quotation.]

Not found.

[121] Feb. 28, 1825

P: D. A. Borrenstein

Mengwe, a tale of the frontier. A poem.

Princeton: Printed by D. A. Borrenstein, published by H. C. Carey & I. Lea, Philadelphia, 1825. (S 19635)

The author was Samuel J. Bayard.

[122] Apr. 7, 1825

P: D. A. Borrenstein

A brief outline of the evidences of the Christian religion. By Archibald Alexander, professor of didactic and polemic theology in the theological seminary at Princeton, N.J. [Quotation in Greek from Luke.]

Princeton: Printed and published by D. A. Borrenstein, 1825. (S 19390)

[123] May 30, 1825

A: Richard Throckmorton

An approved form of blank deeds for the conveyance of lands sold by executors administrators guardians and commissioners under order and decree of the orphans court. Founded upon the existing laws of the state of New Jersey and calculated to promote uniformity in similar conveyances throughout the state. By Richard Throckmorton of the county of Monmouth.

Not found.

[124] June 24, 1825

A: Evert D. Van Alen

Double position simplified or, a new method of working such questions; containing the solutions of the questions with explanations; being a useful appendix to arithmetic. By E. D. Van Alen.

Not found.

[125] Dec. 27, 1825

A: Revd. John McDowell

Theology in a series of sermons, in the order of the Westminster Shorter Catechism by John McDowell D.D. Pastor of the First Presbyterian Church Elizabeth Town New Jersey.

Elizabeth-Town: Published by Mervin Hale; Joseph Justice, printer, Trenton, 1825. [Vol. 2:] Elizabeth-Town: Printed and published by M. Hale, 1826. (S 21276)

[126] Dec. 27, 1825

P: Benjamin Olds

The wonderful history of the Morristown ghost thoroughly and carefully revised by David Young.

Newark: Published by Benjamin Olds for the author; J. C. Totten, printer, 1826. (S 27724)

[127] Mar. 7, 1826

P: D. A. Borrenstein

Epitome historiae sacrae auctore L'Homond. Quam prosodiae signis, novaque vocum omnium interpretatione, adornavit Georgius Ironside A.M. A new edition in which the quantity of almost every syllable is marked. Improved and corrected by a gentleman of Princeton.

Princeton: Printed and published by D. A. Borrenstein; for sale by G. & C. Carvill, New York, 1826.

[128] Sept. 21, 1826

P: D. A. Borrenstein

The canon of the old and new testaments ascertained; or the Bible complete without the Apocrypha & unwritten traditions. By Archibald Alexander, professor of didactic and polemic theology, in the theological seminary, at Princeton, N.J.

Princeton: Printed and published by D. A. Borrenstein, for G. and C. Carvill, New York, 1826. (S 23448)

[129] Oct. 16, 1826

A: James Nourse

The New Testament of our Lord and Saviour Jesus Christ, translated out of the original Greek, and with the former translations diligently compared and revised. Arranged in paragraphs such as the sense requires: the divisions of chapters and verses being noted in the margin. With various tables &c. By James Nourse. Student in the theological seminary, Princeton, N.J. [Quotation in Greek.]

No publication. See entry on Dec. 1, 1826.

[130] Nov. 21, 1826

P: Terhune & Letson

An essay on the art of boring the earth for the obtainment of a spontaneous flow of water with hints towards forming a new theory for the use of waters.

New Brunswick: Rutgers Press, printed and published by Terhune & Letson, 1826. (S 24441)

The author was Mary Griffith.

[131] Nov. 23, 1826

P: Joseph Justice

Village tales or recollections of by-past times by Oliver Oakwood [pseud.]. [Quotation.]

Trenton: Published by Joseph Justice, 1827. (S 30322)

The author was Stacy G. Potts.

[132] Dec. 1, 1826

A: James Nourse

The New Testament of our Lord and Saviour Jesus Christ translated out of the original Greek and with the former translations diligently compared and revised. The text of the common translation is arranged in paragraphs such as the sense requires; the divisions of chapters and

District of New Jersey: Be it remembered that on the
twenty first day of November in the fifty first year of
the Independence of the United States of America Dechance & others
of the said District hath deposited in this Office the Title of a Book
the right whereof they claim as Proprietors in the words fol-
lowing to wit:

"An Essay on the art of boring the earth for the obtain-

"ment of a spontaneous flow of water with hints to-

"wards forming a new Theory for the use of water"

In conformity to an act of the Congress of the United States
entitled "An act for the encouragement of learning, by securing
the copies of Maps Charts and Books to the authors and
proprietors of such copies during the times therein mentioned"
And also to the act entitled "An act supplementary to the
act entitled an act for the encouragement of learning
by securing the copies of Maps Charts and Books to
the authors and proprietors of such copies during the times
therein mentioned and extending the benefits thereof to
the arts of designing etching and engraving historicals
and other prints.

Wm. Livingston

Went of the District
of New Jersey -

11

verses being noted in the margin. By James Nourse. Student in the Theological Seminary, Princeton, N.J.
New York: Published by G. & C. Carvill; [printed by D. A. Borrenstein], 1827. (S 28151)

[133] Feb. 16, 1827

A: Robert Whitehead and Riley Whitehead

The family guide, for dyeing the best of colours upon woolen cotton and linen. Comprised in 22 receipts with minute directions which have long been used in the best manufactories together with a particular description of the various colouring materials &c &c. By R. & R. Whitehead.

Morristown: Printed by Jacob Mann, 1827.

[134] Feb. 28, 1827

A: J. H. Hull

English grammar, by lectures comprehending the principles and rules of syntactical parsing on a new and highly approved system, intended as a text book for students; containing exercises in syntax, rules for parsing by transposition, critical notes, and a lecture on rhetorick. By J[oseph] H. Hull. Third edition, revised and corrected by the author.

New-Brunswick: Printed by Terhune & Letson, 1827. (S 29274)

[135] June 4, 1827

A: George Bush

Scripture questions, designed principally for adult Bible classes. By George Bush, pastor of the Presbyterian church at Indianapolis, Ind.
Princeton: Printed for the author, by D. A. Borrenstein, 1827. (S 28334)

[136] Nov. 8, 1827

P: Terhune & Letson

The New Brunswick collection of sacred music, being a selection of tunes from the most approved authors in Europe and America, designed principally for the use of churches. Fourth edition improved and enlarged by Cornelius Vandeventer. [Quotation from Psalms.]

New Brunswick: Printed and published by Terhune & Letson . . . And for sale by the principal booksellers . . . 1827. (S 31578)

[137] Feb. 4, 1828

A: Cyrus B. Phillips

The musical self instructor, containing five hundred questions and an-

swers relative to the science of music with appropriate examples tables &c. Comprising about twenty chapters and designed chiefly for students. [Quotation.] By Cyrus B. Phillips. Teacher of music.

Burlington: Printed for the author, by J. L. Powell, 1828. (S 34776)

[138] Mar. 10, 1828

P: Harvey Fisk

A new series of questions on the selected scripture lessons for Sabbath schools by a superintendent of a Sabbath school in New Jersey. [Quotation from Christ.] Volume I.

Princeton: Published by the Princeton Sunday School Union; Borrenstein, printer, 1828. (S 33184)

[139] Mar. 20, 1828

A: Thomas Gordon

A map of the state of New Jersey with part of the adjoining states. Compiled under the patronage of the legislature of said state. By Thomas Gordon. 1828. [Marginal note:] 'This copy right assigned to Robt. E. Horner [i.e. Hornor] of Princeton (see subsequent [?] 1833).'

