

BENJAMIN CHEW'S RECEIPT BOOK

1770 - 1809

Nancy E. Richards
Chief Researcher
Cliveden

Introduction:

The life and times of Benjamin Chew (1722-1810) merit serious study on several levels. As one of the leading jurists of his day, Chew enjoyed considerable political prestige. A protégé of the Penn family, Chew represented their interests in a variety of areas including the boundary disputes with Maryland (1751) and with Connecticut (1754) and in negotiations with the Pennsylvania legislature over the family land holdings. The same high regard for his legal acumen that led to Chew's appointment as Chief Justice of the Province of Pennsylvania just before the Revolution would occasion his reappointment to the bench in the Federal era as President of the High Court of Errors and Appeals.

Chew's high status in Philadelphia society was based on his political position, his personal wealth, and advantageous marriages first to Mary Galloway of Maryland and later to Elizabeth Oswald, niece of wealthy Philadelphia merchant Joseph Turner. Chew's life style generally seems to have been similar to that of other upper class Philadelphians. He had an elegant residence in the city and a summer house in Germantown. Besides several rental properties in Philadelphia, he owned large blocks of land in western Pennsylvania as well as inherited property in Delaware and Maryland. Chew also controlled property in New Jersey and eastern Pennsylvania that his second wife inherited.

Like many of their eighteenth and nineteenth century contemporaries the Chew family had a penchant for record keeping. One factor that sets them apart is the survival of so many of these records. And while there are some important gaps, the more than 200,000 documents on deposit at the Historical Society of Pennsylvania chronicle not only their life but provide insight into life in Philadelphia and the surrounding areas. One important "window" is a manuscript receipt book, still owned by the Chew family, kept by Benjamin Chew for his private accounts between January 1770 and December 1809. It contains 279 pages of receipts beginning with the purchase from Samuel Taylor of the book in which to record his accounts. No year itemizes all his cash

transactions. Some years are rich in information; others have only a few entries. Absent are his expenditures for 1780, 1781, or 1782. During these years, he was in political exile at Whitehall, the family plantation in Kent County, Delaware. His association with and support of the Penn family led to his house arrest by the Continental Committee of Safety from August 1777 to June 1778. After his release, he maintained a low political profile until the end of the Revolution.

The receipt book records four categories of expenditures. It lists vendors in and out of the city who supplied the goods and services necessary for Chew's household. It names the full-time and occasional employees who worked for him. It indicates Chew's participation in the life of the city including civic and religious activities. It itemizes the taxes Chew paid on his various city properties.

The largest number of entries relate to the vendors. Chew's receipt book documents not only names well known today--master craftsmen such as Jonathan Gostelowe, James Reynolds, John Letchworth, and Joseph and Nathaniel Richardson--but also the otherwise little-known carpenters, painters and glaziers, tinsmiths, blacksmiths, carters, sawyers, grazers, and well- and ditch diggers. The second largest group of entries record Chew's wage payments to his full-time and occasional employees. Only the gardeners and coachmen are specifically identified by occupation; perhaps this is because these positions were not common in the city. Chew's records establish both a level of wages over time and his pattern of payment.

A smaller group of entries records Chew's participation in the civic and religious activities of the city. The receipt book documents Chew's participation in the Philadelphia Dispensary, his contributions to the Philosophical Society and the Episcopal Free School, and his subscription to the construction of a new City Tavern. Payment of his semi-annual pew rent at St. Peter's Church underscored his routine contact with some of the most important men of power in the city.

The record of taxes paid on city properties--the Third Street town house, a rental property on Front Street that later was sold, and a rental property in Lætitia Court--provide information on property assessment and on the rates of taxes levied over a period of years. Equally important is

the personal tax on his luxurious coach and his son's phaeton and on the slaves he continued to own at least as late as 1807.

The value of this receipt book lies in the wealth of detail of the goods and services Chew considered necessary for his well-functioning household. Social historians can compare his pattern of expenditures with records kept by his contemporaries. Using the receipt book presents some challenges to the scholar. The manuscript is written in several different hands. Some entries are signed by the vendor involved; others by his agent. A number of the signatures are in German with the anglicized version of the name included for identification. (I am especially grateful to James M. Duffin for translating these otherwise illegible signatures). Some simply record the vendor's mark with his name written out.

Because the manuscript is still privately owned, an annotated transcription was deemed the best method of sharing the information. The document is transcribed as it appears in the original with all the idiosyncrasies of spelling and punctuation retained. An effort has been made to identify the occupation of all the primary vendors. In cases where the occupation of the individual is not clear from the entry but can be determined from other sources, that information is included in a note. In some instances positive identification is not possible.

In an effort to make this document more useful for scholars an annotated name index is included with the transcription. This contains whatever biographical information is available in the standard reference sources. These include the various City Directories of the period, the newspaper gleanings of Hannah Roche at the American Philosophical Society, tax records, fire insurance records, church records, and selected land deeds as well as secondary sources cited in the text. A list of the abbreviations for these sources is provided below. With each name is a complete list by date of the goods or services provided by each vendor. This serves as a cross reference to the manuscript and makes it possible to track Chew's interaction with a particular vendor.

Annotating the name list has been a cooperative project. Much of the biographical information is the work of Jim Duffin who served as a research assistant on this project. Jim's familiarity with eighteenth century German script helped immeasurably in the identification of German names in the document. To Jim and to my colleagues at Cliveden who offered specific help and general encouragement I gratefully acknowledge that the end product is much stronger because of their contribution. Any errors remain my responsibility.

TRANSCRIPTION

[*inside front fly leaf*]

D^r James's Analeptic Pills are said to be most excellent for a bilious Complaint

[*later pencil inscription: Pennington sold sugar*]

[*title page*]

Benjamin Chew's Receipts
beginning January 1st 1770
ending [December 26, 1809]/ for his private Accounts

Receivd Jan^y 1st 1770 of B: Chew five Shillings & six pence in full for this Receipt Book
Sam^l Taylor¹

/1/

Jan^y 10. 1770 rec^d of Benj^a Chew Seven pounds 4/4 in full of all Accounts & Demands Thomas
Tomkin² Test. P.Bond^{jr} ,7.4.4

Settled Jan^y 10. 1770 with Benjamin Chew all Accounts & rec^d of him 24/ the Ballⁿ Pr Me John
Wright ,1.4.0

Reced Jan^y 10. 1770 of Benj^a Chew Thirty Pounds 7/4 in full of my husbands Account agst him for
Bread to the 3^d Instant I say rec^d by order & for the Use of Andrew Mayer³ my sd husband Mary
Meyer/ her mark Test P.Bond^{jr} ,34.7.4 [*sic*]

Rec^d Jan^y 13. 1770 of B. Chew Sixteen Pounds 13/ in full of all Accounts & Demands
Pr Sam^l Richards ,16..13..0

Receiv'd Jan^y 13th 1770 of Benjamin Chew the Sum of Seven pounds 13/7 in full of all Demands
& Accounts to this Day Sam^l & Jn^o Morton⁴ ,7..13..7

¹ Samuel Taylor (-1786), bookbinder and stationer, corner Market and Water Streets.
(LCP, Manuscript directory for Philadelphia, 1767/8 taken from the newspapers; hereafter
CD 1767/8).

² Thomas Tomkin, smith.

³ Andrew Mayer, baker.

⁴ Samuel and John Morton, merchants, Water Street near drawbridge. Newspaper
advertisement for the period lists "diapers suitable for table cloths and napkins" and "Irish

/2/

Receivd Jan^y 13th 1770 of Benjⁿ Chew the Sum of Thirteen pounds 8/10 in full of all Accounts & Demands to this Day Christoffel Hargesheimer⁵ [*signature written in German; identified as*] name of Christ^o Harkeshamer Blacksmith at Germantown Test: P: Bond^{jr} ,13.8.10

Receiv'd Jan^y 18th 1770 of Benjamin Chew the Sum of Seven pounds 18/8 in full of all accounts & Demands to this day Killean Wice⁶ Test: P: Bond^{jr} ,7..18..8

Receivd Jan^y 20th 1770 of Benjⁿ Chew the Sum of four pounds and twelve Shillings in full for Scaffold Poles Benjⁿ Morgan ,4..12.--

Reced Jan^y 20. 1770 of B. Chew Fifty Seven Pounds 7/5 in full of Accounts John Cottringer⁷

/3/

Received Philad^a 25th Jan^y 1770 of Benjamin Chew Esq^r fifty five Pounds Nine Shillings & four Pence in full Pr Shute & Brian⁸ ,55..9..4

Receiv'd Jan^y 25th. 1770 of Benjⁿ Chew the Sum of Three Pounds and three Shillings in full of all accounts Isaac Gray⁹ ,3..3..-

Receivd Jan^y 27th 1770 of Benjamin Chew the Sum of Two Pounds 16/7 in full for two Cord of Wood and a Road Tax Jacob Keyser¹⁰

Receiv'd Jan^y 31st 1770 of Benjⁿ Chew Seven pounds & ten Shillings in full for 50 Bushels of Indian Corn Thomas Whitton Test: Phineas Bond J^r

/4/

linens" for sale (CD 1767/68).

⁵ Christoffel Hargesheimer, blacksmith, Germantown. Born in Niederflösheim. Lived on Gerमतown Avenue near Washington Lane. Attended the German Reform Church.

⁶ Killean Wice (name Anglicized from Killian Weiß), saddler. Lived in Germantown below St. Michael's (Lutheran) Church.

⁷ John Cottringer, tailor.

⁸ Shute and Brian, merchants.

⁹ Isaac Gray, brewer and grocer, Chestnut near Strawberry Alley.

