

Massachusetts Archives Collection, 1772-1789

Content List

(HIL-MICL FC LPR .A4P8C6M5C6)

Vol. 139 (Reels 2-3): Revolutionary Miscellaneous, 1786-89

Papers Obtained from the Treasury Department and Arranged in 1844 on a variety of subjects:

<u>Pg. #</u>	<u>Content</u>	<u>Date</u>
	Penobscot Expedition: Orders for pay for service on the Brig <i>Pallas</i> (1779), Capt. James Johnson commander (Data in documents pertaining to crew may be included: role on ship, place of residence, and family member when crew member deceased.)	
1	John Silloway's Order	Nov. 24, 1786
2	William Pidgin's Order	Jan. 22, 1787
3	John Nickol's Order	June 4, 1787
3A	Cary McLellan's Order, originally for Joseph Parker, deceased	July 3, 1788
4	John Cushing's Order	July 3, 1787
4A	James Dyer's Order, originally for son James Dyer Jr., deceased	July 6, 1787
5	Abigail Stanford's Order, originally for husband Thomas, deceased	July 7, 1787
5A	Hannah Langley's Order, originally for her late husband Richard, deceased	July 7, 1787
6	John Woodbury's Order for his apprentice John Blake	July 7, 1787
6A	Isaac Dyer's Order for his late son Edward Dyer, deceased	July 10, 1787
7	Michael Smith's Order	July 10, 1787
8	John Webster's Order on behalf of Thomas Webster, deceased	July 10, 1787
8A	John Mars' Order	July 11, 1787
9	David Strout's Order on behalf of his late son David, deceased	July 28, 1787
9A	James Pudington's Order	Aug. 4, 1787
10	Michael Holland's Order	Aug. 30, 1787
10A	Enoch Coffin's Order	Nov. 28, 1787
11	Sally Cumpton's Order on behalf of late husband John Cumpton	Dec. 26, 1787
12	Bennet Hodgkins' Order	Mar. 28, 1788
12A	Joseph Adam's Order	Apr. 21, 1788
13	Margery Russ' Order on behalf of late husband Peter Roberts, deceased	Sept. 13, 1788
13A	Thomas Knowlton's Order	Nov. 10, 1788

14	Henry Richardson's Order	May 25, 1789
14A	Eliphalet Dean's Order	Aug. 27, 1789
15	Nathaniel Farley Jr.'s Order	Mar. 1, 1790
15A	Lydia Rowe's Order; widow of Capt. John Rowe Jr.	July 27, 1790
16	Anna Seveir's ? Order on behalf of late husband Rufus White, deceased	Aug. 17, 1790
16A	Stephen Curtis' Order	June 3, 1791
**	<p>Penobscot Expedition: Orders for pay for service on Ship <i>Vengeance</i> (1779), Commander Thomas Thomas of Newburyport</p> <p>(Additional data in documents may include same as for previous vessel above)</p>	**
17	Certificate of sundry men on board of the Ship <i>Vengeance</i> , Thomas Thomas commander, for services on Penobscot Expedition, residents of Gloucester	Mar. 10, 1786
18	Enoch Pike's order for pay	Mar. 26, 1787
19	Nathaniel Willard's Order for pay	May 28, 1787
19A	Benaiah Titcomb's Order for pay	May 28, 1787
20	Elizabeth Mickam's Order for pay with Certificate, on behalf of husband John Michall, deceased	June 5, 1787
21-22	Sarah Collom's, on behalf of late husband John or James; and Hannah Wharf's, on behalf of late husband Humphrey, Orders for pay with Certificate	June 5, 1787
23	Certificate that Mary Tobin is the widow of Patrick Tobin	June 27, 1787
24	Certificate for pay in favor of Jeremiah Fitz, deceased, to Mark Fitz, heir	1787
24A	Samuel Marchant's Order for pay	Oct. 15, 1787
25	John Fear's Order for pay	Nov. 11, 1787
25A	John Stone's Order for pay	Dec. 27, 1787
26	Samuel Emerson's Certificate for Hire	Dec. 29, 1787
27	William Richard's Certificate for Hire	May 8, 1788
27A	Phillip Huso's Order for pay	Aug. 19, 1788
28	Deborah Whitmore's Order for pay with Certificate, on behalf of late husband George Sinecross?	Dec. 12, 1788
28A	Isaac Johnson's Order (free black man) with Certificate, on behalf of Baccus Johnson, free black man	Aug. 17, 1790
29	Sarah Mulvaney's Order on behalf of missing and presumed dead husband	Sept. 11, 1790
30	Lucy William's Order on behalf of late husband James Thompson	Sept. 13, 1790
31	Richard Titcomb's Order on behalf of minor son, Daniel	Sept. 13, 1790
32	Thomas Frothingham's Order on behalf of Isaac	Sept. 14, 1790
**	<p>Bonds Given to Whaling Ships (1755): Bonds with the Treasury for a certain sum that vessels bound on whaling voyages shall</p>	**

	<p>bring into Massachusetts Bay (except ports of Boston and Nantucket) all the oil and whalebone which they take, and produce a certificate within 18 months from selectmen of nearest town adjoining the port</p> <p>(Data in documents distinguishes name of commander or master of the vessel, and often if any of the bond holders are merchants; also reasons for cancellation of and the conditions for obtaining the bond)</p>	
33-37	Joseph Russell and William Tallman of Dartmouth with an Order Brig. <i>Patience</i> , Sloop <i>Polly</i> , (Brig <i>Falkland</i>), sloop <i>Diana</i>	Aug. 26, 1775
38-42	Francis Rotch and Leonard Jarvis of Dartmouth, merchants Brig <i>Fox</i> , Brig <i>George</i> , Brig <i>Enterprize</i>	Aug. 31, 1775
43-44	Aaron Loper of Newport with an Order Ship <i>Africa</i> , Brig <i>Minerva</i>	Aug. 31, 1775
45	Joseph Russell, Isaac Howland, Barnabas Russell, Caleb Greene of Dartmouth Sch. <i>Juno</i>	Sept. 4, 1775
46	David Sheppard, Seth Russell, David Sowle?, Abraham Smith of Dartmouth Brig <i>Kezia</i>	Sept. 4, 1775
47	John Alden and Walter Spooner (as surety) of Dartmouth Sch. <i>Grampus</i>	Sept. 4, 1775
48	Samuel Smith Jr. and Marshall Jenkins of Edgartown Brig. <i>Frederick</i>	Sept. 6, 1775
49	Shubael Cottle and John Pease Jr. of Edgartown Sloop <i>Hannah</i>	Sept. 6, 1775
50	Jonathan Allen of Chilmark, Thomas Coke of Edgartown Sch. <i>Spalmacitti</i> , commander Jonathan Pease	Sept. 6, 1775
51-54	George Jr. and Paul Hussey of Sherburn Sloop <i>Harlequin</i> , Brigs. <i>Warren</i> , <i>Britannia</i> , <i>Lark</i>	Sept. 7, 1775
55-56	Joseph Nye Jr. and Nathaniel Freeman of Sandwich Sch. <i>Catherine</i> , Sch. <i>Elizabeth</i>	Sept. 9, 1775
57	Reuben and Elisha Swain of Nantucket Brig <i>Speedwell</i>	Sept. 10, 1775
58-60	Joseph Hussey of Sherburn and Shubael Cottle of Sisbery, on Nantucket Island with Certificate (that <i>Fame</i> did not sail) Sloop <i>Fame</i> , Brig <i>Donoho</i>	Sept. 11, 1775
61	David Nye of Wareham and Ebenezer White Sch. <i>Desire</i>	Sept. 11, 1775
62-63	Joseph Barnard and Stephen Hussey of Sherburn Schooner <i>Delight</i> and brig. <i>Britania/Britannia</i>	Sept. 14, 1775
64	Nathaniel Macy and Richard Mitchell of Sherburn schooner <i>Dighton</i>	Sept. 14, 1775
65	Josiah Coffin and Richard Mitchell Jr. of Sherburn schooner <i>Mairmaid</i>	Sept. 28, 1775

66-67	Francis Rotch and Leonard Jarvis, merchants of Dartmouth brig <i>Ann</i> and brig <i>Royal Charlotte</i>	Sept. 28, 1775
68-69	Reuben Gardiner and Paul Bunker of Sherburn (on island of Nantucket) Brig. <i>Enterprize</i> , Sch. <i>Harrison</i>	Sept. 25, 1775
70	Richard Coffin and Stephen Hussey of Sherburn Brig. <i>Mayflower</i>	Sept. 27, 1775
71-72	Ebenezer Calef and Stephen Hussey with Certificate of oil taken by Brig. <i>Donohew</i> (72A) and Sloop <i>Conway</i> (72) Sloop <i>Nightingale</i>	Sept. 27, 1775
73-76	Richard Mitchell Jr. and Stephen Hussey of Sherburn Sch. <i>Roebuck</i> , Brigs <i>Sherburne</i> , <i>Pembroke</i> , and <i>Mercury</i>	Sept. 28, 1775
77	Francis Brown and Richard Gardner of Sherburn Brig <i>Warwick</i>	Sept. 28, 1775
78-86	Thomas Jenkins and Andrew Meyrick Brigs <i>Winsor</i> , <i>Polly</i> and <i>Hawk</i> , Sch. <i>Raven</i> , Sloop <i>Mary</i> (+ Certificates of “catch” of <i>Polly</i> , <i>Hawk</i> , <i>Raven</i> and <i>Mary</i> ; for eg. 220 barrels)	Sept. 28, 1775
87-88	Josiah Coffin and others of Sherburn (87) Selectmens’ Bond for nineteen vessels (named) in harbor of Nantucket (88) Certificate of “catch” of Brig. <i>Mayflower</i>	Sept. 28, 1775
89-90	Andrew Mayrick and Thomas Jenkins of Sherburn Sch. <i>Adventure</i> , Brig. <i>Hannah</i>	Sept. 28, 1775
91	Lemuel Williams and William Tallman of Darmouth Sloop <i>Neptune</i>	Dec. 16, 1775
92	Nathaniel Curtis of Stoughton, late of Boston, and Caleb Davis Sch. <i>Betsey</i>	Jan. 8, 1776
**	Bonds Given to Privateers, with a few articles of agreement included for some of the early documents: Bond between government and invested interests, such as owners, backers and commanders of a vessel, to proceed as obligated therein upon a cruise against enemy vessels (Data in documents includes: names of persons with vested interest in vessel - such as owners, backers, commanders, their places of residence and if merchants, along with the name and type of vessel; data may include: quantity of guns and men on vessel, distinguishing principals and sureties relating to bond; articles of agreement contain a bit more information pertaining to the vessel)	**
93-96	Thomas Davis and John Dyson, merchants of Beverly brig. <i>Washington</i> , commander <i>Elias Smith</i> —insured by State authorities: article of agreement and bond	May 7, 1777
97-100	Job Prince and Samuel White, merchants of Boston sloop <i>Satisfaction</i> , commander John Wheelwright	May 7, 1777
101-	John Dean and Mungo MacKay, merchants of Boston	May 3, 1777

104	ship <i>American Tartar</i> , commander <i>John Grimes</i>	
105-108	Gustavus Fellows merchant of Boston schooner <i>Speedwell</i> , commander Jonathan Greerly	May 3, 1777
109-112	Daniel Martin and Thomas Adams, merchants of Boston schooner <i>Buckram</i> , commander William Morony	May 3, 1777
113-116	Nehemiah Soames, merchant of Boston, schooner <i>Active</i> , commander Andrew Gardner	May 3, 1777
117	Peter Roberts, mariner and commander, and Abner Greenleaf, merchant, of Newburyport Armed vessel <i>Gamecock</i>	Dec. 11, 1775
118	Corban Barnes, mariner, and Samuel Jackson, merchant as surety, of Plymouth Armed vessel <i>Yankee</i>	Jan. 4, 1776
119	John Fisk, mariner and commander, and David Phippen, Richard Derby Jr. of Salem sloop <i>Tyrannicide</i>	May 18, 1776
120	Richard Weldon, mariner and commander of Edgartown, and Walter Spooner of Dartmouth, Thomas Durfee, Freetown brig <i>Rising Empire</i>	June 22, 1776
121	Jeremiah Obrian, mariner and commander of Machias, and Benja Balot? sloop <i>Machias Liberty</i>	July 25, 1776
122-123	Simeon Sampson, mariner and commander of Plymouth, Richard Derby and James Warren, merchants of Salem brig <i>Independence</i>	July 26, 1776
124	Capt. Agreeen Crabtree of Frenchman's Bay, Timothy McDaniel, merchant, and Francis Shaw Jr. of Gouldborough schooner <i>Hannah & Molly</i> (includes description of boat)	July 31, 1776
125-126	John Clouston, mariner and commander, J. Bowers, George Coddington all of Dighton sloop <i>Freeman</i>	Sept. 4, 1776
127	Nehemiah Somes, merchant, and Andrew Gardner, mariner and commander, of Boston schooner <i>Active</i>	Sept. 4, 1776
128	William Shattuck, merchant, and Jonathan Oakes, mariner and commander of Boston private brig of war <i>Hawke</i>	Apr. 11, 1777
129	Thomas Melville and commander Jonathan Greeley of Boston private vessel of war <i>Speedwell</i>	Apr. 17, 1777
130	Thomas Harris, merchant, and commander Daniel McNeil, mariner, of Boston private schooner of war <i>America</i>	Apr. 18, 1777
131	Mungo Mackay and Herman Brimmer, merchants of Boston private ship of war <i>American Tartar</i> , John Grimes commander	Apr. 18, 1777
132	John R owe and commander Joseph Cunningham of Boston private vessel of war <i>Phoenix</i>	July 9, 1777

132A	Receipt for 3 bonds signed by Herman Brimmer	Nov. 27, 1777
133	Cushing and White, merchants of Boston, part owners Private vessel of war <i>Reprisal</i>	July 16, 1777
134	Philip Moore, merchant and part owner, and commander John Moulster of Boston private vessel of war <i>Royal Louis</i>	n.d.
135	Gustavus Fellows and John Tilston? , merchants and major part owners, of Boston; and commander John foster Williams Private vessel of war (brig) <i>Wilkes</i>	July 21, 1777
136	Silas Atkins and Silas Atkins Jr., merchants and major part owners, and Commander Moses Lewis of Boston Private Vessel of War <i>Bunker Hill</i>	Aug. 13, 1777
137	Daniel Martin, and John Blake, merchants and major part owners, of Boston and Commander Jeremiah O'Brian, of Machias Private Vessel of War <i>Resolution</i>	Aug. 19, 1777
138	Mungo Mackay and Thomas Adams, merchants and major part owners, and Commander Herman Deane of Boston Private Brig of War <i>Sturdy Beggar</i>	Aug. 19, 1777
139	Samuel Brown, merchant, and Commander Richard Wheden of Boston Privateer Sloop <i>Lady Washington</i>	Aug. 23, 1777
140	William Shattuck, merchant and owner, and Commander William Briggs, of Boston Private Schooner of War <i>Charming Sally</i> (Privateer)	Aug. 27, 1777
141	Commander Agreeen Crabtree, sole owner, of Frenchman's Bay Privateer Schooner <i>Hannah and Molly</i>	Aug. 29, 1777
142	John Blake and John Head, merchants and major part owners, and Commander John Cross, of Boston Private Vessel of War <i>Buckram</i>	Sept. 9, 1777
143	William Shattuck, Daniel Parker, Uriah Oaks, and Thomas Adams, merchants and major part owners, and Commander Thomas Parker, of Boston Privateer Brig <i>Hawke</i>	Sept. 27, 1777
144	David Devon and Jonathon Harris, merchants and major part owners, and Commander John Allen, Hallet of Boston Private Brig of War <i>Gen. Stark</i>	Sept. 29, 1777
145	Paul Dudley Sargent, merchant and major part owner, and Commander James Collins, of Boston, Private Vessel of War <i>Cumberland</i>	Oct. 11, 1777
146-7	Joseph Sprague, John Derby, Andrew Cabot, Jacob Ashton, Bartholomew Putnam, Joshua Dodge, Benjamin Goodhue Jr., Jen ^a Goodhue, George Crewnshield, Simon Forrester, and Sam? Ward, merchants and owners of Salem, and Commander John Mitchell of Boston Private Sloop of War <i>Rover</i>	Oct. 13, 1777
148	John Hinckley, Merchant and major part owner of Boston, and	Oct. 13, 1777

	Commander Jonathon Greely of Boston Private Brig of War <i>Speedwall</i>	
149	Daniel Martin and John Blake, merchants and major part owners of Boston, and Commander John Collins of Lynn Private vessel of War <i>Resolution</i>	Oct. 28, 1777
150	Isaac Sears, P. Nelson Smith of Boston, and Samuel Brome of Weatherfield, Connecticut, merchants and major part owners, and Commander William Rogers of Connecticut Private Vessel of War <i>Gen. Washington</i>	Nov. 10, 1777
151	Charles Sigourney and James Foster Condry?, merchants and major part owners, and Commander John Foster Williams, of Boston Private vessel of War <i>Active</i>	Nov. 10, 1777
152	Perez Morton and Stephen Bruce of Boston, major part owners, and Commander Arthur Crawford, of Boston Private vessel of War <i>Zanga</i>	Dec. 13, 1777
153	Philip Moore of Boston and John Livingston, major part owners, and Commander John Margeson?, Private vessel of War <i>Gen. Lincoln</i>	Dec. 23, 1777
154	Thomas Harris, David Denvens, John Harris, Daniel McNeil, and Andrew Navell, major part owners, and Commander John Allen Hallet, of Boston Private vessel of War <i>America</i>	Dec. 25, 1777
155	Commander James Brown, major part owner, and Charles Sigourney, major part owner and merchant, of Boston Private Brig of War <i>Reprisal</i>	Feb. 4, 1778
156	Philip Moore, major part owner, and Commander William Grinnell, of Boston Private vessel of War <i>Loyal American</i>	Feb. 5, 1778
157	Commander John Hays, William Shuttack and John Shuttack, major part owners, of Boston Private Schooner of War <i>Batchelder</i>	Feb. 28, 1778
158	Commander Nathaniel Bentley of Taunton, and Samuel Batchelder, merchant of Newburyport, major part owners Private Schooner of War, <i>Hornet</i>	Mar. 6, 1778
159	Perez Morton, Diamond Morton, and John Hinckley, merchants and owners, and Commander Elijah Luce, of Boston Private Brig of War <i>Eagle</i>	Mar. 12, 1778
160	Philip Moore, merchant and major part owner, and Commander Daniel McNeil, of Boston Private vessel of War <i>Gen. Mifflin</i>	Mar. 23, 1778
161	Mungo Mackay and Samuel White, merchants and major part owners, and Commander Thomas Snowden, of Boston Private Ship of War <i>Hancock</i>	Apr. 3, 1778
162	John Cushing and Samuel White, merchants and major part owners, and Commander John Grimes, of Boston Private Ship of War <i>Minerva</i>	Apr. 3, 1778

163	Job Prince and Joseph Barrell, merchants and major part owners, and Commander Nathaniel Thayer, of Boston Private Brigg of War <i>Satisfaction</i>	Apr. 10, 1778
164-165	John Hinckley, merchant, Thomas Melville and David Bradley, esquires, major part owners, and Commander Jonathon Greely, of Boston Private Brigg of War <i>Speedwall</i>	Apr. 10, 1778
166	Henry Bass, John Blake, Ebenezer Dorr?, William Spooner and William Marshall, major part owners, and Commander Samuel Rogers, of Boston Private vessel of War <i>Resolution</i>	Apr. 17, 1778
167-168	William and John Shattuck, merchants and major part owners of Boston, and Commander Moses Lewis of Wellfleet? Private Schooner of War <i>Rambler</i>	Apr. 21, 1778
169	Paul D. Sargent, Daniel Martin, and Thomas Adams, major part owners of Boston, and Commander John Hyer of Wondon? Private vessel of War <i>Lee</i>	May 5, 1778
170-171	Edward Proctor, esq., and John Lowell, merchants and major part owners, and Commander Isaac Cobb, of Boston Private Schooner of War, <i>Bunker Hill</i>	May 7, 1778
172-173	William Shattuck, merchant, of Boston, Patrick Moore of Isle de Martinique, and Commander John Lambe of Norwick Connecticut, , major part owners Private vessel of War <i>Favourite</i>	May 7, 1778
174	Philip Moore and Company, merchants and major part owners, and Commander John Carey, of Boston Private vessel of War <i>Retaliation</i>	May 18, 1778
175-176	William Shattuck and John Shattuck of Boston, merchants, Daniel Parker of Wattertown, major part owners, and Commander Jonathon Oakes of Malden Private vessel of War <i>Hawk</i>	May 18, 1778
177-178	Samuel Thwing, William Shattuck and John Shattuck, merchants and major part owners, and Commander Nathaniel Wordell, of Boston Private Brig of War <i>Washington</i>	May 20, 1778
179-180	Mungo Mackay and William Shattuck, merchants and major part owners, and Commander Ezekiel Barroush, of Boston Private Sloop of War <i>Revenge</i>	May 20, 1778
181	Adam Babcock, major part owner, and Commander William Dennis of Boston Private vessel of War, <i>Angelina</i>	May 23, 1778
182-185	Isaac Sears, of Boston, merchant and major part owner, Private brig of war <i>Ann</i> , commander John McGee of Boston Priv. ship of war <i>Mars</i> , commander Gilbert Ash of Boston	May 23, 1778
186	Ezekiel Burroughs on principle, Mungo Mackay and William Shattuck sureties, of Boston	May 26, 1778

	Armed Vessel <i>Revenge</i>	
187-188	Paul Dudley Sargent, merchant and major part owner of Salem and Commander James Collins of Gloucester Private Ship of War <i>Cumberland</i>	May 30, 1778
189-192	William Shattuck and John Shattuck of Boston, merchants and major part owners, and Commander Isaac Dunton Private Sloop of War <i>General Arnold</i> And Commander Isaiah Simmons of Boston Private Sloop of War <i>General Heath</i>	June 12, 1778
193-194	Diamond Morton and John Hinckley of Boston, traders and major part owners, and Commander David Allen of Boston Private Sloop of War <i>Snatch Cat</i>	June 27, 1778
195-196	Thomas Harris, Jonathon Harris, and David Devens, merchants and major part owners, and Commander John Wilson, of Boston Private Brig of War <i>General Start?</i>	June 27, 1778
197-198	William Mackay, John Matchett, and William Brown, merchants and major part owners, and Commander John Guliker, of Boston Private Brig of War <i>Congress</i>	July, 1778
199-200	Thomas Melville and John Hinckley, merchants and major part owners, and Commander Jonathon Greely, of Boston Private Brig of War <i>Speedwell</i>	July 3, 1778
201	Job Prince and Thomas Adams, major part owners, and Commander William Steward, of Boston Private vessel of War <i>Black Prince</i>	July 23, 1778
202	Henry Bass, William Spooner, Ebenezer Dorr?, and John Blake, major part owners, and Commander Zebediah Shepardson, of Boston Private vessel of War <i>Resolution</i>	July 23, 1778
203-204	Mungo Mackay and William Shattuck, merchants and major part owners, and Commander John Barnard, of Boston Private Schooner of War <i>Lizard</i>	July 31, 1778
205-206	Job Prince and Thomas Prince, merchants and major part owners of Boston, and Commander Joseph Griffin of Marblehead Schooner <i>General Lincoln</i>	Aug. 1, 1778
207	David Allen and John Kneeland, major part owners, and Commander Thomas Shuker?, of Boston Private vessel of War <i>Snatch Cat</i>	Aug. 18, 1778
208	Commander John Horn of Providence, R.I., major part owner Private Brig of War <i>Godstone</i>	Aug. 20, 1778
209	Thomas and Jonathon Harris, David Devans, major part owners of Boston, and Commander Nicholas Battlet Jr. of Marblehead Private vessel of War <i>America</i>	Aug. 24, 1778
210-211	Job Prince and Job Princes Jr., merchants and Major part owners of Boston, and Commander William Meserve? Of Portsmouth Schooner <i>General Lincoln</i>	Sept. 2, 1778

212-213	Commander James Godfrey of Taunton, and James Swan of Boston, merchants and major part owners, and Commander George Waith Babcock of Exeter, R.I. Private ship of War <i>Marlborough</i>	Sept. 8, 1778
214-215	William Shattuck and John Shattuck, merchants and major part owners, and Commander Thomas Hawse?, of Boston Private vessel of War <i>Hawke</i>	Oct. 1, 1778
216-217	John Shattuck and Joseph Tildon, merchants and major part owners, and Commander John Wilson, of Boston Private vessel of War <i>General Heath</i>	Oct. 3, 1778
218	Philip Moore (Merchant, major part owner) of Boston, and Commander John Moultsers/Mouslton?, of Beverly, major part owner Private vessel of War <i>Royal Louis</i>	Oct. 3, 1778
219-220	Thomas and Jonathan Harris and David Devens, major part owners of Boston, and Commander John Conway of Marblehead Private vessel of War <i>Vagrant</i>	Oct. 15, 1778
221-222	Commander John Lamb, major part owner Private vessel of War <i>Favourite</i>	Oct. 27, 1778
223-224	Thomas Adams, merchant of Boston, and Daniel Clarke of Newton, Trader and major part owner, and Commander John Guliker of Boston Private Schooner of War <i>Lady's Favourite</i>	Oct. 28, 1778
225-226	John Hinckley and Thomas Melvill, major part owners, and Commander Jacob Donnell, of Boston Private Brig of War <i>Speedwell</i>	Oct. 31, 1778
227-228	Edward Proctor and John Hinckley, major part owners, and Commander Abraham Bartlet, of Boston Private schooner of War <i>Congress</i>	Nov. 3, 1778
229	Job Prince and Thomas Adams of Boston, merchants of major part owners, and Commander William Stewart of Boston Private vessel of War <i>Lee</i>	Nov. 5, 1778
230	Nathan Miller, merchant and major part owner, of Warren, R.I., Private Sloop of War <i>General Stark</i> , Commander Benjamin Pierce of Taunton	Dec. 3, 1778
231-232	Mungo Mackay, William Shattuck, merchants and major part owners, of Boston Private sloop of war <i>Revenge</i> , commander Ezekiel Burroughs, of Boston	Dec. 16, 1778
233-238	Isaac Sears, merchant and major part owner, of Boston, Private brig of war <i>General Arnold</i> , commander James Magee, of Boston Private brig of war <i>Count De Estang</i> , commander John Kendrick, Boston	Dec. 18, 1772
239	Simeon Mays, merchant and major part owner Private ship of war <i>Cumberland</i> , commander John Manley of	Dec. 22, 1778

	Boston, major part owner	
240	James Thompson, mariner, commander and major part owner, of Boston, Private ship of war <i>Pennet</i>	June 4, 1779
241-242	John Bradford of Boston, major part owner, Private brig of war <i>Johnson Smith</i> , commander Andrew Patton, Boston	June 6, 1779
243	Henry Mitchell, merchant and major part owner Private schooner of war <i>Fly</i> , commander Joshua Burgess of Boston	Mar. 29, 1779
244-245	Philip Moore and Mungo Mackay, of Boston, merchants and major part owners, Private ship of war <i>Miflin</i> , commander George Wate Babcock, Exeter, RI	Apr. 2, 1779
246-247	Ebenezer Woodward, cooper and owner, Private schooner of war <i>Resolution</i> , commander Levi Doane of Boston	Apr. 13, 1779
248	Thomas Adams, John Blake, Daniel Martin, William Marshall, merchants and owners, of Boston, Private vessel of war <i>Resolution</i> , commander Abel Gore, Boston	Apr. 26, 1779
249-250	Benjamin Jepson, Jonathan Knutting, merchants and major part owners, of Boston, Private schooner of war <i>Hybernia</i> , commander John Obrian, Boston	May 18, 1779
251-252	Mungo Mackay, Simeon Mays, merchants and major part owners, of Boston, Private ship of war <i>Jason</i> , commander John Manley, Boston	June 10, 1779
253-254	Benjamin Jepson, James Lamb, merchants and major part owners, of Boston, Private brig of war <i>Revenge</i> , commander James Rob, Boston	Sept. 7, 1779
255-256	Thomas Russell of Boston, merchant and major part owner, Private brig of war <i>Hound</i> , commander William Bunker, Nantucket	Oct. 11, 1779
257-258	John R. Livingston of Boston, merchant and major part owner, Private brig of war <i>Charming Peggy</i> , commander John Phillips, Boston	Nov. 11, 1779
259-260	Isaiah Doane of Boston, merchant and major part owner, Private ship of war <i>Thorn</i> , commander Daniel Waters, Boston	Nov. 11, 1779
261-262	William Erskine of Boston, merchant and major part owner, Private ship of war <i>Batchelder</i> , commander Alexander Holmes, Boston	Nov. 27, 1779
263-264	Levi Doane of Boston, mariner and major part owner, Private schooner of war <i>Resolution</i> , commander Shuball Spooner, Boston	Dec. 7, 1779
265	Isaac Sears, Pashal Nelson Smith, merchants and major part owners, of Boston,	Dec. 31, 1779

	Private sloop of war <i>Independence</i> , commander Peter Pollard, Boston	
266-267	J. R. Livingston, merchant and major part owner, of Boston, Private brig of war <i>Amizon</i> [<i>Amazon?</i>], commander Noah Stoddard, Boston	Apr. 5, 1780
268	Ebenezer Woodward, trader and major part owner, of Boston, Private brig of war <i>Victory</i> , commander Jonathan Nutting, Boston	May 2, 1780
269-270	Mungo Mackay, merchant and major part owner, of Boston, Private sloop of war <i>Revenge</i> , commander Ezekiel Burroughs, Boston	May 6, 1780
271-272	John R. Livingston, merchant and owner, of Boston, Private ship of war <i>Viper</i> , commander William Williams, Boston	May 9, 1780
273-274	Samuel White, merchant and major part owner, of Boston, Private ship of war <i>Tracey</i> , commander John B. Hopkins, Boston	May 20, 1780
275-276	Mungo Mackay and Samuel Dunn, merchants and major part owners, of Boston, Private ship of war <i>General Mifflin/Miflin</i> , George Waith Babcock, Boston	Aug. 7, 1780
277	George Claghorn, mariner, commander, as principal, and Walter Spooner, Edward Pope as sureties, of Dartmouth, Small boat of 35 feet with 10 men [no name given]	Apr. 20, 1781
278	James Nivens, mariner and commander, as principal, and Isaac Phillips, merchant, both of Boston, and Nathaniel Gorham of Charlestown, Ship <i>Mars</i>	Apr. 3, 1781
279	John Cushing and Mungo Mackay, merchants and major part owners, of Boston, Private ship of war <i>Aurora</i> , commander David Porter of Boston	June 16, 1781
**	Bonds, given by Military Officers Et. Al. for Safe Return of Fire Arms to Selectmen of Towns, from whom they were received	**
280-281	Daniel Scott of Pownalborough <i>Resolve</i>	Apr. 16, 1777
282-283	Elijah Grant of "Woolage" (Woolwich) <i>Resolve</i> (15)	Apr. 16, 1777
284	Alpheus Delone of Waldoborough and Benjamin Burton of St. Georges	Apr. 16, 1777
285	Micah Hamlen of Barnstable	Apr. 17, 1777
286	Lewis Winslow of Harwich	Apr. 23, 1777
287	Francis Stone of New Braintree	Apr. 25, 1777
288	David Prouty of Spencer	Apr. 29, 1777
289	Nathaniel Lindsey of Marblehead	Apr. 29, 1777
290	Benjamin Blaney of Malden	Apr. 29, 1777
291	Job Crocker of Eastham	Apr. 30, 1777