Trenton: Published by the author, & H. S. Tanner, Philada., [n.d.]. Engraved by H. S. Tanner, assisted by E. B. Dawson & W. Allen. (S 33395)

[140] Nov. 15, 1828

P: George S. Woodhull

Psalms adapted to the public worship of the Christian church. [By Isaac Watts.] [Quotation from Colossians.]

Princeton: Published by Wm. D'Hart, and for sale by J. Leavitt, New-York; Connolly & Madden, printers, 1828. (S 32354)

George S. Woodhull was a member of the committee on psalmody of the general assembly of the Presbyterian Church. The committee was charged with revising the psalms and hymns and obtaining a publisher for an authorized edition.

[141] Mar. 3, 1829

P: George S. Woodhull

Hymns adapted to the public worship of the Christian church. [By Isaac Watts.] [Quotation from Colossians.]

Princeton: Published by Wm. D'Hart, and for sale by J. Leavitt, New-York; Connolly & Madden, printers, 1829. (S 39067)

See note on previous entry.

[142] Dec. 9, 1829

P: Ephraim Woodruff

The United States arithmetician or the science of arithmetic simplified, adapted to the commerce of the United States. Containing all the most useful practical rules of the sciences illustrated by a large collection of examples many of which are composed of historical facts. By John Rose.

Bridgeton: Published by the proprietor; John Richards, printer, Philadelphia, 1830. (AI 3345)

[143] Dec. 19, 1829

A: William Halsted Esq.

A digested index to the decisions of the superior courts of the state of New Jersey. By William Halsted Esq.

Trenton: Printed by Joseph Justice, 1830. (AI 1738)

[144] Jan. 26, 1830

A: Albert Barnes

Questions on the historical books of the New Testament, designed for Bible classes & Sunday schools. By Albert Barnes.

New York: Harper & Brothers, [n.d.].

[145] June 11, 1830

P: Sanderson and Brookfield

Questions on the Bible for the use of schools. By John McDowell D.D. Pastor of the Presbyterian church Elizabeth-town, N.J. A new edition with the author's last corrections.

No edition after 1828 found.

[146] Aug. 26, 1830

P: Terhune & Letson

An address delivered before the Peithessophian and Philoclean Societies of Rutgers College. Delivered and published at the request of the Peithessophian Society. By William Wirt.

New-Brunswick: Rutgers Press, Terhune & Letson, printers, 1830. (AI 5513)

[147] Feb. 11, 1831

A: William T. Hamilton

Infant baptism, a scriptural ordinance; and baptism by sprinkling lawful. By Wm. T. Hamilton A.M. Pastor of the First Presbyterian Church,

Newark, N.J.

Newark: Printed by William Tuttle, 1831. (AI 7427)

[148] Feb. 28, 1831

A: Leonard Worcester

Instruction on the globes in a series of questions with brief remarks and illustrations, by Leonard Worcester A.M. Principal of Newark High Female Seminary. [Quotation.]

Not found.

[149] Apr. 22, 1831

A: Peter G. Obert

The key of truth, or a new theory on the existence of things. Being a philosophical explanation of the essence of God and nature. As well as the manner in which all things derive their existence from the same. By Peter G. Obert.

New York: Printed by W. T. Janvier, 1831.

[150] Apr. 25, 1831

A: Samuel Miller

An essay on the warrant, nature and duties of the office of the ruling elder, in the Presbyterian church. By Samuel Miller D.D. Professor of ecclesiastical history and church government in the theological seminary at Princeton.

New-York: Jonathan Leavitt; Boston: Crocker & Brewster; [Wm. D'Hart, printer, Princeton], 1831. (AI 8269)

[151] June 4, 1831

P: Jeremiah J. Foster

An authentic report of the testimony in a cause at issue in the court of chancery of the state of New Jersey between Thomas L. Shotwell, complainant and Joseph Hendrickson and Stacy Decou defendants. Taken pursuant to the rules of the court by Jeremiah J. Foster. Master and examiner in chancery.

Philadelphia: J. Harding, printer, 1831. (AI 7080)

[152] Aug. 1, 1831

P: Benjamin Olds

Constitutions of the United States and New Jersey, with questions adapted to each and other miscellaneous questions, designed for the use of schools and academies in New Jersey. By a graduate.

Newark: Published by Benjamin Olds; printed by J. C. Totten, N.Y., 1831.

[153] Aug. 15, 1831

P: J. & T. Simpson

Secreta monita Societatis Jesu. Secret instructions of the Jesuits. Printed verbatim from the London copy of 1725, to which is prefixed an historical essay with an appendix of notes by the editor of the Protestant.

Princeton: Published by J. & T. Simpson; [printed by D'Hart & Connolly], 1831.

[154] Mar. 6, 1832

P: Wm. D'Hart

The evidences of the Christian religion. By Archibald Alexander, D.D. Sixth edition—enlarged.

New-York: Jonathan Leavitt; Boston: Crocker & Brewster; [D'Hart & Connolly, printers, Princeton], 1832. (AI 10862)

[155] Apr. 6, 1832

P: Phillip J. Gray

The principles of Quakerism illustrated being the arguments of counsel on behalf of the complaint in the case now depending in the court of chancery of New Jersey wherein Thomas L. Shotwell is complainant and Joseph Hendrickson and Stacy Decow are defendants. By George Wood Esq. and Isaac H. Williamson Esq.

Not found with this exact title, but see entry of June 1, 1832, which is probably the same publication.

[156] Apr. 10, 1832

A: Samuel Ellis

The comet or inferencies drawn from the harmony subsisting among the heavenly bodies in their periodical revolutions, the effects of *centripetal* and *centrifugal* forces on *comets* and other moving spheres, and from Scripture testimony. Calculated to allay any gloomy apprehensions, that the manner in which an expected appearance of a *comet* in the solar regions the present year (1832) has been announced in some of the public journals, in the minds of the timorous [*sic*] unacquainted with astronomical history and calculations. By Samuel Ellis. [Quotation.]

Camden: Printed for the author, by Sickler & Wolohon, 1832.

[157] Apr. 10, 1832

A: Samuel Ellis

The first centennial celebration of the birth of George Washington from the best authenticated details of the public journals in the United States: with an appendix containing the true calender [*sic*] time in February 1832 new stile [*sic*] corresponding with February 11th 1732 old stile. Illustrated by practical calculation and a number of interesting and important state papers and incidents connected with the early history of that great and good man and of the United States. By Samuel Ellis. Comprising a neat and durable volume methodically arranged and designed to transmit the disinterested patriotism and services of the father of his country in an impressive manner to future ages, unmixed with party feelings.

Not found.

[158] Apr. 25, 1831

A: Samuel Miller

An essay on the warrant nature and duties of the office of the ruling elder in the Presbyterian church. By Samuel Miller, D.D. Professor of ecclesiastical history and church government in the theological seminary at Princeton.

New-York: Jonathan Leavitt. Boston: Crocker & Brewster [Wm. D'Hart, printer, Princeton], 1831. (AI 8269)

[159] June 1, 1832

P: Phillip J. Gray

The Society of Friends vindicated. Being the arguments of counsel for Joseph Hendrickson, in a cause depending in the high court of chancery of the state of New Jersey between Thomas L. Shotwell complainant and Joseph Hendrickson and Stacy Decow defendants. Delivered in the court of chancery at Trenton in January 1832. By George Wood and Isaac H. Williamson, counsellors at law. To which will be appended the decision of the court in the said cause.