¹⁰ Jacob Keyser, of Germantown?

Reced Feb^y 5th 1770 of B. Chew the Sum of Thirty Seven Pounds Ten shillings in full of my half Years Salary as Clerk in the Reg^r office which will be due the 16. Instant John Maxfield¹¹ ,37.10.0

Recd Feb. 7. 1770 of Benjamin Chew Five Pounds Five Shillings in full for hay & Straw
Pr T[homas]. Griswold ,5.5.0

Recd Feb^y 15th 1770 of Benjamin Chew Seven Pounds for two load of Hay Edward Barret/ his mark ,7.0.0

Recd Feb^y 15th 1770 of B. Chew 20/ for Haling [sic] Hay John Winter ,1.0.0

Receivd Feb^y 15th 1770 of B: Chew the Sum of Seven pounds 19/12 in full of all Accounts for Sugar for M^r Edw^d Penington¹², Geo Honey Jun^r ,7..19..12

/5/

Receivd Feb^y 17th 1770 of B. Chew One Pound six Shillings in full Christian Schneider¹³ ,1.6.0

Receivd Feb^y 19th 1770 of B. Chew Four Pounds Nineteen Shill^s and ten Pence half Penny for Wood Thomas Smallwood/ his mark ,4.19.10.2

Receivd Feb^y 20th 1770 of B. Chew ten Shillings his poor Tax for 1769 & 1770 for the Overseers Pr Isaac Will -.10s.-

Reced Feb^y 22^d 1770 of B. Chew two Pound two Shillings & six Pence in full Jonathan Gostelowe¹⁴ ,2.2.6

3^d March 1770 Received of Benjamin Chew Esq^r two pounds and fourteen Shillings for two Cords of Hickory Wood sold to him by Edward Shippen jun^r @ 27/ Pr Cord Edward Burd ,2..14.0

¹¹ John Maxfield served as Benjamin Chew's clerk in the Office of the Register General of Pennsylvania and Delaware from at least 1770 to 1774 when Chew was appointed Chief Justice of the Pennsylvania Supreme Court. Maxfield's annual salary of ,75 was more than double that of Chew's highest paid household servants.

¹² Edward Penington (1726-1796), sugar refiner, upper end of Market Street (CD 1767/68). Chew did business with the firm--listed variously as Edward & Isaac Penington, Isaac & Edward Penington (Jr.), and Edward Penington (Jr.)--from 1770 to 1807. Beyond his mercantile interests, Edward Penington Sr. also owned considerable property in the greater Philadelphia area. Chew purchased the initial parcel of land on which Cliveden was built from Penington in 1763.

¹³ Christian Schneider, carpenter, of Germantown. He lived on Germantown Avenue just below the Cliveden property.

¹⁴ Jonathan Gostelowe (1745-1795), cabinetmaker, Front Street near Chestnut.

[6]

Reced March ye 9th of B. Chew twenty three Pounds 7/6 in full for Wood Christian Donet ,23.7.6

Reced March ye 14th of B. Chew 31/3^d for Wood and Cording Ab^m Matson ,1.11.3

1770 --Reced March ye 17th of B. Chew four Pounds Nineteen Shillings in full for 42 Cord Hickory Wood del^d at Germantown Abraham Rex ,4.19.

Reced March ye 19th 1770 of B. Chew Seven Pounds 13/6 for goods bought at Vendue¹⁵ John Lort ,7.13.6

Reced March ye 21st of B. Chew Nine Pounds 7/6 in full for Hay Jonathan Norton ,9.7.6

/7/

Reced March 24th 1770 of B. Chew Twenty three Pounds 5/7 in full of all Accounts & Demands Leonard Stoneborner¹⁶ ,23..5..7

Receivd March 29th 1770 of B: Chew Seven Pounds 14/2 in full for Seven Cords and one half quarter of Hickory Wood and Warfage Jacob Nelson ,7..14..2

Reced March 31. 1770 of B. Chew Fifteen Pounds 19/8 for 233 Yds of Flower'd Silk bo^t at Vendue in full of all demands Tho^s Lawrence Jun^r ,15.19.8

Received May 2^d 1770 of Benjamin Chew Seven Pounds 15/11 in full Chris^t & Charles Marshall¹⁷ ,7.15.11

/8/

Reced May ye 3^d 1770 of B. Chew Six Pnds ten Shillings for Hay Jonathan Norton ,6.10.--

Reced May ye 15th 1770 of B. Chew two Pounds 7/6 full for hams for Joseph Borden¹⁸, Ben^{jn} Lownsberry ,2.7.6

¹⁵ The City Vendue Store run by Thomas Lawrence, Jr. (1720-1775), on Front Street opposite Judah Foulks (CD 1767/8).

¹⁶ Leonard Stoneburner, carter, of Germantown. There are numerous references in the accounts for the building of Cliveden for hauling services supplied by Stoneburner (Benjamin Chew Architectural Accounts; hereafter, BCAA).

¹⁷ Christopher and Charles Marshall, druggists, at the 'Golden Ball' in Chestnut Street (CD 1767/8).

¹⁸ Joseph Borden, supplier of cured meats; advertised "the best salt peter'd hams, flicht

Rec^d May 17. 1770 of B. Chew Five Pounds 17/6 in full for Sugars on Acc^o & for the Use of M^r Edw^d Pennington Geo Honey Jun^r ,5.17.6

Receiv'd 24th May 1770 of Benjamin Chew Esq; Eighteen Shillings & six pence in full
P^r James Claypoole¹⁹ ,0:18:6

Rec^d June 4th 1770 of B. Chew ten Pounds on Account Alex^r Crawford²⁰ ,10.0.0

/9/

Reced June 10th of B. Chew three Pounds twelve Shillings & 9^d in full Thomas Tomkin ,3.12.9

Receivd June 20th 1770 of Benjⁿ Chew one pound six shillings in full for two Red Cedar posts delivered Jacob Knorr²¹ P^r Baldwin & Gilbert²² ,1..6..0

Rec'd June 27th 1770 of Benjamin Chew one pound four Shillings and six pence in full for nine Planks delivered to Jacob Knorr Anthony Levering ,1..4..6

Reced June 29 1770 of B. Chew Seven Pounds 6/3 in full of a piece of Diaper²³ bot^t at M^r Lawrence's Vendue y^e 24th of April last & in full of all Acc^o for s^d Lawrence John Lort ,7..6..3

Received July 20th 1770 of B: Chew Three pounds fifteen Shillings and four pence in full for Bread. George Napper ,3..15..4

[cured side of] bacon or jowls" (PJ: 15 March 1770).

¹⁹ James Claypoole, painter and glazier, Walnut Street between Front and Second, a few doors above Mr. McIntire's tavern (PG: 28 August 1766).

²⁰ Alexander Crawford, stone cutter; Front between Pine and Lombard Streets (CD 1785).

²¹ Jacob Knor (Knorr), carpenter, of Germantown; lived at corner of Germantown Avenue and Washington Lane. Knor served as the master carpenter during the construction of Cliveden (1763-1767).

²² Partnership of John Baldwin and Thomas Gilbert, merchants; store at corner of Front and Vine Streets (CD 1767/8).

²³ A linen or linen and cotton fabric woven with lines crossing to form a diamond shaped pattern with the spaces variously filled with lines, a dot, or a leaf. Often used for table cloths or napkins, the fabric sometimes is made into summer waistcoats, bodices, or petticoats. (Florence M. Montgomery, *Textiles in America 1650-1850*, New York: W. W. Norton and Company, Inc., 1984, p. 218; hereafter Montgomery, *Textiles*).

/10/

Philadelphia July 20th 1770 Then Received of Benjamin Chew Esq^r Eight pounds Ten Shillings in full Charles Wharton²⁴ ,8..10..0

Reced July y^e 20. 1770 of Benjamin Chew the Sum of Twenty Eight Pounds in full for a Sulky made for M^r Edw^d Tilghman²⁵ of Maryl^d P^r John Johnson²⁶ ,28.0.0

Rec^d July 20. 1770 of B. Chew Five Pounds 9/9/ in full of an Acc^o for Scantling, Boards & Shingles deliver'd Jacob Knor on his Acc^o -- Saltar, Britton & C^o.²⁷ ,5.9.9

Receivd July 28th 1770 of B: Chew Nineteen pounds twelve Shillings in full for eight ton of Hay Samuel Hewes ,19..12..-

/11/

Receiv'd July 28th 1770 of B: Chew the sum of Four pounds seven shillings in full for hawling four Loads of hay to Germantown and four Loads to the stable in Philad^a. John Winter ,4..7..--

Reced Aug^t 6th 1770 of B. Chew Seven Pounds 14s in full for Wood Abraham Rex ,7.14

Reced Aug^t 11th 1770 of B. Chew four Pounds 9/10 in full of y^e 18th of July last Nath^l Donnell ,4.9.10

Augst 10 1770 Reced of Benjamin Chew the Sum of Seventy nine Pounds in full of all Accounts to the First Day of January last past Th Bond ,79 --

/12/

Reced Aug^t 15th 1770 of B. Chew Eleven Pounds ten shill^s & 8^d2 in full for M^r Edw^d Penington Geo Honey Jun^r ,11..10..82

Receiv'd Augst 25th 1770 of Benjⁿ Chew Forty Pounds nine shillings and four pence in full of all Demands Tho^s Livezey²⁸ ,40..9..4

²⁴ Charles Wharton (1743-1838), merchant.

²⁵ Edward Tilghman, Sr. (1713-1785) of Wye, Maryland, was married to Benjamin Chew's older sister Elizabeth (1720-1759).

²⁶ John Johnson, coach and carriage maker, Market at Fifth Street (CD 1767/8).