292	Ralph Earl of Paxton	May 8, 1777
293	John Bridge of Lexington	May 9, 1777
294	Benjamin Philips of Ashfield	July 4, 1777
295-296	Thomas Lloyd of Granby <i>Resolve</i>	July 8, 1777
**	Orders, etc. for Losses at Battles of Bunker Hill and Lexington, 1775	**
297	Nicholas Youngman's (- Hollis, NH) order with a Certificate	Feb. 22, 1776
297A	Eliphalet Hardy	n.d.
298	Peter Page	Mar. 15, 1775
299	Benjamin Ames (Andover)	Mar. 22, 1775
299 B	Stephen Palmer	Mar. 30, 1775
299 A	Joseph Baker (Littleton)	Apr. 2, 1775
300	Nicholas Youngmans	
300A	Deborah Mills (Needham)	Apr. 23, 1776
300B	Ebenezer Childs (Hutchinson)	May 24, 1776
301	Reuben Carlton (Bradford)	May 31, 1776
301A	Porter Cuddy (Boston)	June 10, 1776
301B	Nathan Newell (Needham)	June 10, 1776
302	Thomas Baker	June 11, 1776
302	Certificate in favor of Cap. William Ellery, of Gloucester—for wages of Benjamin Smith, killed June 17 th	June 15, 1776
303	Aaron Holden	June 21, 1776
303	Isaac Green (Groton)	June 24, 1776
303	Peter Coburn	July 1, 1776
303	Nehemiah Parker	July 4, 1776
304	Jonathan Lewis (Pepperell)	July 9, 1776
304	David Bailey (Tewksbury)	July 11, 1776
304	Eleazar Butterfield	July 15, 1776
304	Zacheus Wright (Westfield)	July 16, 1776
305	Jonathan Stevens	July 18, 1776
305	John Maynard (Framingham)	July 25, 1776
305	Timothy Carlton (Andover)	July 27, 1776
306	Cyrus Marble (Andover)	July 27, 1776
306	Elisha Brewer	Aug. 6, 1776
306	Timothy Hastin (Hutchinson)	Aug. 7, 1776
307	William Campbell (Chelmsford)	Aug. 8, 1776
307	Ebenezer Nye (Hutchinson)	Aug. 8, 1776
307	Joseph Myrick (Hutchinson)	Aug. 12, 1776
307	Paul Richardson (Hutchinson)	Aug. 12, 1776
308	Juduthan Holden and Moses Smith (Hutchinson)	Aug. 12, 1776
308	Sarah Hill (Acton)	Aug. 14, 1776
309	Daniel Sherwin	Aug. 26, 1776

309	Thomas Fisk	Aug. 26, 1776
309	Jonathon Minot (Westford)	Sept. 6, 1776
310	Molly Pike (Haverhill) Certificate	Sept. 7, 1776
310	John Hadley (Westford)	Sept. 10, 1776
311	Josiah Breed (Lynn)	Sept. 12, 1776
311	Abigail Farman and Nathaniel Patten (Hollis N.H.)	Sept. 16, 1776
312	Timothy Dutton (Tewksbury)	Sept. 25, 1776
312	Benjamin Reed (Rutland)	Sept. 25, 1776
313	Nathaniel Gage (Bradford)	Oct. 7, 1776
314	Certificate in favor of Abigail Laughton (Pepperell)	Oct. 8, 1776
314	John Barker (Andover)	Oct. 8, 1776
314	Francis Mitchell	Oct. 12, 1776
315	Daniel Barber and others (12 names) (Gloucester)	Oct. 16, 1776
316	Certificate in favor of James Parsons—father of William, who was killed June 17 th —(Gloucester)	Oct. 18, 1776
316	Nathaniel Munro (Rutland)	Nov. 2, 1776
317	Jonathon Beard (Tewksbury)	Nov. 11, 1776
317	Certificate in favor of Cap. Francis Pool, of Gloucester	Nov. 15, 1776
318	Thomas Cummings—and others of Needham	Nov. 19, 1776
318	Wells Chase and others (Amesbury)	Nov. 28, 1776
319	Easter Fowler (Tewksbury)	Dec. 26, 1776
319	Benjamin Farman (Andover)	Dec. 26, 1776
320	John Wilson (Tewksbury)	Jan. 1, 1777
320	Nathaniel Lakin (Pepperell)	Jan. 16, 1777
321	Joseph Moors (Groton)	Jan. 18, 1777
321	Rebecca Brooks (Gloucester)	Jan. 18, 1777
322	Eliakim Walker (Tewksbury)	Jan. 27, 1777
322	Jacob Amas (Tewksbury)	Jan. 27, 1777
322	Isaac Abbot (Andover?)	Fec. 4, 1777
323	John Perkins (Lynn)	Feb. 4, 1777
323	Samuel Farrar (Lincoln)	Feb. 10, 1777
323	David Park (de.)	Feb. 10, 1777
324	Elias Boynton (Hollis, N.H.)	Mar. 5, 1777
324	Isaac Brown (Ashby)	Mar. 5, 1777
325	Nathaniel Wade and others (Ipswich—10 names)	Mar. 11, 1777
326	Obadiah Witherill (Groton)	Mar. 17, 1777
326	Timothy Johnson (Haverhill)	Mar. 18, 1777
326	Nymphas Stacy and others (Gloucester)	Mar. 20, 1777
327	Joseph Shed (Pepperell)	Mar. 31, 1777
327	Amos Poor (Newbury)	Apr. 15, 1777
327	John Nutting (Pepperell)	Apr. 22, 1777
**	Papers Relative to Absentees' Estates 1782-1789 (see also Mass. Archives Vols. 154-155)	**

328	Gilbert Debbois Jr. (proceeds of Sale of his father's estate)	Nov. 1782
329-330	Nathaniel B. Lyde—Receipts for Absentees' Estates	Jan. 3, 1783
331	James Cochran—Receipts for Absentees' Estates	Jan. 4, 1783
332	Peter Jenkins—Receipts for Absentees' Estates	Jan. 9, 1783
332	Hannah Collier—Receipts for Absentees' Estates	Jan. 9, 1783
333	William White—Receipts for Absentees' Estates	Jan. 14, 1783
333	Receipt for Gov. Hutchinson's estate	Jan. 21, 1783
334	Commissioners Bill for William Lee Perkins' estate	Jan. 21, 1783
335	Benjamin Thompson' certificate and receipt for estate of Edmund Shaw	Jan. 27, 1783
336	John Marston, Bill and Receipt	Jan. 28, 1783
337	Receipt for William Burch's estate	Jan. 28, 1783
337	Receipt for William Coffin's estate	Jan. 28, 1783
337	Receipt for Benjamin M. Holmes' estate	Jan. 28, 1783
337	Receipt for William Burton's estate	Jan. 30, 1783
338	Benjamin Eustis receipt on Martin Gay's estate	Feb. 3, 1783
339	James Summer's receipt for Samuel Sewall estate	Feb. 21, 1783
340	H.T.? Salisbury for Samuel Sewall	Feb. 25, 1783
341	John Winnutt for Gilbert Debbois	Feb. 26, 1783
342-349	Return of payments on Absentees' Estates for Suffolk County	Feb. 26, 1783
350	Return of payments on the sale of Absentees' Estates in Suffolk County	Mar., 1783
351	Thomas Cartes' for Samuel Sewall's Estate	Mar. 1, 1783
352-353	Thomas Bulfinch for Eliakim Hutchinson's estate	Mar. 7, 1783
354	Samuel Field for Benjamin M. Holmes'	Mar. 26, 1783
354	A. Hayward for Eliakim Hutchinson's Estate	Mar. 26, 1783
355	John Winnutt for various estates	Mar. 28, 1783
356	David Jeffries for E. Hutchinson's Estate	Apr. 4, 1783
356	John Winnutt for John Taylor's Estate	Apr. 4, 1783
357	Gibbins Sharp for Benjamin M.? Holmes' Estate	Apr. 4, 1783
357	Samuel Hendley for Martin Gay's Estate	Apr. 5, 1783
358	Doct. James Lloyd for B.M. Holmes' and Gilbert Debbois' Estate	Apr. 10, 1783
359	John Hunt for Eliakim Hutchinson's Estate	Apr. 10, 1783
360-361	Resolve for Treasurer to pay Timothy Parker; account out of the estate of Samuel Sewall, an absentee	Apr. 10, 1783
362	Nathaniel B. Lyde for Edward Lyde's Estate	Apr. 10, 1783
363	Certificate relative to the sale of Ebenezer Bridgham's estate, late of Boston, an absentee	Oct. 20, 1783
364	Mem. Of M. Lloyd's accounts Certificate as to lands of J. and J.L. Borland	Dec. 1, 1783
365	Account of J.L. Borland's property	Dec. 8, 1783

366	Certificate as to Edward Lyde's property	Dec. 13, 1783
367-368	Certificate as to Sir. William Pepperell	Dec. 15, 1783
369	Claims against Doct. Sylvester Gardner	Dec. 23, 1783
371-380	Abstract of Accounts as to estates of Absentees in Middlesex County	Dec. 24, 1783
381	Certificate concerning property of Dr. S. Gardner	Dec. 26, 1783
382	Certificate concerning property of Rick Lechmere	Dec. 31, 1783
383-387	Accounts of Sir. William Pepperell's Estate	Dec. 31, 1783
388-395	Accounts of Confiscated Estates 1779-1788	
395-397	Certificate as to the Estate of Benjamin Hallowell	Jan. 9, 1784
398	Certificate as to the Estate of Louis Debbois	Jan. 9, 1784
399	Account as to the Estate of Moses Foster	Jan. 9, 1784
400	Certificate as to the Estate of Nathan R. Thomas	Jan. 12, 1784
401	Certificate as to the Estate of Benjamin Hallowell	Jan 12, 1784
402	Certificate as to the Estate of Lewis Debbois	Jan. 20, 1784
403	Note concerning M. Foster's property	Feb. 9, 1784
404-405	Certificates as to estates of Wilfred Fisher and Theoph. Lillie	Feb. 9, 1784
406	Certificates as to the property of Rick Lechmere	Feb. 11, 1784
407	Certificates as to the property of David Phips	Feb. 11, 1784
408	Certificates as to the property of Samuel Sewall	Feb. 20, 1784
409	Certificates as to the property of Joseph Scot	Feb. 25, 1784
410	Certificates as o the property of John Borland	June, 1784
411	Return from Berkshire County	June, 1784
412	Certificate of John Borland's Estate	June 8, 1784
413	Certificate of Edward Lyde's Estate	July 30, 1784
414	Account of Thomas and Eliakim Hutchinson's Property	July 30, 1784
415	Certificate of Eliakim Hutchinson's Property	Aug. 3, 1784
416	Certificate of Thomas Hutchinson's Property	Aug. 3, 1784
417	Certificate of Benj ^a M. Holmes' Property	Sept. 8, 1784
418-419	List of claims against B. M. Holmes	Oct. 17, 1784
420	Certificate as to estate of Martin Gay	Oct. 28, 1784
421-422	Certificates as to the estate of Benj ^a Hallowell and Charles Payton/Paxton?	May, 1785
423-424	Certificates as to the estate of William Brown and Edward Foster?	June, 1785
425-426	Certificates relative to property of Gilbert Debbois and Edward Foster	Nov., 1785
427	Certificate of Timothy Ruggles' Estate	Nov. 15, 1785
428	Certificates of Gilbert Debbois' Estate	Nov. 29, 1785

429-430	Certificates of Isaac Winslow's Estate	Apr. 15, 1786
431-432	Certificates of William Brown's Estate	May, 1786
433	Certificate of Sir Francis Bernard's Estate	May 18, 1786
434-435	Certificates of Eliakim Hutchinson's Property	May 20, 1786
436	Certificate of Thomas Mullen's Property	May 23, 1786
437	Certificate of Thomas Moffat's Property	July 11, 1786
438-448	Copies of papers or names of absentees contained in them, handed to Mr. Ainsley, the British Commissioner	Sept. 24, 1787
449	Certificate of Judge Oliver's estate	June 28, 1789
450	Certificate of Joseph Goldthwait's Estate	Mar. 11, 1789
451	Certificate of Thomas Moffat's Estate	Nov. 2, 1789
452-453	Account of James Oliver's Estate	n.d.
454	Account of Rick Lechmere's Estate	n.d.
455	Certificate of Edward Lyde's Estate	n.d.
456-458	Certificates as to Absentees who have Forfeited Property and their names (31 names)	n.d.
459-461	Memoranda of moneys	n.d.
462	Receipt of Salem Committee	n.d.
463	Account of John Lee's property	n.d.
464	Account of Charles Callahan's Property	n.d.
465	Goods of Lewis Debbois' property	n.d.
466	Goods of Absentees	n.d.
467	Goods of Lewis Debbois	n.d.
468-469	Account of confiscates estates	n.d.
**	Bonds of persons, supposed to be Royalists	**
470	Bond of Ichabod Jones	Oct. 21, 1775
471	Bond of John Cook	Nov. 14, 1775
472	Bond of Isaiah Walker	Nov. 15, 1776
473	Bond of Robert Robbins	Nov. 15, 1775
474-475	Bond of Charles Coffin and Jonathan Coffin	Nov. 15, 1775
476-477	Bond of Robert Robbins and John Sutton	Nov. 15, 1775
478-479	Bond of Sybeline White and Jabez Hatch	Nov. 15, 1775
480	Bond of John Smith	Dec. 7, 1775
481	Bond of Abiel Wood	Dec. 9, 1775

482	Bond of George Prince (29)	Dec., 1775
483	Bond of John Moodie	Dec. 1775
484	Bond for Clark Chandler	Dec. 15, 1775
485-486	Bond of Shubal Lovell; of Lemuel Cox 22 ^d	Dec. 29, 1775
487-489	Bonds of John Gray; of Thomas Josselyn	Feb. 7/Apr. 24, 1776
490-491	Bond of Caleb Wheaton; for Ichabod Jones	Apr.25/May 10, 1776
492-483	Bond of Richard Newton, of Edward Keighley	Aug.16/Aug. 18, 1776
494-495	Bond Of William Jackson, of Francis Brinley	Aug.17/Sept. 17, 1776
496-497	Bond of Abraham Walker, for Daniel Wiswall	Nov.14/Jan. 25, 1777
498	Recognizance of William Buckminster	Mar. 6, 1777
499-500	Bond of Israel Williams; of Israel Williams Jr.	Marc. 11, 1777
501-502	Bond of Abraham Haskell; of John Black	June 2/June 11, 1777
503-504	Bond of John Caldwell; of John Anderson	June 11/June 16, 1777
505-507	Bond for Hopestill Capen; for Simon Porridge	June 20/July 18, 1777
508-509	Bond of Augustus Moore; of Rev. William Clark	July 26/Aug. 13, 1777
510-513	Bond of Andrew Newell; of John Stetson	Aug. 18/Oct. 8, 1777
514-517	Bond of Oliver Ware; of Israel Williams Jr. & Sr.; of William Williams	June/Nov. 17/Dec 22, 1777
518-519	Bond for Daniel Bruce, of Robert Bell	Jan. 28/Mar. 9, 1778
520-521	Bond of Abraham Solomon; of Thomas Ashburn	Mar. 27, 1778/May 22, 1779
522-523	Bond of Israel Williams; of Lemuel Blanchard	Nov. 2, 1779/Dec 9, 1778
524	Bond of John A. Salter	Jan. 9, 1779
525-526	Bond for Callahan McCarthy	Apr. 23, 1779
527-528	Bond for Simon Baxter	Aug. 20, 1779
529	Bond for Hugh Murphy	Sept. 30, 1779
530-	Bond of Edward Smith, Robert Douglas, John Thomas, and	Oct. 12, 1779

531	Roderick McDonald	
532-533	Bond of Israel Williams Sr. & Jr. endorsed 1779, but inside 1777	Dec. 22, 1779
534	Bond of Francis Borland etc.	Sept. 6, 1780
535	Bond of Joseph Barker Jr.	May 14, 1781

Vol. 140 (Reels 3-4): Revolutionary Miscellaneous, 1775-88

<u>Pg. #</u>	<u>Content</u>	<u>Date</u>
1-115	Original Minutes of Committee of Safety	1775
116-177	Original Minutes of the Provincial Congress	1775
178-198	Memoranda from Records of Gen. Court of 1776	1776
199-217	Original Minutes of Committee of War	1770
218-230	Table of the Army depreciation as to paper money	1777-1778-1779
231	Table to ascertain the value, in specie, of any sum (of paper) from £1 to £60	Jan. 1, 1777-Dec. 31, 1779
232	Table showing the depreciation of bills, according to Act of General Court, passed	Apr. 29, 1780
233-244	Table to ascertain the value of Soldiers' payments	1777-1778
245-255	The Boston Laboratory accounts of Military Stores	1776-1778
256-260	Papers relative to New Hampshire Grants (Or NERMONK) (Massachusetts intends to assert and defend her claims thereto)	Nov. 1779
261	Beef, Assessments to be made for army (4,604,000 lbs.)	1780
262-271	Schedule, stating the numbers of men from each town, required for the Army	n.d.
272-274	Clothing, assessments on Worcester County, for the army	1780-1781
275-278	Balances, due from Towns for men deficient on the "Class Tax" of 1782	1782
279-288	Account of Supplies furnished to towns	1782-1783
289-	Statement of the attendance of the delegates in Congress from the	1785

294	several States (insufficient numbers)	
295-377	(Expenses of the State Mint at Dedham) Accounts and representations of Joshua Witherle respecting the Majesties Mint at Dedham	1787
378-432	Papers concerning depredations made on the property of Jesse Lawrence, at the Isle of Sables	1788
433-505	(Divorce etc.) Records of the Court of Appeals, for determining all causes of marriage, divorce, and alimony, and all appeals from Courts of Probate	1780, 1781

Vol. 141 (Reel 4): Revolutionary Miscellaneous Accounts, 1777-82

Page #	Content	Date
1-204	Payments made to Towns or Individuals, chiefly for military purposes	1777-1779
205	Table of Depreciation as to Paper Money	1776-1781
206-330	Statistics of Clothing supplied by the Towns of Massachusetts for soldiers in service	1778-1781
331-625	Payments made to Towns or Individuals principally for military concerns	1779-1782
626	A table for reducing new paper money into specie	1782

Vol. 142 (Reel 4-5): Revolutionary Miscellaneous, 1775-83

Page #	Content	Date
1-6	Order for Mr. Jeffries to be of the Committee relative to the sailing of Vessels With a Memorial of Mons ^r Pliarne and said articles of agreement between the Board of Washington and Massachusetts and Michael Pliarne (voyage to Nantes) Jan. 12, 1777	Jan. 10, 1777
7-9	A Proclamation for a Fast	Jan. 13, 1777
10	Letter from Committee of Topsfield about Mr. Murray's "wife of foster "?	Jan. 22, 1777
11-20	Address printed to the people of Massachusetts to be read by the Clergy (a printed copy)—also the manuscript	Jan. 28, 1777
21-23	[...? letter from congress] Printed Copy of the Declaration of Independence (July 4, 1776)	Jan. 31, 1777
24-25	Instructions to Commissary Robert Pierpouit—	Jan. 31, 1777
26	Resolve relative to John Dennie, who had lost his hand in the War; that Andover supports him	Mar. 10, 1777
27-35	Letter from Timothy Langdon (prize sloop <i>Polly</i>) with depositions	Mar. 19, 1777

	from Samuel Hall and Abner Luther with letters, notes of hand and an Inventory (Liverpool, N.S.)	
36-38	Rules for Ships of War and Armed Vessels of Massachusetts	Mar. 21, 1777
39	Printed Agreement between Master and Seamen of Ship <i>Duke de Chartres</i> —list of crew	Mar. 28, 1777
40	Capt. Wilson's account with E. Perkins ship's crockery	Mar. 28, 1777
41-42	Proclamation for a Fast	Apr. 5, 1777
43-45	Warrant returns by Mr. Greenleaf for the seizure of Molasses	Apr. 5, 1777
46	Warrant from the War Department to seize Molasses	Apr. 10, 1777
47-56	Report of Committee on Commissary General's Account with his account	Apr. 10, 1777
57	Jonathan Hastings; the Steward's account of articles of College; kitchen furniture, taken away	May 3, 1777
58	Bill against slavery—(all born henceforth to be free—sales of slaves to be void etc.)	May 3, 1777
59	Order of Council to deliver shot for Ship <i>Alfred</i>	May 3, 1777
60	Order of Council to deliver Fire Arms etc. to Capt. Harris for Schooner <i>America</i>	May 3, 1777
60	Order of Council to deliver Bar shot to Mr. John Cushing for sloop <i>Satisfaction</i>	May 3, 1777
60	Order of Council to deliver shot to Capt. Jonathan Oakes, for Brig Hawke	
61	Order of council to deliver Capt. Hinman shot etc. for Ship <i>Alfred</i>	May 13, 1777
62	Notes of thanks from Fellows of Harvard College	May 14, 1777
64	Vote of Medway Relative to Constitution	May 21, 1777
63-65	Petition of Nathaniel Barber, Naval Officer for the Port of Boston—will papers	May 27, 1777
66-76	Memorial and Address of Josiah Throop, Nova Scotia	May 29, 1777
77	Portledge Bill for Ship <i>Duke De Chartres</i> , Alexander Wilson Commander	May 29, 1777
78	Inventory of Article delivered to Col. John Allan, agent for Eastern Department	June 11, 1777
78	Order for Committee to prepare a letter to Congress, as to a Conference between State of New York and the New England States	June 28, 1777
79	Order of Council to build two armed vessels	June 30, 1777
80	Order for a Committee to prepare a letter to Congress on the subject of a conference between New York and the New England States, with report of Committee	July 1, 1777
81-87	Commission for the Board of War	July 1, 1777
88	Order for Fire Arms for the Townships, called "Hampshire Grants" in Vermont	July 18, 1777
89-90	Report as to Bills of Credit	Aug. 6, 1777
91	Choice of Capt. Simeon Samson as Commander of the Armed Vessel building on Mr. Peck's place	Aug. 9, 1777

92-100	Proclamation for a Fast, with an order	Aug. 20, 1777
101-103	Instructions of Sutton to their Representatives	Sept. 1, 1777
104	Prices Current of American products in France	Sept. 1, 1777
105-106	Order for Signals to be used at Hull and the Castle	Sept. 10, 1777
107	Memorial of Committee as to building a Powder Mill at Sutton	Sept. 10, 1777
108	Order for the delivery of mails etc. for the Barracks at Rutland	Sept. 17, 1777
109	Order to permit Mr. Thayer to go to Nova Scotia	Sept. 17, 1777
110	Order of Council for one of its members to take two prisoners from the Guard Ships to trial at Salem	Oct. 2, 1777
111	Resolve as to lottery tickets (200 N.S. Lottery tickets)	Oct. 13, 1777
112	Order to procure hard money for support of Prisoners at New York	Oct. 22, 1777
113	Order on William Gardner's petition (for depositions to be taken)	Oct. 24, 1777
114	Declaration of Robert Bell, of Passamaquoddy, as to his being plundered by a Privateer schooner	Nov. 5, 1777
115-116	James Shephard's account—Express riding from Northampton with his petition	Nov. 5, 1777
117	Complaint of Benjamin Hammond against the Representative from Newton denying authority of court	Nov. 27, 1777
118-120	Petition of the Committee of Safety in Boston, relative to charges vs. Robert Pierpoint, commissary of Prisoners, with depositions of Israel Mead Jr. and Daniel Brown	Dec. 11, 1777
121-123	Order from Committee to prepare Instructions to gentlemen appointed to meet Commissioners at New Haven with their instructions	Jan. 9, 1778
124	Copy of Establishment for Capt. Simeon Samson	Jan. 9, 1778
125	Order for a Committee to inquire into the conduct of the Inhabitants of Nantucket	Jan. 19, 1778
126	Report of Committee on the Establishment of Mr. Henderson, the Commissary of prisoners for coming years –March. 2	1778
127	Letter from Pepperelborough [today Saco, Maine], as to revisal of Navy Laws	Feb. 16, 1778
128	Draft for order for grant of land to Hon. Arthur Lee, of Virginia, former temporary agent of Mass. in London	Feb. 16, 1778
128 A	Draft of order for bill concerning the choice of Petit Jurors	Apr. 18, 1778
129	Application to the Board of War for steel to make bear traps and beaver/fox traps with a petition from Salem, for steel for blacksmiths	Apr. 15, 1778
130	Printed copy, resolve of Cont ^l Congress, recommending to the states that they pass laws for the pardon of certain persons	Apr. 23, 1778
131-134	Order for a Committee of Inquisition to prepare an address to the people of Massachusetts—with an address	Apr. 23, 1778
135	Printed copy of Address of Congress to the people of the United States	May 9, 1778

136	Permit from judge of Maritime Court to make sale of perishable cargo from Snow <i>Swift</i> , a prize at Boston	May 12, 1778
137	Printed copy of Oath of Allegiance, act for prescribing	n.d.
138	French frigate <i>Le Nymph's</i> account with the Board of War	May 25, 1778
139-140	Oath of Allegiance (109 signatures)	May 27, 1778
141	Copy of a representation by the Board of War to the Committee on clothing to Deacon Davis	June 5, 1778
142-144	Petition of Thomas Child, at Falmouth; queries as to his duties as Naval Officer, with a letter	June 5, 1778
145	Resignation of Capt. Simeon Samson (ill health)	Jun 10, 1778
146	Letter from Committee of Sequestration, to council	June 15, 1778
147	Memorandum of Stores for the Brig. <i>Hazard</i>	July, 1778
148	Copy of Oath of Allegiance, with signatures; administered to the members of the Board of War	July 13, 1778
149-151	Allowance to Mr. Peck for drafting and moulding a ship (on his new plan), with papers	July 17, 1778
152-155	Representation of the Board of War with a schedule of supplies needed	Feb. 11, 1779
156	Printed Articles of (list? of crew at Liverpool), agreement for manning etc., the captured (muster roll of crew of prize) brig. <i>Polly</i> , Thomas Dwyer as Commander	Feb. 11, 1779
157	Warrant to the Sheriff of Hampshire County; (fine seal) for a choice of representatives	Apr. 20, 1779
158-159	Subscriptions for armed vessels (list of 32 names + amounts)	Apr. 20, 1779
160-161	Account of Articles taken from parties at Nantucket with depositions of Christopher Hussey and Daniel Starbuck	May 20, 1779
162	List of crew belonging to the prize sloop <i>Alexander</i> (a prize from Grenada)	June 20, 1779
163	Return of boats belonging to Council	July 30, 1779
164	Inventory of Sundries (trunks and contents), brought from New York on the Cartel, <i>Rising Empire</i> , Capt. Godfrey	Aug. 2, 1779
165	Resolve to furnish Daniel Mitchell of North Yarmouth with an attested copy of the Sloop <i>Defiance's</i> charter party (which has been lost)	Sept. 23, 1779
166-168	Resolves to send certain vessels to the Eastward after wood	Oct. 1, 1779
169	Order as to Stephen Smith's shipping furs from Machias to Boston	Oct. 11, 1779
170	Return of negroes at Castle Island (25 names)	Oct. 12, 1779
171	Order for sending a Flag of Truce to Penobscot	Oct. 12, 1779
172	Order to deliver Mr. Larmond and others at Camden (a boat belonging to them)	Oct. 26, 1779
173	Order respecting negroes, recaptured in the ship <i>Victoria</i> , to be given up to their owners	Nov. 18, 1779

173 A.	Bill concerning the empowering of Justices of the Peace to decide differences, not exceeding six pounds	Feb., 17790
174	Order to deliver articles to Joseph Henderson for the Prison Ship	Nov. 29, 1779
175	Letter from Hon. James Boudoin declining to act as agent to secure a foreign loan	Jan. 6, 1780
176	Account of John Lucas with pensioners of the United States (50 names of Pensioners)	Jan. 6, 1780
177	Copy of a letter from E. Gerry to President of Congress (his privileges as a member interfered with)	Feb. 22, 1780
178	Proclamation for proroguing General Court	Mar. 8, 1780
179-182	Order to purchase cannon for Ship <i>Protector</i>	Mar. 13, 1780
183	Table of Depreciation of Continental and State money from 1777-1780	Mar. 18, 1780
184	Petition of Agents of certain towns for a new state valuation (more just and equitable)	Mar. 24, 1780
185	Order for the sailing of the <i>Protector</i>	Mar. 25, 1780
186	Order to procure Whale boats for the Eastern Department	Apr. 1, 1780
187	Deposition of William Brown as to William Gregory's serving the enemy in Burgoyne's camp	Apr. 4, 1780
187	Certificate of Luke Lombard as to masts at the Eastward	Apr. 8, 1780
188	Order to pay John Greenough for loss of his schooner <i>Sea Flower</i> , on a voyage for flour	Apr. 8, 1780
189	Invitation (declined) of the President and Fellows of Harvard College to the House, to attend the inauguration of Mr. Williams (Hollis Professor)	Apr. 18, 1780
190	Order for a Committee to make provisions for entertaining the Marquis De La Fayette	Apr. 28, 1780
191	Order to deliver Thomas Knox articles for State pilot boat	May 2, 1780
192	Message from Council (about M. Le Maire's new gun carriage)	May 3, 1780
193	Order to build a vessel of War, of 16 or 18 guns	May 5, 1780
194	A schedule of articles for supplying Magazines	May 5, 1780
195-196	Letter from J. Allan, at Passamaquoddy, of the Indian Eastern Departments, to J. Powell	May 28, 1780
197-198	Letter from James Avery, at Machias, to J. Powell with an Inventory for Sch. Neshguowaite	June 4, 1780
199-200	Letter from Br. Gen. Peleg Wadsworth, at Thomaston, to President of Council	June 8, 1780
201	Petition of David Power about his pension, with an order	June 12, 1780
202-207	Minutes of proceedings of the House, for negotiation a Foreign Loan; estimates for voyage of Ship <i>Tracy</i> to France = Invoice of cargo from France for Ship <i>Protector</i>	June 22, 1780
208	Copy of Proclamation from Col. John Allan, the Agent of the Eastern Indian Department, at Machias	June 26, 1780
209	Order to deliver clothing, for Ship <i>Massachusetts</i> ; paper	July 7, 1780

	respecting mast boom at Kennebeck	
210	Lieut. William Albee, at Machias, account with the Board of War, for clothing	July 31, 1780
211	Permit to Mr. John Merrett and others to work on Sunday, repairing arms	Aug. 5, 1780
212	Order to fit out the Ship <i>Protector</i>	Aug. 18, 1780
213-214	Memorial of Waterman Thomas, Commissary for the Eastern troops at Camden	Aug. 21, 1780
215	Order to allow rations to officers in the Navy (on the old bases)	Sept. 18, 1780
216-238	Report of Con. On a letter from E. Gerry, deprived of his privilege in Congress—with various papers in the case	Sept. 29, 1780
239	Instructions to members of Congress- elected	Oct. 2, 1780
241-247	Oaths of Office and Allegiance subscribed to by Gov. Hancock and (37) members of the Senate and Council	Oct. 2, 1780
248-249	Report of Committee and Schedule of powders on hand and magazines	Oct. 30, 1780
250-251	Letter of Gov. Hancock, replying to congratulations of the Council	Oct. 30, 1780
252-264	Accounts and expenses of Gen. Artemas Ward, as a member of Congress	1781
265-273	Accounts and Expenses of Samuel Adams as a member of Congress	1781
274-281	Expenses of Samuel Holton, as a member of Congress	1781
281-282	Lottery Scheme to raise money for clothing the army	Jan., 1781
283	Petition of Ebenezer Thomas for remuneration for loss of fire arms in the Penobscot Expedition—with papers	Jan., 1781
285-307	Address of the Legislation to the people on public matters (the original draft and several amendments)	Feb. 21, 1781
308	Specie Value of Paper Money, as determined by the Supreme Court	Feb. 21, 1781
309	Resolve ordering seizure of Capt. Benjamin Frizel's sloop <i>Hero</i> , and forfeiture of bond	Mar. 2, 1781
310-312	Value of provisions and depreciation of wages, determined by Supreme Court	Mar. 6, 1781
313-314	Letter from the inhabitants of Machias to Gov. Hancock	Apr., 1781
315-328	Petition of Jno. And Rufus Green among and for the children of John Amory, late of Boston, that their father may be allowed to return to America	Apr., 1781
319-324	A long letter to England—readiness to take arms	Sept. 17, 1774
325	With petition of John Amory, in Brussels	Apr., 1781
329-332	Address to the Inhabitants of Massachusetts on the subject of loans for the public welfare	Apr., 1781