Trenton: Printed and published by P. J. Gray, 1832. (AI 17135)

[160] Oct. 1, 1832

P: Daniel Fenton

A treatise on the office and duty of a justice of the peace sheriff coroner constable, and of executors administrators and guardians, in which is

particularly laid down the rules for conducting an action in the court for the trial of small causes with a variety of approved forms by James Ewing Esq. Late one of the judges of the court of common pleas in the county of Hunterdon. Second edition revised and corrected by a member of the bar.

Trenton: Published by D. Fenton, 1832. (AI 12341)

[161] Oct. 2, 1832

P: William D'Hart

Annals of the Jewish nation during the period of the second temple.

New-York: Jonathan Leavitt; Boston: Crocker & Brewster; [D'Hart & Connolly, printers, Princeton], 1832. (AI 10861)

The author was Archibald Alexander.

[162] Jan. 25, 1833

Compiler: William Worts

1833. The world at one view on which is shewn the various empires, kingdoms, republics, states principal islands and colonies of Europe Asia Africa North and South America and Australasia, their extent lat. & lon. number of inhabitants, chief cities and their population, the present reigning sovereigns presidents and governors. Also all the principal elevations rivers rail roads and canals throughout the world. Compiled from the latest authorities.

Not found.

Referred to in the copyright entry as a chart.

[163] Jan. 30, 1833

A: Thomas Gordon

A map of the state of New Jersey with part of the adjoining states, compiled under the patronage of the legislature of said state, by Thomas Gordon, second edition improved to 1833. [Marginal note:] 'The above right was assigned April 12 1849 by Elijah P. Davis administrator of Thomas Gordon, to Robert E. Horner [i.e. Hornor] of Princeton New Jersey: and the said assignment was acknowledged before James Ewing on the 12 day of May 1849. Also a release from the widow of Thomas Gordon to said Horner, dated June 2d 1849 and acknowledged on the same day before James Wilson master in chancery of New Jersey. Dated June 12, 1849.'

Trenton: Published by the author, & H. S. Tanner, Philada., [n.d.].

Engraved by H. S. Tanner, assisted by E. B. Dawson & W. Allen.

[164] May 29, 1833

P: Baker & Connolly

Memoirs of the Rev. Thomas Halyburton professor of divinity in the University of St. Andrews with an introductory essay by Robert Burns D.D. Paisley Scotland, and a preface by Archibald Alexander D.D. Princeton: Printed and published by Baker & Connolly [et al], 1833. (AI 19190)

[165] Aug. 3, 1833

A: Bishop Davenport

A pocket gazateer [sic] or travellers guide through North America and the West Indies containing a description of all the states territories counties cities towns villages seas bays harbors islands capes rail roads canals &c connected with North America and the West Indies, to which is added a large amount of statistical information relating to the population revenue debt and various institutions of the United States compiled from the most recent and authentic sources. By Bishop Davenport.

Trenton: Published by the author. Sold by Grigg & Elliott, Uriah Hunt, Hogan & Thompson, Philada. Plaskitt & Co., Armstrong & Plaskitt, Baltimore [et al.], 1833. (AI 18501)

[166] Nov. 15, 1833

A: Bishop Davenport

History of the United States containing all the events necessary to be committed to memory, with the Declaration of Independence, Constitution of the United States and a table of chronology for the use of schools. A new edition corrected and improved. By Bishop Davenport. [Latin quotation.]

Trenton: Published by the author, 1833. (AI 18499)

[167] June 5, 1834

A: Alexander Martin

Map of the town of Newark in the state of New Jersey surveyed by Alexr. Martin 1834.

Newark: Engraved & published for B. S. [i.e. B. T.] Pierson's Directory, [n.d.].

Issued with *Directory of the city of Newark; for 1836-7* (Newark, 1836).

[168] Nov. 5, 1834

A & P: Thomas Gordon

New Jersey, reduced from T. Gordon's map by H. S. Tanner.
Philadelphia: Published by H. S. Tanner, [n.d.]. J. Knight sc.

[169] Mar. 12, 1835

A: John R. Burnet

Tales of the deaf and dumb with miscellaneous poems by John R. Burnet.
Newark: Printed by Benjamin Olds, 1835. (AI 30740)

[170] May 9, 1835

A: Robert Sumner

The spinners assistant. Being a short but comprehensive treatise on the nature and property of machines used in spinning in general in the various articles used in manufacture. This is made easy by examples and rules and also the work of all the examples set forth and likewise notes of illustration such as cannot fail to be understood; a few other remarks are added on subjects of interest to the working mechanic. By Robert Sumner.

Not found.

[171] May 19, 1835

P: Benjamin Olds

Fables for boys and girls. By the author of Popular lessons.
Newark: Printed and published by Benjamin Olds, 1835.

[172] June 24, 1835

A: C[harles] Hodge

A commentary on the Epistle to the Romans. Designed for students of the English Bible. By C. Hodge, professor of biblical literature in the theological seminary at Princeton.

Philadelphia: Published by Grigg & Elliot; [printed by John Bogart, Princeton], 1835. (AI 32175)

[173] Sept. 14, 1835

A: Charles Hodge

Questions on the Epistle to the Romans. Designed for Bible classes and Sunday schools. By Charles Hodge, professor in the theological seminary at Princeton.

Philadelphia: Published by Grigg & Elliot; [printed by John Bogart, Princeton], 1835. (AI 32176)

[174] Oct. 19, 1835

P: William D'Hart

The new system of practical arithmetic. Whereby most of the various problems of that useful science are easily and expeditiously solved by one simple rule. Illustrated by a great variety of examples adapted to the commerce of the United States and the use of schools. Containing also a number of useful practical rules for artificers and mechanics. The whole designed to lessen the labour of teachers and to facilitate the advancement of youth into the higher branches of mathematics. By Charles Potts.

Princeton: Published by William D'Hart; stereotyped by L. Johnson, Philadelphia, 1835. (AI 33818)

[175] Oct. 30, 1835

P: W. W. Moulton

Directory of Newark for 1835-6. With an historical sketch.

Newark: Published for the compiler, at the office of the Newark Daily Advertiser, 1835. (AI 33372)

William W. Moulton's name does not appear in this first Newark directory, but he is listed the next year as an accountant. No copyright notice is printed in the book.

[176] Nov. 28, 1835

P: John Bogart

A gift to the afflicted in the express words of Scripture. With an introductory address on the uses of chastisement. By James W. Alexander.

Princeton: Printed and published by John Bogart, 1835. (AI 29990)

[177] Dec. 19, 1835

A: B. T. Pierson

Directory of Newark for 1836-7. With an historical sketch. By B. T. Pierson.

Newark: Printed at the Daily and Sentinel office, 1836. (AI 33372)

[178] Feb. 19, 1836

A: Thomas Gordon

Map of the city of Trenton and its vicinity by T. Gordon.

[N.p., n.d.] J. F. & C. A. Watson, lithrs., Philadelphia.

[179] Mar. 12, 1836

P: B. Davenport

Manual of legislative practice and order of business in the legislature of the state of New Jersey. By Charles Sitgreaves.