²⁷ Saltar, Britton & Co., lumber merchants.

²⁸ Thomas Livezey, miller, owned a grist mill in Germantown on the banks of Wissahickon Creek (~~PMHB~~ 12 [1888], p. 366).

Reced Aug^t 28th 1770 of B. Chew four Pounds six Shillings in full for M Tioli²⁹ Gaspero Palomba³⁰ ,4.6.

Reced Aug^t 28th 1770 of B. Chew four Pounds four Shillings and two Pence in full Dennis Dougherty³¹ ,4.4.2^d

/13/

Reced Sept^r y^e 18 1770 Seventeen Pounds One Shilling of Benjamin Chew in full of our Acc^o against him for Beer to this Day Haines & Twells³² ,17:1.--

Reced Sept^r y^e 20th 1770 of B. Chew thirty Nine Pounds and Seven Pence in full for a Plan of Steps for his House at Germantown Alex^r Crawford ,39.0.7

Rec^d October y^e 8th 1770 of B. Chew Thirty seven pounds Ten shillings in full of my half Years Salary as Clerk in the Registers office due the Sixteenth Day of August last John Maxfield ,37..10

Reced Oct^r 22^d 1770 of B. Chew forty Shill^s in full for Work done-- William Roberts³³ ,2.-

/14/

Reced Oct^r 27th 1770 of B. Chew five Pounds fifteen Shill^s & 6 for 42 Cords Hickory Wood & Cordage Robert Lumsden³⁴ ,5.15.6

²⁹ John Babtist Tioli, a dancing master, in Carter's Alley advertised:
"Begs leave to acquaint the Public, that on ~~Monday~~ the 11th of November, he will open a DANCING-SCHOOL, at his House, the corner of ~~Carter's Alley~~; where he proposes to teach such Ladies and Gentlemen as will please to favor him with their company. -- He will make it his particular study to preserve the greatest ~~Order~~ and ~~Decorum~~, and render ~~every thing~~ as agreeable as possible. -- From ~~nine~~ to ~~twelve~~ o'clock on ~~Mondays, Wednesdays~~ and ~~Fridays~~. -- He proposes to teach Ladies in the ~~morning~~ and Masters from five till eight in the ~~evening~~; and from eight to ten for the reception of Gentlemen only, whose time will not permit their attendance at earlier hours." (PJ: 8 November 1770).

³⁰ Gasper Palombo, peruke-maker and hair dresser, advertised his intention to return to Europe in April 1771 (PJ: 18 April 1771).

³¹ Dennis Dougherty, wine merchant?, advertised the sale of wines and spirits on Water Street near the drawbridge (CD 1767/8).

³² _____ Haines and Godfrey Twells, brewers; partnership dissolved in 1777 (PEP: 11 October 1777).

³³ William Roberts, carpenter.

³⁴ Robert Lumsden, corder; listed at 158 South Water Street and 159 South Front Street

Reced Oct^r 29th 1770 of B. Chew fourteen Pounds ten Shill^s & 11^d in full John Hesser³⁵
,14.10.11^d

Reced Oct^r 29th of B. Chew Seven Pounds three Shill^s & 9^d for 5; Cords Hickory Wood also 11^d
Wharfage William Shad ,7.4.82

Reced Oct^r 31st 1770 of B. Chew four Pounds twelve Shillings for 2 loads of hay Jeshel Dearson
,4.12

/15/

Reced Nov^r 3^d 1770 of B. Chew two Pounds Sixteen Shil^s in full Thomas Tomkin ,2.16

Reced Nov^r 24th 1770 of B. Chew twenty one Pound five Shillings and four Pence in full Tho^s
Livezey ,21.5.4

Reced Nov^r 26th 1770 of B. Chew Eleven Pounds for 8; Cords of Hickory Wood William Shad
,11.0.0

Reced Dec^r 1st 1770 of B. Chew Six Pounds for 80 Bushels of Coal John Cowan ,6

Reced Dec^r 3^d 1770 of B. Chew Nineteen Shillings in full for Carting Daniel oneaill³⁶ 19/

Reced Dec^r 3^d 1770 of B. Chew Seven Pounds three Shillings in full for Wood to the 29th of
October last Abr^m Rex ,7.3.

/16/

Receivd Dec^r 4th 1770 of B. Chew four Pounds 15s in full Jn^o Knor³⁷ ,4.15

Receivd Dec^r 21st 1770 of B. Chew Six Pounds 19s in full Killian Wice ,6.19

Receivd Dec^r 21st 1770 of B. Chew Seven Pounds 3/11^d in full for Stocker & Wharton³⁸ W^m
Bingham ,7.3.11

(CD 1789).

³⁵ John Hesser (1733-1792), wheelwright, lived on Germantown Avenue near St. Michael's Church.

³⁶ Daniel Oneal (spelled variously Oneaill, Onill), carter.

³⁷ John Knor, of Germantown, brother of Jacob Knor(r).

³⁸ Partnership of Anthony Stocker and Thomas Wharton, merchants in West Indies trade, Water Street above Walnut (CD 1767/8).

Receivd Dec^r 21st 1770 of B. Chew Six Pounds 6/6 in full Jacob Knor ,6.6.6

/17/

Reced Jan^y 4 1771 of B. Chew Twenty six pounds 18/4 in full of his Bread Account to y^e 2^d Instant Andrew Mayer ,6..18..4

Reced 1 M^o 8 1771 of Benjamin Chew Two Pounds 10/ in full to y^e 3^{dst} ult^a for Haines & Twells Rich^d Chubb ,2.10.--

Reced Jan^y 12th 1771 of B. Chew twelve Pounds 11s 8 in full Christoffel Hargesheimer [*signature written in German*] ,12.11.8

Reced Jan^y 15th 1771 of B. Chew by the Hands of E. Tilghman Jr³⁹ Eight Pounds 10/12 in full for M^r Edward Penington Geo Honey Jun^r ,8..10..12

Reced Jan^y 16th 1771 of B. Chew four Pounds 10s 8 for 4 Cord of wood & cording Jonathan Chew⁴⁰ ,4.10.8

/18/

Reced Jany 18th 1771 of B. Chew forty Shill^{gs} for a Saddle & bridle W^m Hopkins⁴¹ ,2.0.0

Reced Jan^y 18.1771 of B. Chew Thirty one Pounds 15/112 in full of Shute & Brians acc^o agst him and Six Pounds 11/7 in full of W^m Shute's Candle Acc^o W^m Shute⁴²

Reced Jan^y 19. 1771. of B. Chew five Pounds 17..6. for Hay -- William Reekitt [Reikitt]

Rec^d Jan^y 21. 1771. of B. Chew Ten Pounds of which with Four pounds formerly rec^d of his Gardner⁴³ is in full for 58 days Work in his Well at 5/ p^r day Thomas Duke⁴⁴/ his mark

³⁹ Edward Tilghman, Jr. (1750-1815), son of Edward Tilghman, Sr. (q.v.) and Chew's sister Elizabeth. Tilghman studied law with Benjamin Chew and later became a member of the Pennsylvania bar. He married Chew's daughter Elizabeth (1751-1796) in 1774.

⁴⁰ Jonathan Chew, corder.

⁴¹ William Hopkins, saddler.

⁴² William Shute (-1781), candle and soap maker, Second and Lombard Streets.

⁴³ Probably Robert Burnet whose receipt of wages is recorded later in the year.

⁴⁴ Thomas Duke (also recorded as Thomas Duck), well digger.

Reced Jan^y 24th 1771 of B. Chew Nine Pounds 4/8 for 8 C^{ds} Hicky Wood & Cording William Harris⁴⁵/ his mark ,9.4.8

/19/

Reced Jan^y 26. 1771 of B. Chew the sum of Sixty Pounds which he reced of the Trustees of the Loan Office of Kent County for the Use of Gov^r Penn⁴⁶ in full of the Speakers order on s^d Trustees to the Gov^r at the last Session of Assembly. I say recd for the Governor by Joseph Shippen, Jr

Reced Jan^y 29th 1771 of B. Chew by the Hands of E. Tilghman Jr Seven Pounds One Shilling in full Footman & Jeyes⁴⁷ ,7.1.0

Reced Feb^y 2^d 1771 of B. Chew Seven Pounds in full for Work in sinking & blowing his Well Rich^d Bonsall⁴⁸

Reced Feb^y 4th 1771. of B. Chew three Pounds 5s for haling [sic] dung Philip Moor⁴⁹/ his mark ,3.5. test. E. Tilghman Jr

Reced Feb^y 9th 1771. of B. Chew four Pounds 3/3 in full for wood Henry Suß [*signature written in German*] [,]4.3.3

/20/

Reced March y^e 11. 1771 of B. Chew Four pounds 4/6 in full of Jn^o Correy's⁵⁰ Acc^o ag^t him for 4 pair of Leather Breeches I say rec^d for s^d Correy Rob^t Corey ,4.4.6

⁴⁵ William Harris, corder.

⁴⁶ Son of Richard and Hannah Penn and grandson of William Penn, John Penn (1729-1795) served as Lieutenant-Governor of Pennsylvania and the Lower Counties from 1763 to 1771 and as Governor from 1773 to 1776. Prior to the British occupation of Philadelphia in 1777, Penn and Benjamin Chew, then Chief Justice of the colony, were arrested by the Board of War of the Continental Congress and spent nine months under house arrest in New Jersey. It was from Penn and his second wife Anne Allen, daughter of Chief Justice William Allen, that Chew purchased (1771) the town house that was his primary residence in the years covered by this receipt book. It stood on the west side of South Third Street in the block between Willings Alley and Spruce Street next door to the Powel House.