333-340	Remonstrances of the several towns in the Counties of Suffolk and Worcester concerning Acts relative to the currency	Apr., 1781
341	Resolve relative to securing certain prisoners for trial	Apr. 26, 1781
342-347	Letter from President of Congress to Gov. Hancock, making a complaint against Capt. Ashby of Salem, with a deposition from Thomas Johnson of East Florida, and letters from Thomas Heyward Jr. and William Moultrie, and with an order of Congress (Case of seizure by a Privateer of letters and property of prisoners of war in Florida; these letters have been torn out)	n.d.
348	Petition of John Lucas about a pension for John McGoff	May, 1781
349-352	State Furnace Account, with Board of War	Aug. 14, 1781
353	Resolve for Salaries to Justices of the Supreme Court	Aug. 1781
354-356	Notice to the General Court, that Joseph Willard of Beverly? had been elected President of Harvard College, and petitioning for his suitable support	Sept. 20, 1781
357	Return of men on board of Sloop <i>Defence</i>	Oct. 10, 1781
358-362	Order of Council for witnesses to testify before them as to goods brought from London into Nantucket, by Timothy Folger	Dec. 25, 1781
363	Account of Provisions expended on board the Sch. <i>Speedwell</i> , a Cartel	Jan. 21, 1782
364	Report of Coin, with list of commodities to be received in payment for Taxes- (prices allowed)	Feb., 1782
365	Printed Ordinance of Congress concerning the liability of vessels to be captured	Feb., 1782
366	Circular letter from Robert Morris as to Continental money with, an account of Bills received from each of the States to be destroyed—with a summary of the state of the old emissions	May 9, 1782
372	Agreement of N. Willis to print resolves	June 8, 1782
373	Agreement of Benjamin Edas? and Sons (for printing laws)	June 9, 1782
374-376	Letter from Jabez Hatch, oxen collected for army, to James Lovell	June 26, 1782
377	Letter from James Lovell to Gov. Hancock- Continental Treasury in need	June 26, 1782
378-380	The College Treasurer's Account (shrinkage of funds)	June 26, 1782
381-383	Resolves of Congress- France & U.S. must join in any Treaty of Peace with English	Oct. 4, 1782
384	Account of the Common Wealth money advanced for the United States	Dec. 10, 1782
385-391	Letter from Gov. John Hancock to Capt. George Little, of state Sloop <i>Winthrop</i> , to sail on a cruise, with papers Ship <i>Tartar</i> to be sold—provisions	Dec. 27, 1782
392-401	Letter from Delegates in Congress respecting Continental money, with papers (see opposite page)	June 9, 1783
402-	Protest of Hon. Theo. Sedgewick et al. against a vote passed June	1783

403	25, 1783 about preventing the return of “inimicals” to this state and entered on the Journal of that day by leave of the House (see Ho. Journal)	
404-413	Proceedings of Congress concerning a report of a Com. On a letter from Massachusetts—with daily discussions, and yea or nay votes	1783
414-417	Instructions to Commissioners of State Claims upon Federal Government	1783
418-420	Queries and Answers—making explanation of the methods to be pursued by the Commissioners in adjusting the accounts between the U.S. government and the Separate States	Oct. 7, 1783
421-423	Order for the return of Thomas (Gov.) Hutchinson’s “letters” (or papers) in Mr. Dexter’s hands- (subsequent) letter from Samuel Dexter	Oct. 14, 1783
424-485	Papers relative to John Temple Esq. (charged with being inimical—finally exculpated?)	Oct. 14, 1783

Vol. 143 (Reel 5): Revolutionary Miscellaneous, 1772-81

Page #	Content	Date
1-9	Papers relative to a claim of heirs of Dennis De Berdt, deceased, former Agent in London for the Province of Massachusetts	1773
(1-3)	Certificate of Lord Mayor of London, with Seal	1773
(4-9)	Probate of Will of Dennis de Berdt before Archbishop of Canterbury (with notarial certificates)	1773
10-24	Vouches of Expenditures by Benjamin Franklin, as agent for Massachusetts in Great Britain (legal + other expenses, on petition to His Majesty for removal of Gov. + Lt. Gov. of Massachusetts)	1775
(12-20)	Bills of Thomas Sife, solicitor (in London) retained by Doct. Franklin, Agent for the Province in an effort for removal of Gov. Hutchinson from office	1774
(22)	Bill of C. Says—printing for Doct. Franklin	1774
(23)	Bill of W. Strahan—printing for Doct. Franklin	1774
25-79	Papers relative to the Housatonic Propriety (Great Barrington) (See Vol. 114, papers 158-162)	1722-1773
25-79	Petitions of proprietors of Uppers Housatonic, [Great Barrington] (with copies of early grants and records, and distributions of land) that irregular proceedings may be rectified	1722-1773

80-160	Payments made by a Committee of the Council, to towns or individuals (without specifying for what consideration)	1775,1776,1777
161-169	Accounts by the Steward of the State Brig <i>Tyrannicide</i>	1778
170-211	Invoices of cargoes shipped abroad by the Board of War	1777-1779
(177,180,186, 187,188,196, 198,201,208)	To Nantes- (Potash, flaxseed, mahogany, masts, lumber spars , staves, salmon, sarsaparilla)	
(183,185,191,192, 202,208)	To Bilbon- (Fish, tobacco, turpentine, staves, oil)	
(173,175,184,195, 209,210,211)	West Indies- (Fish, Pork, Lumber, Briefs, Hops, Staves)	
(174, 176)	Baltimore- (Rum, sugar)	
(179,193,194,195, 209,210,211)	North Caroline- (Rum, Sugar)	
(181,190)	South Carolina- (Rum, Sugar)	
212-243	Board of War Accounts	1777-1780
(212-224)	Day Book (1777-1781)	
(225-243)	Journal (1780-1781)(?)	
244-250	Number of men from each town, “demanded, enlisted, marched” or “deficient”—no names of men; totally, 4281 demanded	n.d.
251-610	Orders and Resolves of Council, and of Legislature, addressed to the Board of War (including Penobscot Expedition)	1778-1781

Vol. 144 (Reel 5): Conventions 1777-1780 (pp.1-146); Nova Scotia 1770-1781 (pp.147-308); Indians 1775-1782 (pp.309-508)

Page #	Content	Date
	Conventions etc.	
1-33	Report of a Convention of New England Delegates, assembled in Providence, R.I., Dec. 25 th 1776—on the expediency of raising an army for immediate defence;- sustaining the credit of New England paper money;--preventing monopolies and high price of goods and regulating vendues and embargo on commerce, etc.	Jan. 4, 1777
34-47	Report of a Convention of Delegates from New England and New York, who met in Springfield, July 30 th , 1777—respecting Paper currency and other public concerns	Aug. 11, 1777

48-77	Doings and Report of a Convention of Delegates from New England, New York, New Jersey, and Pennsylvania, who met at New Haven, Conn. on Jan. 15 th , 1778—in accordance with the Resolve of Continental Congress of Nov. 22, 1777; to consider the regulation of prices, etc. etc.	Jan. 31, 1778
78-80	Protest of merchants of Boston against proposed regulation by law of prices of imported goods (40 signatures)	Mar. 6, 1778
81-112	Report of a Convention of Delegates from New England and New York, relative to the Embargo act of Massachusetts—currency and trade in Hartford, Oct. 20, 1779, with papers (See also Vol. 137;317)	Nov. 10, 1777
113-136	Report of a Convention of Delegates from New England, Pennsylvania, Delaware and Maryland, in Philadelphia, on the subject of limiting the prices of produce and merchandise, with papers	Mar., 1778
137-146	Recommendations of a Convention of delegates from Mass., Conn., and N. Hampshire who assembled at Boston, Aug. 3, 1780, on public affairs. See Hartford Convention proceedings Vol. 137; 315-338 (For Hartford Convention, see Mass. Archives Volume 137, p.317)	Aug. 10, 1780
	Nova Scotia	
147-183	Papers relative to inhabitants of Sunbury and Cumberland Counties in Nova Scotia (Copy of Nova Scotia Gazette, Halifax-Dec. 5, 1775, p.152)	1770-1777
184-191	Capture of vessels under the protection of Massachusetts, in Nova Scotia, by Capt. Preston of Newbury	1777
192-308	Correspondence of Col. John Allan, Machias agent among the Eastern Indians; persecution endured by friends of the Revolution in Nova Scotia; expenditure to St. John's; movements of the British; their attempts to gain over the Indians to their cause; Indian service and trade etc.	1777-1781
	Indians	
309-508	Papers concerning Stockbridge Indians; Oneidas; Penobscots; Cognawagas (today Caughnawaga); St. Francois Tribe; Micmacs; Gayhead Indians; Mashpees; Six nations; Col. John Allan's papers as to Eastern Indian Department; Punkapaugs; Petitions of various individual Indians	1775-1782

Vol. 154 (Reel 6): Royalists, 1775-79

*Note: See original table of contents for further references pertaining to estates vols. 180-188; and for name index

Page #	Content	Dates
1	Resolve as to Ezra Taylor's effects	May 8, 1775
1	Letter from Committee of Lynn	May 10, 1775
2	Resolve to appoint a Committee of Inquiry as to suspected Royalists	May 10, 1775
2	Resolve relative to Josiah Martin, of Lynn	May 11, 1775
3	Josiah Martin's Letter	May 11, 1775
4	Resolve of Committee of Cambridge as to seizure of "servants and friends of British Government"	May 12, 1775
4	Order for the seizure of Elisha Jones, Land.	May 14, 1775
5	Resolve to secure the effects of Col. Ezra Taylor	n.d.
5	Resolve of Congress relative to effects of persons leaving the country	May 15, 1775
6	Letter from Northboro (today Northborough), suspecting Ebenezer Cutter	May 17, 1775
7	Copy of recommendation "given to Samuel Barret Esq."	May 19, 1775
8	Reports respecting Edward How and Thomas Nichols	May 22, 1775
8	Letter to Committee of Sudbury	May 30, 1775
9	Robert Temple's declaration	May 31, 1775
10	Letter from Selectmen of Lancaster	June 7, 1775
11	Resolve as to the Estates of refugees	June 13, 1775
11	Resolve of Prov. Congress as to grass on lands of refugees	June 14, 1775
12	Resolve relative to the Estates of refugees	June 16, 1775
13	Resolve relative to the Estates of refugees	June 21, 1775
14	Report relative to Col. Thompson's conduct at Falmouth	June 26, 1775
14	Resolve relative to passes	June 26, 1775
15	Resolve of Congress about cutting grass	June 26, 1775
15	Letter from Congress of Townshend	July 3, 1775
16	Resolve of Committee of Safety	July 3, 1775
17	Vote of Congress respecting D. Murray	July 7, 1775
18	Gen. Benjamin Lincoln's letter to Committee of REXBURG	July 15, 1775
19	Resolve respecting Capt. Amos Binny	July 17, 1775
20	Report of Committee on Resolves of Congress relative to Estates of refugees	Aug. 23, 1775
21-31	Resolve on doings of Pownalboro; Committee relative to Abiel Wood, with papers	Aug. 3, 1775
32-35	Report of Committee relative to Capt. Thomas Cowden, with papers	Aug. 3, 1775

36-38	Resolve to secure the Estates of refugees	Jan., 1776
39-45	Resolve of Council relative to arresting royalists in Boston, with papers	Apr. 5, 1776
46	Mittimus of Jonathon Stickney Jr. to Ipswich Jail	Apr. 18, 1776
47	Resolve relative to refugees Estates	Apr. 18, 1776
48	Returns of several royalists Estates	Apr. 18, 1776
49-50	Resolve for town committees to take care of royalists Estates and make a return of them	Apr. 19, 1776
51	Return of Committee of Shirley	Apr. 30, 1776
52	Return of Committee of Hopkinton	May, 1776
53	Return of the Estate of John Whittock, of Lenox	May 9, 1776
54	Return of the Estate of E. Hutchinson's Farm in Walpole	May 9, 1776
55	Return of the Estates of E. Jones' Estate of Pittsfield	May 14, 1776
56	Inventory of D. Dunbar's Estate in Halifax, Mass.	May 27, 1776
57	Inventory of Josiah Edson's Estate in Bridgewater	May 27, 1776
58-60	Return of G.D. Rogers' property in Littleton	June 10, 1776
61-62	Return of Estates in Woolwich, Maine	June 13, 1776
63	Report of Plymouth Committee as to the sale of Absentees Estates	1776
64-65	Return of Capt. Thomas Gilbert's Estate in Berkley	1776
66	Inventory of D. Leonard's Estate in Mansfield	1776
67	Return of a meadow, owned by Charles Russell, of Lincoln	June 17, 1776
68	Resolve empowering Committee to apprehend Royalists	July, 1776
69	Inventory of Henry Hulton's Estate in Brooklyn	July 2, 1776
70	Printed Letters of Hopestell Capen, in Boston Goal; Communications of Hopestell Capen to the Court of Inquiry	Aug. 29, 1776
71	Return of Royalists' Estates in Medford	Aug. 26, 1776
72	Return of Sylvester Gardner's Farm on Swan Island, Maine	Oct. 30, 1776
73	Directions to Committees respecting Royalists Estates, with a report	Nov., 1776
74	Report as to confiscated Estates in Suffolk County	Nov. 23, 1779
75-76	Return of the Personal Estate of Charles Russell of Lincoln	Jan. 30, 1777
77	Warrant to deliver Edward Wentworth to the Board of War	June 7, 1777
78-118	Resolve on a complaint against Israel Williams and his son, of Hatfield, with papers	April, 1777
119	Return of William Pepperell's Estate of Arundell	March, 1777
120	Return of Royalist Estates in Roxbury	Mar. 15, 1777
121	Return of land belonging to John Murray Esq. in Hartwood (Washington, Mass.)	n.d.
122	Return of Royalists Estates in Murray field, Chester., Mass.	May 26, 1777
123	Act for trial of Royalists	May 26, 1777
124	Warrant to deliver Rev. Matthew Byles to Board of War	June 2, 1777
125-126	Papers relative to John Stetson, of Scituate	June 8, 1777

127	Warrant to deliver Samuel White of Dedham, to Board of War	June 12, 1777
128	Warrant to deliver Rev. William Clark of Dedham to Board of War	n.d.
129	Warrant to deliver Ebenezer Keith of Bridgewater to Board of War	June 17, 1777
130	Resolve respecting Goods in hands of Sequestration Committee	June 18, 1777
131	Warrants to deliver John and Samuel Edson of Bridgewater to Board of War	June 20, 1777
132	Warrant to deliver Eliab Packard, of Bridgewater, to Board of War	1777
133	Warrant to take and confine Samuel Zeagers, of Cambridge, on board of Guard Ship	June 25, 1777
134	Warrant to deliver Jesse Dunbar, of Halifax, to Board of War	July 8, 1777
135	Warrant to deliver Perez Ripley, of Halifax, to Board of War	n.d.
136	Warrant for the commitment of several persons to the prison ship, illegal	July 10, 1777
137	Warrants to deliver George and Ammi Chase, of Freetown, to Board of War	July 11, 1777
138	Warrants to deliver Simeon Dogget, of Middleboro (today Middleborough), to Board of War	July 15, 1777
138	Doctor Bulfinch's certificate of Mr. Zeagers on board of Guardship	July 15, 1777
139	Warrant to deliver Lemuel Ransom, of Middleboro, to Board of War	July 16, 1777
140	Warrant to deliver William Strowbridge, of Middleboro, to Board of War	July 16, 1777
140	Doctor. R. Perkin's certificate as to illness of James Packard	July 24, 1777
141	Robert Pierpont's certificate for the care of Eliab Packard	July 28, 1777
141	Warrant to deliver Charles Bailey of Hanover, to Board of War	July 29, 1777
142	Warrant to deliver William Latta, of Taunton, to Board of War	Aug. 4, 1777
142	Warrant to deliver J. Hatch Jr. of Marshfield, to Board of War	Aug. 6, 1777
143	Bond of Timothy Packard and others of Bridgewater	Aug. 9, 1777
144	Warrant to deliver Thomas Josslyn Jr. of Pembroke to Board of War	Aug. 12, 1777
145	Warrant to deliver Josiah Josslyn of Pembroke to Board of War	Aug. 13, 1777
146	Resolve on Petition of Rev. William Clark	Aug. 13, 1777
147	Doctor Bulfinch's certificate of John Edson	Aug. 15, 1777
148-150	Petition of Prince Barker and other inhabitants of Pembroke relative to his release	Aug. 15, 1777
151	Bond of Eliab Packard to Board of War	Aug. 15, 1777
152	Warrant to deliver Charles Foster of Kingston to Board of War	Aug. 19, 1777
153	Warrant to deliver Samuel Foster of Kinston, to Board of War	n.d.
154	Papers relative to Ebenezer Warren	Aug. 19, 1777
155-156	Petition of Isaiah Josselyn of Pembroke for his release, with a certificate of others	n.d.
157	Bond for Samuel Zeagers' release	Aug. 20, 1777
158	Bond of Isaiah Josselyn and others' of Hanover	Aug. 20, 1777

159	Doctor Bulfinch's certificates of Mr. Josslyn and Jesse Dunbar	Aug. 26, 1777
160	Bond of Prince Barker and others of Pembroke	Aug. 26, 1777
161-162	Doctor Bulfinch's certificate, as to confinement of Samuel Foster of Kingston, with papers	Aug. 26, 1777
163	Warrant to deliver Elijah Curtis, of Scituate, to Board of War	Sept. 3, 1777
164	Warrant to deliver John Stetson, of Scituate, to Board of War	Sept. 3, 1777
165	Petition of Bridgewater Committee respecting Royalists	Sept. 8, 1777
166	Petition of Jesse Dunbar to Board of War	Sept. 8, 1777
167	Petition in favor of Elijah Curtis, of Scituate	Sept. 11, 1777
168	Warrant to deliver Charles Whitworth of Cambridge to Board of War	Sept. 17, 1777
168	Doctor James Otis' certificate of Mr. John Stetson, of Scituate	Sept. 15, 1777
169-170	Warrant to convey William Gardiner of Gardnerston, Maine, to Board of War, with a bond	Sept. 18, 1777
171	Petition of Joseph Bullough, to Board of War	Sept. 25, 1777
172-173	Bond of Jesse Dunbar, with a certificate	Sept. 24, 1777
174	Joseph Gardiner's certificate as to sickness of Timothy Packard	Sept. 25, 1777
175-178	Resolve on petition of J. Stetson of Scituate and Samuel Foster of Kingston, for reverse of sentence with petitions	Oct. 3, 1777
179	Warrant to deliver Thomas Billings, of Northboro, to Board of War	Oct. 4, 1777
179	Petition of Jesse Dunbar to leave the Guardship	Oct. 4, 1777
180-182	Resolve on petition of Committee of Hancock, relative to Royalists Estates, with a petition	Oct. 4, 1777
183	Certificate of Doctors Ball and Gardiner, as to Thomas Billings	Oct. 7&9 , 1777
184	Petition of Thomas Billings to Board of War	Oct. 10, 1777
185	Representation of Selectmen of Scituate, as to Elijah Curtis	Oct. 10, 1777
186	Bond of Elijah Cutis	Oct. 15, 1777
187	Certificate of R. Pierpont, as to T. Packard	Oct. 16, 1777
188	Bond of William Strowbridge of Middleboro	Oct. 17, 1777
189-191	Resolve on petition of Charles Perrin, in Concord jail, with his petition	Oct. 18, 1777
192-194	Resolve on petition of Thomas Edwards, in Boston jail, with his petition	Oct. 18, 1777
195	Petition in favor of C. Foster to visit his wife	Oct. 30, 1777
196	Petition of T. Billings of Northboro	Nov. 1, 1777
197	Bond of Charles Foster	Nov. 1, 1777
198	Petition of C. Whitworth to leave Guardship	Nov. 3, 1777
198	Certificate as to Nehemiah Lincoln	Nov. 3, 1777
199	Petition of Thomas Josselyn Jr. to return to his home	Nov. 5, 1777
200	Bond of N. Lincoln	Nov. 5, 1777
201	Bond of Samuel Edson	Nov. 7, 1777
202	Certificate as to L. Ransom	Nov. 11, 1777

203	Warrant to deliver J. Eager of Northboro and W. Crawford of Shrewsbury to Board of War	Nov. 13, 1777
204	Petition of Lemuel Ransom of Middleboro	Nov. 14, 1777
205	Bond of Simeon Dogget	Nov. 18, 1777
206	Bond of Timothy Packard	Nov. 18, 1777
207	Bond of Samuel White	Nov. 18, 1777
208	Bond of Lemuel Ransom	Nov. 18, 1777
209	Bond of Joseph Bullough	Nov. 24, 1777
210	Bond of Samuel Foster	Nov. 25, 1777
211	Bond of Charles Bailey of Hanover, with a certificate	Nov. 25, 1777
212	Warrant for commitment of Joseph Chase of Groton	Nov. 27, 1777
213	Petition of Samuel House of Pembroke	Nov. 29, 1777
214	Bond of Samuel House	Dec. 4, 1777
215- 217	Resolve on petition of Ichabod Jones	Dec. 4, 1777
218	The Government vs E. Martindale of Lee	Dec. 13, 1777
219- 220	The Government vs G. Smith of Stockbridge	Dec. 13, 1777
221- 222	The Government and people vs. John Burgardo III of Great Barrington	Dec. 13, 1777
223- 224	The Government vs James Tyler of Great Barrington	Dec. 13, 1777
225- 226	The Government vs Edward Martindale of Lenox	Dec. 13, 1777
227- 233	Resolve on petition of Israel Williams and son—with papers	Dec. 13, 1777
234	Petition of Joseph Chase	Jan. 2, 1778
235- 237	Petition of Thomas Edwards in Boston jail	Jan. 9, 1778
238	Certificate respecting J. Bush a prisoner	Jan. 22, 1778
239- 240	Resolves respecting Inimical persons	Feb. 2, 1778
241	Direction to Sequestration Committee	Mar. 4, 1778
242- 243	Return of Committee of Lynn, as to Royalists' estate, with an inventory	1778
244- 246	Confiscation Bill	1778
247	Bill for reviving the Tory Act	1778
248- 249	Letter from Lewis Morris Esq. to Council respecting Col. Bowers; and council's answer	June 5, 1778
250- 252	Letter from Lewis Morris Esq. to Council respecting Col. Bowers; and Council's answer	June 11, 1778
253- 256	Exclusion Act.	Oct, 1778
257	Valuation of Royalist's Estates in Cambridge	Oct., 1778

258	Letter to the States as to an act against absentees	Oct. 22, 1778
259	Return of Royalist's estates in Williamstown	Jan. 4, 1779
260-261	Memorial as to E. James' Estate, an absentee late of Weston	n.d.
262	Doings of Cambridge's Watertown committees (1781)	n.d.
263	Copy of a letter sent to N.H. Committee	Feb. 1, 1779
264	Order for confinement of Peter Jenkins	Feb. 17, 1779
265	Representation to Council as to some Estates in Boston (Inman & Borland)	Feb. 17, 1779
266	Order to apprehend William Apthorp	Apr. 26, 1779
266	Complaint against Joseph Dommet of Boston	Apr. 26, 1779
267	Letter to Falmouth Committee as to J. Dommet	May 3, 1779
268	Memorial relative to Samuel Amory	May 14, 1779
269	Memorial relative to J. Dommet and others	n.d.
270	Complaint against E. Doane and others	May 17, 1779
271-275	Accounts relative to sale of Royalists' Estates	June 1, 1779
276	Resolve on petition of Joseph Dommet	June 4, 1779
277	Letter from Roxbury Committee respecting Mr. Peter Everett	Aug. 12, 1779
278-282	Resolve on petition of John Lawrence as to a deed of land with papers	Apr. 1, 1780
283-285	Petition of Thomas Child as agent to the Estate of Francis Waldo, Esq.	Oct., 1780
286	Resolve to pay state debts by confiscated Estates	Nov., 1780
287	Petition of Timothy Childs as agent to E. Jones' Estate	n.d.
288	Report on raising money from confiscated Estates	Nov. 28, 1780
289-296	An act for confiscation of Estates	Nov. 28, 1780
297-302	Resolve for selling certain Absentee's Estates with a report	n.d.
303-307	Resolve on petition of Eleazer Ellis and J. Armsby as to the Estate of Isaac Royall Esq.	June, 1781
308-312	Account of sales of Absentees' Estates	1781
313	Resolve on petition of Committee for sale of Absentees' estates	June 30, 1781
314-315	Resolve on petition of James Tate as to property of J. Keighley with his petition (and a plan)	1781
316-317	Resolve forbidding the allowance of debts illicitly contracted by absentees	1781
318-320	Resolves relative to claims of absentees	Feb. 27, 1782
321-323	Resolve on claim of creditors to the Estate of Archibald McNiel, late of Boston, with their petition	Mar. 1, 1782
324	Report of Committee on Absentees' Estates in Middlesex County	May 1, 1782
325-	Resolve on petition of James Lloyd and T.P. Parker for allowance	May, 1782

328	out of Hon. Thomas Oliver's Estate with a petition	
329	Report of Committee on Absentees' Estates in Essex County	June 6, 1782
330	List of agents on Estates of Absentees in Worcester County	June 8, 1782
331	List of agents on Absentee's estates in Essex County	June 10, 1782
332	List of agents in Middlesex county	June 10, 1782
333-336	List of agents in Suffolk County	June 12, 1782
337	Resolve relative to property of Absentees' in other states	June 12, 1782
338-340	Return of Estates sold by Suffolk Committee	June 13, 1782
341	List of agents for Plymouth County	June 17, 1782
342-348	Report on petition of Tim Edwards and others relative to the conduct of James Harris of Lanesboro, a Justice of the Peace, with papers	June 27, 1782
349	Report of Committee on settlements of Absentees' Estates	Nov. 2, 1782
350-355	Report of a Committee to inquiry about the settlement of land in Sanford belonging to Gov. Hutchinson	Jan. 1, 1783
356-379	Order as to removal of J. Harris and William Goodrich, Justices of the Peace in Berkshire, with papers	Mar. 1, 1783
380	Account of payments in to Treasury on Absentees' Estates	May 29, 1783
381	Representation respecting commitment of William Jackson, late of Boston, an Absentee	July 4, 1783
382-386	Returns of Royalists' Estates in several counties (Suffolk, Lincoln, Worcester, Middlesex, etc.)	1776?
387	List of Agents for Absentee's Estates in Cumberland County	1776?
388	Report of Committee relative to money taken up on Absentees' Estates	1776?
389	Report respecting taxes on lands belonging to Cal. Royall's Estate	Oct., 1783
390	Petition of Committee for selling absentees' estates in Berkshire	1789?
391-398	Account of Warrant drawn in favor of creditors to absentees	1780?
399-401	Certificate as to claims against the estates of John Martin of Falmouth, with papers	Jan. 8, 1784
402-406	Account of Warrants drawn on absentees' estates	Feb. 26, 1784
407-409	Resolve relative to Committee of Sequestration, accompanied with the following papers, viz	May 5, 1780
410-411	Inventory of Peter Johnnot's property	Apr. 1, 1776
412-413	Inventory of John Gore's Real Estate	Apr. 13, 1776
414-417	Inventory of Samuel Quincy's Effects	May 23, 1776
418-422	Inventory of William Vassal's effects	Apr. 1776

423-424	Inventory of John Borland's effects	Apr. 9, 1776
425-426	Inventory of Thomas Apthorp's effects	Apr. 1776
427	Inventory of William Brattle's Estate	Apr. 1776
428	Inventory of William Coffin's Effects	Apr. 1776
429	Inventory of Jonathan Sewall's Effects	Apr. 24, 1776
430	Inventory of John Andrew's Goods	Apr. 3, 1776
431-432	Inventory of John McKown's Effects	Apr. 17, 1776
433-435	Inventory of Joseph Green's Effects	Apr. 1776
435	Inventory of Nathaniel Taylor's Estate	Apr. 1776
436-438	Inventory of Joshua Loring's Effects	Apr. 9, 1776
439	Inventory of Robert Auchmuty's Effects	Apr. 9, 1776
440	Inventory of John Blair's Estate	Apr. 1776
441-442	Inventory of Henry Loughton's Effects	Apr. 1776
443	Account of Articles in private hands (not on the inventories of original owners)	Apr. 1776
444-445	Account of Agents on Absentees estate	Apr. 1776
446	Inventory of Richard Clark's effects	Apr. 12, 1776
447	Copies of Inventories of Effects unsold (see 443)	1777
448-449	Accounts of money used for Committee of Sequestration	July, 1777
450-452	Reasons of Committee of Sequestration for not completing accounts	1777
453	Accounts of John Pitts and William Cooper	Apr. 2, 1778
454-455	Sales of goods sold by Sequestration Committee in Boston	Sept. 22, 1778
456	Account of John Brown	Sept. 18, 1778
457	List of names and effects of absentees recorded on Books of Sequestration Committee	Feb. 24, 1779
458-459	Resolve on Report of Committee for selling confiscated estates in Worcester County	May 3, 1780
460	Accounts of such Committee for selling confiscated estates	Nov. 27, 1779

Vol. 155 (Reel 7-8): Royalists, 1778-84

Pg. #	Content	Date
--------------	----------------	-------------

	Barnstable County	
1-3	Inventory of the Estate of Elisha Bourn (Sandwich)	Oct. 22, 1778
4-8	Accounts of Stephen Nye, agent to the Estates of Seth and Thomas Perry of Sandwich, absentees	Apr. 5, 1781
9-10	Inventory of the Estate (personal) of Seth Perry of Sandwich	Dec. 6, 1783
11-12	Inventory of the Estate of Thomas Perry, of Sandwich	Dec. 6, 1783
13-14	Inventory of the Personal Estate of Francis Phinney	Dec. 6, 1783
15	Inventory of the Personal Estate of Ephraim Ellis of Sandwich	Dec. 6, 1783
16	Inventory of the Personal Estate of Edward Bourn of Sandwich	Dec. 6, 1783
17	Inventory of the Personal Estate of Thomas Bumpus, of Sandwich, an absentee	Dec. 6, 1783
18	Inventory of the Personal Estate of Lemuel Bourn, late of Sandwich	Dec. 6, 1783
19	Letter from Committee for sale of Absentees' Estates in Barnstable County	Dec. 12, 1783
20	Account of Proceedings in Probate Court on Absentees Estates in Barnstable County	Dec. 12, 1783
21	Account of Simeon Fish on Thomas Perry's Estate, late of Sandwich	Feb. 13, 1784
22-30	Account of the Committee for Sale of Absentees' Estate in Barnstable County	Aug. 28, 1788
31-38	Account of Committee for sale of Absentees' Estates in Barnstable County	Aug. 28, 1788
	Middlesex County	
39-43	Certificate as to the Estates of J.D. Rogers, late of Littleton, with papers	Mar. 14, 1782
41-49	Accounts in relation to Charles W. Apthorp's Estate	Apr. 1782
50-51	Committee's Private account against Daniel Bliss' Estate (Middlesex County)	Aug. 23, 1783
52-54	Certificates relative to claims of creditors on the Estate of Dr. Joseph Adams of Townshend	Aug. 23, 1783
55	Account of Committee on William Martin's Estate	n.d.
56-57	Accounts relative to Absentees' Estates	Oct. 11, 1783
58	Receipt for expenses on sales of Royalists' Estates in Middlesex County	Dec. 8, 1784
59-60	Receipt of J. Knox, agent to the Estate of Thomas Flucker	Apr. 11, 1785
61	Report on Deed of a Farm owned by William Martin	June 17, 1785
62	Receipt of Winslow Parker, relative to sales of Absentees Estates	Sept. 7, 1785
63	Account of James Prescott, relative to Absentees Estates	May 6, 1786
64	Committee's account with William Martin	May 6, 1786
65	Committee's account with Elisha Jones, Henry Barnes, Ana and	May 6, 1786

	Elizabeth Cummings	
	Suffolk County	
66	Minutes of Sale of confiscated Estates in Suffolk County	June, 1799
67-68	Account of money taken up on credit of Absentees' Estates	March 30, 1781
69	Report on money taken from Absentee's Estates	Oct., 1781
70	Resolve as to hiring money for Government on Absentees' Estates	Oct. 19, 1781
71	Indenture as to William Jackson's Estate in Boston	Mar. 23, 1781
74-75	Indenture as to Eliakim Hutchinson's Estate in Roxbury	July 1, 1780
76-77	Indenture as to Thomas Brinley's property in Boston	July 1, 1780
78-81	Indentures relative to John Borland's property in Boston	July 1, 1780
82-83	Indenture as to John Taylor's property in Boston	July 1, 1780
84-85	Indenture as to John Troutbeck's property in Boston	July 1, 1780
86-87	Indenture relative to William Bowes' property in Boston	July 1, 1780
88-89	Indenture as to Sylvester Gardner's property in Boston	July 1, 1780
90-92	Indenture as to Leverett Saltonstall's property in Boston	July 5, 1780
93-95	Indenture as to Richard Lechmore's property in Boston	July 5, 1780
96-98	Indenture as to Sylvester Gardner's property in Boston	July 6, 1780
99-101	Indenture as to Leverett Saltonstall's property in Boston	July 6, 1780
102-104	Indenture as to John Troutbeck's property in Boston	July 8, 1780
105-106	Indenture as to Henry Canner's property in Boston	July 10, 1780
107-108	Indenture as to Archibald McNeil's property in Boston	July 10, 1780
109-110	Indenture as to Eliakim Hutchinson's property in Boston	July 11, 1780
111-113	Indenture as to Adino Paddock's property in Boston	July 12, 1780
114-115	Indenture as to William Vassal's property in Boston	July 14, 1780
116-117	Indentures as John Troutbeck's property in Boston	July 15, 1780
118-119	Indentures as to James Putnam's property in Worcester	July 18, 1780
120-122	Indenture as to John Borland's property in Braintree	July 18, 1780
123-125	Indenture as to Sylvester Gardner's property in Boston	July 18, 1780
126-128	Indenture as to Elisha Jones's property in Weston	July 19, 1780
129-130	Indenture as to Samuel Sewall's property in Brookline	July 21, 1780

131-132	Indentures as to Rev. William Walter's property in Boston	July 23, 1780
133-138	Indentures as to Eliakim Hutchinson's property in Boston	July 26, 1780
139-147	Indentures as to the same	Aug. 1, 1780
148-150	Indenture as to Gibbs Atkins's property in Boston	Aug. 3, 1780
151-153	Indenture as to Joseph Thomson's property in Medford	Aug. 12, 1780
154	Indenture as to Isaac Royall's property in Medford	Aug. 15, 1780
155-158	Indenture as to Eliakim Hutchinson's property in Boston	Aug. 23, 1780
159-161	Indenture as to Isaac Royall's property in Medford	Aug. 26, 1780
162-163	Indenture as to John Borland's property in Boston	Aug. 31, 1780
164-166	Indenture as to Elisha Jones' property in Boston	Aug. 31, 1780
167-169	Indenture as to Eliakim Hutchinson's property in Boston	Sept. 4, 1780
170-172	Indenture as to John Borland's property in Boston	Sept. 4, 1780
173-175	Indenture as to Samuel Sewall's property in Boston	Sept. 10, 1780
176-181	Indenture as to John Vassal's property in Boston and Cambridge	Sept. 13, 1780
182-184	Indenture as to Isaac Royall's property in Medford	Oct. 9, 1780
185-190	Indentures as to Edward Lloyd's property in Boston	Nov. 1, 1780
191-193	Indenture as to Sylvester Gardner's property in Boston	Nov. 7, 1780
194-196	Indenture as to Gibbs Atkins' property in Boston	Dec. 21, 1780
197-199	Indenture as to John Amery's property in Boston	Dec. 21, 1780
200	List of names of persons who have lent money on Absentees' Estates	Dec. 21, 1780
201	Account of monies taken up on Absentees' Estates	Dec. 21, 1780
202-203	Indenture as to Eliakim Hutchinson's property in Boston	Dec. 30, 1780
	Receipts, Accounts, etc. of Committee for sale of Absentees' Estates in Worcester County etc.	