Trenton: B. Davenport; [printed by J. T. Sherman], 1836. (AI 40179)

[180] Mar. 12, 1836

P: B. Davenport

Cobbs juvenile reader no. 3: containing interesting, moral, and instructive reading lessons composed of words of a greater number of syllables than the lessons in nos. 1 and 2: and a greater variety of composition both in prose and poetry, selected from the writings of the best American and English authors. To which are prefixed observations on the principles of good reading. Designed for the use of larger children in families and schools. A new edition, with questions. By Lyman Cobb, author of the spelling book short dictionary expositor explanatory arithmetic and sequel.

Philadelphia: James Kay, Jr. & Brother; Trenton: B. Davenport, 1836. Stereotyped by J. S. Redfield, New York. (AI 36763)

[181] Apr. 8, 1836

A: Bishop Davenport

A new gazetteer or geographical dictionary of North America and the West Indies. Containing 1. A general description of North America 2. A general description of the United States: the Declaration of Independence and Constitution of the United States 3. A description of all the states, counties, cities, towns, villages, forts, seas, harbors, capes, rivers, lakes, canals, rail roads, mountains, &c. connected with North America: with the extent, boundaries and natural productions of each state: the bearing and distance of remarkable places from each other and of each from the city of Washington with the population according to the census of 1830. Containing likewise many tables relating to the commerce, population, revenue, debt, and various institutions of the United States. Compiled from the most recent and authentic sources. A new edition with alterations and additions to 1836. By Bishop Davenport.

Philadelphia: Published by B. Davenport & Co., 1836. (AI 37015)

[182] May 7, 1836

P: Abraham F. Ryerson

A key to Willett's [*sic*] arithmetic containing correct solutions to all the

examples and question at full length (wherever there is the least appearance of difficulty in the operation). Arranged under their proper heads and numbered as in the arithmetic. By Abraham F. Ryerson.

Not found.

[183] May 13, 1836

A: Charles Hodge

A commentary on the Epistle to the Romans, by Charles Hodge, professor of biblical literature in the theological seminary at Princeton, abridged by the author for the use of Sunday schools & Bible classes. Philadelphia: Henry Perkins. 134 Chestnut St. Boston: Perkins & Marvin, 114 Washington St. 1836.

Philadelphia: Henry Perkins. Boston: Perkins & Marvin [stereotyped by L. Johnson, Philadelphia. I. Ashmead & Co., printers], 1836. (AI 38049)

[184] June 2, 1836

A: Archibald Alexander

Evidences of the authenticity, inspiration, and canonical authority of the Holy Scriptures. By Archibald Alexander, professor of theology in the theological seminary at Princeton N.J.

Philadelphia: J. Whetham; Princeton: Moore Baker; [J. Bogart, printer, Princeton], 1836.

[185] Jan. 11, 1837

A: Thomas Gordon

Map of the Bergen meadows with the adjoining country by T. Gordon. [N.p., n.d.] Lith. of Graham & Price, New York.

[186] Apr. 6, 1837

A: Edward Sayers

A manual on the culture of the grape. With a dissertation on the growth and management of fruit trees adapted to the northern states. By E. Sayers landscape gardner.

Newark: Published by the author, and sold by most seedsmen . . . Aaron Guest, printer, 1837. (AI 46689)

[187] Apr. 11, 1837

A: B. T. Pierson

Directory of Newark for 1837-8. With an historical sketch. By B. T. Pierson.

Newark: Printed at the Daily and Sentinel office, 1837. (AI 33372)

[188] June 30, 1837

A: A. T. Pirsson

Sweet day as sung by Mr. Church at the concerts of the Newark Handel and Haydn Society. Arranged for the piano forte by A. T. Pirsson.

Not found.

[189] Aug. 20, 1838

A: Thomas Gordon

Map of the state of New Jersey, with part of the adjoining states.

[N.p., n.d.] Engraved by G. W. Boynton.

[190] Sept. 13, 1838

P: Lucius Q. C. Elmer

A digest of the laws of New Jersey. Containing also the constitutions of the United States and of this state and the rules and decisions of the courts. By Lucius Q. C. Elmer.

Bridgeton: Published by James M. Newell, 1838. (AI 50189)

[191] Nov. 3, 1838

A: Amos Sherman

The tailors instructor. Being a system of cutting by actual measurement, in which no proportions of the breast measure are used and containing a correct shoulder balance. By Amos Sherman.

Not found.

[192] Nov. 3, 1838

A: William R. Weeks

First lessons in Greek. To be entered and pursued simultaneously with the grammar. By William R. Weeks.

Newark: Printed by John R. Weeks, 1838. (AI 53556)

[193] Nov. 21, 1838

A: William R. Weeks

First lessons in Latin. To be entered upon and pursued simultaneously with the grammar. By William R. Weeks.

Not found.

[194] Nov. 17, 1838

P: Bishop Davenport

Elements of modern geography or easy and systematic steps to the acquisition of geographical knowledge. By Joseph Griffin [i.e. Griffen].

Trenton: Published by D. D. Clark, and sold by Collins, Keese, & Co.,
New York; Thomas, Cowperthwait, & Co., Philadelphia, 1839.
(AI 56050)

[195] Nov. 17, 1838

P: Bishop Davenport

School atlas to illustrate the elements of modern geography. By Joseph Griffin [i.e. Griffen]. Containing 1. A map of the world 2. A map of North America 3. A map of the United States with an enlarged map of New England 4. A map of the middle states and part of the southern and western states 5. A map of South America 6. A map of Europe 7. A map of Asia 8. A map of Africa 9. An isothermal chart, or a view of the comparative temperatures of different regions 10. A chart to illustrate civil and statistical geography by a view of the comparative extent of countries, &c. 11. A plate on astronomy.

Not found.

[196] Mar. 18, 1839

A: B. T. Pierson

Directory of the city of Newark for 1839-40. With an historical sketch.
By B. T. Pierson.

Newark, 1839; G. P. Scott, printer, New-York. (AI 33372)

[197] May 28, 1839

A: James M. Newell

The American temperance spelling book designed for the use of common and sabbath schools. By T[homas] Sovereign.

Bridgeton: Published by J. M. Newell; stereotyped by J. Fagan, Philadelphia, 1839.

The copyright record is probably incorrect, as it is unlikely that Newell was the author. The copyright notice printed in the book names both Newell and Sovereign.

[198] May 28, 1839

P: James M. Newell

Practical forms of proceedings under the laws of New Jersey. By Lucius Q. C. Elmer.

Bridgeton: Published by James M. Newell, 1839. (AI 55506)

[199] June 24, 1839

P: Robert Pike Jr.

Mnemonics applied to chronology, geography, history and statistics. In occasional numbers. By Technica Memoria. [i.e. Robert Pike, Jr.]. Not found.

[200] June 29, 1839
P: D. Fenton

A treatise on the office and duty of a justice of the peace, sheriff, coroner, constable and of executors, administrators and guardians, in which is particularly laid down the rules for conducting an action in the court for the trial of small causes. With approved forms. By James Ewing Esq., late one of the judges of the court of common pleas in the county of Hunterdon. Third edition. Revised and corrected by a member of the bar.

Trenton: Published by D. Fenton; [Sherman & Harron, printers], 1839.
(AI 55577)

[201] May 7, 1840
A: Joshua Leavitt

American lessons in reading and speaking. For the use of the middle classes in common schools. By Joshua Leavitt, author of Easy lessons in reading &c.

No publication. See entry on Nov. 18, 1840.

[202] May 26, 1840
A: Charles Hodge

The constitutional history of the Presbyterian church in the United States of America. By Charles Hodge. Professor in the theological seminary, Princeton, New Jersey. Part II. 1741 to 1788.