⁴⁷ Richard Footman & Francis Jeyes, vendue agents, on Second Street.

⁴⁸ Richard Bonsall, well digger.

⁴⁹ Philip Moor (also spelled Moore), carter.

⁵⁰ John Correy (-1772), breeches maker, Third Street near Market.

Reced March 11. 1771 of B. Chew Thirty seven Pounds ten shillings in full of my half years Salary as Registers Clerk due the sixteenth of Feb^{ry} last John Maxfield ,37..10

Reced March 12th 1771. of B. Chew fifteen Pounds w^h he received for me of John Geraldo-- Gaspero Palomba ,15.--

Rec^d March 29th 1771 of B. Chew Six Pounds 5/ in full of my Smiths acc^o against him & in full of all Demands Thomas Tomkin ,6..5

Rec^d 1st April 1771 of Benjⁿ Chew Esq^r Five pounds & 10^d in full for 1 p^s [*piece*] Oznabrigs⁵¹ sold him some time ago For Dav^d Sproat & C^{o52} (Dav:Lenox) ,5.--.10

/21/

Rec^d Apprel the 2th 1771 of mr Chew Esq^r for Bread the Sum of nine Pounds sixteen Shilling in full John Barrett ,9-16-

Reced April 4th 1771 of B. Chew thirty three Pounds five Shillings in full for Tayloring John Cottringer ,33.5--

Reced April y^e 6. 1771 of B. Chew Twenty Five pounds seventeen shillings & six pence for his provincial Tax for this present Year-- Benja Mifflin Coll^r ,25.17.6

Reced April 10. 1771 of B. Chew Twelve Pounds Eight Shillings in full of all Accounts Tho^s Livezey ,12..8

Reced April 13th 1771. of B. Chew Nine Pounds ten Shillings in full for Hay William Reikitt ,9..10

/22/

Reced April 16th 1771. of B Chew twenty Seven Pounds eight Shillings & three Pence in full John Palmer ,27:8:3

Reced April 25th 1771 of B Chew y ten Pounds ten Shillings in full for Hay Jonathan Norton ,10..10

Reced May 8th 1771. of B Chew by the hands of E. Tilghman Jr four Pounds for Beer for Haines & Twells to the 1st Instant Rich^d Chubb ,4 --

⁵¹ Oznabrig or Osnaburg was a coarse, unbleached linen or hempen cloth commonly used for servant's or slave's trowsers or for sacks or bags (Montgomery, *Textiles*, pp. 312-313).

⁵² David Sproat & Co., probably textile or dry goods merchant.

Reced May 13th 1771 of B Chew one Pound 6/ by the Hands of E. Tilghman Jr in full
Pr Baldwin & Gilbert ,1..6.0

/23/

Reced May 15th 1771. of B. Chew Six Pounds eight Shillings in full for Hay Jonathan Norton
,6..8.0

Reced May 10th 1771 reced of B Chew Eighteen Shillings in full Philip Warner⁵³ 18/

Rec^d May 23. 1771 of B. Chew Six Pounds for mending & cleaning 2 Marble Lyons & in full of all
accounts -- Peter Biggs⁵⁴

Reced May 20th 1771. of B. Chew by the hands of E. Tilghman Jr Six Pounds 14/ in full for haling
Dung. Philip Moore/ his mark

Reced June 3^d 1771. of B. Chew five Pounds 4/8 for bread to the 1st of May last John Barret

Reced June 3^d 1771. of B. Chew two Pounds 15/4 in full for painting Philip Warner ,2..15..4

/24/

Reced June 18th 1771 of B. Chew fifteen Pounds 9/112 in full for E. Penington Fran^s Barber
,15..9..112

Reced June 20th 1771 of B. Chew seven pounds Ten Shillings for one Quarters Wages due to me as
Coachman yesterday-- W^m Watson ,7.10

Rec^d July y^e 2^d 1771 of B. Chew Seven pounds Fourteen Shillings in full for Wood del^d him at
Germantown & I promise to pay him Jacob Knors Acc^o for a Gate Post &c w^{ch} my Carter broke at
the End of his Lane Abraham Rex ,7.14

Reced July 9^h 1771 of B Chew by the Hands of E. Tilghman Jr three Pounds for a Case of
Brandy- Mal^m Ross⁵⁵ ,3.0.0

Rec^d July 12. 1771 of B. Chew Three pounds 3/ in full for 18 Load of Dung W^m Whitehead ,3..3

⁵³ Philip Warner, painter. Warner worked for Chew both at Cliveden and at the Third Street town house.

⁵⁴ Peter Biggs, marble mason, from London (PG: 27 October 1768).

⁵⁵ Malcolm Ross, store keeper/ merchant, store on south side of Market Street wharf (EP: 9 December 1777).

/25/

Reced July 15th 1771. of B. Chew Thirty Pounds Eleven Shillings and Six Pence in full for Painting
Pr Timothy Berrett ,30..11..6

Reced Aug^t 2^d 1771. of B. Chew by the hands of E. Tilghman Jr five and twenty Shillings for
whitewashing-- William Anderson ,1..5

Reced Aug^t 5th 1771 of B. Chew three Pounds Fifteen Shillings in full Philip Moore/ his mark
,3.15 Test. E. Tilghman Jr

Reced Aug^t 5th 1771. of B. Chew Seven Pounds eleven Shill^s & 9^d in full Thomas Tomkin ,7.11.9
Test E. Tilghman Jr

Reced Augst ye 14th 1771 of B. Chew Fifty shillings for one Years shaving ending this Day William
Maris ,2.10.0

Reced Augst 24. 1771 of B. Chew Nineteen Pounds 19/5 in full of my Account for repairs done to
his Carriages & of all Demands -- Pr John Johnson ,19-19-5

/26/

Reced Sept^r 3. 1771 of B. Chew Fourteen Pounds 11/4 in full of Edw^d Penningtons account
against him for sugar to this Day. I say rec^d for the Use of s^d Pennington by me Fran^s Barber
,14..11..42

Reced Sept^r 5. 1771 of B. Chew Reg^r Gen^l Thirty Seven Pounds Ten Shillings in full of the last
Half Years Wages due to me the 16th of Augst last John Maxfield ,37.10-0

Rec^d Sept^r 9th 1771 of Benj^a Chew Esq^r Thirty Six Pounds 9/4^d in full by the hands of E. Tilghman
jun^r-- for Willing & Morris⁵⁶ John Dorsius [?] ,36.9.4

Reced Septem^r 9th 1771 of Benj^m Chew Esq^r by the hands of E Tilghman One hundred & Forty
Pounds 11/ in full for Sundries bo^t at Vendue the 8th May for T. Lawrence John Chaloner ,140-
11-0

/27/

⁵⁶ Thomas Willing and Robert Morris, merchants. Thomas Willing (1731-1821) later became the President of the first Bank of the United States. Robert Morris (1734-1806), credited with providing major financing for the American Revolution, was a co-founder of the Bank of North America. A prime mover in the China trade and a speculator in land in western Pennsylvania, Morris suffered financial reverses in the post war period.

Reced Sept. 10th 1771. of B. Chew Six Pounds fifteen Shil^s & 6^d in full Dennis Dougherty ,6..15..6

Reced Sept. 13th 1771. of B Chew Six Pounds and one Shil^g in full Abraham Rex ,6.1.0

Reced Sept. 27th 1771 of B Chew Seven Pounds 13/4 in full for R & E Lewis⁵⁷ Law^r Fegan ,7.13.4

Reced Oct. 18th 1771 of B Chew Twenty Pounds 17/2 for 19 Cord Wood & Cording by the Hands of E. Tilghman Jr Joseph Fry [?] ,20.17.2

Reced Nov^r 2^d 1771 of B Chew Seven Pounds 4/7 in full Jacob Knor ,7-4-7

Reced Nov^r 15. 1771 of B. Chew by Order of M^r James Allen⁵⁸ Twelve pounds three Shillings for Plan Books bought of M^r Rivington⁵⁹ of New York Nicholas Brooks ,12-3

/28/

Reced Nov^r 20th 1771 of B Chew twenty two Pounds thirteen Shillings and Seven Pence in full -- Tho^s Livezey ,22.13.7

Reced Nov^r 20th 1771 of B Chew five & forty Shillings for painting & glazing at his House in front Street⁶⁰ -- Emanuel Holmes/ his mark ,2.5.0 Test. E. Tilghman Jr

Reced Nov^r 21th 1771 of B. Chew twenty five Shil^s & 8^d freight of Goods by Falconer⁶¹ for Joshua Fisher & Sons⁶² Benj^a Birkett ,1..5.8

⁵⁷ Robert & E. Lewis, later listed as Robert and Nathaniel Lewis.

⁵⁸ James Allen (1742-1778), the youngest son of Chief Justice William Allen.

⁵⁹ James Rivington, bookseller. On 28 January 1762 Rivington advertised in the ~~Pennsylvania Gazette~~ that he was a "Bookseller & Stationer, at the Corner of Market and Front Streets, Philadelphia." By 1771 he had established a successful business in New York, which would be his base of operation for the remainder of his career.

⁶⁰ On September 3, 1760, Benjamin Chew purchased a house and lot (32-feet wide by 145-feet deep) on the west side of Front Street at Dock Creek from Thomas Crosby, a Bristol merchant, for ,2200 (Pennsylvania currency). He resold the parcel on August 14, 1772, to Philadelphia merchant Joseph Wharton, Jr. for ,3000 (Philadelphia Deeds, Book I-10, pp. 514 and 516).

⁶¹ Captain Nicholas Falconer was the master of the ship 'Britannia' which plyed between London and Philadelphia.