204-207	Receipts of money due on bonds	Apr. 19, 1779
208	Claims on the Estate of Tim Ruggles, of Hardwick	Nov. 1, 1780
209-212	Receipts of James Allen, on William Brattle's Estate in Cambridge	May 22, 1781
213-216	Accounts as to Royalists Estates	n.d.
217-220	Certificate of appointment of an Agent as to the Estates of William Crawford of Shrewsbury and Solomon Houghton of Lancaster	Jan. 7, 1782
221-225	Certificates as to the Estates of John and Daniel Murray of Rutland	May 15, 1782
226-235	Certificates of appointment of Agents and Report as to John Chandler's (and other's) Estates	May 20, 1782
236	Certificate as to William Paine's Estate	May 20, 1782
237-240	Certificate of appointment of an agent as to Rufus Chandler's Estate	May 20, 1782
241-243	Certificate as to John and Adam Walker's Estates	May 20, 1782
244	Papers as to Charles W. Apthorp's Estate	Nov. 26, 1782
245	Claim relative to the Estate of Abel Willard	July 1, 1783
246-250	Receipts as to an Absentee's Estate on Charlton	Sept. 24, 1784
251	Certificate as to Benjamin Thompson's Estate in Hoburn	July 2, 1785
252	Resolve on petition of Levi Lincoln	Feb. 24, 1786
253	Col. Jonathan Grout's letter about Beman's Estate	Dec. 25, 1789
	Claims on Absentees' Estates	
254-255	Certificates of Agents on Absentees Estates in Bristol County	Oct. 9, 1778
256-258	Report on the Estate of Col Abijah Willard, and absentee	Sept. 11, 1781
259	Certificates as to settlement of Absentees' Estates	Sept. 11, 1781
260	Certificate on claims of Abijah Willard's Estate	Oct. 10, 1781
261	Certificate as to money raised on Absentees' Estates	Dec. 5, 1781
262	Certificate relative to sale of Absentees' Estates	Jan. 1, 1782
263	Amount of sales of the Estate of Abijah Willard	Jan. 14, 1782
264	Report as to claims on Jonathon Sewall's Estate in Cambridge	Jan. 18, 1782
265	Certificate as to the sale of Absentees' Estates	Feb. 5, 1782
266	Account of sales of Gov. Bernard's Estate	Feb. 8, 1782
267	Claims against John Vassal's Estate	Mar. 11, 1782
268	Claims against the Estates of Benjamin Hallowell and David Phipps	Mar. 12, 1782
269	Claims against the Estate of E. Cutler	Mar. 28, 1782
270-	Claims on James Craige's Estate, of Oakham	May 8, 1782

271		
272-273	Claims against Tim Ruggles' Estate, of Hardwick	May 8, 1782
274-276	Claims against John Murray's Estate, of Rutland	May 8, 1782
277	Claims against John Bowen's Estate, of Princetown	May 8, 1782
278-279	Claims on the Estate of Daniel Murray of Rutland	May 8, 1782
280	Claims against the Estate of John Chandler of Worcester	May 8, 1782
281	Claims against John Ruggle's Estate of Hardwick	May 8, 1782
282	Claims against the Estate of David Bush	May 8, 1782
283	Claims against James Putnam's Estate of Worcester	May 8, 1782
284	Claims against Adam Walker's Estate of Worcester	May 8, 1782
285	Claims on the Estate of M. Martyn of Northboro	May 8, 1782
286	Claims on Gardner Chandler's Estate of Hardwick	May 8, 1782
287	Claims against John Bush's Estate of Shrewsbury	May 8, 1782
288	Claims against William Paine's Estate	May 8, 1782
289	Claims against Rufus Chandler's Estate of Worcester	May 8, 1782
290	Claims against Richard Ruggles' Estate of Hardwick	May 8, 1782
291	Claims against John Walker's Estate of Worcester	May 8, 1782
292	Claims against Daniel Oliver's Estate of Hardwick	May 8, 1782
293	Claims against Absentees Estates in Middlesex County	May 8, 1782
294	Claims against Timothy Ruggle's Estate of Hardwick	May 20, 1782
295	Claims against Abijah Willard's Estate	May 20, 1782
296	Claim against John Ruggles' Estate	May 20, 1782
297-300	Claims against Doct. William McKenstry's Estate of Taunton, with papers	June 10, 1782
301	Return of Absentees Estates in Berkshire County	n.d.
302	Account of sales of Absentees' Estates in Suffolk County	n.d.
303	Letter relative to sale of Benjamin Hallowell's Estate	Sept. 4, 1782
304-305	Claim against David Phipp's Estate of Cambridge	Sept. 23, 1782
306-310	Claims against Joseph Scott's Estate	Sept. 23, 1782
311	Claims against Sylvester Gardner's Estate	Oct. 22, 1782
312	Claims against Joshua Loving's Estate of Roxbury	Nov. 15, 1782
312	Amount of Daniel Murray's Estate	Nov. 22, 1782
313	Claims against Abel Willard's Estate of Lancaster	Dec., 1782
314-315	Claims against Capt. Thomas Beman's ? Estate of Petersham	Dec., 1782
316	Claims against Adino Paddock's Estate of Boston	Dec. 16, 1782
317	Claims against Rev. William Walter's Estate of Boston	Jan, 1783
318	Claims against William Crawford's Estate of Shrewsbury	Feb. 4, 1783
319-320	Claims against John and James Eagers' Estates of Northboro	Feb. 4, 1783

321	Claims against Nath ^l Chandler's Estate of Petersham	Feb. 4, 1783
322	Claims against Thomas Mullins' Estate of Leominster	Feb. 4, 1783
323	Claims against Ebenezer Cutler's Estate of Northboro	Feb. 4, 1783
324	Claims against Thomas Bemans' ? Estate of Petersham	Feb. 4, 1783
325	Amount of sales of Absentees Estates in Worcester County	Feb. 12, 1783
326	Claims against Joseph Scott's Estate of Boston	Feb. 12, 1783
327	Claims on James Craige's Estate of Oakham	n.d.
328	Claims against Daniel Murray's Estate	Oct. 7, 1783
329	Claims against David Buck's Estate	Oct. 7, 1783
330	Claims against John Chandler's Estate	Oct. 7, 1783
331	Claims against Michael Martyn's Estate	Oct. 7, 1783
332	Claims against John Buck's Estate	Oct. 7, 1783
333	Amount of Gardner Chandler's and Benjamin M. Holmes' Estates	Oct. 11, 1783
334	Proceeds of the personal Estate of Joseph Scott	Feb. 25, 1784
335-337	Claims on Daniel Oliver's Estate of Hardwick	Aug. 3, 1784
338	Certificate relative to proceeds of Charles Paxton's Personal Estate of Boston	May 17, 1785
339-341	Claims on James Craige's Estate	Dec. 22, 1785
342-343	Claims against Abel Willard's Estate	n.d.
344	Certificate relative to Estate of C. Russell	Mar. 9, 1786
345	Claims on James Craige's Estate	n.d.
346-347	Claims against James Moore's Estate	June 15, 1786
	Treasurer's Receipts	
348-361	Receipts relative to Absentees' Estates	June 30, 1780-Feb., 1781
	Returns etc. on Absentees Estates	
362	Agents' account of Absentees Estates in Suffolk County	May 28, 1780
363	Agents account with Jonathan Martin's Estate	n.d.
364-365	Agents account with J. Edson's Estate	Apr. 9, 1781
366	Agents account with Abraham Clark's Estate of Machias	June 20, 1781
366?	Paper relative to Anna & Elizabeth Cummings's Estate	n.d.
367	List of agents on Absentees Estates in Barnstable County	June 10, 1782
368	Agents account with William Tyngs' Estate of Falmouth	Nov. 5, 1782
368	Agents account with Thomas Myer's Estate of Falmouth	May 26, 1783
369	Agents account with Daniel Dunbar's Estate of Halifax	June, 1783
370-	Schedule of the Real and Personal Estate of J. Edson	Dec. 5, 1783

371		
372	Agents account with the Estate of Thomas Coulson of Falmouth	Jan. 8, 1784
372	Agents account with the Estate of Benjamin Jenks	Jan. 8, 1784
373-375	Agents account of the Estate of John Borland and others—with a letter	Jan. 14, 1784
376-378	Report relative to claims on Absentees' Estates in Suffolk County	Jan. 20, 1784
379	Agents account of Absentees' Estates in Essex County	Jan. 20, 1784
380	Agents account of Absentees Estates in Suffolk County	1784
381	Petition of H. Hooper, agent on the Estate of Josiah Edson	Mar. 23, 1784
382	Report of Committee for sale of Absentees Estates in York County	Apr. 13, 1784
383	Agents account of Israel Tilden's Estate of Marshfield	May, 1784
384	Agents account with Josiah Sturtevant's Estate	1784
385-387	Return of debts due from Absentees in Suffolk's County	May 27, 1784
388-389	Agents account with Francis Walde's Estate, late of Falmouth	1784
390	Agents account with N. R. Thomas' Estate	June, 1784
391	Certificates that agents have settled accounts of certain Absentees Estates in Barnstable County	June, 1784
392	Return of Committee for selling Absentees Estates in Middlesex County	June 8, 1784
393	Agents account on Jeremiah Pete's Estate of Falmouth	June 8, 1784
394	Return of Committee for sale of Absentees Estates in Essex County	June 8, 1784
395	Agents account with Seth Bryant's' Estate	1784
396-407	Abstract of settlement of Absentees Estates in Middlesex County	June 17, 1784
408-409	Agents account with Charles Curtis's' Estate of Scituate	n.d.
	Reports of Commissioners for apportioning the Estates of Insolvent Absentees (with State seal)	
410-411	Report on Timothy Ruggles' Estate	Mar. 21, 1783
412	Report on Abel Willard's Estate	Apr. 1, 1783
413-416	Report of Adino Paddock's Estate	Apr. 1, 1783
417-420	Report on Danil Leonard's Estate with papers	July 2, 1783
421	Report on Edward Foster's Estate	Sept. 26, 1783
422-423	Report on Gibbs Atkins' Estate	Dec. 13, 1783
424	Report on Francis Bernard's Estate	Jan. 26, 1784

425	Report on John Troutbeck's Estate	Nov. 1, 1784
426	Report of Foster Hutchinson's Estate	Nov. 1, 1784
427	Report on Lewis Debois' Estate	Jan. 26, 1785
428	Report on Abel Willard's Estate	Oct. 26, 1785
429	Report on William Paine's Estate	Nov. 3, 1785
430	Report on John Coffin's Estate	Feb. 23, 1786
431	Report on Abel Willard's Estate	May, 1786
432	Report on Benjamin Thompson's Estate	June 15, 1786
433	Report on A. R. Thomas' Estate	July 3, 1786
434	Report on William Bowe's Estate	May 17, 1787
435	Report on Archibald's McNeil's	Aug. 16, 1790
	Receipts, Accounts, etc.	
436	Receipts of Isaiah Babcock	Jan. 3, 1781
436	Receipt of Messrs. Brooks and Russell	Aug. 12, 1781
437	Account of Committee on Francis Bernard's Estate in Berkshire Co.	Aug. 14, 1781
438	Receipts relative to Absentees Estates	Aug. 17, 1781
439-442	Committee's account with John Murray's Estate and Receipts	Oct., 1781
443	Receipts relative to sale of Absentees' Estates	Nov. 22, 1781
444-445	Receipts respecting sale of Absentees Estates	Jan. 5, 1782
446	Account of the sale of John Murray's Estate	Oct., 1782
447	Resolve concerning Capt. Jn ^o Hathaway's note for land of Jn ^o Murray	Oct. 12, 1782
448	Certificate as to claims on Elisha Jones' Estate	Feb. 12, 1783
449	Receipts relating to confiscated Estates	Feb. 25, 1783
450	Printed Advertisement for sale of Absentee's Estates in Berkshire Co.	Sept. 18, 1783
451	Account of surveying land of Absentees	Sept. 18, 1783
452-453	Receipts relative to confiscated Estates	Sept. 30, 1783
454	Decree on William Stiles' Estate	Mar. 19, 1784
455	Returns of Absentees Estates in Berkshire	May 18, 1784
456	Account of sales of the Estate of Francis Bernard	June 26, 1784
457	Account of John Ashley Jr. and others for the sale of Absentees' Estates	June 26, 1784
458-459	Resolve on petition of R. Herman, relative to Absentees' Estate in Adams	July 6, 1784
460-462	Receipts relative to sale of confiscated property	Oct. 27, 1784
463	Resolve on petition of Paine West as to land lately owned by J. Murray	Nov. 6, 1784

464-465	Receipts for sale of Absentees Estates	Dec. 2, 1784
466	Account of the Estates of Jonathan Fowler of Stockbridge	Jan. 4, 1785
467	Collector's receipt for taxes	Feb. 3, 1785
468	Receipts for sale of Absentees Estates	Feb. 4, 1785
469	Claims on John Whitlock Estate	Feb. 22, 1785
470	Account as to sale of Absentees Estates	May 2, 1785
471	Receipts relative to absentees Estates	May 11, 1785
472	Account of John Ashley Jr. and others for sale of Absentees Estates	June 23, 1785
473-508	Papers relative to the Estates of Elisha Jones and Daniel Brewer	1777-1792

Vol. 156 (Reels 8-9): Provincial Congress, 1774-78

Votes etc. as to P. Congress, Independence, Confederation of U.S. and Constitution

Pg. #	Content	Date
	Votes for Delegates to Provincial Congress	
1	Bellingham	Dec. 19, 1774
1	Chesterfield	Dec. 21, 1774
1	Chesterfield	Dec. 21, 1774
2	Springfield	Apr. 10, 1775
2	Conway	Apr. 11, 1775
2	Chesterfield	Apr. 14, 1775
3	Hubbardston	Apr. 23, 1775
3	Wrentham	Apr. 24, 1775
4	Plantation of Gardnerston	May 15, 1775
4	Newburyport	May 15, 1775
4	Watertown	May 15, 1775
5	Lancaster	May 15, 1775
6	Templeton	May 15, 1775
7	Pownalboro	May 18, 1775
7	Warwick	May 18, 1775
7	Brunswick and Harpswell	May 18, 1775
8-9	Sheffield, Great Barrington, Egremont, and Alford	May 22, 1775
10	Medford	May 22, 1775
11	Milton	May 22, 1775
11	Bellingham	May 22, 1775
11	Woburn	May 22, 1775

12	Easton	May 22, 1775
13	Marlborough	May 22, 1775
13	Billerica	May 22, 1775
14	Northampton	May 22, 1775
15	Falmouth and District of Cape Elizabeth	May 22, 1775
15	Southboro	May 22, 1775
15	Greenwich	May 22, 1775
16	Berkley	May 22, 1775
16	Hatfield	May 22, 1775
16	Westfield	May 22, 1775
17	Groton	May 22, 1775
18	Hopkinton	May 22, 1775
19	Northfield	May 22, 1775
19	Belchertown	May 22, 1775
20	Worthington	May 22, 1775
20	Falmouth	May 22, 1775
20	Raynham	May 22, 1775
21	Westboro	May 22, 1775
21	Duxbury	May 22, 1775
21	Worthboro	May 22, 1775
22	Leominster	May 22, 1775
22	New Braintree	May 22, 1775
22	Harvard	May 22, 1775
23	Grafton	May 22, 1775
23	Fitchburg	May 22, 1775
23	Bolton	May 22, 1775
24	Taunton	May 22, 1775
24	North Yarmouth	May 22, 1775
25	Worcester	May 22, 1775
25	Charlton	May 22, 1775
26	Ipswich	May 23, 1775
26	Paxton	May 23, 1775
26	Yarmouth	May 23, 1775
27	Roxbury	May 23, 1775
27	Lunenburg	May 23, 1775
27	Topsfield	May 23, 1775
28	Charlestown	May 23, 1775
28	Tewksbury	May 23, 1775
28	Hanover	May 23, 1775
29	Wilmington	May 23, 1775
29	Middleton	May 23, 1775
29	Bradford	May 23, 1775
30	Whately	May 23, 1775
30	Shrewsbury	May 23, 1775
30	Shutesbury	May 23, 1775

31	Boxford	May 23, 1775
32	Salisbury	May 24, 1775
32	District of Amherst	May 24, 1775
32	Medfield	May 24, 1775
33	Medway	May 24, 1775
33	Hingham	May 24, 1775
33	Western	May 24, 1775
33	Weymouth	May 24, 1775
34	Brookfield	May 24, 1775
35	Princeton	May 24, 1775
35	Oxford	May 24, 1775
35	Stockbridge	May 24, 1775
36	Granville	May 24, 1775
36	New Salem	May 24, 1775
36	Sandisfield	May 24, 1775
36	Waltham	May 24, 1775
37	York	May 24, 1775
37	Reading	May 24, 1775
37	Stoneham	May 24, 1775
37	Townsend	May 24, 1775
38	Kingston	May 24, 1775
38	Petersham	May 24, 1775
38	District of Douglas	May 24, 1775
39	Sherburne	May 24, 1775
39	Plymouth	May 24, 1775
40	Bridgewater	May 24, 1775
41	Attleborough	May 24, 1775
42	District of South Hadley	May 25, 1775
43	Royalston	May 25, 1775
44	Newbury, Danvers, Stoughton	May 25, 1775
45	Leicester, Westminster, Sutton	May 25, 1775
46	Sandwich, Georgetown, Woolwich	May 25, 1775
47	Uxbridge, Richmond	May 25, 1775
48	Barnstable, Wenham, Truro	May 25, 1775
49	Palmer, Springfield, Malden, Littleton	May 25, 1775
50	Brimfield, Abington	May 25, 1775
51	Dartmouth	May 25, 1775
52	Almsbury	May 25, 1775
53	Sunderland	May 26, 1775
53	Upsten	May 26, 1775
54	Gorham, Ludlow, Topsham, Rutland	May 26, 1775
55	District of Lenox, Rehoboth	May 26, 1775
56	Plympton, Methuen, Rochester	May 26, 1775
57	Hadley	May 26, 1775
58	Williamstown	May 26, 1775

59	Norton, and District of Mansfield	May 27, 1775
59	Wilbraham	May 27, 1775
59	Greenfield	May 27, 1775
59	Shelburne	May 27, 1775
60	Beverly	May 29, 1775
60	Holden	May 29, 1775
60	Haverhill	May 29, 1775
61	District of Hubbardston	May 29, 1775
62	Andover	May 29, 1775
63	Sturbridge	May 29, 1775
63	Hardwick	May 29, 1775
63	District of Cohasset	May 29, 1775
64	Salem, Brookline [?]	May 29, 1775
65	Wrentham, Dedham	May 29, 1775
66	Dighton, Blanford, Ware, Pepperell	May 29, 1775
67	Marblehead, Swanzey, Lynn, Arundel	May 29, 1775
68	Pembroke, Middleborough, Acton, Scituate	May 29, 1775
69	District of Wellford	May 29, 1775
70	Marshfield	May 29, 1775
70	Braintree	May 29, 1775
70	Harwich	May 29, 1775
71	Lexington, Gloucester, Weston	May 29, 1775
72	Framingham	May 29, 1775
73	Williamsburg, Chelmsford, Stow	May 29, 1775
74	Dracutt, Watertown	May 29, 1775
75	Chatham, Cambridge	May 29, 1775
76	Lincoln, Westford, Dudley, Rowley	May 29, 1775
77	Sudbury	May 29, 1775
78	Berwick	May 29, 1775
79	Biddeford	May 29, 1775
80	Cambridge, Tyringham	May 30, 1775
81	Holliston, Colrain, Halifax, Concord	May 30, 1775
82	Chelsea	May 30, 1775
83	Scarborough	May 31, 1775
84	Kittery, Edgartown, Hutchinson	May 31, 1775
85	Oakham, West Springfield, Walpole	June 1, 1775
86	Leverett, Newton	June 2, 1775
87	Williamsburg	June 3, 1775
88	Chesterfield	June 6, 1775
89	Tisbury	June 7, 1775
90	Rehoboth, Resolve	June 12, 1775
91-96	Report of Eastham and Other Papers	June 16, 1775
97	[...?...]	June 17, 1775
	Votes for Independence	

98	Stockbridge	May, 1776
99	Leverett 18, Walpole 20, New Salem 21	May 21, 1776
100	Medway 22, Billerica 23	May 23, 1776
101	Brunswick 31, Newburyport 31	May 31, 1776
102	Taunton	June 3, 1776
103-104	Instructions to Nathan Cushing of Scituate	June 4, 1776
105-106	Wrentham (with instructions)	June 5, 1776
107-108	Acton (instructions)	June 14, 1776
109	Palmer (instructions)	June 17, 1776
110	Bedford, Murrayfield	June 17, 1776
111	Gageborough	June 19, 1776
112	Tyringham	June 20, 1776
113	Natick	June 20, 1776
114	Southampton (instructions)	June 21, 1776
115	Topsfield (instructions)	June 21, 1776
116	Williamstown 24, Northbridge 25, Sturbridge 27	June 27, 1776
117	Greenwich, Ashby	July 1, 1776
118	Fitchburg	July 1, 1776
118	Winchendon	July 4, 1776
119-120	Alford	July 7, 1776
	Votes for a Constitution	
121	Gloucester, Truro, Sandisfield	Sept. 17, 1776
122	Colrain 25, Sheffield	Sept. 26, 1776
123	Conway, Greenfield, Wilmington	Sept. 26, 1776
124	Scarborough, Littleton	Oct. 1, 1776
125	Methuen, Stoughton	Oct. 2, 1776
126	Northampton	Oct. 3, 1776
127	West Springfield	Oct. 3, 1776
128	Dunstable	Oct. 3, 1776
128	Reading	Oct. 3, 1776
129	Kittery	Oct. 3, 1776
130	New Providence	Oct. 4, 1776
131	Ashfield	Oct. 4, 1776
132	Warwick	Oct. 4, 1776
133	Great Barrington, Charlemont	Oct. 7, 1776
134	Groton, Medway	Oct. 7, 1776
135	Westford, Deerfield	Oct. 7, 1776
136	Hutchinson, Rehoboth	Oct. 7, 1776

137	Beverly	Oct. 7, 1776
138	Boxford, Berkley, Marshfield	Oct. 7, 1776
139	Marblehead	Oct. 7, 1776
140	Wells	Oct. 7, 1776
141	Wrentham	Oct. 7, 1776
142	Duxbury	Oct. 7, 1776
142	South Hadley	Oct. 7, 1776
143	Bridgewater	Oct. 7, 1776
144	Cambridge	Oct. 7, 1776
145	Hubbardston, Bernardston	Oct. 7, 1776
146	Norton	Oct. 7, 1776
147-148	Middleborough	Oct. 7, 1776
149	Pembroke	Oct. 7, 1776
150	Lynn, Newburyport	Oct. 8, 1776
151	Sunderland	Oct. 8, 1776
152	Medford	Oct. 8, 1776
153	Belchertown	Oct. 8, 1776
154	Gageborough	Oct. 9, 1776
155	Hingham	Oct. 9, 1776
156	Barnstable	Oct. 9, 1776
157	Williamstown	Oct. 9, 1776
158	Granby, Monson	Oct. 9, 1776
159	Bedford, Southampton	Oct. 10, 1776
160-161	Boston, Arundel	Oct. 11, 1776
162	Dedham, Billerica	Oct. 14, 1776
163	Berwick	Oct. 14, 1776
164	Chelmsford	Oct. 14, 1776
165	Halifax	Oct. 14, 1776
166	Brimfield	Oct. 14, 1776
167	Wareham	Oct. 14, 1776
168	Dracut	Oct. 14, 1776
169	Taunton	Oct. 14, 1776
170	Holliston, Norwich	Oct. 14, 1776
171	Attleborough	Oct. 14, 1776
172	Stoughtonham, Sudbury	Oct. 14, 1776
173	Plymouth, Walpole	Oct. 14, 1776
174	Haverhill	Oct. 14, 1776
175	Falmouth, Barnstable Co., Freetown	Oct. 15, 1776
176	Danvers	Oct. 17, 1776
177	Dartmouth	Oct. 19, 1776
178-179	Lexington	Oct. 21, 1776
180	Raynham	Oct. 21, 1776

181	Marbleborough	Oct. 21, 1776
182	Concord	Oct. 21, 1776
183	Topsfield	Oct. 22, 1776
184	Milton	Oct. 23, 1776
185	Ashby	Oct. 24, 1776
186	Dorchester	Oct. 28, 1776
187	Brookfield, York	Nov. 4, 1776
188	Acton	Nov. 4, 1776
189	Needham	Nov. 4, 1776
190	North Yarmouth, Sherburn	Nov. 11, 1776
191	Greenwich, Weymouth	Nov. 15/18, 1776
192-196	Proceedings of a Convention at Ipswich with Papers	Apr. 25, 1776
197-198	Resolve, with an Answer, from Bellingham	Sept. 17, 1776
	Proceedings of the Legislature Relative to the Constitution	
199-202	Resolve	May 5, 1777
203-263	Report with papers	Dec. 11, 1777
264	Order	Dec. 11, 1777
265	Resolve	Feb. 1778
266-267		Mar. 4, 1778
268-293	Transactions by a Convention of Council and Reports	Mar. 6, 1778
	Votes as to a Confederation of the States	
294	Palmer 1, Braintree	Jan. 2, 1778
295-296	Lexington	Jan. 12, 1778
297	Templeton 15, Hardwick 20, Royalston	Jan. 26, 1778
298	Northampton	Jan. 29, 1778
299	Westborough	Jan. 30, 1778
300	Amesbury	Feb., 1777
301	Dracutt	Feb. 2, 1778
302	Bridgewater, Acton	Feb., 12, 1778
303	Reading, Wrentham	Feb., 16
	Votes Relative to a Constitution	

304	York	Mar. 11, 1778
304	Halifax	Mar. 11, 1778
305	Wilbraham	Apr. 2, 1778
305	Great Barrington	Apr. 2, 1778
305	South Hadley	Apr. 7, 1778
305	Northfield	Apr. 9, 1778
306-317	Royalston (substitute offered by their town for the proposed Constitution)	Apr. 9, 1778
306-317	Athol	Apr. 9, 1778
318	Norwich	Apr. 13, 1778
318	Northborough	Apr. 13, 1778
319	Mendon	Apr. 13, 1778
320	Granby	Apr. 13, 1778
320	Southampton	Apr. 13, 1778
321	Sheffield	Apr. 15, 1778
321	Townsend	Apr. 15, 1778
322	Greenfield	Apr. 16, 1778
322	Winthrop	Apr. 20, 1778
323	Stockbridge	Apr. 21, 1778
324	Dunstable	Apr. 23, 1778
325	Lanesborough	Apr. 23, 1778
325	Kittery	Apr. 27, 1778
326	Tyringham	Apr. 29, 1778
327	New Providence	May 2, 1778
327	Greenwich	May 5, 1778
328	Templeton	May 6, 1778
328	New Ashford	May 7, 1778
328	Mansfield	May 11, 1778
329-331	Hardwick	May 11, 1778
332	Charlemont	May 12, 1778
333	Brunswick	May 12, 1778
333	Ashburnham	May 13, 1778
334-335	Belchertown	May 13, 1778
336	Rochester	May 14, 1778
337	Rittsfield	May 14, 1778
337	Egremont	May 14, 1778
338	Amherst	May 15, 1778
338	Pelham	May 15, 1778
339	Franklin	May 18, 1778
339	Northbridge	May 18, 1778
340	Wells	May 18, 1778
340	Lancaster	May 18, 1778