Philadelphia: William S. Martien, 1840. (AI 40-3190)

The copyright notice printed in the book is in Martien's name in the eastern district of Pennsylvania, 1840.

[203] Aug. 20, 1840
A: Cornelius S. Van Wagoner

Map of the town of Patterson [*sic*] New Jersey. From actual surveys. By C. S. Van Wagoner.

[N.p.], May 1st, 1840. G. Haywards lithr., N.Y.

[204] Sept. 11, 1840
A: Samuel Miller

Memoir of the Rev. Charles Nisbet, D.D. Late president of Dickinson

College, Carlisle. By Samuel Miller, D.D. Professor in the theological seminary, Princeton, New Jersey.

New York: Published by Robert Carter; [printed by John Bogart, Princeton], 1840. (AI 40-4647)

[205] Sept. 11, 1840

A: C. F. Worrell

A catechism of the rudiments of music: designed for the assistance of teachers. By C. F. Worrell, resident licentiate of Princeton Theol. Sem., and teacher of music. Second edition enlarged.

Princeton: Printed by J. Bogart, 1840. (AI 40-7148)

[206] Nov. 18, 1840

A: Joshua Leavitt

American lessons in reading and speaking for the use of the middle classes in common schools. By Joshua Leavitt. Author of Easy lessons in reading &c.

Andover, Mass.: Published by Gould, Newman & Saxton; New York, 1840. [Stereotyped by Vincent L. Dill, New York.] (AI 40-3899)

[207] Jan. 15, 1841

A: L. F. Douglass

Topographical map of Jersey City, Hoboken and the adjacent country. Describing minutely the courses of rivers & brooks, the township & original patent lines, railways, turnpike, carriage & bridle roads. The present farm boundaries with the names of their proprietors, a correct plan of public grounds & gentlemens public seats . . . From an actual survey by L. F. Douglass, engineer, Jersey City, 1841.

[N.p.]: Published by the author, [n.d.].

No 1841 printing found. Entry from 1876 printing.

[208] April 5, 1841

A: Stacy G. Potts

Precedents and notes of practice in the courts of chancery of New Jersey.

To which is prefixed rules of the court of chancery, the prerogative court, and the court of appeals. By Stacy G. Potts, counsellor at law.

Trenton: Published by William D'Hart; Phillips & Boswell, printers, 1841. (AI 41-4257)

[209] Dec. 24, 1841

A: Thomas Gordon

New Jersey.

No printer's or publisher's imprint.

A map. 'Reduced from T. Gordon's map.'

[210] June 2, 1842

A: Bishop Davenport

A history and new gazetteer or geographical dictionary of North America and the West Indies. Containing: I. A general description of North America. II. A general description of the United States; the Declaration of Independence and Constitution of the United States. III. A description of all the states, counties, cities, towns, villages, forts, seas, harbors, capes, rivers, lakes, canals, railroads, mountains, &c. connected with North America; with the extent, boundaries and natural productions of each state, the bearing and distance of remarkable places from each other, and of each from the city of Washington, with the population according to the latest census. Containing likewise many tables relating to the commerce, population, revenue and various institutions of the United States. Compiled from the most recent authentic sources. A new and much improved edition. By Bishop Davenport, assisted by several able writers.

New York: Published by S. W. Benedict & Co. [S. W. Benedict, printer], 1842. (AI 42-1409)

[211] Apr. 13, 1843

A: Samuel Miller

Letters on clerical manners and habits; addressed to a student in the theological seminary, at Princeton, N.J. By Samuel Miller, D.D. Professor of ecclesiastical history and church government in the said seminary. Fourth edition revised.

Not found.

[212] July 24, 1843

Publisher: Robert E. Hornor

Uncle Ben's New Jersey almanac for 1844 containing besides the usual calendar and calculations of eclipses, signs &c., the times of holding the county & other courts, state officers, times of holding elections in all the states, election returns, popular vote for presidents, members of the U. States Senate classified and the expiration of their terms, population of states, cities and towns of the U.S., receipts, anecdotes, bon mots, enigmas, &c. &c. Together with an unusually large amount

of useful reading amounting in all to sixty four well filled pages. Being more than has ever before been sold for six pence.
Princeton: Published and for sale by R. E. Hornor, [n.d.].

[213] Aug. 17, 1843
A: David Price

The English spelling book, containing an excellent collection of words of all the various terminations, carefully arranged in progressive order and on practical principles. With explanatory notes. By David Price. Newark: Published by Benjamin Olds [stereotyped by Richard C. Valentine . . . New York], 1843. (AI 43-4180)
Title page reads: *The English speller*

[214] June 7, 1844
A: David Price

The English speller, containing an excellent collection of words of all the various terminations, carefully arranged in progressive order and on practical principles. With explanatory notes. By David Price.
Not found.

[215] June 7, 1844
A: William Halsted Esq.

A digested index, to the decisions of the superior courts of the state of New Jersey. Second edition. By William Halsted Esq. In two volumes. Vol. I.
Trenton: Published by William Boswell, 1843. (AI 43-2309)

[216] Feb. 10, 1845
P: Theodore R. Lafoy

Remember thy creator, a sacred song. Music by James Pirsson, words by M. Ward Esq., adapted to sacred words by A. T. Pirsson. Newark. Published by T. R. Lafoy.
Not found.
Described in the copyright entry as 'A piece of music.'

[217] Apr. 22, 1845
A: Allen Ward

The index of fashion, for spring and summer of 1845.
Not found.

[218] Apr. 22, 1845

A: Allen Ward

Wards compound scales of bladebone measurement. Also of breast height and waist measures.

Not found.

[219] May 21, 1845

A: Archibald Alexander

Biographical sketches of the founder and principal alumni of the Log College, together with an account of the revival of religion under their ministry, collected and edited by A. Alexander, D.D., Princeton, N.J. Printed by J. T. Robinson 1845.

Princeton: Printed by J. T. Robinson, 1845.

[220] Aug. 13, 1845

A: Samuel Skinner

The nonagesimal arithmetic and novenary calculus, wherein are exemplified some principles hitherto unexplored, of an abridged method of calculation or reckoning, which may render it a convenient text-book in every department schools and academies, &c: and is designed for the use of all, who may find it worth using: By Samuel Skinner, teacher of the mathematics. Trenton, N.J. Robert Gosman printer 1845.

Not found.

[221] Aug. 13, 1845

A: Samuel Lloyd

The New Jersey annual register and general calendar for the year 1846. By Samuel Lloyd. Trenton Robert Gosman, printer 1845.

Trenton: Printed by Robert Gosman, 1845.

[222] Aug. 27, 1845

A: Allen Ward

The index of fashion for fall A.D. 1845.

No printer's or publisher's imprint.

[223] Sept. 5, 1845

A: James Young

A general view of the use of wine in the last passover and the atonement

District of New Jersey 55

Be it remembered that on the 13th day
of August, anno domini, eighteen hundred and
fifty-five, Samuel Mearns of the District of
New Jersey hath deposited in this office the title of
a book, the title of which is in the words and
figures following, to wit "The Principles of
Arithmetic and Elementary Calculus, wherein
are exemplified some principles, hitherto unex-
pounded, of an abridged method of calculation
or reckoning, which may render it a convenient
text-book in any department schools and
academies, &c." and is designed for the use
of all, who may find it worth using.
By Samuel Mearns Teacher of the
Mathematics, Trenton, N.J. Robert Gorman
Printer 1845. the right whereof he claims
as author, in conformity with an act of
Congress entitled "an act to amend the
several acts respecting copy rights"

ES

Edw. H. Dickerson
Clerk of the Court

Fig. 2. Entry 220

and sufferings of Jesus. By James Young. [Biblical quotation.] Paterson, N.J. T. Warren printer Van Houten Street 1845.
Paterson: T. Warren, printer, 1845.