⁶² Joshua Fisher (1707-1783) was born in Lewes, Delaware and moved to Philadelphia in 1746. By 1753 the mercantile firm of Joshua Fisher & Sons was established on South Front

Reced Nov^r 21¹¹ 1771 of B Chew ,10.3.9 in full for 72 Cord Hickory Wood Joseph Fry ,10.3.9

Reced Nov^r 22^d 1771 of B Chew Nine Pounds in part of my Years Wages as Gardner Robert Burnet⁶³ ,9.0.0

/29/

Rec^d Dec^r 2^d 1771 of B. Chew Three pounds & 6^d in full for wood del^d at Germantown Abraham Rex ,3..0..6

Rec^d Dec^r 17. 1771 of B. Chew Forty nine shillings in full of all Accounts Killean Wice ,2.9.0

Reced Dec^r 19. 1771 of B. Chew Fifteen Pounds in full for Wood & Ten Pounds 16/11 in full for Bread Beer & Yeast all del^d at Germantown and in full of all Accounts John Hesser ,25..16..11

Reced Dec^r 21st of B. Chew two Pounds fourteen Shillings and four Pence in full for Rob^t & Nat. Lewis Law^r Fegan ,2.14.4

Reced Dec^r 27th 1771 of B Chew Nineteen Pounds 8/2 in full for Sugar for E Penington Fran^s Barber ,19..18..2

/30/

Reced Dec^r 27th 1771. of B. Chew twenty Seven Pounds for a Horse sold Edw^d Tilghman Jr-J^b Hiltzheimer⁶⁴ ,27.0.0

Dec^r 28. 1771. P^d Dan^l O'Neal Six pounds for 2 Load of Hay he sold me for W^m Birkits & 20/ for his carting the same. See his rec^t of this date in the file ,7..0..0

Street. Fisher is best known for his survey maps charting the Delaware River. Although a supporter of the Non-Importation Agreement, Fisher's neutrality during the Revolution led to the confiscation of his property and his house arrest during the war. (Garvan, Philadelphia, p. 125.)

⁶³ Robert Burnet (-1781) was employed as Chew's gardener from 1771 to 1780 working in Philadelphia, at Cliveden, and in Delaware during the family's absence from Pennsylvania. This highest paid of Chew's domestic staff, Burnet received ,35 in cash annually plus room and board.

⁶⁴ A German resident of Philadelphia, Jacob Hiltzheimer (-) was a member of the city's social elite. He also owned a farm in the country where he raised grain and fine cattle. Noted for his equestrian and husbandry skills, he managed the Continental stables in Philadelphia in 1776 and 1777. Hiltzheimer was active in public affairs, serving as a Philadelphia representative in the Pennsylvania Assembly (1786-1797). He was also a member of numerous civic organizations including the Philadelphia Society for Promoting Agriculture. (PMHB)

Rec^d Dec^r 29th. 1771 of B. Chew Four Pounds 17/1 in full of all Dues & demands whatever Thomas Tomkin ,4.17.1

Reced Jan^{ry} y^e 21. 1772 of B. Chew Twenty Two Pounds Sixteen Shillings & 4^d in full for bread to the 13th Instant -- Richard Barrett ,2.16.4

Rec^d Jan^{ry} 24th 1772 of Benj^a Chew Esq^r twelve pounds five shillings & 9^d in full P^r Sam^l Richards ,12.5.9

/31/

Reced Feb^{ry} 3^d 1772 of B. Chew Twenty Four Pounds Eighteen shillings & 10^d2 in full of all Accounts to this day by W^m Shute ,24.18..102

Rec^d Feb^{ry} 5. 1772 of B. Chew Twenty shillings for a leather Machine for carrying Wood -- For Tho^s Walker p^r me John Lewis ,1.0.0

Rec^d Feb^{ry} 12. 1772 of B. Chew Six pounds 13/9 in full of all Accounts & demands Jonathan Gostelowe ,6-13-9

Reced Feb^{ry} 15. 1772 of B. Chew Three Pounds 15/ in full for Smiths Work & all Accounts Christoffel Hargesheimer [*signature written in German*] ,3-15

/32/

Reced Feb 15. 1772 of B. Chew six Pounds for Four cords of hickory Wood Francis Lusten/ his mark ,6-0-0 Test. William Tilghman

Reced Feb^{ry} 18th. 1772 of B. Chew Three Pounds for hauling done advanc'd him Philip Moor/ his mark ,3.0.0

Reced Feb 21. 1772 of B. Chew Ten Pounds Ten shillings in full for Three Loads of hay & hauling John Hobson ,10..0..0

Reced March 16th 1772 of B. Chew Seven Pounds two Shillings and Eight Pence in full for Bread to the 4th Instant Richard Barrett ,7.2.8

/33/

Reced March y^e 17th 1772 of Benjamin Chew the Sum of One Hundred & Twenty Three pounds 15/ which he reserv'd the 19th of January last for the assignees of Chew Clayton & Chew of Tho^s

McKean⁶⁵ & Geo Read⁶⁶ Esqr of N. Castle for a D^r due from one [illeg] Ghisel to the s^d Chew Clayton & Chew I say rec^d by me one of the s^d Assingees Amos [possibly Strettel] ,123.15.--

Reced March y^e 23. 1772 of B. Chew Six pounds seven shillings & six pence in full of one Quarters Wages as Coachman due the 10th Instant John Keith⁶⁷ ,6.7.6

Reced March y^e 23^d 1772 of B Chew Eleven Pounds 14/7 for 3 loads hay haling &c John Winter ,11.14.7

Reced March 27. 1772 of B. Chew Thirty Three Pounds in full of all Accounts & Demands John Cottringer ,33.0.0

/34/

Reced March 26th 1772 of B. Chew twelve Shillings in full Philip Warner 12/

Rec^d Ap^l 6. 1772 of B. Chew Six Pounds 1/6 in full of all Accounts -- Philip Moore/ his mark ,6..1..6

Reced April y^e 8. 1772 of B. Chew Three Pounds 5/6 in full of all Accounts & demands from the Estate of John Currey deced I say rec^d for his Executors by me Robert Correy Ju^r⁶⁸ ,3.5.6

Reced April y^e 20th 1772 of B. Chew Fifty one pounds 10/ in full of my Account & all Dues & Demands James Reynolds⁶⁹ ,51:10.0

⁶⁵ Lawyer Thomas McKean (1734-1817) of Delaware was a representative to the Continental Congress in 1775-1776 and a signer of the Declaration of Independence. After the War, McKean maintained a house in Philadelphia where he served as chief justice of the Supreme Court of Pennsylvania and a member of Congress from Delaware. In 1799 he was elected Governor of Pennsylvania.

⁶⁶ George Read (1733-1798), judge, from New Castle, Delaware; representative from Delaware to the Continental Congress (1775-76).

⁶⁷ John Keith, coachman. Hired 10 December 1771. Left Chew's service in December 1774. During his employ his cash wages ranged from ,25.10 to ,30 a year. At the higher salary he was expected to supply his own clothes.

⁶⁸ Robert Correy, Jr. assumed the breeches making business of John Correy on Third near Market.

⁶⁹ London-trained carver and gilder James Reynolds (c. 1736-1794) arrived in Philadelphia in September 1767. By the following year he had set up shop on Front Street, between Chesnut and Walnut Streets, but moved to a location on the corner of Front and Market streets opposite the London Coffee House in 1770. His list of clients includes many of the prominent families in the city for whom he produced some of the finest looking glasses and picture frames in pre-Revolutionary Philadelphia. Beyond his frame business, Reynolds

Rec^d April y^e 28th 1772 of B. Chew Twenty Six Pounds being the Ballance of Thirty Five pounds for One Years Wages as Gardner due to me the 25th of March last-- Robert Burnet ,26-0-0

/35/

May 5th 1772 Reced of B Chew ten Pounds four Shil^s & 9^d in full for Gorg Rankin⁷⁰
Pr Sellwood Griffin ,10.4.9

May 14 1772 rec^d of B. Chew Five Pounds in full for Beer to the 26. of April last for Hains & Tweles-- Pr W^m Clare ,5..0..0

Reced May 19th 1772 of B. Chew Five Pounds three shillings in full of Robert Erwin's⁷¹ Acc^o against him I say rec^d by order & for Use of s^d Erwin by William Gray ,5..3.0

Reced May y^e 19th 1772 of B. Chew Six Pounds 19/8 in full for Bread to the 1st of this Instant May
Richard Barrett ,6..19..8

Reced May y^e 22^d 1772 of B. Chew Fourteen Pounds 13/22 in full of M^r Edw^d Pennington's account against him, I say rec^d by order & for the Use of s^d Pennington by Fran^s Barber ,14..13..22

/36/

Reced May y^e 22^d 1772 of B. Chew the Sum of Eighty Two Pounds for a Negro Boy named Will⁷² late the Property of Ch^a Batho⁷³ decaas'd Viz. ,32.14.0 in Cash & ,52.6.0 for a Negro Boy of mine sold by him at Santa Croix-- John Wilcocks⁷⁴ ,32.14.-

supplied carved elements for furniture makers and house carpenters. Advertisements in the Philadelphia papers also record his sale of a range of imported goods including sconces, wallpaper with papier mâché borders, and ceiling ornaments. In 1781 Reynolds moved his shop to Third, between Market and Arch streets, at the "Sign of the Golden Boy." The 1791 city directory lists his "Looking Glass Store" at 31 North Third Street. The following year he moved his shop to 143 North Third Street. By 1798 he was in partnership with his son Henry in a shop at 56 High (Market) Street. (See Garvan, *Philadelphia*, pp. 119-120.)