341	Marbleborough	May 18, 1778
341	Medfield	May 18, 1778
342	Stoughtonham	May 18, 1778
343	Chatham	May 18, 1778
343	Chesterfield	May 18, 1778
344	Williamstown	May 18, 1778
345	Weston	May 18, 1778
345	Wellfleet	May 18, 1778
346	Sunderland	May 18, 1778
346	Bridgewater	May 18, 1778
347- 358	Sutton	May 18, 1778
359	Littletown	May 18, 1778
359	Medway	May 18, 1778
360	Monson	May 18, 1778
361	Topsfield	May 19, 1778
361	Almsbury	May 19, 1778
362	Worcester	May 19, 1778
362	Harwick	May 19, 1778
363	Stoughton	May 19, 1778
364	Ware	May 19, 1778
364	Dartmouth	May 19, 1778
365	Leverett	May 19, 1778
365	Falmouth	May 19, 1778
366	New Salem	May 19, 1778
367	Palmer	May 20, 1778
367	Penobscot Plantation	May 20, 1778
368- 373	Boothbay	May 20, 1778
374	Shrewsbury	May 20, 1778
375- 381	Lenox	May 20, 1778
382	Dedham	May 20, 1778
383	Charlton	May 20, 1778
383	Gloucester	May 20, 1778
383	Cape Elizabeth	May 20, 1778
384	Worthington	May 20, 1778
385	Paxton	May 20, 1778
385	Yarmouth	May 20, 1778
386	Pepperell	May 20, 1778
387	Sturbridge	May 20, 1778
388	Uxbridge	May 20, 1778
389	Upton	May 20, 1778
390	Wrentham	May 20, 1778
390	Petersham	May 20, 1778

391	Whatley	May 21, 1778
391	Dudley	May 21, 1778
392	Warwick	May 21, 1778
392	Grafton	May 21, 1778
393	Mendon	May 21, 1778
394	Gorham	May 21, 1778
395	Brookline	May 21, 1778
395	Northampton	May 22, 1778
396	Norton	May 22, 1778
396	Needham	May 22, 1778
397	Hatfield	May 22, 1778
397	Westborough	May 22, 1778
398	Eastham	May 22, 1778
398	Sandisfield	May 22, 1778
399	New Marlboro	May 22, 1778
400	Plympton	May 22, 1778
400	Sandwich	May 22, 1778
401	Hadley	May 23, 1778
401	Montague	May 23, 1778
402	Bellingham	May 25, 1778
402	Stow	May 25, 1778
403	Chelmsford	May 25, 1778
404	Barre	May 25, 1778
404	Brookfield	May 25, 1778
405	Barre	May 25, 1778
406	Sutton	May 25, 1778
406	Marshfield	May 25, 1778
407	Georgetown	May 25, 1778
407	York	May 25, 1778
408	Cambridge	May 25, 1778
409	Pembroke	May 25, 1778
409	New Bristol, no. 2 in Frenchman's Bay	May 25, 1778
410	Weymouth	May 25, 1778
410	Oxford	May 25, 1778
411	Washington	May 26, 1778
411	Ludlow	May 26, 1778
412	Pownalborough	May 26, 1778
413	East Housuck	May 27, 1778
414	Blandford	May 27, 1778
415	Harvard	May 27, 1778
415	Loudon	May 27, 1778
416	West Springfield	May 27, 1778
417	Pearsentown	May 27, 1778
418	Bluehill Bay	May 27, 1778
419	Shelburn	May 28, 1778

420	Bristol	May 29, 1778
420	Chesterfield	May 30, 1778
421	Barnstable	May 30, 1778
422	Swanzey	June 1, 1778
422	Berwick	June 1, 1778
423	Scarborough	June 1, 1778
424	Beverly	June 1, 1778
425	Newton, Shirley	June 1, 1778
426	Plymouth	June 1, 1778
427	Sherburn	June 1, 1778
428	Methuen	June 1, 1778
429-432	Beverly	June 1, 1778

Vol. 157 (Reels 9-10): Maritime Miscellaneous, 1777-1782

Content Details: Numbers 1-351

Page #	Content	Date
***	<p>Maritime Records relating primarily to prizes taken by Massachusetts privateers (1777-1783)</p> <p>(Contains a variety of documents providing detailed data surrounding the business of privateering: the vessels and people involved, as well as some insight into its ill effects on trade, insurance, government's ability to support the war. Also contains a few documents pertaining to the Penobscot Expedition, and a few family letters from England.)</p>	***
1	Bill of Lading, cargo of Sch. <i>Boston</i> of Newburyport bound to Gadeloupe, schooner Commander Arthur McLellan	1777
2	Form - Commission for commanders of armed vessels fitted out at expense and for service of State; to be able to seize and take ships etc. belonging to inhabitants of Great Britain	n.d.
3-6	Invoice of goods from prize Brig. <i>Charming Sally</i> , Capt Clouston; shows agents for prize, name of Capt. who seized it, prices and quantity of goods	1777
7	Ship <i>Duke de Chartres</i> —accounts of disbursements (example: horse hire to Newbury and price shown), and portledge bill for wages	1777
8	Brig. <i>Sally</i> – Commander Sylvanus Lowell and owner Jacob Boardman, Bill of lading from Newbury to St. Eustatius, W. Indies (cargo shown), plus certification of value of ship and its	1777

	contents	
9-12	Brig. <i>Tyrannicide</i> 's papers – Allen Hallet Commander, includes: 1. list of disbursements paid on cruise outwards (examples: paid Saxton for burying one of the hands who died, with price shown; John Dawson for 11 days work, with wage shown; and for potatoes, with price shown); 2. ordnance stores landed (examples: utensils such as tackles, powder horns, cartridge boxes, sheep skins, gunpowder barrels); 3. list of items received from prize brig. <i>Revenge</i> (quantity shown for each); and 4. gunners return of expended stores on board brig. <i>Tyrannicide</i> (table format with following headings: No. guns fired, quantity powder, etc., with additional notations on sheet indicating some of the problems encountered at sea which resulted in requirement for parts, etc. (example: broke in action at sea 4 trucks and 3 blocks)	1779
13	Ship <i>Hancock</i> - invoice of gun powder delivered to order of Capt. John Manley for use of ship <i>Hancock</i> , goods listed and divided into 2 groupings, those carted: 1. to Charlestown by Samuel Benjamin, 2. by Matthew Pierce, by Jedediah Learned, and by John Draper (shows quantity and fare amount)	1777
14	Sch. <i>Dolphin</i> —Portledge Bill (list of crew for wages), Elthanan Homes, Commander for voyage from Boston to Baltimore and back (shows: role of seaman, time of entry, wages for month, advance wages, time of discharge, and whole wages for these men - Elnathan Holmes, Ichabod Thomas, William Gill, Jeremiah Holmes and William Holmes for wages received while transporting Continental Troops in Virginia)	1777
15	Brig. <i>Tyrannicide</i> —ordnance stores expended (April), Allen Hallet Commander; shows: quantity of guns fired; rounds shot; wads; occasion and where, such as, in action with a ship, or at sea to the prize; and utensils; (examples - made 600 cartridges, 1 bundle of night matches); signed by gunner Robert Griffith	1779
16	Prize Barque <i>John</i> —receipt of provisions from cargo from Richard Derby and Benjamin Austin, Esqs. Agents for prize barque...for use of the State, signed Richard Devens, Commissary General	1777
17	Schooner <i>Elizabeth</i> —invoice of cargo from South Carolina, Commander Joshua Bartlett (shows quantity for each good)	1777
18	Brig. <i>Freedom</i> —Portledge Bill (list of crew and wages), Capt. Jos. Hudson commander	1777
19	<i>Lincoln Galley</i> —return of provisions for 2 weeks for 4 men, received of Commissary General Richard Devens, Nehemiah Ingersoll commander	1777
20-21	Sloop <i>Reprisal</i> —invoice of cargo shipped by Board of War for Massachusetts State, Thomas Doten, Master, bound for Nantes, France, on account and risk of Board of War	1777
22	J. Nye, of Sandwich – note indicating he could supply cartridge	1777

	boxes	
22b	Ship <i>Alfred</i>	1777
23	Guard ship , Capt. Weston, ammunitions; and receipt for rations (shows quantity for each good, such as, 424 gills peas)	
24	Brig. <i>Tyrannicide</i> – list of expenditures Jan-Feb, signed A. Hallet, Boston (example: To 12 new kaggs @ 27/ with price shown)	1779
25	<i>Lincoln Galley</i> – Capt. Joseph Ingraham, disbursements for services (examples: Board of War to John Farris for my services Apr. 11 to May 9 bringing up the Summersett Stores from Cape Cod, 27 days @ 42/ pr day, with price shown; and transporting said galley from Long Wharf to Gray’s Warf, etc., with price shown; Francis Robins, Samuel Harris also included.	
26	Ship <i>General Lincoln</i> —Capt. Jacob Cole commander, letter to Cole from Stephen Bruce concerning an order for Nantz/Nantes (gives directions and instructions for distribution of money to crew who are named)	1777
27	Ship <i>General Lincoln</i> – Capt J. Cole commander, bill of lading for goods going from Charlestown to Nantz/Nantes to be delivered to Misters Jacques Gruel & Co., merchants (shows goods, shipper); receipt from Cole of wage money, promises to account for to Board of War in Boston	1777
28-30	State of Massachusetts in account with Thomas Harris & Co. for bread and flour, Boston (examples: To Jeremiah Coburn 9 barrels @ ¼, To <i>Machias Liberty</i> 6bb, both show prices; also includes 3 orders – 1. To Capt. Clouston bread for use of sloop <i>Freedom</i> on behalf of Commissary General of Massachusetts, 2. Bread to <i>Machias Liberty</i> on behalf of Richard Devens, Commissary General, 3. To Capt. Ingersoll for <i>Lincoln Galley</i>	1776 & 1777
31-31.5	Jacob Boardman’s papers, brig <i>Sally</i> - receipt for ammunition which he promises to deliver to Board of War, Boston, signed George Jenkins from Newbury; account of disbursements and portledge bill to Board of War, pertaining to for a voyage from St. Eustatius (examples: To paid – piloting in brig. <i>Sally</i> ; men for hoisting out salt; rum and sugar; men’s bread, with prices for all shown)	1777
32-40	Brig <i>Sally</i> , voyage to the West Indies, Salvanus Lowell commander – 32. agreement as to crew’s wages (shows for each crew member: time entry, name, role, advanced wages, wage per month, wages due; and includes receipt from Jacob Boardman, signed by men); 33. Board of War to Jacob Boardman, cargo list with prices shown (examples: To paid – men’s board, 1 1/2 bushels salt, 3 barrels pork, John Little trucking, Francis Clark 4 days’ work, plus paid Boardman for cargo and disbursements); 34. Note from War Office at Boston to Boardman, merchant at Newbury – brig. is loaded and requests delivery of account of cargo, indicates her papers are forthcoming to allow her to sea; 35-	1777

	<p>36. Invoices of goods shipped by Board of War of State of Massachusetts on board the <i>Sally</i>, from Newburyport, outbound to St. Eustatius (lumber, merchants and fish accounts included, with quantity and prices); 37. Receipts for Newburyport from crew concerning wages received (examples: received by Jacob Boardman £9 for 1 month advanced wages for voyage to West Indies and back); 38. Bill of Sale of brig's cargo sold and delivered St. Eustatius April 18 (boards and plank, shingles, hoops, headings, bricks, fish and salmon, quantity and price shown); 39-40. Bill of disbursements of brig. with prices shown (examples: Customs House bill, rum, sugar, coffee, cash paid Mr. Lang for wages of 2nd mate replaced in West Indies, and commission in sales)</p>	
41	<p>Schooner <i>Boston</i> (taken and carried to Bermuda), Court of Vice-Admiralty at Bermuda, 8 July – Libel of Bridges Goodrich and William Austen for brig. <i>Hammond</i> and sloop <i>Adventure</i>, no claims for her, examinations of Nathaniel Cook, late commander of schooner <i>Boston</i>, considered and confirmed property of persons from Massachusetts Bay; decision vessel taken justly as prize the King for use of owners and captors in said Libel; to be delivered and sold with proceeds equally divided among owners, captors, etc.</p>	1779
42	<p>Return of vessels entered, registered and cleared Port of Machias, July 22 (shows master's name, vessel's name, when entered and where from, when registered, where cleared out and where for; examples: Joel Whitney - sloop <i>Three Friends</i> - July 2 from Boston - cleared out July 22 - coast in clearance for 1 year); other vessels include: sloop <i>Speedwell</i>, boat <i>Lucy</i>, schooner <i>Polly</i>, sloop <i>Polly</i>, brig. <i>Necessity</i>, sloop <i>Friendship</i>, schooner <i>Lively</i>, schooner <i>Neptune</i>, sloop <i>London</i>))</p>	1777
43	<p><i>Lincoln Galley</i>, rations of crew – received of Richard Devens, Esq. goods being men's allowance 14 days on board, signed Nehemiah Ingersoll, Boston, 12 and 26 July (shows goods and quantity)</p>	1777
44-46	<p>Ship <i>Gen. Putnam</i> – account of goods supplied ship (shows goods, quantity and price)</p>	1779
47-56	<p>Ship <i>Pliarne</i>, Capt. E. Bradford – 47. Sales of sugar received per the ship and sold for account and risk of Board of War at Boston, June 10 (shows persons named, quantity, price, and charges for commission and wharfage), signed at Charlestown; 47.5 agreement by new commander of ship, Samuel Green, to abide by earlier terms, signed at Charlestown 3 June; 48. Invoice of rice shipped by John Cripps on ship, bound to Nantes, ½ for account and risk of Board of War, Boston, and other ½ for account of Alexander Gillen? Both consigned to Misters James Gruel & Co., they paying freight and charges: wharfage portage, cooperage and</p>	1777

	nailing, storage for whole, commission, signed at Charlestown 2 July; 49. Account with Ebenezer Bradford – bills of disbursements at South Carolina (examples: spoons, dishes, coffee pot, pint mugs, 3 weeks' board for 6 men, paid James Black for labour, John Hurley's bill of liquor to supply ship at different times); 50. Ship in account with Samuel Green at Charlestown 9 July (shows items and price); 55. Estate of late Capt. Ebenezer Bradford, account from John Cripps; 56. Account of money received by John Cripps concerning the estate of Bradford, signed Isaac Collins, mate of ship	
57-59	Letter to Board of War from Mr. Cripps, Charlestown, explains cause of delays, looks for advice concerning account of the late Captain, market value of some goods given	1777
60, 62	Sloop <i>Republic</i> - 60. Oath presented at the Naval Office by Samuel Phillip Savage, Esq. of Westown in County of Middlesex that sloop <i>Republick [Republic]</i> , Allen Hallet commander, being a square sterned vessel of 100 tons or thereabouts was built at Swanzey in County of Bristol in year 1776, and that Board of War for State is present owner, dated at Boston 17 Jan; 62. Bill of lading, Isaac Bartlett commander, now residing in Boston harbor bound for West Indies, 2 Aug (shows goods and quantity); 62b. received by James Soule for goods on board sloop Republic (shows fish, hoops, bows and yoaks), signed Capt Isaac Bartlett, 18 July, Boston;	1777
61, 64	Brig. <i>Massachusetts</i> , Capt. Fisk commander – 61. State of Massachusetts to John Greenleaf – list of medicines for; 64. Capt. George Williams bill of expense on storing brig's cargo at Salem, paid Aug. 22	1777
63	Schooner <i>Franklin</i> - Commissary of Ordnance Jno Pullings, receipt to Capt. James Moore for arms etc. saved of the wreck schooner <i>Franklin</i> , Samuel Green, commander, 13 Aug.; Certification of receipt into granary of bayonets from Capt. James Moore, Boston, 13 Aug., saved out of wreck schooner <i>Franklin</i> who was run ashore by a British man of war on coast of South Carolina in his passage from Cape Francois	1777
65-66	Accounts, Board of War to Gibbons Sharp – 65. For graving [cleaning and coating bottom of wooden boat with pitch] the Brig <i>Freedom</i> , 66. for work done on <i>Row Galley</i> , 66a. for work on sloop <i>Republic</i>	1777
67-68	Accounts, State of Massachusetts Bay to 1. Dukesburn & Clarke for work and sundries re-graving brig <i>Freedom</i> (Bill of Gravity); 2. Andrew Townsend for work done on board <i>Freedom</i> , commanded by Capt. Clouston, fixing up cobbins/cabbins? and sundry jobs; 3. Jona Haraden & Co. for rations for Brig <i>Tyrannicide</i> , 25 June to 1 Sept (example: To 426 beef @ 9d, £15..19..6)	

69	Order of Court to sell to Marblehead Gloucester and Charlestown [neighbourhead in Boston] bread corn, on petition of Selectmen of the Towns, for use of the poor and to be priced the same as what was priced for Boston and Salem lately (proportions included)	1777
70-87	<p>Brig. <i>Nantes</i> papers, Corban Barnes commander – 70. Board of War account with Corban Barnes in relation to brig, lists cargo deposited to Commissary General and Caleb Hopkins (examples: To – expence from Plymouth to Boston, horse hire, 1 ½ gall. rum, balance portledge bill for brig; By - 2170 livers received of Mr. Gruel, 24 gall. Brandy to the people, 2 pair shoes); 71. Agreement between commander, seamen and marines of brig bound for Europe for specified wages – to voyage from Plymouth to Europe and back to Boston or Plymouth (crew names and roles shown); 72. Account of disbursements for brig 7 May to 11 Aug, while in France?; (examples: pilotage to St. Luzare?, salt, spy glass, sugar, fresh meat and greens, carpenters? work, riggers, my expenses for 96 days at 3 livres per day), signed Barnes; 73. Account of brandy each man had for their sea stores (shows crew names and quantity for each); 74. Note to Board of War from Corban Barnes concerning voyage accounts of sloop <i>Reprisal</i> from Plymouth to Nantes; 75. Received of Capt. Barnes into store of Mr. Winslow on Long Wharf from brig <i>Nantes</i>, signed Caleb Hopkins, Boston (goods shown); 76. Portledge/Portage Bill for brig on a voyage to France? and back to Boston, began 29 March and ended 7 Oct. (shows crew names, wages); 77. Bill of Disbursements for sloop <i>Reprisal</i> 7 May to 13 Aug; 78. Account of sea stores for the people relating to <i>Reprisal</i> (names and quantity for each shown); 79. List of men who got shoes from cargo of <i>Reprisal</i>; 80. Wage agreement such as no. 71 for sloop <i>Reprisal</i> on voyage from Plymouth to Europe and back to Massachusetts; 81. Register – State of Massachusetts Bay, Samuel Phillip Savage Esq. of Westown in Middlesex County makes oath concerning sloop <i>Reprisal</i>, Nathaniel Carver commander, and includes statement that the State presently is the owner, signed at Naval Office, Boston (describes boat, when and where built); 82. Portage/Portledge Bill for advanced pay for sloop <i>Reprisal</i>, N. Carver commander (for each crew shows date when shipped, wage, role); 83. Clearance at Plymouth – State of Massachusetts certification that N. Carver, commander of sloop <i>Reprisal</i> now in harbour at Plymouth and bound for Nantes is hereby permitted to take cargo on board and proceed on voyage, signed 7 April (shows cargo: sarsaparilla, logwood, lignum vitae [trade wood], potashes, flax seed); 84. Account, Board of War to Nathaniel Carver, sloop <i>Reprisal</i>, 8 Oct (shows total balances for these debits – balance of portledge, amount disbursements in France, my expense from Plymouth to Boston; and for credits – 1776 livers received of Mr.</p>	1777

	Gruel in France, balance due to Nat. Carver, 40 gallons brandy, 7 pairs men's shoes); 85. Account, sloop <i>Reprisal</i> pertaining to her cargo from Nantes and how distributed, signed at Boston (examples: salt - 608 bush to Commissary General, shoes - 5 hhds to Deacon Davis' store); merchants or agents listed and attached to goods: Caleb Hopkins, Thomas Foster and Samuel Barrett	
88-89	Bills, Charles de Franval – Promissory note to pay Board of War upon arrival at Nantes a certain sum for passage in <i>Penet</i> , John Harris commander, from Boston to Nantes, 26 Oct.; received of Jonathan Harris ship bread for guard ship <i>Rising Empire</i> , signed Wm. McLean? 24 Oct	1777
90-92	Guard ship, Brig. <i>Tyrannicide</i> , John Haraden commander – 90. Account of rations due officers to June 25 th (quantity for each provision: beef, pork, bread, sugar, peas, flour, rice, butter and coffee shown, and time periods shown for each person); 91. Account - brig to Haraden to June 25; Number of rations (lists all crew but only officers? are named – Haraden, Lt. John Beay, Joseph Doliber, John Batton, Ed Kitchen Turnour? , totals - days and rations)	1777
93-95	Letter giving instructions from Board of War, Boston, to Captains Sampson and Harraden for capture of armed schooner commanded by Capt. Callihan from Halifax, also mentions sloop of war <i>Albany</i> commanded by Capt. Mowett, 21 Nov.	1777
96-99	Letter to Mons. Pliarne from government? concerning remittances, indicates goods shipped us by the <i>Penet</i> , <i>Freedom</i> , <i>Tyrannicide</i> , <i>Massachusetts</i> , <i>Nantes</i> and sloop <i>Reprisal</i> amount to less than expected, and explains some issues from writer's perspective	1777
100	Petition to House of Representatives from Thomas Smart on behalf of officers of Col. Wiggle's Battalion, requesting clothing as they are almost destitute of; court grants and directs Board of War to supply one suit each and to also supply other battalions in the Continental Army raised by the State, officers to pay for same at reasonable rate, 10 Dec.	1777
101-102	Brig. <i>King George</i> – 101. Invoice of butter received from Board of War from brig sent to Boston for the State, Dec.; 102. State of Massachusetts Bay, Council Chamber, Report and order concerning transports, related to: 1. expected arrival of Lt. Gen. Burgoyne and soldiers under his command, now prisoners in the Town of Cambridge, 2. Rendezvous points in Boston harbor, 3. restrictions relating to the enemy prisoners (examples: 1. Marine Board to station continental ship <i>Boston</i> between George's, Long and Pettick's Island, with directions not to permit any of the enemy to go on shore; 2. when enemy wants to send to Boston for any necessities or to General Burgoyne, they shall apply to General Heath by petition via ship <i>Boston</i>)	1777
103	Prizes and cargoes taken by Brigs. <i>Hazard</i> and <i>Tyrannicide</i>	1777

	<p>belonging to State of Massachusetts Bay, 13 – 23 Dec: 1. Took brig <i>Alexander</i>, James Waddie commander, from Halifax bound for Jamaica at 20 tons cargo; 2. Schooner <i>Good Intent</i>, William Daghpap? Commander, from Harbour <i>Grace?</i> Newfoundland bound to Dominica at 45 tons; 3. Brig <i>Potts/Potty/Patty?</i>, Walter Stevins, commander, from St. Johns, Newfoundland bound for Barbados at 180 tons cargo (shows cargo for all vessels)</p>	
104	<p><i>Row Galley</i> – Order from Council Chamber to let out to hire to Col. Joshua Davis the vessel belonging to State for purpose of bringing wood from Braintree for use of prisoners at Cambridge, 31 Dec.</p>	1778
105	<p>Brig <i>Nantes</i> – letter from War Office, Boston, to Capt. Joseph Chapman, commander, giving orders: to proceed with voyage to Nantes; to deliver letters to Misters Morris, Pliarne Penet & Co., merchants there; proceed discretely to Boston thereafter; also informs merchants in France will furnish money for paying wages and for other disbursements, 21 Jan.</p>	1778
106	<p>Brig. <i>Penet's</i> Register— oath confirming details of brig and intended voyage and that the State of Massachusetts Bay is the present owner (shows commander is Nicholas Bartlett)</p>	1777
107	<p>Brig <i>Nantes</i> – Account: Joseph Gendell's bill for brig, (examples: To cleaning 415 casks flaxseed 5/ (£103.15); By 10 bushels flaxseed 12/ (£6) Jan 1778; 108. State of Massachusetts Bay to Jonathan Batch for sundries (examples: To 3 six inch blocks 9/6, 1 purchasing hand spike 12/, with prices shown), 21 and 26 Nov. 1777</p>	1777-1778
109-118	<p>Ship <i>Julius Caesar</i>, proceeds of and other named prizes: 1. State of Massachusetts to Richard Derby and Benjamin Austen late Agents for the Middle District, Accounts (debits and credits) for prize vessels and their cargo, such as, brig <i>Three Friends</i>, barque <i>Lonsdale</i>, snow <i>Salley</i>, brig <i>Tresspassey</i>, brig <i>Penelope</i>, brig <i>Charming Salley</i>, barque <i>John</i>, ship <i>Chalkley</i>, brig <i>Britannia</i> (cargoes and prices listed for each, also shows name of vessel taken by); note at bottom shows totals for payments made to – Treasurer, Commissary General, Thomas Cushing for Continental ships, Caleb Davis for States' brig <i>Hazard</i>, State of Massachusetts sundries, 20 Feb. 1778; 2. Report on Committee to examine and adjust sales accounts of above noted prizes, signed Moses Gill; 3. Resolves of the House on accounts of Richard Derby and Benjamin Austen: they are to pay Treasurer balance due State; includes a breakdown</p>	1777-1778
119	<p>Prize brig <i>Sally</i> and cargo taken by brigs <i>Hazard</i> and <i>Tyrannicide</i>, Simeon Sampson and Jonathan Haraden commanders – Sales of (shows to whom sold and what: herring, salmon, fish, oil, with prices and quantity of each), March 15; also includes charges such as, paid duties on fish and fees, canoe hire bringing cargo, Capt.</p>	1778

	Campul? prize master's allowance for expenses 30 days	
120-123	Brig <i>Hazard</i> – Mr. Hutchinson's disbursements of brig, Simeon Samson commander, Feb. - Mar.	1778
124	Snow <i>Penet</i> , John Harris commander – Bill of Lading listing shipments on snow being sent by Penet Dacosta freres & Co., in anchor now at River Loire bound for Boston, to be delivered in good order, signed by Harris, Nantes, 5 May	1778
125-174	Ship <i>Live Oak</i> , [taken by the brig <i>Hazard</i>] Prize Papers– 125. Manifest of cargo on board prize ship; 127. Letter to Lt. Col. R. Donkin, 44 th Regiment from wife? 17 Jan.: concern over receiver's comfort, wish for advice managing money, wellness of family and friends and of sending her boy to boarding school under social pressure, mentions lottery and the "universal loyal spirit" that has spread over the Island which is determined to raise either men or money; 134. Letter to James Hartely, Philadelphia from brother at Bath, 16 Feb.: glad to hear everyone is well in Philadelphia; letters are forwarded via G. Forten/Fortune; thoughts on the situation in America as it relates to Parliament's intentions; brother's situation and a trial; expects to travel to London and Flanders; sending butter and flour; mentions Capt. Smith; 137. Note from Ames Hilliar & Son, Bristol, 1 Feb.: Capt. George Fortune/Forten, commander of <i>Live Oak</i> has agreed to transport goods we are sending for you – brewing Taunton Beer and cheeses as a token of our esteem; heard of great distress that you and many friends are brought into through this unhappy war; 138. Invoice of merchandise shipped by Frank Tucket & Waring on board <i>Live Oak</i> , for Philadelphia and Halifax on account and risk of Thomas Clifford & Sons, merchants of Philadelphia, and to their order consigned (12 months' credit), (shows goods, price, and charges at the bottom, such as, fees of entry wharfage and town dues, shipping of bills lading and signing, freight paid in Bristol, 12 months' interest, commission, insurance, commission effecting insurance), 2 Feb.; 139. Invoice as above, on account and risk of Joseph Yerks, merchant of Philadelphia, includes note at bottom about insurance rates and its relation to the French War and its effect if convoy fails; 139a. Bill of Lading, Bristol, 20 Feb: case of paper shipped by Frank Tuckett & Waring on <i>Live Oak</i> for Philadelphia and Halifax to be delivered to Joseph Yerks, merchant, signed George Forten/Fortune (shows value of freight); 140. Same as 138, but on account and risk of James Bringham, merchant at Philadelphia, and to his order consigned (includes same note about insurance as above); 144. Letter from Hannah Sherwin, Horton? to brother and sister, 9 Feb: heard friends from Bristol have loaded ship with [?] to help poor distressed families; lists items she is sending; sending letter by George Nepier, for he leaves on ship tomorrow; 145. Letter from Frank Tuckett &	1778

	<p>Waring, Bristol, 18 Feb.: small consignment to your House for sale by you for us, with instructions; 146. Invoice, same as 138....for Philadelphia and goes consigned to Joshua Fisher & Sons, merchants, there on account of said Frank Tuckett & Waring, plus bill of lading, signed George Forten/Fortune; 147. Letter to Joshua Fisher & Sons from Frank Tuckett & Waring, Bristol, 18 Feb.; plus bill of lading, 20 Feb.: discusses insurance rates and fluctuations caused by fears of war; friends here considering distress of friends in your city and have sent out provisions via <i>Live Oak</i>; heard many of our friends have been sent to Virginia and glad to hear they are not being treated cruelly or abused; sent present via Capt. for Joshua Fisher senior; remarks “state of your market for goods of every kind will be very acceptable for our government;” looks forward to hearing of <i>Live Oak</i>’s safe arrival; as requested, insured 4 hogsheads and 2 boxes of hats from Dowells & Gardner (give details); 150. Invoice, Bristol, 26 Feb., shipped on board <i>Live Oak</i> for Philadelphia, consigned to Joseph Yerkes, for sales and return on account and at risk of Zeph Fry for woolens, plus note at bottom by Fry with instructions and sentiments hoping for free trade; plus bill of lading, 26 Feb. signed by Forten/Fortune; 151. Letter from Andrew Drury from Bristol, 2 March: discouraged previously from writing due to difficulties sending mail to America as mail is often interrupted and letters intercepted and opened; family situation – reduced to only 2 daughters, Alice and Hannah, indicates marital statuses; sent cheese for you and cousin Israel; 153. Letter from Dowells & Gardiner, Bristol, 3 March: business – concerning shipment of hats sent to Philadelphia, sends instructions in case of accident; looks forward to better relations with America as hopes to extend trade; includes list debts due them: Alexander Tod, Andrew Burner?, David Richardson, Captain Russel deceased; 155. Letter to Capt. Forten/Fortune from Dowells & Gardiner, Bristol, 3 March: instructions if accident and cannot deliver to Thomas Clifford & Sons hogsheads and hats; plus instructions concerning beef and ale meant for Thomas Clifford; wishes for a safe voyage; 156. Invoice pertaining to above: Thomas Clifford & Sons bought of Dowells Gardiner & Co., hat makers (list is divided by boys, youth and men, and cost; charges included at the bottom 160. Invoice of hops shipped by P.D. Tuckett on board <i>Live Oak</i> for Philadelphia and Halifax and consigned to Joshua Fisher & Sons, Philadelphia, for sale; with instructions at bottom; plus bill of lading; 161. Letter To My Dear Brother from Jos. Smith? Bristol, 5 March: glad you are safely arrived at Philadelphia; uneasy about 2 vessels sent you – <i>Hector</i> and <i>Polly</i>, former which has not arrived at New York yet, but may have gone to Philadelphia, which may be lucky as you will then be</p>	
--	---	--