[224] Oct. 1, 1845

A: Wilson Hart

Coach painters complete guide. Contents—Rules to be observed in painting a coach body, 5

Not found.

The final entry in the table of contents is on page 19.

[225] Nov. 15, 1845

A: Edward N. Dickerson

A complete schedule of bankrupts who received their discharges under the U.S. bankrupt law of 1841, in the district of New Jersey. Collated and arranged by the clerk of the district court of the United States for the district of New Jersey. 1845.

Not found.

INDEX OF PRINTERS AND PUBLISHERS

*Numbers refer to entries***No place**

No imprint, 17, 56, 178, 184, 189, 203, 209,
222
For the author, 45, 207

Maryland*Baltimore*

Armstrong & Plaskitt, 165
Plaskitt & Co., 165
Plaskitt, Armstrong &, 165

Massachusetts*Andover*

Gould, Newman & Saxton, 206

Boston

Boynton, G. W., 189
Brewster, Crocker &, 150, 154, 158, 161
Crocker & Brewster, 150, 154, 158, 161
Jackson, Edwin W., 16
Marvin, Perkins &, 183
Perkins & Marvin, 183

New Jersey*Bridgeton*

Newell, James M., 190, 197, 198
Schultz, William, 97
Siegfried, Simeon, 113
Woodruff, Ephraim, 142

Burlington

For the author, 4, 24, 75, 137
Allinson, David, 25, 34, 38, 60, 61, 67, 75,
98, 109, 110
Allinson and Co., D., 40, 42, 44, 51
Allinson, Samuel, 57
Atkinson, John, 41
Elderkin & Miller, 6
Lexicon Press, 40, 61
Meehan, John S., 67
Miller, Elderkin &, 6
Neale, Isaac, 4
Powell, J. L., 137
Ustick, Stephen C., 24, 32, 38, 49

Caldwell

For the author, 116
Gould, Stephen, 116

Camden

For the author, 156
Sickler & Wolohon, 156
Wolohon, Sickler &, 156

Elizabethtown

For the author, 1, 20, 65, 82
Brookfield, Sanderson and, 145
Canfield, R. and P., 65
Chatterton, Peter, 100
Hale, Mervin, 80, 125
Kollock, Isaac A., 83
Kollock, Shepard, 1, 20
Sanderson, J. & E., 80, 104
Sanderson and Brookfield, 145

Mendham

Dod, S. & D., 23

Morristown

For the author, 105
Johnson, Peter A., 69, 72, 85
Mann, Jacob, 28, 35, 105, 133
Russell, Henry P., 27, 72

New Brunswick

For the author, 8, 30
Arnett, Shelly, 3
Blauvelt, Abraham, 8, 12, 15, 19
Crissy, Elliot &, 47
Deare, L., 39, 45, 48, 58, 62, 65, 69
Deare & Myer, 73, 81
Elliot, William, 29
Elliot & Crissy, 47
Fitz Randolph, D. & J., 74
Green & Co., Charles D., 58
Houston, Churchill, 39
Letson, Terhune &, 95, 130, 134, 136, 146
Myer, W., 87, 94, 95, 107
Myer, Deare &, 73, 81
Nevius, John W., 87
Rutgers Press, 130, 146
Simpson and Co., J., 39
Terhune & Letson, 95, 130, 134, 136, 146

Newark

For the author, 126, 175, 186, 196
Cameron, Kinney and, 114
Daily and Sentinel Office, 177, 187
Day, Matthias, 10
Guest, Aaron, 186

Halsey, Jacob, 14
 Halsey and Co., Jacob, 7
 Kinney and Cameron, 114
 Murden, E., 102
 New-Jersey Eagle, 101
 Newark Daily Advertiser, 175
 Olds, Benjamin, 126, 152, 169, 171, 213
 Pierson, Benjamin T., 167
 Tuttle & Co., John, 112
 Tuttle, William, 43, 147
 Tuttle & Co., W., 31, 33
 Weeks, John R., 192

Paterson

Warren, T., 223

Princeton

For the author, 135
 Baker, Moore, 184
 Baker & Connolly, 164
 Bogart, John, 172, 173, 176, 184, 204, 205
 Borrenstein, D. A., 121, 122, 127, 128, 132, 135, 138
 Connolly, Baker &, 164
 Connolly, D'Hart &, 153, 154, 161
 Connolly & Madden, 140, 141
 D'Hart, William, 140, 141, 150, 158, 174
 D'Hart & Connolly, 153, 154, 161
 Hornor, R. E., 212
 Madden, Connolly &, 140, 141
 Princeton Sunday School Union, 138
 Robinson, J. T., 219
 Simpson, J. & T., 153

Trenton

For the author, 2, 26, 55, 90, 139, 163, 165, 166
 Boswell, William, 215
 Boswell, Phillips &, 208
 Clark, D. D., 194
 Craft, G., 11, 13
 D'Hart, William, 208
 Davenport, B., 179, 180
 Day & Hopkins, 2
 Dunham, Johnson, 79
 Fenton, Daniel, 45, 46, 55, 58, 61, 70, 71, 76, 79, 115, 160, 200
 Fenton, D. & E., 84, 94, 96
 Gosman, Robert, 221
 Gray, P. J., 159
 Harron, Sherman &, 200
 Hopkins, Day &, 2
 Hutchinson, Sylvester, 70, 79
 Justice, Joseph, 125, 131, 143
 Lake, Moore &, 59, 61, 63

Mershon, Sherman &, 21
 Moore, John C., 54
 Moore & Lake, 59, 61, 63
 Oram, James, 26
 Phillips & Boswell, 208
 Robinson, Wm., 59
 Robinson, William & David, 59, 63
 Sherman, George, 46, 79, 106
 Sherman, J. T., 179
 Sherman & Harron, 200
 Sherman & Mershon, 21
 Wilson, James J., 54, 55

*New York**New York*

For the author, 18
 Bartow, R. & W. A., 107
 Benedict & Co., S. W., 210
 Carter, Robert, 204
 Carvill, G. & C., 127, 128, 132
 Collins, Keese & Co., 194
 Dill, Vincent L., 206
 Graham & Price, 184
 Harper & Brothers, 144
 Hayward, G., 203
 Janvier, W. T., 149
 Keese & Co., Collins, 194
 Leavitt, Jonathan, 140, 141, 150, 154, 158, 161
 Pelsue, Southwick &, 93
 Price, Graham &, 184
 Redfield, J. S., 180
 Riley and Co., I., 29
 Scott, G. P., 196
 Southwick & Pelsue, 93
 Swords, T. and J., 5, 30, 47
 Tiebout, J., 18
 Totten, J. C., 126, 152
 Valentine, Richard C., 213

Salem

Dodd and Stevenson, 85
 Stevenson, Dodd and, 85

*Pennsylvania**Philadelphia*

For the author, 36, 53
 Allen, W., 139, 163
 Ashmead & Co., I., 183
 Bioren, John, 41
 Bouvier, J., 36
 Bradford and Inskeep, 47
 Brannan and Morford, 39