⁷⁰ Gorg Rankin, a grocer and distiller, advertised the sale of chocolate cordials, wines, etc. at his shop on Front Street near Walnut in 1767/8. A 1775 advertisement notes that he was leaving the grocery and distillery business and closing his shop on Second Street between Market and Chesnut streets.

⁷¹ Robert Erwin, shoemaker, from Cork, Ireland, arrived in Philadelphia in October 1771.

⁷² Will (c. 1754-), a slave, attended Benjamin Chew as his serving man while Chew was under house arrest at Union Forge in 1777-1778 and continued to serve the family until his master's death in 1810.

⁷³ Charles Batho (-1772), notary public.

Reced May y^e 25th 1772 of Benjamin Chew Thirteen Pounds 7/6 in full for my Wages & all Accounts-- Negro Bash⁷⁵/ his mark ,13..7..6 Witness W^m Tilghman

Rec^d May y^e 25. 1772 of B. Chew Eleven pounds 16/10² for 30 Hams he bo^t of Joseph Borden in March 1771. I say rec^d by ord^r of s^d Borden by Jos: Potts ,11.16.10²

/37/

Rec^d May y^e 30. 1772 of B. Chew Thirty seven pounds Ten shillings in full of half a Years Salary due to me the 16th of February last J: Maxfield ,37.10.0

Rec^d June 23. 1772 of B. Chew Six Pounds seven Shillings & six pence for one Quarters Wages due the 10th Instant John Keith ,6.7.6

Rec^d July y^e 1st 1772 of B. Chew One Hundred & nineteen pounds seven shillings & five pence in full of my Account agst Edw^d Tilghman for his sons Board and sundries furnished him I say rec^d by order of E. Tilghman Sarah Lloyd⁷⁶ ,119..7..5

Rec^d July 1st 1772 of B. Chew Five Pounds thirteen shillings & ten pence in full of our Account agst Edward Tilghman-- Sarah & Elizth Lloyd ,5.13.10

/38/

Reced Augst 12th 1772 Two Pounds & two Shillings in full for my Account of Work done for him-- Pr Edward Bonsall ,2..2.0

Rec^d Augst 15. 1772 of B. Chew Twenty Five Pounds in part of the Sum of Fifty Pounds subscrib'd by him for the new Hous or Tavern building in 2^d Street⁷⁷ I say rec^d for M^r Jno Cadwallader⁷⁸ Treasurer W^m Gough ,25

⁷⁴ John Wilcocks, dry goods merchant, in Third between Market and Arch.

⁷⁵ Negro Bash, probably a free black in Chew's employ.

⁷⁶ Sarah Lloyd, boarding house.

⁷⁷ City Tavern, on the west side of Market Street between Walnut and Chesnut, offered entertainment to the Continental Congress. John Adams pronounced it the most genteel tavern in the colonies. Subscribers to its construction included a cross section of the city's social elite. (PMHB 43 [], p. 283.)

⁷⁸ John Cadwalader (1742-1786), a wealthy dry goods merchant, was in partnership with his brother Lambert. Married to Maryland heiress Elizabeth Lloyd, Cadwalader built and furnished an impressive town house on South Second Street. A supporter of the Non-Importation Agreement of 1765, Cadwalader served during the Revolutionary War as brigadier-general of the Pennsylvania Militia. (See Nicholas B. Wainwright, *Colonial Grandeur in Philadelphia*, Philadelphia: The Historical Society of Pennsylvania, 1964.)

NB. Jan^y 18th 1773 p^d an^r ,25 in full my Share to John Cadwalader vide [see] Cash Book that date

Reced Augst 19th 1772 of B. Chew sixteen Pounds five Shillings in full of all Demands Joseph Akley⁷⁹/ his mark ,16.5.0

Rec^d Augst 19. 1772 of B. Chew Fifty shillings for a Years shaving-- William Maris ,2.10

Rec^d Augst 21. 1772 of B. Chew Ten pounds 5/ in full for Taylors Work & all demands Georg Wert⁸⁰ ,10.5

/39/

August 29th 1772 Rec^d of B. Chew Four Pounds 15/ in full for carting Wood & all Accounts Philip Moor/ his mark ,4..15 Test. W^m Tilghman

Reced Sept^r 1. 1772 of B. Chew Ten pounds 18/32 in full of Edward Pennington's Account agst him to this Day. I say rec^d for s^d Penningtons Use Tho^s Dorsey for Edw^d Pennington ,10..18..32

Rec^d Sept^r 3^d 1772 of B. Chew Fourteen pounds 11/ in full of my Account for Smiths Work &c Geo Keys⁸¹ ,14..11..0

Rec^d Sept^r 7th 1772 of B. Chew, seven Pounds 15/6 in full for Sadler's Work and all Demands P^r Chr^r Bintz⁸² ,7.15.6

/40/

Rec^d Sept^r 10. 1772 of B. Chew Six Pounds seven shillings & six pence for a Quarters Wages due to me this Day as his Coachman-- John Keith ,6..7..6

Rec^d Sept^r 12. 1772 of B. Chew Three Pounds 14/ in full of all Accounts and Demands-- Killan Wice ,3.14.0

Rec^d Sept^r 19. 1772 of B. Chew seven pounds nineteen shillings in full of all Accounts & demands P^r John Johnson ,7..19..0

Rec^d Sept 21. 1772 of B. Chew Fifty shillings for a Beaver hat made by W^m Wharton⁸³ for Will West⁸⁴ Joseph Ogden Jun^r ,2..10.0

⁷⁹ Joseph Ackley, smith or wheelwright.

⁸⁰ George Wert, tailor.

⁸¹ George Keys (-1777), blacksmith.

⁸² Christopher Bintz (also Binks), saddler.

Rec^d Sept 21. 1772 of B. Chew Thirty three pounds Eighteen Shillings for his provincial Tax in w^{ch} he is rated ,452 James Truman Collr: ,33.18.0

/41/

Rec^d Sept^r 22^d 1772 of B. Chew one Pound 1/3 in full for repairing his Fence & all accounts & Demands Christian Schneider ,1.1.3

Sept^r 22^d 1772 Rec^d of B. Chew Four Pounds 7/6 in full for a Wheat Fan; for my master Moses Cox⁸⁵ Jeremiah Elfreth ,4.7.6

Received Sept^r 23^d 1772 of M^r Benjamin Chew four Pounds Six Shillings & Six Pence in full for John Webster⁸⁶ p^r John Ross ,4.6.6

Recd Octo 3^d 1772 of B. Chew Twenty Four Pounds 3/6 in full of all Accounts and Demands Tho^s Livezey ,24.3.6

Recd Octo. 12- 1772 of B. Chew Forty two shillings & nine pence in full of all Demands David Evans⁸⁷

/42/

Rec^d Octo. 16. 1772 of B. Chew Nine Pounds in full for 2 Load of Hay & carting John Kenting/ his mark Witness W^m Tilghman ,9.0.0

Rec^d Octo. 22. 1772 of B. Chew four pounds 12/6 for 3000 bricks & in full of all demands for Jas Coates Sam Robeson ,4.12.6

⁸³ William Wharton, hatter.

⁸⁴ One of Chew's employees, possibly the overseer at Whitehall, the family plantation in Kent County, Delaware.

⁸⁵ Moses Cox, shop keeper, Second and Spruce Streets.

⁸⁶ John Webster, a London upholsterer who arrived in 1767. At his shop opposite the London Coffee House in Front Street he provided a variety of services to such prominent Philadelphians as Chew and John Cadwalader.

⁸⁷ There were several men named David Evans working in Philadelphia in the period. All were engaged in the building trade. Specific identification is not possible although David Evans, Sr (1733-1817) seems the most probably choice. (See Sandra L. Tatman and Roger W. Moss, *Biographical Dictionary of Philadelphia Architects, 1700-1930*, Boston: G. K. Hall, 1985, p. 251).

Rec^d Oct^r 27th of B. Chew, three pounds 15/ for haling Hay & in full of all Accounts & Demands--
Duncan Leech⁸⁸/ his mark Test. W^m Tilghman ,3..15..0

Rec^d Nov^r 3^d 1772 of B. Chew Thirty seven Pounds ten shillings in full of half a Years salary due
to me as Clerk in the Reg^y office the sixteenth Day of August last-- John Maxfield ,37..10..0

/43/

Rec^d Nov^r 3. 1772 of B. Chew, Two Pounds 16/4 for a Box of Candles & in full of all Demands
Patt. Hogan ,2.16.4

Rec^d Nov^r 5. 1772 of B. Chew seventeen Pounds 5/8 in full for his bread Acc^o to Nov^r ye 4th
Instant Richard Barrett ,17..5..8

Rec^d Nov^r 5. 1772 of B. Chew Thirty shillings for the Freight of a pipe of Madeira Wine imported
in the Brig. Rachel of w^{ch} I am Master Rob^t Collings ,1..10.0

Rec^d Nov^r 7th 1772 of B. Chew, thirteen pounds 8/3 in full of all Demands for Francis &
Tilghman⁸⁹ P^r Sam^l Kemble ,13..8..3

Rec^d Nov^r 9. 1772 of B. Chew Nine pounds nineteen shillings in full for paving & of all Accounts
John Drinker⁹⁰ ,9.19.0

/44/

Rec^d Nov^r 9th 1772 of B. Chew Ten pounds 2/6 in full of all Accounts-- John Hesser

Rec^d Nov^r 11. 1772 of B. Chew one pound 13/ in full of all Demands Edward Bonsall ,1..13

Rec^d Nov^r 11. 1772 of B. Chew Three pounds 4/10 in full of all Demands-- John Keyser⁹¹ ,3.4.10

Rec^d Nov^r 11. 1772 of B. Chew Four pounds 1/3 in full of all Accounts-- Jacob Knor ,4..1..3

Nov^r 24. 1772 Rec^d of B. Chew Thirty four pounds 4/3 for Hay & in full of all accounts and
Demands-- Edward Barret/ his mark ,34.4.3 Test. W^m Tilghman

Rec^d Nov^r 30. 1772 of B. Chew, Eight pounds 10/ for 1500 feet of Boards and in full of all
accounts and Demands. P^r Joseph Thatch^{er} ,8.10

⁸⁸ Duncan Leech, carter

⁸⁹ Possibly mercantile firm of Tench Francis and James Tilghman.