	<p>on spot to dispose of his cargo; considering demand for dry goods dull, might be better if <i>Hector</i> was taken and carried in, though great loss to you as comm. on the sale of cargo, we have insurance; the <i>Adventure</i> and <i>Polly</i> might turn out better- large amount eatables and drinkables which troops and people would want; remarks on recipient's comments as to provisions of all kinds being likely to answer at New York and Philadelphia: difficulties of taking advantage of this situation, such as vessels are very scarce and dear, further illustrated; put some goods on board <i>Live Oak</i>, please to sell them at a good price; sending goods (shown) on board the <i>Love & Unity</i> for Philadelphia, gives instructions; explains why does not send much eatables – need bond from King and Council and must go safely by convoy or be well armed, which is too risky; family mentioned at the end, health – chin cough?; 164. Invoice of goods shipped on board <i>Live Oak</i> for Philadelphia by order at the risk and on proper account of John Brookes of Walsall & John Brookes of Wolverhampton and consigned to Richard Brookes of Philadelphia, Bristol, 6 Feb (shows charges at the bottom: shipping, clearing Customs House, bills of lading and Captain's fees; cash to Frank, Tuckett & Waring for freight; my commission; insurance, and on goods from Walsal); 170. Letter from Dowells & Gardiner, Bristol, 7 March: pertaining to order of hats sent on <i>Live Oak</i> from J? M. Fisher - instructions of captain if encounters accident; sales pitch; also includes at the end of this section, invoice and bill of lading via London and Bristol, George Napper? bought of Benjamin Hughes, cloth and related items, signed Hughes</p>	
175	Order of Congress for our Seamen to treat the French as allies, 6 May	1778
176	Orders relating to signals – if see enemy cruising while coming in or out of Boston or Ipswich Bays; orders of rum to 1. Capt. Hopkins for sick people belonging to brig <i>Hazard</i> and <i>Tyrannicide</i> by order of Board of War, 4 June; 2. Capt. Harredon for brig <i>Tyrannicide</i> by order of Board of War, 10 June	1778
177	Brig <i>Hazard</i> – Dr. John Crocker's return of surgeon's instruments on board Massachusetts State brig <i>Hazard</i> , Boston, 8 July (lists items)	1778
177a - 181	Brig <i>Penet</i> Papers – 177a. Account for brig <i>Penet</i> to John Harris, commander, in and for use of Board of War covering Oct. 1777-Feb. 1778, dated 29 July; 179. Additional account of disbursements paid for use of brig, by Penet Dacosta freres & Co. since her departure on May last, on account of Board of War for State of Massachusetts Bay; 180. Account of disbursements on board the brig while in France, 1777 30 Nov. to Feb.; 181. Account of disbursements on board snow <i>Penet</i> at Falmouth and Boston, July	1777-1778

182	Brig <i>Massachusetts</i> – account of disbursements etc. paid by Morris Pliarne Penet & Co. for use of brig <i>Massachusetts</i> , John Fisk, commander, Nantes, June	1777
183	Frigate <i>L'Nymphe</i> – account to Board of War, 1777 May-Aug. (examples: To – tobacco; water; wood; Sam. Stibbins? piloting and attending the frigate; Henry Williams for sheep, hay and water)	
184	Brig. <i>Nantes</i> – Portledge Bill, Joseph Chapman, commander, voyage from Boston to Nantes and back (shows crew names and wages)	1778
185-188	Prize Ship <i>Live Oak</i> – 185. Board of War in account with Caleb Davis respecting balance on prize ship and cargo, plus sloop <i>Portland</i> bought at auction; 186. Account Board of War and agent of Hazard to J. Lowell - libel and fees attending trial of ship <i>Live Oak</i> captured by <i>Hazard</i> (shows prices), plus account with Caleb Hopkins covering May 1778 for brandy and rum supplied by Hopkins from State stores; 187. Sale of ship <i>Live Oak</i> , sold at Vendue [at auction] 3 July (shows charges at bottom: To – cash pd Cryer, advertisement, tavern expenses, commission) signed Nat. Barber, Boston 6 July; 188. Account - prize ship cargo in account with Board of War with Caleb Davis, agent for captors, covers dates June and July	1778
189-194	Brig <i>Sally's</i> Papers – 189. Account, prize brig to Board of War, Oct; 190. Sale of prize brig and her cargo put into my hands by Board of War, captured by State brig <i>Hazard</i> , George Forten/Fortune, Williams, commander, Boston, 21 Oct; 194. Account, William Greenleaf Esq. with Board of War, covers dates Oct. 1778-Feb. 1779 (includes prize account balance of sales, totals only)	1778-1779
195	Snow <i>Penet</i> – Portledge Bill of snow from Nantes, Boston, 4 Aug. (shows names of crew and wages)	1778
196-198	Prize brig <i>Juno</i> – brig and her cargo put into my hands by Board of War, captured by State brig <i>Tyrannicide</i> , Allen Hallett, commander, Boston, 20 Nov (includes charges at the end)	1778
199	Privateer <i>Cumberland</i> – State Massachusetts Bay, Council Chamber, 18 Dec., order – commissary officer at the <i>Cumberland</i> directed to not suffer the privateer, commanded by John Manley, to pass till further orders (includes table with rations for 3 men)	1778
200-203	Protest as to Ship <i>Adam</i> (in French language) – Extrait des Registres du greffe du Siege Royal de l'amiraute de Nantes [Extracts of registry records of Royal Seat of Admiralty of Nantes], concerning a protest pertaining to American ship <i>Adam</i> , Luther Turner, commander, from Boston, and caught by British, 18 Dec.; plus bill of lading for brig <i>Nantes</i> bound for Boston to Bilboa, Spain unto Misters Joseph Gardoqui & Sons, merchants, signed Capt. William Williams, 18 Jan 1779	1778

204-205	Ship <i>Live Oak</i> – Inventory: hull, masts, yards, standing and running rigging (includes quantity of each)	1779
206-208	<i>Hazard's</i> Prize, schooner <i>Lytchet</i> – 206 . Account – agents for <i>Hazard</i> prize to Joseph Whittemore of schooner, signed at Boston (covers Feb); 206a . Certificate of good conduct of William Clark, seaman on board <i>Hazard</i> and on prize schooner, under my command, signed Lemuel Weeke, Boston 22 Feb; 206b . Board of War to Capt. Isaac Phillips concerning prize schooner; 206c . list of goods delivered to Capt. Hopkins from ship <i>Live Oak</i> per Capt. Ingersol (examples: 8 glasses, 2 axes, no values attached); 206d . Capt. Chapman's return of sails taken from <i>Live Oak</i> 13 Feb. (no values included); 207 . Caleb Davis, agent for brig <i>Hazard</i> , Board of War account with prize schooner, signed Caleb Davis; 208 . Sales of schooner <i>Lytchett's</i> prize cargo to brig <i>Hazard</i> (goods shown bought by each of the following: By – A. Cormorary, Nathaniel Gorham, Isaac Phillips, Seth Loring), 22 Feb	1779
209	Capt. Wm. Littledale, prisoner – petition to Council of Massachusetts Bay by Littledale, commander of snow <i>James</i> from Whitehaven, brought into port by privateer <i>Yankee Hero</i> ; begs to transport himself, son and apprentices and rest of crew to Great Britain	1776
210	Snow <i>Happy Release</i> and Row <i>Galley Hawley</i> – sale of, put into my hands by Board of War, signed William Greenleaf, Boston, 18 March (shows totals only with brief charges)	1779
210	Sloop <i>Reprisal</i> , Nathaniel Carver, commander, now in anchor at Harbour of Plymouth, bound for Nantes - bill of lading, cargo to go to Misters Jacques Gruel & Co., dated Boston, 27 Mar.	1777
211	Proposal, Giles Alexander – letter, Giles Alexander to Board of War concerning price expected for his schooner, <i>Greyhound</i> , and why; also includes mast price list certifying prices reasonable, signed Timothy Parsons, Boston, 31 March	1779
212	Company of Powers & Willis – Board of War to late company of Power & Willis, 31 Mar., account for newspaper advertisements, covers Nov. 1776 – 1778; shows costs, (examples: To – inserting in Independent Chronicle advertisement relative to receiving fire arms; advertising 3 or 4 vessels wanted on charter or to purchase)	1779
213-214	Schooner <i>Boston</i> – invoice, merchandise shipped by Board of War for State of Massachusetts Bay on account and risk of State on board schooner, Nathaniel Cook, commander, bound to St. Pierre in Marineco? and consigned to Misters Godfrey & William Hutchinson, merchants there, signed Boston, 16 March (includes quantity and contents of each cask)	1779
215	Sloop <i>Alexander</i> – Register of sloop, Ralph Monkhouse, commander, bound for Halifax, signed at St. George's, 3 June	1779
216	<i>Polly</i> – Note to Capt. Thomas Dwyer from Scott Pringles & Co., Madeira, 16 April, informs John Wood, House of Liverpool, has	1779

	shipped wine on the <i>Polly</i> for New York; instructions to deliver bill of lading to Henry Thomson; also includes account of Board of War to John Oakes (examples: To piloting prize brig Union taken by Hazard from Cape Ann to Boston, dated 19 April	
217	Schooner <i>Hannah</i> – Portage/Portledge bill for schooner, Joseph Malcom, commander, from 14 Dec. 1778-16 Apr. 1779 (shows crew and wages, and cargo on the back)	
218	Continental schooner <i>Neashquoweste</i> – Delivery list of goods to be taken to John Allen for continental schooner, sent to Capt. Hopkins by order of Board of War, 24 April	1779
219	Letter from Boston concerning: list of subscribers to advance money for purchase of 2 armed vessels, expedience of for protection of vessels coming and going out of the ports as government does not have the means (examples of subscribers: John Rowe, Isaac Smith, Simon Davis, Thomas Russell, Jarvis Russel, Isaac Sears, Paschal N. Smith, Daniel and William Hubbard, John Carter, Samuel Broome, William and Godfrey Hutchinson, James Swan, Job Prince, William Foster; amounts shown for each)	1779
221-222	Recommendation to Council – for Capt. Hallett to command the newly built ship	1779
222-223	<i>Hazard</i> and <i>General Gates</i> – 222 . Value of shares for both, Boston, 28 Apr, signed by captains John Foster Williams and Dr. Waters; 223 . Board of War to Joseph Cunningham, 1 May, list of names to work on board the brig <i>Hazard</i> (examples: John Morris, George Daniels, Benajmin James, Roger Royan, John Morrison, Christopher Curtis, Mick Malcom, Alexander Owen, Robert Bryant, Robert Jarvis; shows amount days worked and paid)	1779
224-225	Brig. <i>Hazard</i> , brig <i>Active</i> , and sloop <i>Alexander</i> – account, Board of War to Roger Bartlett, 25 Apr.-May 1776, labour and sundries for brig <i>Hazard</i> ; and also for brig <i>Active</i> from Rows Wharf, labour costs, Boston, 8 May 1779; bill of lading – goods shipped by Houstoun? and Paterson on sloop <i>Alexander</i> now in anchor at harbor of Grenada, Ralph Monkhouse, commander, to port of Halifax, going to Alexander Thompson, signed at Grenada, 3 June; manifest of cargo of sloop <i>Alexander</i> , bound for Halifax, 3 June at Customs House, Grenada, cargo is rum (quantity shown)	1776, 1779
226-229	Schooner <i>Hannah</i> – 226 . Account, Board of War account current with Joseph Makom/Malcom respecting voyage to the Eastward in schooner, Boston, 12 June; 227 . Account, Board of War, Boston, for flour and pork sold for them (shows names of people sold to, price and quantity); 228 . Bill of disbursements for schooner on a trip to the Eastward, May to June; Portage/portledge bill for schooner from 8 th May, voyage to Eastward, signed 10 June, Boston (named Capt. Malcom, Joseph Malcom, Linr ^d Brigs, Nath. Hatheway)	1779

230	Trial of the <i>Somerset</i> – Board of War to pay J. Ellerston for attendance in court as evidence in favour of State at trial of the <i>Somerset</i> , Boston, 31 March; plus note from Lt. Col. David Manford concerning travel carriage found at the foot of Glasgow mountains, informs sent for repairs to Springfield; Boston, 20 June	1779
231	Account of dry goods – William Greenleaf bought of Board of War, very long list (shows goods, quantity and costs in sterling, plus appraised value; examples: thread, cloths, spelling and memo books, women's shoes)	1779
236	Ship <i>General Putnam</i> – Order of Council, 5 July, Boston, Samuel White may obtain men for armed ship <i>General Putnam</i> , taken into service of State, to be employed on expedition to Penobscot, to serve for 2 months from June last	1779
237	Ship <i>Charming Sally</i> , Capt. Alexander Holmes and Sloop <i>Polly</i> , Capt. J. Falman? fitted out, describes briefly	1779
238	Entertainments for Gen. Lovell – General Lovell to Mary Polly, account, covers July; indicates payment received for dinners, suppers and wine	1779
239	Inquisition of negro [black] – Court of General Session of peace at Salem, agrees to pay coroner Jonathan Bancroft for inquisition on body of Sampson Sambo, negro prisoner, found dead in jail (expenses shown)	1779
240	Supplies for Machias – (shows quantity - voted by court, received and remains to be gotten (examples: wine, rum, molasses, knives, nails, hatchets, whale boat); additional note – schooner expected within 3 weeks, so vessels are not detained, requests earnest in obtaining	1779
241	Ship <i>Protector</i> and sloop <i>Lincoln Row Galley</i> – account, Board of War to Roger Bartlett for ship <i>Protector</i> (shows men, days worked and wage); also shows same for sloop <i>Lincoln Row Galley</i> , signed Boston, 24 July	1779
242-244	Ship <i>Renown</i> – 242. order of Council to engage ship <i>Renown</i> under certain conditions: Capt. Robert Adamson to convoy transports employed to carry troops and artillery stores destined to army under General Lovell to Townsend and if required to Penobscot, thereafter to proceed upon their cruise against our enemies, 12 Aug.; 243. Agreement signed by Samuel Page, agent: ship will convoy Col. Jackson's regiment as far as Penobscot, government risking ship while in this service, and orders contract be produced with agents and owner of ship agreeable to appraised value, Boston, 12 Aug	1779
245-246	Schooner <i>John</i> , Public Instrument of Protest – legal instrument signed by notary public, Edward Norris, on behalf of commander John Harris and mate Thomas Martin, of schooner, as to incident while on voyage from Baltimore on 26 May to Boston; taken by British sloop <i>Lord North</i> , commanded by Charles McDaniel; prize	1779

	master and crew sent her to New York and is the cause of losses and delays.	
247	Ship <i>Charming Sally's</i> – account of crew on board ship <i>Charming Sally</i> , Alexander Holmes, commander, and her valuation, dated Boston 28 Aug. (lists crew and specific roles); plus notes 18 officers and 70 seamen besides 30 artillery men taken on board at Penobscot 12 Aug and continued on board until 2th; (examples of valuations: seamen's clothing and bedding, etc. lost at Penobscot at a very low calculation say ½ value, £4000, disbursement from the time valued until sailed £10.57.19.5, Capt. Holmes account disbursements at Penobscot as per account herewith £1729.4	1779
248	Brig <i>Tyrannicide</i> – (table showing: provisions supplied, amounts in pounds and pints returned and expended, amounts expended in cruise from 8 March, amount rations as per establishment, balances more or less expended)	1779
249	Ship <i>Charming Sally</i> – account of crew on board ship, Alexander Holmes commander, from July to August (shows men and roles, prize masters, and additional note: 31 artillery men taken on board at Penobscot 12 th -28 th ; also includes valuation of ship, total only; and Capt. Holmes total expenses at Penobscot, signed Boston 28 Aug.	1779
251-256	Letter from Penet D'Acosta freres & Co. – 251. Letter from D'Acosta, Nantes to Board of War, Boston, 31 Aug.: account balance, customary interest rate to be transmitted every 6 months; will promote every opportunity to make our trade flourish with reciprocal advantages, hopes France and America stay friends; 252. Same to same, 12 Oct, 1780: provides plan to help pay account in payments, details of	1779
257	Ship <i>Vengeance</i> - Account, Thomas Thomas, agent for ship <i>Vengeance</i> in account with Board of War (Penobscot Expedition), covers 1782 Sept. 11-1784 Sept. 1	1779
258	Flat Bottom Boats - Note to Thomas and Nathaniel Hichborne, Mathew Clark (boat builders) from Board of War, 4 Sept – warrant to continue working on flat bottom boats on Sunday	
259-275	Ship <i>Gen. Putnam</i> , papers – 259. Account of provisions (meat and flour) delivered to Capt. of ship <i>General Putnam</i> , Boston, 6 Sept, covering dates July-Aug (examples: July 15, 5 lbs? pork; July 16, 2 lbs? pork); also includes invoice of articles supplied Capt. Daniel Waters, commander of ship, for use of impressed men on board, which are to be stopped of their wages (shows: 30 check shirts, 30 pair trousers, shoes, jackets and hats; with quantity and cost); 260. Inventory of ship, her guns, stores, etc.; (extensive, shows quantity of each but not price or value; plus appraisal of total inventory); this is not a list of cargo; Boston, 10 July; 265. List of medicines and medicine chest in ship, inventory taken by Simon Wolcott, late surgeon to ship (quantity of each shown but	177 9

	not value), 7 July; 267. Boatswains stores wanting; 268. Carpenters stores on ship and cooper tools necessary for; 269. Inventory of sails belonging to ship, and state of (example: main sail ½ worn); 271. Account – ship <i>General Putnam</i> , Capt. Waters to Caleb Hopkins, no dates (shows what, quantity and cost); 273. Inventory of cabin stores wanting for ship (examples ½ dozen tumblers, a ½ dozen knives and forks; 274. List goods and cost, to Commissary Devens, plus gunners stores from ship (small list); 275. Return of sundries delivered to ship by Capt. Hopkins, 20 July	
276-284	Spanish Ship <i>Victoria</i> , recaptured – 276. Letter from Board of War to Misters Job Prince, Benjamin Waldo, and William Fleet: request to survey state of cargo of Spanish ship <i>Victoria</i> as it is reported to be in a perishable condition and may require speedy sale (includes response), 24 Sept.; 278. Letter to Honourable Mr. Dana concerning state of the case of ship <i>Victoria</i> : by decree of Maritime Court, ship, a recapture, was to be divided one half to the state of recaptors, the libellants, the other half to claimants, from which decree the claimants made an appeal to congress, now pending; (279-82. Missing from film); 283. Legal document: Board of War of Massachusetts Bay versus ship <i>Victoria</i> , her cargo etc., Francis Ignatio claimant, Appeal from State; Answer given by Commissioner appointed to hear, try and determine all appeals from Courts of Admiralty – dismissed with costs and previous judgement stands, 7 Nov.	1779
285-288	Ship <i>Julius Caesar</i> , papers – 285. Inventory of ship by Capt. William Packard? by Massachusetts Bay now laying at John Rowe, Esq. Wharf and delivered to Board of War - ship with her hull, masts, yards, rooms, running rigging (this is not a list of cargo), no date	1779
289	Certificate - to Board of War from Abraham Williams, captain, late Brewers' Regiment, West Point, 9 Nov – deer skin breeches drawn by me from Adam Colson at Boston by your order are delivered to officers, drawn as being part of suit granted each officer; also includes certificate – [?] Woodward, pilot of <i>Julius Caesar</i> , signed Joseph Smith, Boston, 8 Nov 1776	1776
290	Brig. <i>Drake</i> – order from Council pertaining to voyage to Isequebo [Essequibo: Dutch colony on north coast of South America] from Boston, instructions to Capt. Edward Bacon, commander brig <i>Drake</i> : to take William Vernon and family and Gardner Greene; no arms etc. to be carried on board; hoist white flag	1779
292-293	Prices current of goods: 1. At Martinique taken from Capt. John Babson who came out 20 Nov.; 2. From guard ship taken from Capt. Edwards, left their 21 Nov (goods listed with prices)	1776
294	Prizes to Brig. <i>Hazard</i> and <i>Tyrannicide</i> – Certification by Board of	1779

	War of capture by Capt. Williams, brig <i>Hazard</i> and Capt. John Cathcart in brig <i>Tyrannicide</i> , of the sloop <i>Lively</i> and brig <i>Polly</i> , 29 Nov.	
295	Ship <i>Julius Caesar</i> – Portage/portledge bill of ship, covers up to Dec. 17, 1776 (shows crew's names, roles and wages)	1776
296-297	Charter party for Schooner <i>Elizabeth</i> – charter party agreement by and between James Warren of Plymouth for and on behalf Board of War and William Thomas and Jonathan Devens of Plymouth, owners of schooner: agree to fix vessel for voyage from Plymouth to Maryland, Pennsylvania or Carolina and back again in service of Board of War; sets out particulars, 17 Dec. 1776; also includes receipt of cargo, 14 Apr. 1777	1776-1777
298	Armed & Merchant Vessels employed by the Board of War – account of voyages and cost of armed and merchant vessels purchased by Board of War for account of State of Massachusetts Bay to Dec. 1779 (shows name of ship, type of and cost of voyage for each)	1779
299	Count D'Estaing's Account – Comte D'Estaing to Board of War, 8 Feb. (details: horse hires, journey expenses to look after gondola, a lost gondola, hire of 2 gondolas, cash paid to John Dyer, charge to debts of John Holker, Esq.)	1780
300	Sloop <i>Lincoln</i> , Invoice – Invoice of articles shipped on board sloop <i>Lincoln Galley</i> , Joseph Ingraham, commander, consigned to Waterman Thomas, Esq., Commissary for the Eastern Dept., per order in Council, War Office, dated at Boston, 21 March	1780
301-308	Ship <i>Protector</i> , papers – 301. Account – State of Massachusetts to Nathaniel Baker for ship <i>Protector</i> commanded by Capt. Williams, covers Dec. 1779-Apr. 1780 (examples: To- taking jump chain to pieces, lengthening an auger 15 inches, mending the eyes of 2 axes), extensive list; 305. Resolve concerning ship, 20 Apr. – due to expectations of infestation of enemy cruises along Massachusetts sea coast, trip to Europe null and void as vessels needed close; notes the importance of speedy measures to be adapted for bringing goods from Europe for Army, gives instructions pertaining to; 308. Provisions supplied ship on its first cruise, 3 May, covers 17 Nov 1779-May 1780 (examples: 5 Jan - 10 bushels potatoes, 13 Jan. - 1000 beef)	1779-1780
309	Seth Newton's Accounts – Capt. Seth Newton to Board of War, salt to pack beef and pork, covers 28 Oct. 1779-5 May 1780	1779-1780
310	<i>Lincoln Galley</i> – Portledge bill for <i>Lincoln Galley</i> employed by Board of War for State of Massachusetts Bay from 11 Mar. – 13 May 1780, signed Boston, 13 May 1780, Joseph Ingraham (shows wages for: Capt. Joseph Ingraham, sailor Jos. Chaffey, pilot Joseph Smith, sailor Archibald Rivers); additional note – going to Camden with provisions for Waterman Thomas	
311-	Ship <i>Mars</i> – 311. Rations for 130 men for 150 days for ship <i>Mars</i>	1780

312	(example: 4144 rice), 22 May; 312. Memo of stores etc. wanting for ship belonging to State of Massachusetts Bay, Simeon Samson commander, (main headings and examples of goods: Masters stores – 2 harpoons and 3 spy classes; Boatswain stores - 4 quoils 2 ½ inch rope; Gunners stores – 6 fire irons, 3 gallons oil; Tail makers stores – ½ bolt canvass; also includes misc. such as cabin essentials); 314. Typescript advertisement? – inventory of ship to be sold on 13 th April at the American Coffee House (includes masts, yards, bowsprit etc.); additional note – Board of War is to have ship with all her stores except her iron ballast	
316	Ship <i>Protector</i> – provisions supplied ship by Board of War, covers 17 Nov 1779-May 1780 (shows quantity of each)	1780
317	Brig <i>Speedwell</i> , John Ingersoll commander – list of officers and mariners on board (shows for each person: roles, age, stature, complexion, where from)	1780
317a	Ship <i>Tartar</i> – account, Board of War of Boston to Allen Hallet for sundries for ship, covers 22 Aug. to 13 Nov (6 items)	1780
318	Order, whale boats – Col. Thomas Chase, Deputy Quartermaster General, order for 2 whale boats and oars, for use of post at Camden, Boston 13 June	1780
318a	Ship <i>Mars</i> – received by Waterman Thomas, certification as to receipt from Capt. Isaac Philips , an iron hearth for ship, belonging to State of Massachusetts, signed Simeon Samson, 17 June	1780
319-321	Sales of Prize Brig. <i>Union</i> , captured by <i>Hazard</i> and the <i>Gates</i> – 319. Account with Board of War and agents 24 June, signed Gustavus Fellows (main subsections include: 1. Goods Sold From ex. 25 hhds fish; 2. Charges ex. advertising, Isaac Phillips wharfage; Board of War to agents; agents for the captors); 321. Board of War account with agents for officers and men of brig <i>Hazard</i> (shows: To – 22 hhds codfish with price, also seal, mackerel, salmon; By – sum equal to proceeds of brig <i>Union</i> and cargo captured by brigs <i>Hazard</i> and <i>Gates</i>)	1779
322 - 339	Ship <i>Protector</i> – 322. Account, Board of War to Jo. Whittemore, Boston, covering dates 20 Apr.-8 July (shows items and prices); 324. Account, articles of provisions etc. delivered to cabin of State ship from 1 Dec.-28 March following (shows quantity of each for: beef, bread, sugar, candles, coffee and rum); 325. Account of rations issued on board ship from 20 Oct. 1779-22 Aug. 1780 (shows quantity for each in detailed table: beef, port, bread, flour, peas, butter, vinegar, rice, rum, sugar and coffee); 333. Invoice of stores wanted for 1. Newbury and 2. Ship <i>Protector</i> (examples: 2 wood axes, 12 tar brushed, 1 candlestick; 334. Dimensions of the ship's masts and spears (example: fore mast 71 feet long, 26 ½ inches); also includes Capt. John Williams – Indent for cabin stores for the cruise (shows data for Received, Expended and Wanting; examples: plates, mugs, glasses, bowls); 336. Gunners	1779-1780

	list of stores deficient and required on board ship, now in Boston, for upcoming cruise (examples: 2 martin spikes, 2 spun yarn, 3 boxes musket balls, 6 sheep skins, 12 spikes for mallets); 338 . Memo of stationary wanted for ship, signed Mr. Homer, 18 Dec. 1780; 339 . Memo of ship's powder over hauled by Laboratory, Boston, 18 Sept, 1780 (Return of proof of powder)	
340	<i>Lincoln Galley</i> – Portledge bill for ship employed by Board of War for State of Massachusetts Bay from 23 Aug. 1780-24 Sept. 1780 (shows crew and wages: commander John Ingraham, sailors John Owen and John Tarry?)	1780
341-342	Ship <i>Protector</i> – 341 . Return of hops? wanting on board ship, employed going to Weymouth, John Williams, commander, for seamen, 17 Nov. (shows quantity for blankets and different types of clothing); also includes list of cabin furniture received on board ship, signed John Williams (shows quantity for each; examples: knives, pots, glasses, earthen plates); 342 . Account of Board of War to Jo. Whittemore, sundries for ship, covering Apr. to Dec. 1780 (examples: To – putting 18 staves @ 40/, 4 bunches flags @ 13/, trimming 12 casks for water @ 40/, 4 necessary tabs for sick)	1780
343-345	Seth Newton, Provisions – 343 . Commissary Richard? Devens receipt for pork, beef hides, fallow and hog fat from Seth Newton for use of the State, Boston, 26 June; 344 . Account, Board of War to Seth newton, June 1781, for food, carting and coopering, commission, travelling expenses; additional note from Newton – 3 barrels of pork was stolen from his yard while repairing barns; 345 . Elisha Doane's bill, 15 Sept – Board of War to Samuel Grefs? for salvage of iron hearth belonging to Somerset wreck, 26 July 1781; Board of War objects to this account	1780-1781
346	Col. Doane's Account; Articles of Frigate <i>Somerset</i>	1780
347-350	Ship <i>Protector</i> – Power of attorney, James Black of Philadelphia, father of late James Black of ship, to friend James Cordill, merchant, Philadelphia, in relation to anything due or owed relating to ship, such as wages	1783
351	Ship <i>Hector</i> – account, Board of War in account current with Jonathan Peele, agent for ship, covers Sept-Oct 1783, and Dec 8 1785	1783

Vol. 157 (Reels 9-10): Maritime Miscellaneous, 1777-1782

Continued (with less detail)

Page #	Content	Date
***	Miscellaneous: Records from the Provincial Congresses and the General Court concerning, for the most part, supplies for	***

	the military and truck house provisions	
351	Order, woman prisoners	1775
352-353	Petitions of West Newton, leave to have parish privileges	1775
354-355	Prisoners in Northampton Jail (names)	1775
356-357	<i>Lincoln</i> Co. Regt.; Wm. Hoogs, bill of Plank	1776
358-365	Warrants and returns, for Representatives	1776
363	Printed Resolve requesting a vote from the towns, upon the question of allowing the House of Representatives and Council to agree upon and enact a new Constitution for this State, 17 Sept.	1776
366-369	De Maresquelle's Letter; Furnace	1776
370-372	Bills of Soap and Wads—order to take Leather	1777
373-375	Instructions to Mr. Appleton—money for Alexander	1777
376-377	Bills of Fish and Drumheads- Cartouche [Ammunition] boxes & Wood	1777
378-379	Stores of Brig. Three Friends—Brig. <i>Britannica</i> 's prisoners	1777
380	Bill of Potatoes; J. Sergeant's order—blankets for Indians	1777
389-390	Bill of Wood; J. Boyer's Oath as Clerk	1777
391-394	Bill of Bread; Supplies for Indians etc. at Machias	1777
395	Supplies for Col. Danforth Keye's Reg.	1778
396	Cloth for Judge Sullivan; Boots for Gen. Stacks	1778
397	Agreement for Tobacco; Order for Wine for soldiers	1778
398-400	Order for J. Hewes to impress tackling, return	1778
401	Acc. Of clothing given by Counties to soldiers (Donations)	1778
402	P.R. Livingston—order for flour	1778
403	Order for J. Hewes to impress horses	1778
404	Stores for Beverly Sea-coast men	1778
405	L. Maresquelle's—works acct. for Fleet of Estaing	1778
406-409	Contract for beef—returns of Inhab. Of Essex Towns	1778
410-411	J. Rice, oath as clerk; J. Brown, contract for flour	1779
412	C. Dugan, contract for wheat and flour	1779
413-	E. Petkins and W. More; Price Currant	1779

416		
417-418	J. and M. Halsted	1779
419	Petition of J. Clarke and others to belong W. Prot.? of Newton	1779
420-422	Samuel Ballord, Acct.; R. Lush, contract of muster rolls	1779
423-424	Slaves of W. Vryne? —S. Waite, contract for wood	1779
425-427	Price Currant; Applicants for wine	1779
428-429	E. Wales, order, cannon; Inquest on body of H. Bowers	1779
430-431	J. Leavenworth, contract for flour; J. Stone rec.	1779
432-433	J. Hutchinson, felt hats—order to impress wood	1779
434	S. Waite agreement, Duck and Wood	1779
435-439	Names of Grand Juries of Essex Courts	1779
440	S. Whittemore—provisions for Gloucester men	1779
441-442	Order to impress carts on sleds—advertisements, prisoners escaped (Burgoyne's men)	1779
443-444	Board of War, Acc. Estimates; P. R. Dalton oath	1780
445-447	List of Grand Jury of Essex; instructions for J. Noyes at Falmouth	1780
448-449	Warrant to impress clothing—contract, flour and rum	1780
450-451	Memorial of Board of War—T. Phillips oath as Clerk	1780
452	Resolve—pay to Col. L. Maresquelles	1780
453-454	Surgical Instruments—order, first parish of Cambridge	1782
455-456	Petition of First Parish in Cambridge	1782
457	Petition of Moses Goodenow about a soldier whom he had hired	1783
458	Ammunition delivered to Capt. J. Gould's men of Weymouth (Lexington Alarm)	1775
459	Order with an account for power—Colrain (Lexington Alarm)	1775
460	Committee of Safety—vote as to armorers and resolve as to R. S. Cont. Currency	1775
461	Committee of Safety vote that Government in full form should be resumed Dorchester officers recommended	1775
462	Prov. Cong. Resolves—military	1775