- | | |
|---------------------------------|---------------------------------|
| Carey, H. C., & I. Lea, 121 | Morford, Brannan and, 39 |
| Cowperthwait & Co., Thomas, 194 | Palmer, Reynolds and, 34 |
| Davenport & Co., B., 181 | Perkins, Henry, 183 |
| Dawson, E. B., 139, 163 | Rakestraw, J., 22 |
| Elliott, Grigg &, 165, 172, 173 | Reynolds and Palmer, 34 |
| Fagan, J., 197 | Richards, John, 142 |
| Grigg & Elliott, 165, 172, 173 | Stiles, Thomas T., 71 |
| Harding, J., 151 | Tanner, H. S., 139, 163, 168 |
| Heartt, Dennis, 49, 53 | Thomas, Cowperthwait & Co., 194 |
| Hogan & Thompson, 165 | Thompson, Hogan &, 165 |
| Hunt, Uriah, 165 | Watson, J. F. & C. A., 178 |
| Inskip, Bradford and, 47 | Whetham, J., 184 |
| Johnson, Benjamin, 22 | |
| Johnson, L., 174, 183 | |
| Kay Jr., James, & Brother, 180 | |
| Knight, J., 168 | |
| Lea, I., H. C. Carey &, 121 | |
| Martien, William S., 202 | |

Virginia

Richmond

Bartow & Co., W. A., 107

INDEX

Numbers refer to entries

- | | |
|---|---|
| Accounting, 37, 76, 90, 124, 175 | Atkinson, John, 41 |
| Africa, 162, 195 | Austin, David, 1 |
| Agriculture, 29, 89 | Austin, Eliphalet, 92 |
| Alabama, 89 | Australasia, 162 |
| Alden, Timothy, 43 | Baltimore, Maryland, 106 |
| Alexander, Archibald, 122, 128, 154, 161, 164, 184, 219 | Barclay, David, 65 |
| Alexander, James W., 176 | Barnes, Albert, 144 |
| Allison, Burgiss, 67 | Basking Ridge, New Jersey, 95 |
| Almanacs, 30, 43, 47, 48, 212 | Bayard, Samuel J., 121 |
| American Indians, 79, 82 | Beach, David, 112 |
| American gentleman (pseud.). | Bergen, New Jersey, 185 |
| <i>See</i> Richard S. Cox | Bible, 83, 128, 135, 145, 172, 173, 183 |
| American layman (pseud.). | Bible. New Testament, 129, 132, 144 |
| <i>See</i> Elias Boudinot | Biography, 62 |
| American teacher (pseud.), 38, 51 | Blake, John, 76 |
| <i>American tutor's assistant</i> , 36 | Bookkeeping, 37, 76, 90, 124 |
| Architecture, 29 | Boudinot, Elias, 70, 79 |
| Armstrong, Amzi, 72 | Brewster, Jarvis, 74 |
| Asia, 162, 195 | Brown, Isaac V., 58, 95 |
| Astronomy, 18, 38, 44, 80, 105, 148, 156, 195 | Burlington, New Jersey, 13 |
| Athens, Georgia, 95 | Burlington County, New Jersey, 76 |

- Burnet, John R., 169
 Burns, Robert, 164
 Burtt, John, 97
 Bush, George, 135
- Canada, 63
 Carlisle, Pennsylvania, 204
 Catholicism, 153
 Charts, 23, 162
 Cherry, William, 28
Chesapeake (ship), 62
 Christie, Henry, 117-120
 Church, Mr., 188
 Clarke, Henry, 19
 Cobb, Lyman, 180
 College of New Jersey, 7, 11, 39, 55, 73
 Coloring, 77, 78, 89, 133
 Comets, 156
 Constitutions, 152, 166, 181, 190, 210
 Coxe, Richard S., 40
 Crane, Elijah, 9
 Crane, John, 37
 Crime, 21, 65, 104
 Cumming, Hooper, 112
 Curtiss, William M., 86, 91
- Daboll, Nathan, 103
 Davenport, Bishop, 165, 166, 181, 210
 Davis, Abijah, 53
 Davis, Elijah P., 163
 Day, Stephen M., 22, 42
 Deafness, 169
 Declaration of Independence, 166, 181, 210
 Decou, Stacy, 151, 155, 159
 Delaware, 56
 Dickerson, Edward N., 225
 Dickinson College, 204
 Dictionaries, 40, 67, 111
 Dillwyn, George, 75
 Directories, 167, 175, 177, 187, 196
 Dod, Daniel, 23
 Dod, Stephen, 23
 Douglass, L. F., 207
 Douglass, William, 36
 Downey, Burrows, 77, 78
 Du Buc Marentille, Abraham, 20
 Dyeing. *See* Coloring.
- East Indies, 45
 Elizabeth, New Jersey. *See* Elizabethtown,
 New Jersey
 Elizabethtown, New Jersey, 83, 94, 100,
 125, 145
 Ellis, Samuel, 156, 157
- Elmer, Lucius Q. C., 190, 198
 Episcopal Church, 8, 24, 57, 100, 108
 Eron, Eliad (pseud.), 98
 Essex County, New Jersey, 104
 Europe, 162, 195
 Evans, John, 49
 Ewing, Alexander, 44
 Ewing, James, 26, 160, 163, 200
- Fables, 171
 Fashion, 217, 222
 firth, John, 4
 Fiction, 131
 Finley, Robert, 95
 Fisk, Harvey, 138
 Foster, Jeremiah J., 151
 Fourth of July, 112
 Fowler, Andrew, 8, 24
 France, 45
 Franklin College, 95
 Frazee, John, 87
 Freemasons, 14
 Frelinghuysen, Frederick, 12
- Games, 25
 Garnett, John, 19, 30, 47, 48
 Gazetteers, 165, 181, 210
 Gentleman of the bar (pseud.), 113
 Geography, 18, 25, 38, 80, 88, 90, 94, 162,
 165, 181, 194, 195, 199, 210
 Georgia, 74, 95
 Germany, 45
 Gordon, Thomas, 139, 163, 168, 178, 185,
 189, 209
 Gordon, Mrs. Thomas, 163
 Grammar, 5, 22, 42, 88, 90, 101, 134
 Grant, Robert, 104
 Gray, James, 51
 Greek language, 192
 Green, C. B., 101
 Griffen, Joseph, 194, 195
 Griffith, Mary, 130
 Griffith, William, 6, 13, 50, 60, 61, 109, 110
 Gummere, John, 44
- Hackettstown, New Jersey, 65
 Haddonfield, New Jersey, 22, 42
 Hall, Eunice, 104
 Halsey, William, 14
 Halsted, William, 143, 215
 Halyburton, Thomas, 164
 Hamilton, William T., 147
 Hanna, James, 90
 Hart, Wilson, 224

- Heard, John, 10
 Hendrickson, Joseph, 151, 155, 159
 Hermits, 41
 Hiltzhimer, Baltus, 41
 History, 23, 27, 34, 38, 66, 199
 Hobart, John Henry, 108
 Hoboken, New Jersey, 207
 Hodge, Charles, 172, 173, 183, 202
 Hollinshead, John, 54
 Hopkins, Caleb, 52, 64, 111
 Hornor, Robert E., 163
 Hull, Joseph H., 134
 Hunterdon County, New Jersey, 26, 160, 200

 Indiana, 135
 Indianapolis, Indiana, 135
 Indians. *See* American Indians
 Ironside, George, 127
 Italy, 45