⁹⁰ John Drinker, possibly mason.

⁹¹ John Keyser, blacksmith, of Germantown.

/45/

Recd Dec^r 11th 1772 of B. Chew Six Pounds seven shillings & six pence for a quarters Wages due to me yesterday as his Coachman John Keith ,6..7..6

Reced Dec^r 11th 1772 of B. Chew Ten Pounds Eighteen Shillings & 8^d in full of my husbands⁹² account against him for Shoes for his Servants & Family Mary Chamberlain/ her mark Test. W^m Tilghman ,10..18..8

Rec^d Dec^r 12. 1772 of B. Chew, Thirteen pounds, 11/ and 2 for making a pair of Cart Wheels, a set of Boxes & all the Iron Work belonging to them-- Joseph Ackley/ his mark Test. W^m Tilghman ,13.11.0

Reced Decem^r 16th 1772 of B: Chew nine pounds 5/10 for 446 lb of Beef bought by M^r Garrick for M^r Chew at 5^d per lb-- Per Gorg Rouß [*signature written in German*] Test. B. Chew Jr ,9..5..10

Rec^d January 4. 1773 of B. Chew seven pounds, 11/42 in full for 53 Cords of Wood and haling them. Duncan Leech/ his mark Test. W^m Tilghman ,7.11.42 NB. p^d Duncan Leech Per my cash Book

/46/

Rec^d Jan^y 4. 1773 of B. Chew, Three pounds 9/3 in full for Cedar Planks & in full of all accounts & Demands for Tho^s Britton⁹³ Henry Mills ,3..9..3

Rec^d Jan^y 5. 1773 of B. Chew Ten pounds sixteen shillings & 4^d2 in full for Sugar on Account of Edward Pennington Thomas Dorsey ,10..16..42

Rec^d Jan^y 5. 1773 of B. Chew Five Pounds 4/4 in full for Candles & all Accounts Patt Hogan ,5..4..4

Rec^d Jan^y 10. 1773 of B. Chew, Three Pounds 3/6 in full of all accounts & Demands William Forbes ,3..3.6

Rec^d Jan^y 11. 1773 of B. Chew Two Pounds 19/ in full of all Accounts & Demands Patrick Waaugh ,2..19

/47/

Rec^d Jan^y 18th 1773 of B. Chew Twenty Five pounds in full of his subscription to the new Tavern in second street. John Cadwalader ,25..--

⁹² Charles Chamberlain, shoemaker. In 1789, shop at Market near Fifth.

⁹³ Thomas Britton, lumber merchant. In 1785 lumber yard at 5501 River Side.

Rec^d Jan^{ry} 20. 1773 of B. Chew Six Pounds in full for a set of Waggon Wheels & all Accounts Joseph Ackley/ his mark ,6..0..0

Rec^d Jan^{ry} 26th 1773. of B. Chew Thirty Two Pounds 3^d2 in full for Candles & all Accounts Pr W^m Shute ,32..0..32

Rec^d Feb. 2^d 1773 of B. Chew Twelve pounds 18/ in full of all Accounts for John Webster-- Cha^s H^{ll} Simmons ,12:18.0

Rec^d Feb^{ry} 2^d 1773 of B. Chew Forty one pounds Eleven shillings & six pence in full for shoes & all Demands-- Sam^l: Simpson⁹⁴ ,41..11..6

/48/

Rec^d Feb^{ry} 5. 1773 of B. Chew Forty Four Pounds 18/3 in full of all accounts & Demands John Cottringer ,44..18..3

Rec^d Feb. 8. 1773 of B. Chew Nine Pounds 11/8 for Goods bo^t at Mr Lawrence's Vendue Store y^e 3^d of Dec^r last for the Use of Mr Tho^s Lawrence Luke Keating for Tho^s Lawrence ,9:11:8

Rec^d Feb 8. 1773 of B. Chew Ten Pounds towards my Years Wages as his Gardner-- Robert Burnet ,10..0..0

Rec^d Feb^{ry} 18. 1773 of B. Chew, Ten pounds, for two Fire Hearths, & in full of all accounts & Demands John Litle ,10..0..0

/49/

Reced Feb. 20th 1773 of B. Chew Seven pounds 2/8 in full of all Accounts-- Tho^s Livezey ,7..2..8

Reced March 11th of B. Chew Seven pounds Ten shillings [*section crossed out*] for one quarters Wages due to me as his Coachman on y^e 10th Instant, under a new agreem^t made with him y^e 10th Dec^r last for Thirty Pounds a Year & I to find my own Cloaths-- John Keith Test W^m Tilghman ,7..10..0

Rec^d March 13. 1773 of B. Chew, Fourteen pounds 6/ in full for 13 Cords of Wood deliver'd at Germantown Abraham Rex ,14.6.0

Rec^d March 18th 1773 of B. Chew Four Pounds 15/ for a Barrel of Vinegar for the Use of George Mead-- Garrett Cottringer⁹⁵ ,4..15..0

⁹⁴ Samuel Simpson, cordwainer/ shoemaker. House on north side of Chestnut near Third Street. During the Revolution, Simpson was chairman of the Committee of Privates and Captain of City Guards. His house was use by the British during their occupation of Philadelphia.

Reced March 20th 1773 of B. Chew Fifty nine Pounds & six pence the Ballance due to me on an Account deliver'd him y^e 14th of Nov^r last past-- Allen & Turner⁹⁶ ,59..0..6
Part being my Share of Andover⁹⁷ Debts see the Account filed

/50/

Reced March 20. 1773 of B. Chew Thirty six Pounds for a Black horse sold him Leonard Stoneborner ,36..0..0

Rec^d April 13. 1773 of B. Chew Twenty Five Pounds which with Ten pounds paid me the 8 of Feb. last is in full of One Years Wages as Gardner due to me the 25th of March last Robert Burnet ,25..0..0

Rec^d April 16th of B. Chew Thirty Five Pounds for a black horse sold him Jacob Ronreith ,35..0..0

Rec^d April 23^d 1773 of B. Chew Ten pounds 2/6 in Account for painting at Germantown Philip Warner ,10..2..6

Rec^d May the 1. 1773. of B. Chew, Thirty seven Pounds, & ten shillings, in full of half a year's Salary, due to Me the 16th of February last-- Jn^o Maxfield ,37.10.0

/51/

Rec^d May 8. 1773 of B. Chew Twelve Pounds 12/ in full of my Blacksmiths Acc^o & all Demands Geo Keys ,12.12.0

Reced May 13th 1773 of B. Chew nine pounds 17/ in full-- Joseph Li Blanc⁹⁸ ,9..17..0

⁹⁵ Garrett Cottringer, merchant. Store in Chestnut two doors above the lottery office (1779).

⁹⁶ The mercantile partnership of William Allen (1704-1780) and Joseph Turner (1701-1783) was one of the most successful in pre-Revolutionary Philadelphia. Their interests included overseas trade, extensive real estate investments (including the 11,000 acre Union Iron Works in New Jersey), and brokering. Both participated in local politics. Allen served as mayor of Philadelphia in 1735-1736, recorder from 1741 to 1750, and chief justice of the Province from 1751 to 1774. Turner served as a member of common council (1729), an alderman (1741), and as a provincial councillor (1747). (See Edward B. Bronner, "Village into Town, 1701-1746," *Philadelphia A 300 Year History*, Russell F. Weigley et al. (eds), New York and London: W. W. Norton, 1782, p. 63). Both Allen and Turner had ties to Benjamin Chew. Chew purchased his Third Street town house from Allen's daughter Ann and her husband Gov. John Penn. Turner was the uncle of Chew's second wife, Elizabeth.

⁹⁷ The Andover Iron Works ...

⁹⁸ Joseph LeBlon, barber; later in partnership of LiBlanc & Wagner [LeBlon and Wagoner].

Section crossed out: Reced May 31st 1773 of B. Chew the Sum of six Pounds towards my years Wages which are due the 10th of June, John Keith
See Folio 52--

Rec^d June 5. 1773 of B. Chew, Eight Pounds in full for a Cask of Mountain Wine

Red^d June 7. 1773 of B. Chew Four Pounds 19/2 in full of all accounts & Demands Matthew Maguire⁹⁹ ,4..19..2

Rec^d June 7. 1773 of B. Chew one Pound Ten Shillings in full of my account against Edward Tilghman j^r for 3 Pair of Stockings for M^r George Bartram¹⁰⁰ Wilson Hunt

/52/

Rec^d June 11th 1773 of B. Chew Twenty nine Pounds 2/6 in full for painting & all Demands Philip Warner ,29..2..6

Rec^d June 12. 1773 of B. Chew Four Pounds 12/6 in full for 37 Bushels of Oats Samuel Shoemaker ,4..12..6

June 21. 1773 Rec^d of B. Chew 20/ in full for carting Dung Philip Moor/ his mark Test. W^m Tilghman ,1 - -

Rec^d June 23. 1773 of B. Chew, seven Pounds 10/ for a Quarter's Wages, due to Me as his Coachman on the 10. Instant under a new Agreement made with him the 10. of December last for ,30 P^r annum & I to find my own Cloaths-- John Keith ,7-10

Rec^d July 6. 1773 of B. Chew, Thirty Pounds 19/ 2 in full of my account against him for Sugar to this Day & in full of all Accounts & Demands for Edward Pennington Tho^s Dorsey ,30..19.02

/53/

⁹⁹ Matthew Maguire ran an Academy for Young Ladies in Lætitia Court beginning in October 1771. "As I have discovered sundry inconveniences to result from teaching Youth of both sexes, and have been frequently solicited by several respectable families, in the city, to establish a SCHOOL, for the instruction of YOUNG LADIES only, in READING, WRITING, ARITHMETIC and ACCOMPTS;...."