463	List of Medicines for Col. Doolittle's Reg.	1775
464-465	Prov. Cong. Resolves—soldiers' notes; recruits	1775
466-467	Report on advance pay—form of note	1775
468-469	Resolve—poor of Boston; E. Paine of W. C(B)urghcuti...?	1775
470	Resolve as to a house—and petition of Rev. Mr. Emerson	1775
471	Resolve on Petition of Machias	1775
472	Resolve of Cont. Congress advising that Massachusetts towns elect Representatives and they choose a Council	1775
473	Pass for P. Congress members, Candidates for Mass. Office	1775
474	Committee as to Artificers— order as to Cols. Of Regs.	1775
475	Candidates for Commissions, Capt. E. Dinsmore's petitions	1775
476	Respecting Col. J. Herrick;; Hatcher Js. Lighthouse	1775
477	P. Revere's bill for engraving notes for currency	1775
477	Members for Committee of supplies	1775
478	Order Committees to attend- E. Fenno? journey to Phila.	1775
479	Resolve—Committee of Supplies	1775
480	Order to Towns in Hamp. And Worcester to send in their powder	1775
481-482	Resolve—Paul Revere's statement about engraved Copper plates for Bills (Printed)	1775
483	Report—supplies for Gouldsbrough etc.	1775
484-485	Report—to borrow money, Postmaster Civil Govt.	1775
486-487	Resolve; Noucom officers, who lost clothes in battles to be supplied- A. Craige Medical Com.	1775
488	Order—Committee of Supplies; horses taken by an Indian	1775
489	Order—fire arms; Report—Bridge over Cha. River	1775
490	Resolve; Wm. Shillaber's vessel to bring flour	1775
491	Resolve against selling liquor to soldiers	1775
492-493	B. Church Jr. Account—order	1775
495	Resolve—cannon at Charlestown and Walpole N.H.	1775
496	Resolve—Capt. S. Williams to get powder from Salem men	1775
497	Resolve—whale boats in Braintree River	1775
498	Resolve—persons taken at Long Island	1775
499	Col. Little arms—Resolve—prisoners	1775
500	L.L. Lincoln fire lock; Order—Committee of Supplies	1775
501-502	Committee of Supplies—account paid	1775
503-506	Account and receipts—powders for the army	1775
506-511	Sales of Sch. <i>Industry's</i> cargo, turtles, oranges, limes, lemons, etc.	1775

512	Report—assistance for Falmouth	1775
513-517	Account—powder delivered by Medway, Holden, Templeton, Amesbury, Oakham, Sandisfield, and Scituate	1776
518	Petition of T. [K/H]empton?—powder for Dorchester soldiers; account	1776
519-520	Account of powder delivered by Topsfield, Warren, Dimstable	1776
521-527	Return of deficient balls and flints etc.; Warran; Rehoboth	1776
528-529	Rehoboth Selectmen—certificate, account relative to ammunition	1776
530-534	Invoice clothing, purchased by S.A. Otis for the Continental Army	1777
535-536	Account of money received into Massachusetts Treas.	1777
537	Tests of comparative value of Powder	1777
538	Petition of J. Philips of London-prisoner	1777
539	Col. Bayley's Reg. supplies	1777
540-541	Sheriff Greanleaf's Acct. with two bills	1777
542	Bills against Chatham and Winthrop—guns etc.	1777
543	Bills against Winchendon and N. Yarmouth—guns etc.	1777
544	Account clothing for Northern Army	1777
545-546	J. Emery's letter from Bilbon—account, powder	1778
547	Resolves of Congress—recruit officers etc.	1778
548	Board of War's return of fire-arms	1778
549	Inventory—clothing from Lincoln County for army	1778
550	Letter from Board of War—cloth for officers	1778
551	Return of Southboro males above 16	1778
552-557	Board of War—Memorials, Provisions, etc	1779
558	Report on consumption of India tea	n.d.
559	Board of War—Representation—Penobscot Expedition	1779
560-561	Order of Council—Ship <i>Gen. Putnam</i>	1779
562-568	Board of War—proposal about an embargo and other papers	1779
569	Recom. of Mr. Skilling—Carver	1779
570-575	Papers relative to the Penobscot Expedition, Gen Lovell's testimony about Paul Revere & Capt. Catocait's ? testimony	1779
576	Contract with T. Fitch as to articles which may be recovered from lost vessels at Penobscot	1779
577	Petition of G. W. Speakman in Penobscot Expedition.	1779
578-	Boston Committee of Con.—Illicit trade to N. Scotia	1779

579		
580-581	Resolve of Congress—Quotas of men for U.S.	1780
582-585	Order—Mrs. Grizzel Apthorp's things at N.Y	1780
586	J. Wingate, surgeon—charges	1780
587	Board of War—statesmen; powder from Ind.	1780
588	Instructions to S.P. Savage—purchases	1780
589	Stores at Truck House, Halifax	1780
590-591	Board of War—Pack of pork	1780
592-593	Maj. Gen. Keath's Account	1780
593-595	Board of War Statement—supplies etc.	1780
596-597	Report—Resolve—Massachusetts soldiers	1780
597-600	Petition of Martha Stevens—things broken July 4 th	1780
601-602	Bill of exchange—Truck house—skins	1780
603	Prices of goods	1780
604	Names of persons, who have put up beef etc.	1781
605	T. Oakman's sect. provision for Kennebeck	1781
606	Resolves of Congress—Officers of the army	1782

Vol. 158 (Reels 10-11): Revolutionary Messages, 1775-1783

Page #	Content	Date
***	<p>Messages from the Council and House, concerning prosecution of the war and state business; after 1780 primarily messages from the Governor.</p> <p>(Also contains several groups of records on miscellaneous subjects, such as, a Portuguese prize (1778), the wreck of the vessel Somerset on Cape Cod (1778), New York loyalist Crean Brush (1776), and an account of donations sent to relieve the suffering of inhabitants of South Carolina and Georgia (1781-82))</p>	***
1	Message from the Council relative to Eastern parts of the Colony	July 28, 1775
2-5	Message from the Council—distresses of Falmouth	Nov. 7, 1775
6	Message from the House—defence of Falmouth	Nov. 9, 1775

7	Message from the House—appointment of Military Officers	Nov. 9, 1775
8-9	Message from the Council—distresses of Falmouth	Nov. 10, 1775
10	Message from the Council commissioning Military Officers	Nov. 10, 1775
11	Message from the Council—encouraging the Manufacture of Supplies	March (?) 1776
12	Message from the Council—respecting fitting out the <i>Machias Liberty</i> and <i>Diligent</i>	Mar. 23, 1776
13-14	Message from the Council—Gen. Washington's letters for men to repair to Dorchester—line	Mar. 29, 1776
15	Message from the Council—respecting cannon on Castle Island	Apr. 1, 1776
16-17	Message from the Council as to the Suspensions of Commissions	Apr. 18, 1776
18-19	Message from the House, on making out commissions	Apr. 20, 1776
20	Message from the Council, raising of men to defend the Seaport Towns	Apr. 27, 1776
21	Message from the Council, expenses for prisoners	May 4, 1776
22	Message from the Council—expected ministerial Troops—defence against them	May 31, 1776
28-33	Message from the Council—cannon brought from Ticonderoga to be used in defence of Boston Harbor	June 5, 1776
34-36	Message from the Council fortifying Seaports and erecting furnaces for casting cannon	June 7, 1776
37-39	Message from the Council—Inhabitants of Hull	Aug., 1776
40-42	Message from the Council—ratification of Treaty of Alliance with St. John's Micmack Indians	Aug. 28, 1776
43-46	Message from the Council—Declaration of Independence—Indian Treaty, army,	Aug. 28, 1776
47-49	Message from the Council—defence of Hull	Aug. 29, 1776
50-55	Message from House—Declaration of Independence etc.	Sept. 4, 1776
56-57	Message from the Council relative to detachment of Militia	Sept. 4, 1776
58-62	Message from the Council respecting tax act.	Dec. 4, 1776
63-66	Message from the Council—Gov. Cook's letters relative to Enemy in Rhode Island	Dec. 24, 1776
67-71	Message from the Council—Gen. Washington's letters, respecting raising 16 Battalions (clothing and arms)—articles prohibited from being transported—friendly Indians—deserters	Mar. 5, 1777
72-73	Message from the House—remonstrating against Council granting property without their consent	Mar. 22, 1777
74-77	Message from the Council on this Subject	Apr. 4, 1777
78-80	Message from the Council on forming a Constitution of Government	Apr. 14, 1777
81-83	Message from the House on this subject	Apr. 21, 1777
84-88	Message from the Council as to defence against the Enemy etc.	June 3, 1777
89	Message from the Council to continue the sitting of the General Court—vesting the Council with powers to meet present exigencies	July 8, 1777

90	Message from the Council—levying blankets on the towns	July 14, 1777
91-92	Message from the Council on convening the General Assembly— army retreating from Ticonderoga etc.	Aug. 5, 1777
93-94	Message from the Council—Gen. Gates' letters for reinforcement of Militia	Sept. 10, 1777
95	Message from the Council—application of Col. Crafts for horses to carry cannons	Sept. 10, 1777
96-100	Message from the Council—Gen. Spencer's letter for State Committees to meet in Providence to inquire into the failure of the Expedition against the enemy in R. Island	Nov. 25, 1777
101- 102	Message from the Council—state of defence against the enemy	Nov. 25, 1777
103	Message from the Council—complaint against Mr. Thomas Parker, a Representative from Newton	Nov. 29, 1777
104	Message from the Council as to Massachusetts' troops in Rhode Island	Dec. 3, 1777
105- 107	Message from the Council as to preservation of Pine Timber and supplying for the army	Jan. 7, 1778
108- 110	Message from the Council—defence against the enemy	Feb. 17, 1778
111- 112	Message from the Council—letters from Governor of New York as to defence of Hudson River, and from Governor of Rhode Island and Congress	Apr. 1, 1778
113- 117	Message from the Council—letters from Pres. Of Congress as to conciliating Bills brought into Parliament by Lord North— negotiations of Commissioners in France—letter from Gen. Sullivan—French Fleet	May, 1778
118- 120	Message from the Council—defence against the enemy	May, 1778
121- 126	Message from the Council—letter from the Contl. Board of War as to an Independent Company raised by Col. Armand	Sept. 16, 1778
127- 128	Message from the House as to the same	Oct. 1, 1778
129- 133	Message from the Council—letters of Pres. Of Congress—wreck of the Somersett/Somerset, a British ship of War; Gen. Sullivan's letter—case of Francis Johonol—letter from Col. J. Allan of Eastern Indian Department	Jan. 6, 1779
134- 137	Message from the Council—letter from Gen. Sullivan [...] sent on Tiverton shore—petition of Camden—a letter from Congress	Apr. 7, 1779
138	Message from the Council—guard to prisoners and public stores in Rutland	Apr. 9, 1779
139- 140	Message from the Council—disaffected persons at Nantucket	Apr. 23, 1779
141- 142	Message from the Council—establishment for a detached militia for defence of R. Island	Apr. 30, 1779
143-	Message from the Council—recruits—County defence of R. I.;	May 28, 1779

146	condition of Berkshire County; Cont. Currency	
147	Message from the House—Barracks at Hallwatch house at West Boston etc.	June 3, 1779
148	Message from the House—letters from General Gates as to Enemy at North river etc.	June 10, 1779
149-155	Message from the Council—naval and land forces at Penobscot—enemy there	Sept. 8, 1779
156	Message from the Council—clothing for officers of the army	Sept. 8, 1779
157-159	Message from the Council—letter from Congress raising of men for frontier services taxes, etc.	Nov. 10, 1779
160	Message from the House—attention of members for the dispatch of Public business	Dec. 22, 1779
161	Message from the Council on this subject	Dec. 23, 1779
162-166	Message from the Council on intelligence from Europe—defence against the Enemy—report of Plantations in Lincoln County	Mar. 8, 1780
167	Message from the Council as to resignation of Justices of Superior Court	Mar. 15, 1780
168	Message from the Council for supplying Magazines	Mar. 20, 1780
169-174	Message from the Council—Gen. Heath's letter [...] from Congress to pay money into the Treasury	June 1, 1780
175	Message from the House—depreciation bill	June 24, 1780
176	Message from the Council on this subject	June 24, 1780
177-183	Message from the Council—French fleet—state commissioners—beef for the army—6 month's men—letters from Gen. George Washington	Sept. 7, 1780
184-194	Message from the Governor—settlement of the Government on a Constitution—Establishment of the Army—support of Public faith—situation of the Eastward and Westward legislative and judicial powers—Ministers of Religion—Lord's Day etc.	Oct. 31, 1780
195-202	Answer to the Governor's Message	Nov. 7, 1780
203-204	Message from the Governor—Committee in recess—General Washington's letter	n.d.
205	Message from the Governor—recess of the General Court	Dec. 4, 1780
206	Message from the Governor—Garrison at Castle & Governor's Islands	Jan. 4, 1781
207-210	Message from the Governor—establishment of the Army	Jan. 5, 1781
211	Message from the Governor—supplies for the Eastern Department militia in the Eastern Counties	Mar. 9, 1781
212-214	Message from the Governor—with a Resolve respecting ship <i>Mars</i> going on an Expedition to the Eastward with French frigates	Mar. 9, 1781
215	Message from the Governor—letters lately received	Apr. 16, 1781
216	Message from the House—protection of the Eastern parts—detention of troops in the Eastern Counties	Apr. 17, 1781

217	Message from the Governor—stores from the Eastern Department	Apr. 18, 1781
218	Message from the Governor as to Stephen Pembleton of Penobscot, charged with murder	Apr. 26, 1781
219	Message from the Governor—Confederated states—defence of our free Constitutions against the Enemy	June 1, 1781
220-222	Message from the Governor—army supplies militia for R. Island and Connecticut—defence against the Enemy—letters from Robert Morris Esq., superintendent of Finance—widow and family of late General Thomas—distressed citizens of Charlestown, South Carolina	Sept., 1781
223	Message from the Governor—letter from the Governor and Lieut. Governor of R. Island for aid	Sept. 21, 1781
224	Message from the Governor to supply Deputy Commissary General of purchases with money to buy flour	Sept. 24, 1781
225-228	Message from the Governor—transportation of clothing for the army—flour for Com. General's Department with an order	Sept. 26, 1781
229	Message from the Governor—letter from Michael Hillages Esq. of Pennsylvania as to preserving materials for the History of American Revolution	Sept. 28, 1781
230-231	Message from the Governor—letter from John Moylan, Clothier General as to regulation of Clothing Department	Oct. 18, 1781
232	Message from the Governor as to a Resolve about House and land lately occupied by Benjamin Hallowell	Nov. 2, 1781
233	Message from the Governor on meeting the two houses	Jan. 22, 1782
234-235	Message from the Governor—reduction of York and surrender of Lord Cornwallis	Jan. 22, 1782
236	Message from the Governor—letter from General Washington and from John Brown Esq. as to Finance—Frigate <i>Deane</i>	Feb. 9, 1782
237	Message from the Governor—recess of the General Court	Mar. 8, 1782
238	Message from the Governor as to fitting out the sloop <i>Winthrop</i> for defence of Eastern Coast	Mar. 24, 1782
239	Message from the Governor—augmentation of Garrison at Dartmouth—letter from Brig. Gen. Freeman as to defence of Southern seacoast	Apr. 20, 1782
240	Message from the Governor—registers to Deputy Naval Officer at Nantucket	May 2, 1782
241-242	Message from the Governor—resolve on Hon. Elbridge Gerry's being denied a privilege	May 2, 1782
243	Message from the Governor—repairs of Barracks at Castle Island	May 9, 1782
244	Message as to prorogation of the General Court	May 10, 1782
245	Message from the Governor as to an Act laying imposts upon imported goods, wares, and merchandize	June 3, 1782
246	Message from the Governor—birth of a Dauphine of France	June 3, 1782
247	Message from the Governor—Impost Bill	June 4, 1781
248	Message from the Governor—commission of Mr. Lovell as Superintendent of Finance	June 5, 1782

249	Message from the Governor—expressions of joy at the birth of a Dauphine of France	June 5, 1782
250	Message from the Governor—letters from Hampshire county as to disturbances	June 17, 1782
251	Message to Governor for communications	June, 1782
252-254	Message from General Court—respecting the Birth of a Dauphine of France	June 21, 1782
255	Message from the Governor as to an Act to repeal a clause in a Tax Act	July 3, 1782
256	Message from the Governor on recess of the General Court	July 5, 1782
257-259	Message from the Governor—raising guards at Plymouth and other places—with a resolve	July 6, 1782
260-261	Message from the Governor—appointment of an Assistant Treasurer—with a resolve	July 6, 1782
262	Message from the Governor respecting Mr. John Temple	July 6, 1782
263-264	Message from the Governor—letters respecting destination of British fleet and Army at New York	Sept. 19, 1782
265	Message from the Governor, respecting Bill for repealing several Acts	Nov. 13, 1782
266-267	Message from the Governor as to several Bills and Resolves	Nov. 14, 1782
268	Message from the Governor—letter from Minister of Foreign Affairs as to Mr. Oswald's Commission to treat with the thirteen United States	Jan. 30, 1783
269-271	Message from the Governor—letter from Col. Nathan Tyler as to riots in Worcester County	Feb. 3, 1783
272-273	Message from the Governor as to payment of money on account of the United States	Feb. 4, 1783
274	Message from the Governor respecting sloop <i>Winthrop</i>	Feb. 6, 1783
275	Message from the Governor—letter from Col. Lithgow by two Penobscot Indians	Feb. 7, 1783
276	Message from the Governor respecting suitable accommodations for French Officer's upon their arrival in Boston	Feb. 10, 1783
277-279	Message from the Governor—claims of Massachusetts to Territory belonging to it, with an account of papers sent to the American Ministers in Europe	Feb. 10, 1783
280	Message from the Governor—respecting the holding the Supreme Judicial Court of Suffolk County	Feb. 18, 1783
281	Message from the Governor on this subject	Feb. 18, 1783
282	Message from the Governor—letter from General Lincoln at Springfield as to a guard stationed there	Feb. 21, 1783
283	Message from the Governor relative to disturbances	Feb. 25, 1783
284	Message from the House—Sloop <i>Winthrop</i>	Feb., 1783
285-286	Message from the Governor respecting Quarters for the General and Staff officers of the French Army	Mar. 15, 1783

287-288	Message from the Governor—Sloop <i>Winthrop</i> from a cruise, with a letter from R. Devons, Com. General	Mar. 24, 1783
289-290	Message from the Governor—restoration of peace—patriotism recommended, preservation of mast trees—encroachments on the Eastern boundary	Sept. 24, 1783
291-296	Message from the Governor—letter from Hon. John Adams as to supporting the credit of the United States—with extracts from said letters and a letter from Robert Morris Esq.	Oct. 9, 1783
297-319	Papers of Crean Brush (land speculator, lawyer, prominent political figure from Cumberland County, New York who, as a loyalist, left for Boston and worked for the military in 1775, proposed a scheme to British commanders to crush the revolutionaries in Cumberland County and lands west of Connecticut River (1776) (including disputed New Hampshire Grants), was captured by American privateers during the British retreat to Halifax in 1776, and escaped to New York City in 1777 where he died shortly thereafter); contains documents relative to his role in Boston to gather up merchandise to take with the British when they evacuated Boston (mentions some businesses); and his proposal for a military offensive in northern New York.	1776
320-413	Papers of Portuguese prizes: Snow <i>St. Joseph</i> and Snow <i>Our Lady of Mount Carmel & St. Antonia</i> , both taken by Capt. Joseph Cunningham of Privateer Schooner <i>Phoenix</i> **** See separate document listing below ****	1776
414-455	Papers relative to the <i>Somerset</i> , a British man of War; stranded on Cape Cod	1778
456-485	Papers of Jerathmel Bowers	1778
486-494	Account of Donations received from towns for the suffering Inhabitants of South Carolina and Georgia	1781-1782

Vol. 158 (Reels 10-11): Revolutionary Messages, 1775-1783

Content details: Papers of the snow *St. Joseph*, and snow *Our Lady of Mount Carmel & St. Antonia*, both Portuguese prizes, 1776-1779, and the international controversy surrounding the taking of a vessel in violation of the laws of nations (numbers 320-413)

Pg. #	Content	Date
320	Letter to Capt. Cunningham, commander of privateer <i>Phoenix</i> from Carter Braxton – instructions for cruise to West Indies: take British vessels or vessels from British islands except Bermuda or Bahamas, and Portuguese vessels if you hear they are taking ours;	1776

	any prizes to be directed to Mr. Phipp and myself, etc.; 10 and 16 Dec.	
323	Manifesto of cargo of <i>Lady of Mount Carmel</i> (shows goods and quantity)	1777
324	Letter written at sea on board armed schooner <i>Phoenix</i> , to John Wardwell, prize master, from John Cunningham with instructions concerning prize snow taken, <i>St. Joseph</i> , Antonio Junger, sea master, bound from Brazil to Portugal: to take charge of her and proceed to Ocracock, North Carolina; to get advice from Carter Braxton at Williamsburgh, Virginia and to follow his instructions as to her disposal; go to Boston and see John Rowe if cannot get to designated port, 28 Aug.	1777
325	Memorial of John Rowe to Council and House of Representatives at Boston, concerning snow <i>St. Joseph</i> : no judgement can be formed as to whether owned by British or Portuguese as cannot translate documents; requests advice on what should be done with vessel, cargo and crew; worries wrong decision could result in dispute with Portugal; also includes Resolve by Council: trial of snow be suspended until papers translated, Oct.	1777
327	Letter from Robert Morris to John Rowe: sent his sentiments pertaining to Portuguese snow to Mr. Coleman, cannot believe Mr. Braxton would have given orders to capture when no resolves of Congress to authorize, hopes justice prevails and not condemned as prize; writer acknowledges he is part owner of <i>Phoenix</i> and would benefit from prize but is concerned of ill consequences pertaining to the matter – <i>My whole care is to guard [owners] from ill consequences that might arise them from injustice or ill management in case of acquittal and to preserve to the former owners their property with a secure mode of recovering it</i> ; 27 Oct.	1777
332	Act of Donization and Naturalization of the snow <i>Lady of Mount Carmel</i> and <i>St. Anthony</i> – owner from Island Fayal: John Ignatius de Oliveria Peircira and Anthony dias dos Santos; translation date 29 Oct.	1777
342	Letter from John Rowe, Boston, to Robert Morris, Philadelphia: Portuguese papers enclosed, comments can see nothing in them that can justify Cunningham's conduct; summarises history of ownership of vessel and concludes sold to Portuguese by British; current situation of vessel, crew and cargo; great pity Capt. of snow sent away; agrees with receiver's proposition to Congress concerning matter; Nov.	1777
345	Letter to Robert Morris from John Rowe, Boston: Portuguese snow acquitted in Maritime Court; gives opinion - cargo be sold as soon as Congress will order and money lodged in public funds on interest until some method can be found to restore to former owners; 21 Jan.	1778
347	Letter to Robert Morris from John Rowe, Boston: Congress will	1778

	not act at moment on this matter; waits for instructions; 29 Jan.	
348	Memorial read to Congress from Robert Morris, one of the delegates, on behalf of owners of <i>Phoenix</i> privateer: mentions cargo: sugar, tanned leather, etc.; summarises situation to date as author understands it: owners of privateer <i>Phoenix</i> not culpable and prays to be relieved from trouble they may possibly be involved in by misconduct of their commander; suggests plan for conclusion of matter to prevent pernicious consequences (which are outlined) to all concerned – sell vessel, proceeds to rightful owners, liberty to be granted to bring 1 or more vessels into any port/ports to load and export to the full amount of this property; 6 March	1778
353	Resolve respecting the snow <i>Our Lady of Mount Carmel and Saint Anthony</i> , with memo of proceedings (extracts from Minutes): summarises situation to the present and for reasons stated; resolved that Board of War sell snow and her cargo, proceeds to be deposited in public funds, account transmitted to Committee of Foreign Affairs and to the commissioners, then to Ambassador, in order for owners to receive their monies due; also includes results of voting on the matter, divided by state; 11 May	1778
356	Letter from Board of War, Boston, 2 June: agreement and procedures for sale of snow and cargo now in the hands of John Rowe; on delivering snow to Board of War, they will pay Mr. Rowe the following charges which have been paid by him since said snow was brought here (examples: John Wardell, prize master, his disbursements (56 pounds); sundry expenses to maintain people on shore; paid piloting into the harbor; Joseph Webb's account for charges unloading cargo); indicates charges will be examined and those judged admissible to be transmitted to Congress for their decision (answer to, included 15 July); also lists charges Board declined paying (examples: expense of Maritime Court; Mr. Rowe's own extraordinary care and trouble)	1778
360	Queen of Portugal's permit of recommendation in favour of Juan G. Duarte, late master of Corvella <i>Our Lady Carmel & St. Anthony</i> - to go to any port or place in any foreign dominions, etc., 15 July	1778
361	Capt. Cunningham's bond for sloop <i>Phoenix</i> , Joseph Cunningham, mariner of Boston as principal, John Rowe and Elias Warner as sureties, of Boston, 24 Sept.	1776
362	Letter from captain of snow <i>Lady of Mount Carmel</i> to Congress: Juan Duarte requests assistance obtaining monies on behalf of owners of vessel, and mentions role of his agent Isaac Smith, Esq. to prosecute bond of Capt. of privateer that took author's ship; 7 Jan.	1779
363	Letter from Board of War, Boston, relating to snow: informs commander of snow requisition and papers sent and submitted to Honourable Mr. Dana? , waiting on orders from Congress to	1779

	proceed with payment, Capt. Darti/Duarti declines to wait due to his advanced age; 12 Jan.	
364	Instrument of Justification on behalf of J.G. Duarti (certified true translation, 12 Jan.), signed by Judge of Appeal Francis Xavier Basto? concerning civil case pertaining to Duarti, late commander of snow: justification with petition, witness accounts (includes: tenor and substance of petition giving perspective of Duarti, makes the point that none of this happened due to his or his crew's fault); protests against American vessel and against pirates for having <i>piratically boarded, assaulted, taken and seized snow and goods, and for having robbed and plundered crew of all effects....</i> ; provides bit more information pertaining to situation – mentions brig <i>Little Robert</i> , Robert Mills commander from St. John's, Newfoundland, in who's boat he was put on board; conclusion of Judge: contents of petition justified, crew not culpable nor gave any cause, Instrument passed in favour of Duarti	1779
387	Power of Attorney to Capt. Juan Duarti to act on behalf of owners, Town of Horta in Island of Fayal in dwelling house of John Ignatio de Oliveira Ponzira, Ensign of Militia, Administrator of Royal contract of tobacco and merchant of this town, and Anthony Dias dos Santos and Man ^l Porra du Sylva; copy of original certified, Boston, 12 Jan	1779
396	Petition from John Rowe, agent for owners of private armed schooner <i>Phoenix</i> to Assembly of Massachusetts Bay respecting snow: due to reasons stated, requests Court to appoint someone with bond to take possession of snow and cargo and keep till Congress deals with this; 19 Jan.	1779
398	In Congress, Extract of Minutes, 9 Feb. – Resolve, Board of War authorized to pay out proceeds of sale of snow; Board of War to inform owners that remedy at law may be had against captors or their owners for any special damages arising from capture; indicates remainder of report postponed; also includes Representation for Juan Garcia Duarti of Lisbon to Congress, read 19 June: summarises situation current; indicates orders of Congress which cannot be complied with: monies to be paid in American currency cannot be realized in Portugal; impractical to seek remedy in courts for special damages done by captors; requests reconsideration and have monies paid in gold or silver or in bills of exchange on any part of Europe, together with reasonable damages for losses, etc.	1779
405	Resolve, Extract from Minutes, 21 July: Recommendations 1. To cause speedy measures to be taken and full reparation and satisfaction be given to Duarti and owners of snow and cargo for injury sustained in the capture and detention; 2. Measures be taken for apprehending and punishing Joseph Cunningham, Carter Braxton, and anyone else justly deemed guilty of seizing and	1779

	capture of snow and crew in violation of laws of nations	
407	Letter from John Jay, President, Philadelphia: encloses papers respecting incident; 2 Aug.	1779
408	Extract of letter to Robert Morris from John Rowe, Esq., Boston: tells what he knows thus far, is concerned about consequences, will have documents translated; 29 Sept.	1777
410	State of Massachusetts Bay, Council Chamber – Committee's report: should be redress to complaint but feel legislature of State should not make any new regulations or laws for a case already arisen; provision should be made by congress for all States; suggest requiring bonds for all commanders of American armed vessels making them responsible for damages sustained; Oct.	1779
411	Letter - T. Henry Laurens, Esq., Boston, relative to snow, with accounts and papers enclosed; referred to Board Treasury, passed at Treasury, 15 Jan. 1779; referred to Committee of Foreign Affairs: mentions accounts for brig <i>Friendship</i> and schooner captured 4 days after leaving port; Laurens went ashore off coast Virginia and was stranded, ordered him pay net proceeds to Congress; unable to comply with Congress pertaining to importation of flour; sale of snow completed for some time, account transmitted to Committee of Foreign Affairs; Mr. Rowe's demands unsatisfied so must wait for Congress' order about that; application of hard money in our hands, look for direction in relation to payments as no response from continental Loan Officer, Nathaniel Appleton; continue to support members of Portuguese snow (2 remaining)	1779

Vol. 159 (Reel 11): Revolutionary Prize Cases (of vessels captured by American privateers), **1776-1780

Note: ** gap in dates between 9 July 1777-10 Dec.1779

sch. = schooner; brig = brigantine;