 Jackson, Edwin W., 16
 Jackson, George K., 15, 16
 Jackson, Jane, 15
 Jayne, Ebenezer, 35
 Jersey City, New Jersey, 207
 Jesuits, 153
 Jews, 79, 161
 Johnes, Timothy, 28
 Johnson, Stephen W., 29
 Justinian, 66

 Kames, Henry Home, Lord, 39
 Ker, Henry, 82
 Kerr, Jacob, 65

 L'Homond, Charles François, 127
 Lafoy, T. R., 216
 Lane, James B., 86, 91
 Latin language, 193
 Law, 6, 26, 31, 33, 50, 60, 61, 65, 90, 104, 109, 110, 113, 114, 123, 143, 151, 155, 159, 160, 190, 198, 200, 208, 215, 225
 Lawrence, James, 62
 Leavitt, Joshua, 201, 206
 Legislature, 179
 Lifesaving, 20
 Linguistics, 93
 Little, William, 17
 Livingston, John H., 81
 Lloyd, Nathan, 92
 Lloyd, Samuel, 221
 Log College, 219
 Lowth, Robert, 5

 Macpherson, James, 69
 Magazines. *See* Periodicals
 Maps, 56, 139, 163, 167, 168, 178, 185, 189, 195, 203, 207, 209
 Maritime, 19, 20, 30, 47, 48, 62
 Marriage, 81
 Martin, Alexander, 167
 Maryland, 74, 106
 Mathematics, 19, 30, 36, 44, 51, 76, 90, 102, 103, 124, 142, 174, 182, 220
 McDowell, John, 83, 125, 145
 Medicine, 9, 28
 Memoria, Technica (pseud.), 199
 Mendham, New Jersey, 23, 72
 Methodist Episcopal Church, 4, 96, 117
 Mexico, 82
 Middletown, New Jersey, 24
 Military, 2, 3, 10, 54, 62
 Miller, Alexander, 5
 Miller, Melchior, 41
 Miller, Samuel, 106, 150, 158, 204, 211
 Millville, New Jersey, 53
 Mississippi, 89
 Mnemonics, 199
 Monmouth County, New Jersey, 123
 Montgomery, James, 85
 Moral philosophy, 55
 Morris Academy, 27, 34
 Morristown, New Jersey, 23, 28, 126
 Morristown ghost, 126
 Moulton, William W., 175
 Mount Holly, New Jersey, 41
 Music, 16, 17, 87, 107, 118, 119, 136, 137, 188, 205, 216

 Neal, Ava, 81
 Nevius, John W., 87
 New Brunswick, New Jersey, 12, 19, 87, 107, 136
 New England, 195
 New York, 56, 108
 New York, New York, 112
 Newark, New Jersey, 14, 112, 147, 148, 167, 175, 177, 187, 188, 196
 Newark Academy, 102
 Newark Handel and Haydn Society, 188
 Newark High Female Seminary, 148
 Newell, James M., 197
 Newfoundland, New Jersey, 35
 Nisbet, Charles, 204
 North Carolina, 74
 Nourse, James, 129, 132

 Oakwood, Oliver (pseud.), 131

- Obert, Peter G., 149
 Oehler, Andrew, 45
 Ossian, 69
 Oxford, New Jersey, 65
- Painting, 224
 Paisley, Scotland, 164
 Pariset, Nicholas, 2
 Paterson, William, 26
 Paterson, New Jersey, 18, 203
 Peckman River Academy, 116
 Pennington, William Sandford, 31, 33, 114
 Pennsylvania, 56
 Periodicals, 57, 98
 Perrine, Humphrey M., 103
 Phillips, Cyrus B., 137
 Phillips, John, 18
 Philosophy, 55, 149
 Phyle, Francis Adam Joseph, 41
 Pierson, Benjamin T., 177, 187, 196
 Pike, Nicholas, 92
 Pike, Robert, 199
 Pirsson, Alexander T., 188, 216
 Pisé building, 29
 Poetry, 15, 97, 121, 169
 Pomology, 186
 Potts, Charles, 174
 Potts, Stacy G., 131, 208
 Presbyterian Church, 65, 150, 158, 202
 Presbytery of New Brunswick, 65
 Price, David, 213, 214
 Primers, 116
 Princeton, New Jersey, 127, 163
 Princeton Theological Seminary, 106, 122,
 128, 129, 132, 150, 158, 172, 173, 183,
 184, 202, 204, 205, 211
 Princeton University. *See* College of New
 Jersey
 Protestant Episcopal Church. *See* Episcopal
 Church
- Quakers. *See* Society of Friends
 Quin, Edward C., 116
- Reformed Church, 120
 Rhetoric, 38, 71, 84, 115, 201, 206
 Rippon, John, 32
 Rogers, Daniel, 104
 Rose, John, 142
 Rudd, John C., 68, 80, 94, 100
 Rutgers College, 146
 Ryerson, Abraham F., 182
- Sayers, Edward, 186
- Shannon* (ship), 62
 Shedden, Cecilia, 93
 Sherman, Amos, 191
 Shotwell, Thomas L., 151, 155, 159
 Shrewsbury, New Jersey, 24
 Sitgreaves, Charles, 179
 Skinner, Samuel, 220
 Slack, Joshua P., 71, 84, 115
 Slavery, 74
 Smith, James, 102
 Smith, Michael, 63
 Smith, Samuel Stanhope, 7, 11, 39, 55, 73
 Smith, William, 17
 Society of Friends, 151, 155, 159
 South America, 162, 195
 South Carolina, 74
 Sovereign, Thomas, 197
 Spain, 45
 Spinning, 170
 Stout, Peter, 21
 Sumner, Robert, 170
 Synod of New York and New Jersey, 65
- Tables, 30, 44, 76, 86, 91
 Tailoring, 191, 218
 Tanner, Henry S., 168
 Taylor, Richard, 99
 Temperance, 197
 Textiles, 77, 133, 170, 191, 218
 Throckmorton, Richard, 123
 Trenton, New Jersey, 11, 178
 Turnbull, G., 66
 Turnpikes, 29
- Uncle Ben, 212
 Unitarianism, 106
 University of Pennsylvania, 84
 University of St. Andrews, 164
- Van Alen, Evert D., 124
 Van Wagoner, Cornelius S., 203
 Vandevanter, Cornelius, 87, 136
 Virginia, 74
 Viticulture, 29, 186
- Walker, John, 40, 64
 War of 1812, 63, 90
 Ward, Allen, 217, 218, 222
 Ward, M., 216
 Washington, George, 11-13, 157
 Water, 130
 Watson, William, 56
 Watts, Isaac, 32, 140, 141
 Weaving, 77, 170

- Weeks, William R., 192, 193
Well drilling, 130
Wesleyan Methodist (pseud.) 96
West Indies, 45, 165, 181, 210
Wharton, Charles H., 13
Whelpley, Samuel, 27, 34
White, Anthony Walton, 3
White, Charles, 39
Whitehead, Riley, 133
Whitehead, Robert, 133
Willetts, Jacob, 182
Williams, Thomas, 21
Williamson, Isaac H., 155, 159
Wilson, James, 163
Wine, 223
Winner, Joseph, 66, 88, 89
Wirt, William, 146
Wood, George, 155, 159
Woodhull, George S., 58, 140, 141
Worcester, Leonard, 148
Worrell, Charles F., 205
Worts, William, 162
Young, David, 105, 126
Young, James, 223

Copyright of Proceedings of the American Antiquarian Society is the property of American Antiquarian Society and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.