Pg. #	Content	Date
	<p>Books of Records of the Maritime Court for the Middle District, Massachusetts (1776-1780)</p> <p>They are Greatly Deficient.</p> <p>Trials of the Following Vessels began at 120th Libel</p> <p>(Data may include: goods on board, where vessel was taken and</p>	

	the date, and background on prize as to why taken; also includes 2 listings of salt allocation to towns)				
Page #	Prize - Vessels	Prize - Tonnage	Prize - Master	Privateer Captor	Date of Capture
1	Snow <i>Mercury</i>	100	Eaglesfield Griffith	Sch. <i>Harlequin</i> , John Tucker commander	Sept. 23, 1776
4	Sloop <i>Molly</i>	60	Robert Young	Obadiah Ayers, mariner, Agent of Cumberland (boat/place?)	Nov. 7, 1776
7	Brig. <i>Betty</i>	100	John Sibbrell	Sch. <i>Harlequin</i> , Obadiah Ayers, mariner, Agent of Cumberland (boat/place?)	Sept. 23, 1776
10	Brig. <i>Unity</i>	100	Shubal North	Sch. <i>Free American</i> , Daniel Hawthorne commander	Jan 10, 1777
14	Brig. <i>Neptune</i>	100	Lawrence Barron	Sloop <i>Union</i> , Isaac Somes, commander	Nov. 12, 1776
17	Brig. <i>True Briton</i>	70	Thomas Babb	Sch. <i>True Blue</i> , William Cole commander	Oct. 8, 1776
21	Brig. <i>Friends Adventure</i>	120	John Cumming	Brig. <i>Washington</i> , Elias Smith commander	Dec. 28, 1776
24	Brig. <i>Triton</i>	150	Geo. Hockey	Sch. <i>Sturdy Beggar</i> , Edward Rowland commander	Jan. 1, 1777
28	Snow <i>John</i>	140	William Barras	Brig. <i>Tyrannicide</i> , John Fisk commander	Dec. 31, 1776
32	Ship <i>Caledonia</i>	100	Alex McKinley	Sch. <i>Eagle</i> , Elija Freeman Payne, commander & owner	Aug. 30, 1776
38	Ship <i>Venus</i>	140	George Callas	Sch. <i>Eagle</i> , , Wait Rathburn,	Aug. 23, 1776

				commander	
42	Brig. <i>Flora</i>	120	Peter Whitbourne	Sch. <i>Sturdy Beggar</i> , Edward Rolland commander	Feb. 7, 1776?
45	Brig. <i>Perseverance</i>	50	John Landers	Sch. <i>Hawke</i> , John Lee commander	Dec. 30, 1776
49	Ship Alfred		John Wilcocks	Nathaniel Leach	
51	Brig. <i>Betty</i>	100	James Simonet	Sch. <i>Hawke</i> , John Lee commander	Jan. 20, 1777
55	Brig. <i>Placentia</i>	130	Thomas Eldred	Brig. <i>Washington</i> , Elias Smith commander	Dec. 7, 1776
58	Brig. <i>Dorothy</i>	75	John Pennell	Brig. <i>Washington</i> , Elias Smith commander	Nov. 26
60	Ship <i>Piercy</i>	190	Simeon Rogers	Ship <i>Boston</i> , William Brown commander	Jan. 18, 1777
63	Ship <i>Royal Charlotte</i>	200	Ignatius Fenwick	Sch. <i>Revenge</i> , Benjamin Dean commander	Jan. 20
66	Schooner <i>Betsey</i>	30	William Clarke	Sloop <i>Charming Sally</i> , Francis Brown commander	Dec. 6., 1776
69	Brig <i>Three Friends</i>	100	Arthur Holme	Brig. <i>Tyrannicide</i> , John Fisk commander	Jan. 27
74	Ship <i>Royal George</i>	220	Peter Young	Ship <i>Satisfaction</i> , John Stevens commander	Jan. 25
77	Brig. <i>Margaret</i>	200	John Beddlecome	Ship <i>Satisfaction</i> , John Stevens commander	Jan 20
80	Ship <i>Duke of Leinster</i>	200	Patrick North	Sloop <i>Rover</i> , Abijah Bowden commander	Feb. 1
83	Brig. <i>Eunice</i>	130	Charles Anderson	Ship <i>Boston</i> , William Brown commander	Mar. 21
90	Ship <i>Weathrill</i>	160	Martin Cox	Ship <i>Lady Washington</i> , [?] Hardy	n.d.

				commander	
92	Brig. <i>Hannah</i>	90	Henry Bailey	Sloop <i>Charming Sally</i> , Francis Brown commander	n.d.
96	Sch. <i>Anna</i>	70	John Shilstone	Brig. <i>Defence</i> , Samuel Smedly commander	Jan. 7
100	Brig. <i>Swift</i>	70	James Edwards	Brig. <i>Defence</i> , Samuel Smedly commander	Mar. 16
104	Sch. <i>Hawke</i>	70	Daniel Collis	Sch. <i>Lee</i> , John Skimmer commander	Apr. 30
108	Sloop <i>Betsey</i>	50	Nathaniel Herrick	Sch. <i>Lee</i> , John Skimmer	May 16
111	Ship <i>Lansdal</i>	200	James Grayson	Brig. <i>Tyrannicide</i> , Jonathan Harriden commander	May 20
114	Brig. <i>Penelope</i>	130	William Boothe	Brig. <i>Freedom</i> , John Clouston commander	May 30
118	Brig. <i>Britannica</i>	130	William Wicker	Brig. <i>Freedom</i> , John Clouston commander	May 10
121	Brig. <i>Independence</i>	120	Harvey	Ship <i>Boston</i> , William Brown commander	Mar. 20
125	Brig. <i>Sally</i>	120	Stephen Jones	Brig. <i>Tyrannicide</i> , John Harriden commander	June 6
128	Brig. <i>Littleton</i>	80	William Johnston	Ships <i>Boston and Hancock</i> , John Manley and Hector McNeil commanders	June 14
131	Brig. <i>Trepassey</i>	160	Isaac Follet	Brigs <i>Massachusetts</i> (John Fisk) and <i>Tyrannicide</i> , Jonathan Harriden commander	May 31

134	Ship <i>Harriot</i>	160	Charles Pearson	Sch. <i>America</i> , Daniel McNeil commander	May 20
137	Brig. <i>Friendship</i>	145	John Allison	Sch. <i>America</i> , Daniel McNeil commander	May 27
140	Sloop <i>Unity</i>	95	Miller Johnston	Sch. <i>Massachusetts</i> , Joshua King commander	May 22
144	Sloop <i>Sally</i>	70	Andrew Johnson	[not named], Samuel Tufts?	June 21
146	Brig <i>Sally</i>	140		Sch. <i>American</i> <i>Tarter</i> , John Grimes commander	May 13
150	Brig. <i>Charming</i> <i>Sally</i>	150	John McCroskey	Brig. <i>Hawke</i> , Jonathan Oakes commander	June 7
153	Brig. <i>Rebecca</i> <i>and Polly</i>	120	Arthur Culnan	Ship <i>Gen.</i> <i>Mifling</i> , William Day commander	June 13
155	Brig. <i>Jenny</i>	150	William Brodie	Brig. <i>Hawke</i> , Jonathan Oakes commander	June 18
159	Sloop <i>Polly</i>	20	William Herkett	Sch. <i>Fanny</i> , John Farrin	July 3
162	Sch. <i>Friends</i>	30	Eli Penny	Sch. <i>Fanny</i> , John Farrin	July 3
165	Brig. <i>Mary Ann</i>	80	Arthur Turner	Sloop <i>United</i> <i>States</i> , Benjamin Pierce, <i>and sloop</i> <i>American</i> <i>Revenue</i> , Samuel Champlin commander	July 4
168	Brig. <i>Rising Sun</i>	100	Malachi Salter	Sch. <i>Dolphin</i> , John Leach commander	July 7
171	<i>[Not stated]</i> <i>Several vessels</i>		(goods taken from vessels)	Brig. <i>Freedom</i> , John Clouston commander	June 1
174	Ship <i>Cornwall</i>	190	John Hardcastle	Brig. <i>Sturdy</i> <i>Beggar</i> , Edward Rolland commander	July 1

177	Brig. <i>Christian</i>	90	Daniel Darragh	Brig. <i>Sturdy Beggar</i> , Edward Rolland commander	July 1
179	Sloop <i>Polly</i>	80	Geo. Isatt	Sch. <i>Dolphin</i> , John Leach commander	July 16
182	Ship <i>Brunswick</i>	200	James Service	Brig. <i>Fancy</i> , John Lee commander	June 13
182	Brig. <i>Phoebe</i>	40	Nicholas Devereux	State Brig. <i>Freedom</i> , John Clouston	June 1
*Here commences a long deficiency—The <i>Phoebe</i> was Libel no. 175 (9 July 1777)—the next, which follows here, is 638 (10 Dec. 1779)					
193	Brig. <i>Cato</i>	80	John Elford	Sch. <i>Centipede</i> , Gideon Henfield	Oct 16
195	Sloop <i>Pomona</i>	100	William Nelson	Ship <i>General Pickering</i> , Jonathan Harriden	Sept. 20
198	Sch. <i>Revenge</i>	70	William Gordon	Sloop <i>Fishhawk</i> , William Graves	Sept. 22
211	Brig. <i>Sally</i>	140	Leonard Castel	Sch. <i>Swett</i> , Jesse Pearson	Sept. 22
215	Snow <i>Beaver</i>	140	Richard Wood	Ship <i>Harlequin</i> , Putnam Cleaves	Oct. 14
219	Sch. <i>Lovely Sally</i>	70	Joseph Hocking	Ship <i>Harlequin</i> , Putnam Cleaves	Oct. 14
222	Sch. <i>Rambler</i>	140	John Primrose	Ship <i>Harlequin</i> , Putnam Cleaves	Sept. 18
225	Brig. [No Name]	130	[No Name]	Brig. <i>Fame</i> , Samuel Hobbs commander	Aug. 1
229	Brig. <i>Defiance</i>	80	William Thompson	Ship <i>Jason</i> , John Manley	Aug. 17
233	Snow <i>L'amiable Susannah</i> (French vessel)	300	Mitchel Noel	Ship <i>Mifflin</i> [Miflin]	Sept. 28
236	Shallop <i>Susannah</i> (Alias Polly)	12	Joseph Nerg. (Alias James Knowles)	Sch. <i>Cato</i> , Samuel Trusk	Oct. 14
239	Schooner <i>SeaFlower</i>	12	Jabez Cobb	Sch. <i>Cato</i> , Samuel Trusk	Oct. 16
243	Sloop <i>Lively</i>	50	Thomas Andrews	Sch. <i>Rattlesnake</i> (Rattle snake),	Oct. 1

				Thomas Johnson	
246	Brig. <i>Richard</i>	100	William Johnstone	Sch. <i>Black Snake</i> , James Phillips	Sept. 20
249	Sch. [No Name]	50	[No Name]	Sch. <i>Black Snake</i> , James Phillips	? . 30
252	Ship <i>William and Polly</i>	200	Edmund Symonds	Sch. <i>Wasp</i> , Isaac Solmes	Oct. 1
255	Ship <i>Alice</i>	100	John Brown	Sch. <i>Wasp</i> , Isaac Solmes	Sept. 5
259	Snow <i>Egmont</i>	105	Levi Whitney	Sch. <i>Hornet</i> Robert Brookhouse	Oct. 17
263	Sloop <i>Mary and Fanny</i>	50	James Hubbert	Brig. <i>Mercury</i> , Stephen Hills	Oct. 20
266	Brig. <i>Experiment</i>	80	William Black	Brig. <i>Hibernia</i> , William Obrey?	Oct. 25
270	Snow <i>Jason</i>	120	Charles Hoper	Ship. <i>Jack</i> , Nathan Brown	Oct. 1
274	Sloop <i>Industry</i>	60	William Robinson	Sch. <i>Centipede</i> , Gideon Henfield	Oct. 2
278	Shallop [No Name]	18	[No Name]	Brig. <i>Tyger</i> , Nathaniel Brookhouse	Sept. 14
283	Ship <i>Sparling</i>	300	Jon. Jackson	Ship <i>Thorne</i> , Daniel Waters	Jan. 12, 1779?
286	Sloop <i>Annapolis</i>	8	Robert Young	Sch. <i>Sweet</i> , Jeff Fearson?	Dec. 7, 1779?
290	Brig. <i>Sir William Erskine</i>	100	Alex Hambleton	Ship <i>Thorne</i> , Daniel Waters	Dec. 26, 1779?
293	Sch. <i>Eleanor</i>	80	Nathaniel Goodwin	Sch. <i>Black Snake</i> , James Phillips, and <i>Resolution</i> , Levi Doane	Aug. 30, 1779?
297	Ship <i>Hume</i>	300	Daniel McLean	Frigate <i>Continental Deane</i> , Nicholas Esquire	Mar. 7, 1779?
301	Ship <i>Wallace</i>	250	William Stephenson	Ship <i>American Tartar</i> , David Porter	Mar. 9, 1779?
304	Sch. <i>Jolly Robin</i>	40	Thomas Nottage	Armed men (Joseph Henderson and William Barker Jr.)	Mar. 10, 1779?
309	Sch. <i>Grenada</i>	40	Robert Fendale	Brig. <i>Lively</i> , John	Jan. 1, 1780

	<i>Galley</i>			Adams	
313	Sloop <i>Two Brothers</i>	50	[No Name]	Sch. <i>Springbird</i> , John Patton	Oct. 30, 1779?
316	Sch. [No Name]	18	[No Name]	Sch. <i>Adventure</i> , Robert Newman	Dec. 4, 1779
320	Sch. <i>Brothers</i>	60	Thomas Keates	Brig. <i>General Lincoln</i> , John Carnes	Dec. 1, 1779
324	Ship <i>Dorset</i>	180	[No Name]	Brig <i>Monmouth</i>	Oct. 31, 1779?
327	Brig. <i>Mary</i>	80	[No Name]	Ship <i>Jack</i> , Nathan Brown	Dec. 19, 1779
331	Sloop <i>Columbus</i>	110	Robert Hitchmough	Ship <i>General Pickering</i> , Jonathon Hariden	Nov. 20, 1779
334	Brig. <i>Speedwell</i>	100	Thomas Butler	Ship. <i>General Pickering</i> , Jonathon Hariden	Nov. 20, 1779
338	Ship <i>Sally</i>	200	[No Name]	Ship <i>General Pickering</i> , Jonathon Hariden	Nov. 20, 1779
342	Brig. <i>Alexander</i>	110	John Dean	Ships <i>General Pickering</i> , Jonathon Hariden, and <i>Franklin</i> , Joseph Robinson	Dec. 15, 1779?
346	Brig. <i>Illustrious Five</i>	170	Geo. Brown	Brig. <i>Neptune</i> , John Ashton, <i>Fame</i> , Samuel Hobbs	Nov. 15, 1779
350	Sch. <i>Polly</i>	30	Jesse Attwood	Sch. <i>Swett</i> , John Leach	April 1779
	<p style="text-align: center;">Prize Accounts (1776-77) (Includes sales, charges and net proceeds; data: types of cargo, prices and values, those involved: merchants, agents, appraisers, prize pilots, and auctioneers; often shows who bought what cargo)</p>				
Pg. #	Class, Name, Commander of Prize and Privateer				Date
358-410	Ship <i>Julius Caesar</i> Taken by armed Sloop <i>Republic</i> , Commander John Foster Williams; belonging to the state of Massachusetts; 3 auction sales by William Greenleaf				1776-1777
411-	Brig. <i>Charming Sally</i>				1776-1777

413	Account signed March 17 1777	
414-477	Barque <i>John</i> Prize taken by Captain Fisk of the Brig <i>Tyrannicide</i> , signed June 28 and July 23 1777	1776-1777
478-500	Brig <i>Three Friends</i> Prize taken by Captain Fisk of the Brig <i>Tyrannicide</i>	1777
501-514	Brig <i>Britannia</i> Taken by the armed Brig <i>Freedom</i> , Commander John Clouston; also includes a listing of salt allocated to each town	1777
515-540	Brig. <i>Penelope</i> Taken by the armed Brig <i>Freedom</i> , Commander John Clouston	1777
541-635	Bark <i>Longsdale</i> Taken by the armed Brig <i>Massachusetts</i> , Commander John Fisk; and the armed Brig <i>Tyrannicide</i> , Commander Jonathon Hariden; also includes a listing of salt allocated to each town	1777
636-548	Brig. <i>Trepassey</i> Taken by the armed Brig <i>Massachusetts</i> , Commander John Fisk; and the armed Brig <i>Tyrannicide</i> , Commander Jonathon Hariden	1777
649-743	Snow <i>Sally</i> Taken by the armed Brig <i>Massachusetts</i> , Commander John Fisk; and the armed Brig <i>Tyrannicide</i> , Commander Jonathon Hariden	1777
744-818	War Office Accounts as to Prizes (23 August 1777- 14 Nov. 1780)	1777-1780

Vol. 160 (Reel 11): Revolution- Constitution, 1778-1779

Votes Relative to a Constitution, Bills as to the Support of Gen. Warren's son, Address to Gen. Washington, with his reply, Memorial of Joshua Wentworth, Papers relative to the conduct of A. Wood

Pg. #	Content	Date
1	Westfield	June 1, 1778
1	Scituate	June 2, 1778
2	Edgcomb	June 2, 1778
2	Newbury	June 2, 1778
3	Taunton	June 2, 1778
3	Hingham	June 3, 1778
4	Western	June 3, 1778
4	Ipswich	June 3, 1778

5	Walpole	June 4, 1778
5	Dorchester	June 5, 1778
5	Fitchburg	June 8, 1778
6	Andover	June 8, 1778
6	Leominster	June 8, 1778
7	Spencer	June 8, 1778
8	Holliston	June 8, 1778
8	Attleborough	June 8, 1778
9	Spencer	June 8, 1778
10	Wheelersborough	June 8, 1778
10	Dracut	June 8, 1778
11	Lincoln	June 8, 1778
12	Rutland	June 8, 1778
12	Douglad	June 8, 1778
13	Tewksbury	June 8, 1778
14	Boston	June 8, 1778
15	Watertown	June 8, 1778
15	Reading	June 8, 1778
16	Salem	June 9, 1778
17-19	Westminster	June 9, 1778
20	Liecester	June 11, 1778
21	Princeton	June 11, 1778
22	Wilmington	June 12, 1778
23	Boxford	June 12, 1778
23	Concord	June 14, 1778
23	Milton	June 15, 1778
24-27	Lexington	June 15, 1778
28	Newbury Port	June 15, 1778
29	Portland?	July 1, 1778
30	Pelham	July 1, 1778
31	North Yarmouth	July 1, 1778
	<p>Votes on two Questions:</p> <p>Whether the People will have a new Constitution and will empower the Representatives to call a Convention for this object</p>	
	Barnstable County	
32	Wellfleet	May 11, 1779
33	Barnstable	May 20, 1779
34	Yarmouth	May 20, 1779
35	Truro	May 24, 1779
	Berkshire	
36	Tyringham	Mar. 30, 1779

36	Richmond	Apr. 26, 1779
37	Stockbridge	May 10, 1779
37	Alford	May 12, 1779
37	Partridgefield	May 12, 1779
38	Sandisfield	May 12, 1779
38	Pittsfield	May 13, 1779
39	Hancock	May 14, 1779
39	New Providence Plantation	May 15, 1779
40	Great Barrington	May 16, 1779
41	Williamstown	May 24, 1779
41	Sheffield	May 24, 1779
	Bristol County	
42	Berkley	May 17, 1779
42	Dighton	May 17, 1779
43	Freetown	May 17, 1779
44	Attleborough	May 18, 1779
44	Mansfield	□
	Cumberland	
45	Falmouth	May 18, 1779
46	Gorham	May 21, 1779
47	Fryeburg	May 26, 1779
	Essex	
48	Rowley	May 12, 1779
49	Salem	May 13, 1779
50	Marblehead	May 17, 1779
50	Bradford	May 18, 1779
51	Salisbury	May 18, 1779
51	Ipswich	May 19, 1779
52	Newburyport	May 20, 1779
53	Lynn	May 20, 1779
53	Methuen	May 20, 1779
54	Boxford	May 20, 1779
55	Topsfield	May 27, 1779
55	Beverly	May 31, 1779
	Hampshire County	
56	Palmer	May 17, 1779
57	South Brimfield	May 17, 1779

58	Southwick	May 17, 1779
58	Granby	May 17, 1779
59	Granville	May 17, 1779
60	Amherst	May 17, 1779
60	Norwich	May 19, 1779
61	Warwick	May 19, 1779
62	New Salem	May 19, 1779
63	Leveret	May 20, 1779
64	Brimfield	May 20, 1779
64	West Springfield	May 20, 1779
65	Hatfield	May 20, 1779
65	Whately	May 21, 1779
66	Belchertown	May 21, 1779
66	Hadly	n.d.
67	Deerfield	May 21, 1779
67	Worthington	May 22, 1779
68	Westfield	May 22, 1779
68	Conway	May 22, 1779
69	Sunderland	May 22, 1779
70	Southampton	May 22, 1779
	Middlesex	
71	Marlborough	May 10, 1779
71	Cambridge	May 10, 1779
72	Townsend	May 13, 1779
72	Medford	May 17, 1779
73	Lincoln	May 17, 1779
74	Groton	May 17, 1779
75	Chelmsford	May 18, 1779
75	Stoneham	May, 1779
76	Littleton	May 20, 1779
77	Tewksbury	May 22, 1779
78	Watertown	May 24, 1779
79	Malden	May 24, 1779
79	Westford	May 24, 1779
80	Ashby	May 24, 1779
81	Framingham	May 24, 1779
82	Sherburn	May 25, 1779
82	Holliston	May 26, 1779
83	Acton	May 26, 1779
83	Weston	May 26, 1779
84	Newton	May 27, 1779
85	Sudbury	May, 1779

	Plymouth County	
86	Pembroke	May 17, 1779
86	Middleborough	May 17, 1779
87	Bridgewater	May 20, 1779
87	Rochester	May 20, 1779
88	Scituate	May 24, 1779
89	Marshfield	May 24, 1779
89	Plympton	May 25, 1779
	Suffolk	
90	Boston	May 17, 1779
91	Stoughtonham	May 17, 1779
92	Weymouth	May 17, 1779
93	Milton	May 17, 1779
94	Medfield	May 17, 1779
94	Dorchester	May 21, 1779
95	Medway	May 21, 1779
95	Walpole	May 22, 1779
96	Stoughton	May 24, 1779
96	Wrentham	May 24, 1779
97	Dedham	May 26, 1779
	Worcester County	
98	Oakham	May 17, 1779
99	Hardwick	May 11, 1779
99	Upton	May 17, 1779
100	Western	May 17, 1779
100	Sutton	May 17, 1779
101	Lancaster	May 17, 1779
102	Royalston	Apr. 28, 1779
102	Grafton	May 17, 1779
102	Oxford	May 17, 1779
103	Barre	May 17, 1779
103	Petersham	n.d.
104	Athol	May 19, 1779
104	Rutland	May 19, 1779
105	Uxbridge	May 19, 1779
106	Leicester	May 19, 1779
106	Spencer	May 19, 1779
107	Shrewsbury	May 19, 1779
108	Brookfield	n.d.
109	Mendon	May 19, 1779

110	Leominster	May 20, 1779
110	Winchendon	May 20, 1779
111	Westminster	May 20, 1779
112	Dudley	May 20, 1779
112	Ashburnham	May 21, 1779
113	Lunenburg	May 21, 1779
114	Northbridge	May 20, 1779
115	Harvard	May 21, 1779
116	Westborough	May 21, 1779
117	Paxton	May 19, 1779
117	Templeton	May 24, 1779
118	Southborough	May 24, 1779
119	Ward	May 28, 1779
120	Fitchburg	May 20, 1779
	York County	
121	Berwick	May 17, 1779
122	Wells	May 17, 1779
123	York	May 17, 1779
123	Kittery	May 18, 1779
	Votes on a Resolve for a Convention to Form a Constitution	
124	Winchendon	July 5, 1779
124	Northfield	July 7, 1779
124	Pembroke	July 12, 1779
125	Rowley	May 12, 1779
126	Medford	July 8, 1779
126	Pittsfield	May 8, 1779
126	Woburn	May 8, 1779
127	Bellingham	May 9, 1779
127	Dorchester	May 12, 1779
128	Methuen	May 12, 1779
128	Wilmington	May 12, 1779
128	Northbridge	May 12, 1779
129	Topsfield	May 12, 1779
129	Chelmsford	May 12, 1779
130	Cambridge	July 12, 1779
131	Littleton	July 13, 1779
132	Concord	July 13, 1779
133	Lanesborough	July 14, 1779
133	Tyringham	July 15, 1779
134	Natick	July 15, 1779
135	Stockbridge	July 15, 1779

136	Hopkinton	Aug. 16, 1779
137	Windsor	July 19, 1779
137	Lenox	July 20, 1779
137	Easton	July 26, 1779
137	Hingham	July 26, 1779
138	New Providence	July 26, 1779
138	Halifax	July 26, 1779
139	Williamstown	July 27, 1779
140	Lincoln	July 28, 1779
141	Princeton	July 28, 1779
141	Andover	July 21, 1779
142	Acton	July 30, 1779
143	Harvard	July 30, 1779
143	Weymouth	July 22, 1779
144	Southampton	July 30, 1779
145	Westford	Aug. 2, 1779
145	Greenwich	Aug. 2, 1779
146	Danvers	Aug. 2, 1779
147	Newburyport	Aug. 2, 1779
147	Fitchburg	Aug. 2, 1779
147	Taunton	Aug. 2, 1779
148	Lynn	Aug. 2, 1779
148	Plympton	Aug. 2, 1779
149	Lexington	Aug. 2, 1779
149	Charlestown	Aug. 2, 1779
150	Weston	Aug. 2, 1779
151	Chelsea	Aug. 2, 1779
151	Wrentham	Aug. 2, 1779
152	Roxbury	Aug. 2, 1779
153	Abington	Aug. 2, 1779
154	Dartmouth	Aug. 2, 1779
155	Attleborough	Aug. 2, 1779
156	Franklin	Aug. 2, 1779
157	Newton	Aug. 2, 1779
158	Uxbridge	Aug. 2, 1779
158	Kittery	Aug. 2, 1779
159	Dunstable	Aug. 3, 1779
159	Brookline	Aug. 3, 1779
160	Egremont	Aug. 3, 1779
161	Beverly	Aug. 3, 1779
162	Middleborough	Aug. 3, 1779
162	Plymouth	Aug. 3, 1779
163	Gloucester	Aug. 4, 1779
164	Bradford	Aug. 4, 1779
165	Bedford	Aug. 4, 1779

165	Newbury	Aug. 4, 1779
166	Stoughtonham	Aug. 4, 1779
167	Amesbury	Aug. 5, 1779
168	Salisbury	Aug. 5, 1779
169	Haverhill	Aug. 5, 1779
170	Sheffield	Aug. 5, 1779
170	Medway	Aug. 6, 1779
171	Medway	Aug. 6, 1779
172	Freetown	Aug. 6, 1779
173	Norwich	Aug. 7, 1779
174	Bolton	Aug. 9, 1779
175	Grafton	Aug. 9, 1779
176	Ipswich	Aug. 9, 1779
176	Townsend	Aug. 9, 1779
176	Belchertown	Aug. 9, 1779
177	Marlborough	Aug. 9, 1779
177	Lunenburg	Aug. 9, 1779
178	Sherburn	Aug. 9, 1779
179	Stow	Aug. 9, 1779
180	Lancaster	Aug. 9, 1779
180	Chesterfield	Aug. 9, 1779
181	Dracut	Aug. 9, 1779
182	West Stockbridge	Aug. 9, 1779
183	Holliston	Aug. 9, 1779
184	Great Barrington	Aug. 9, 1779
184	Scarborough	Aug. 9, 1779
185	Stoughton	Aug. 9, 1779
186	Milton	Aug. 9, 1779
186	Medfield	Aug. 9, 1779
187	Lunenburg	Aug. 9, 1779
188	Berwick	Aug. 9, 1779
189	Wells	Aug. 9, 1779
190	Braintree	Aug. 9, 1779
191	York	Aug. 9, 1779
192	Oakham	Aug. 10, 1779
193	Upton	Aug. 10, 1779
194	Sunderland	Aug. 10, 1779
195	Charlemont	Aug. 10, 1779
195	Paxton	Aug. 10, 1779
196	Winthrop	Aug. 10, 1779
196	Winthrop	Aug. 10, 1779
197	New Marlborough	Aug. 10, 1779
197	The Gore	Aug. 11, 1779
198	Alford	Aug. 11, 1779
198	Westhampton	Aug. 11, 1779

199	Sandwich	Aug. 11, 1779
200	Leominster	Aug. 11, 1779
201	Boston	Aug. 12, 1779
202	Tewksbury	Aug. 12, 1779
202	Pepperell	Aug. 12, 1779
203	Boston	Aug. 12, 1779
204	Billerica	Aug. 12, 1779
205	Warwick	Aug. 12, 1779
205	Richmond	Aug. 12, 1779
206	Becker	Aug. 12, 1779
207	Hatfield	Aug. 12, 1779
207	Colrain	Aug. 13, 1779
208	Mansfield	Aug. 13, 1779
208	Pelham	Aug. 13, 1779
209	Mendon	Aug. 14, 1779
210	Yarmouth	Aug. 14, 1779
211	Hancock	Aug. 15, 1779
212	Westfield	Aug. 16, 1779
213	South Hadley	Aug. 16, 1779
214	Greenfield	Aug. 16, 1779
215	South Brimfield	Aug. 16, 1779
216	Kingston	Aug. 16, 1779
216	New Braintree	Aug. 16, 1779
217	Groton	Aug. 16, 1779
218	Worcester	Aug. 16, 1779
219	Shrewsbury	Aug. 16, 1779
220	Petersham	Aug. 16, 1779
221	Hardwick	Aug. 16, 1779
222	Hubbardston	Aug. 16, 1779
223	Northampton	Aug. 16, 1779
224	Wilbraham	Aug. 16, 1779
224	Shelburn	Aug. 16, 1779
225	Douglas	Aug. 16, 1779
226	Sturbridge	Aug. 16, 1779
226	Ashfield	Aug. 16, 1779
227	Westborough	Aug. 16, 1779
228	Leicester	Aug. 16, 1779
229	Brookfield	Aug. 16, 1779
229	Gorham	Aug. 16, 1779
230	Sandisfield	Aug. 16, 1779
231	Partridgefield	Aug. 16, 1779
232	Reading	Aug. 16, 1779
233	Sudbury	Aug. 16, 1779
234	Groton	Aug. 16, 1779
235	Malden	Aug. 16, 1779

235	Rutland	Aug. 16, 1779
236	Foxborough	Aug. 16, 1779
237	Scituate	Aug. 16, 1779
237	Royalston	Aug. 16, 1779
238	Dighton	Aug. 16, 1779
238	Rehoboth	Aug. 16, 1779
238	Norton	Aug. 16, 1779
239	Granville	Aug. 17, 1779
240	Sutton	Aug. 17, 1779
241	Shutesbury	Aug. 17, 1779
241	Worthington	Aug. 17, 1779
242	Spencer	Aug. 17, 1779
242	Dudley	Aug. 17, 1779
243	Southborough	Aug. 17, 1779
244	Monson	Aug. 17, 1779
245	Athol	Aug. 17, 1779
245	Amherst	Aug. 17, 1779
245	Westminster	Aug. 17, 1779
246	Framingham	Aug. 18, 1779
247	Uxbridge	Aug. 18, 1779
247	Charlton	Aug. 18, 1779
248	Waltham	Aug. 18, 1779
249	Northborough	Aug. 18, 1779
249	Rochester	Aug. 19, 1779
250	Leveret	Aug. 19, 1779
251	Barre	Aug. 23, 1779
252	Oxford	Aug. 23, 1779
253	Watertown	Aug. 23, 1779
254	Southwick	Aug. 23, 1779
254	Marshfield	Aug. 23, 1779
255- 265	Sandisfield	Aug. 23, 1779
266- 277	Stoughton	n.d.
278	Hanover	n.d.
279	Berkley	Aug. 23, 1779
280	West Springfield	Aug. 24, 1779
281	Brimfield	Aug. 24, 1779
282	Springfield	Aug. 24, 1779
283	Dudley	Aug. 24, 1779
284	Dedham	Aug. 29, 1779
285	Salem	Aug. 29, 1779
286	Bristol	Aug. 29, 1779
286	Swanzey	Aug. 30, 1779
287	Templeton	Aug. 30, 1779

287	Middleton	Aug. 30, 1779
288	Gorham	Aug. 30, 1779
289	Western	Aug. 30, 1779
290	Raynham	Aug. 30, 1779
290	Williamsburg	Aug. 31, 1779
290	Walpole	Aug. 31, 1779
291	Ashby	Sept. 27, 1779
291	Adams	Oct. 4, 1779
291	Buckland	Oct. 18, 1779
292	Needham	Oct. 19, 1779
292	Marblehead	Oct. 20, 1779
292	New Salem	Oct. 20, 1779
293	Holden	Oct. 25, 1779
293	Sunderland	Oct. 25, 1779
291-340	Accounts for the Support (by the United States) of the eldest son of Maj. Gen. Joseph Warren (and other children) College Bills	1777-1786
341-345	Address to Gen. Washington, with his reply	1776-
346-357	Memorial of Joshua Wentworth of Portsmouth, concerning Sloop <i>Wilks</i>, detained by Committee at Union Rivers	1775-1776
358-409	Papers relative to the Conduct of Abiel Wood, of Pownalboro, with numerous depositions	1775-1776