(PJ: 4 October 1771). Chew's daughter Peggy, age 13, and her next younger sibling, eight year old Juliana, probably attended.

¹⁰⁰ George Bartram (1734-1777), a dry goods merchant originally from Scotland. In 1775 his shop was at 'The Sign of the Golden Fleece's Head'(originally the 'Sign of the Running Boy') in Second Street, between Chestnut and Walnut.

Rec^d July 13. 1773 of B. Chew Six Pounds 15/ in full of all Accounts & Demands for Timothy Berrett P^r James Molesworth ,6.15.-

Reced July 17. 1773 of B. Chew Nine Pounds 18/ in full for wood deliver'd him at Germantown to this Day -- Abraham Rex ,9..18..0

Rec^d July 23^d 1773 of B. Chew Three Pounds 16/ in full of all accounts & Demands Robert Correy Jun ,3..16..

Rec^d July 24. 1773 of B. Chew, Seven Pounds & five Pence in full of all Accounts & Demands Dennis Dougherty ,7..0..5

Received Phil^a 4 Aug^t 1773 of Benj^a Chew Esq^r Seven pound 1/7 in full Josiah Hewes¹⁰¹ ,7.1..7

/54/

Rec^d Augst 18th 1773 of B. Chew Thirty Pounds in full for a Sulky Painting &c Jn^o Bringhurst¹⁰² ,30.-.-

Reced Augst 20. 1773 of B. Chew Twenty six pounds 9/6 for his Provencial [*sid*] Tax in which he is rated at the Sum of ,353 and one pounds 18/6 for his County Tax in w^{ch} he is rated at the Sum of ,154- only James Truman Coll: ,28..8..0

Reced Augst 20. 1773 of B. Chew Five Pounds for Paving Tax being 5^d in the Pound on ,240 Jos Wetherill Coll^r ,5.-.-

Rec^d Augst 31st 1773 of B. Chew Eighteen pounds 5/9 in full for Materials boards Scantling &s & Work at his Stable & all other accounts William Robertes [*Roberts*] ,18.5.9

/55/

Rec^d Sept^r 8th 1773 of B. Chew Forty Four shillings & ten pence in full for Two Grats stones & laying them at Cliveden-- Crawford & Carmichael¹⁰³ ,2..4..10

Rec^d Sept^r 8 1773 of B. Chew Seven Pounds 12/3 in full for Wood delivered at Cliveden Ab^m Rex ,7..12..3

¹⁰¹ Josiah Hewes, dry goods merchant with a store in Chestnut Street. Sold books, spermaceti candles, spirits, and textiles.

¹⁰² John Bringhurst (-1795), coachmaker of Germantown, in business from 1762 to ____.

¹⁰³ Crawford & Carmichael, stone cutters.

Rec^d Sept^r 14. 1773 of B. Chew seven Pounds 10/ for a Quarters Wages due to Me the 10th Instant as his Coachman under a new Agreement made with him the 10th of December last for ,30 P^r Annum & I to find my own Cloaths-- John Keith ,7-10

Rec^d Sept^r 20. 1773 of B. Chew Forty Five shillings & 6^d in full for Stones and Lime & paving to his Coach house Yard & Stable George Fudge¹⁰⁴ ,2..5..6

Rec^d Oct^r 8. 1773 of B. Chew Five Pounds nineteen shillings & 10^d in full of all Accounts & Demands. for my Master John Webster W^m Fleming ,5..19..10

/56/

Rec^d Oct^r 18. 1773 of B. Chew, one Pound 6/ in full of all Accounts & Demands. for my master Joseph Ackly Francis Eschillion [?] ,1-6-0

Rec^d Oct^r 23. 1773 of B. Chew Four Pounds 16/6 in full of all accounts & Demands-- Patt: Hogan ,4..16..6

Rec^d Nov^r 8. 1773 of B. Chew Sixteen pounds 13/9 for 14 cords of Wood & Wharfage-- Robert Lumsden

Rec^d Nov^r 12. 1773 of B. Chew Five Pounds 16/8 in full for 40 Bushels of Corn William Rush¹⁰⁵ ,5..16..8

Reced Nov^r 12th 1773 of B. Chew Thirty seven Pounds ten shillings in full for half a years Wages as Clerk in the Reg^r G^l office due the 16th of August last-- John Maxfield ,37..10..--

/57/

Rec^d Nov^r 22^d 1773. of B. Chew 26/ in full for a Load of Straw for my Master Tho^s Grisle James Alexander/ his mark Test. W^m Tilghman ,1..6..-

Rec^d Nov^r 24. 1773 of B. Chew Four Pounds 18/9 in full of all Accounts to this Day-- P^r John Johnson ,4..18..9

Rec^d Nov^r 24. 1773 of B. Chew Four Pounds & 4^d in full of all Accounts and Demands Tho^s Livezey ,4..00..6

Rec^d Nov^r 24. 1773 of B. Chew Twelve Pounds 17/12 in full of all Accounts and Demands.-- for Edw^d Pennington Thomas Story ,12..17..12

¹⁰⁴ George Fudge, probably mason.

¹⁰⁵ William Rush, grazier.

Rec^d Nov^r 25. 1773 of B. Chew Twenty one Pounds & 6^d in full of all Accounts & Demands--
John Hesser ,21..00..6

/58/

Rec^d Nov^r 26th 1773 of B. Chew Thirteen pounds ten shillings in full for Wood & all other
Accounts Abraham Rex ,13.10.0

Rec^d Nov^r 30. 1773 of B. Chew one Pound 8/6 in full for 100 Bundles of Straw deliverd at
Germantown T: Griswold ,1..8.6

Rec^d Nov^r 30. 1773 of B. Chew seven Pounds & ten shillings in full of a Quarters Wages due to
me as his Coachman the 10th of next December John Keith ,7..10..0

Rec^d Dec^r 2^d 1773 of B. Chew Three Pounds 18/9 in full for 3 Cords of Hickory Wood-- Zebulon
Lock ,3.18.9

Rec^d Dec^r 3^d 1773 of B. Chew Seven Pounds in full for 2 Loads of Hay and 12/ for the Carting
Daniel Onill ,7.12.0

/59/

Rec^d Dec^r 16. 1773 of B. Chew two Pounds 7/6 in full for a Pair of Boots-- for Preston
Blackstone¹⁰⁶ Joh finke ,2..7..6

Rec^d Dec^r 27th 1773 of B. Chew seven pounds 10/3 in full of his Acc^o & all Demands Jacob Knor
,7.10.3

Rec^d Jan^y 5, 1774 of B. Chew Two Pounds 13/2 in full of all Demands John Ross¹⁰⁷ ,2.13.2

Rec^d Jan^y 8. 1774. of B. Chew six pounds ten shillings in full for Wages due y^e 24. Dec^r last-- John
White ,6.10.-

Rec^d Jan^y 13. 1774 of B. Chew Thirteen Pounds 19/8 in full of my Account for Bread & Flour &
in full of all Demands-- Tho^s Middleton¹⁰⁸ ,13.19.8

/60/

¹⁰⁶ Preston Blackstone, bootmaker.

¹⁰⁷ John Ross, painter.

¹⁰⁸ Thomas Middleton, baker; bakeshop on Second near Dock.

Reced Jan^y 17th 1774 of B. Chew Twelve Pounds 17/6 in full of all Accounts & Demands--
Killean Wice ,12.17.6

Rec^d Jan^y 17. 1774 of B. Chew Thirty two Pounds 18/8 in full of all Accounts & Demands W^m
Shute ,32.18.8

Rec^d Jan^y 18. 1774 of B. Chew Six Pounds 14/6 by order & for the Use of Ja^s Starr-- Tho Burton
,6.14.6

Rec^d Jan^y 18. 1774 of B. Chew Three Pounds & 5/ by order & on Account of Haines & Twells T
Aston ,3.5.0

Rec^d Jan^y 25th 1774. of B. Chew Twenty Pounds 12/6 in full for digging his Well at Germantown
Thomas Duck [*Duke*]/ his mark Test. W^m Tilghman ,20.12.6

/61/

Rec^d Jan^y 27 1774 of B. Chew Thirty seven Pounds 12/6 in full of my Account to the 23^d of last
December Sam^l Simpson ,37.12.6

Rec^d Feb^y 9. 1774 of B. Chew Nineteen Pounds in full for 4 Loads of Hay-- Danil Onill [*Daniel
O'Neill*] ,19.0.0

Rec^d Feb^y 10. 1774 of B. Chew Twenty Eight Pounds 10/6 in full of all Accounts & Demands.
John Cottringer ,28.10.6

Rec^d Feb^y 21. 1774 of B. Chew Six Pounds 17/8 in full for a Feather Bed & Boulster Jn^o
Edmonston¹⁰⁹ ,6.17.8

Reced March 5th. 1774 of B. Chew Fifteen Pounds sixteen shillings & 7^d in full of Shoes horses &
account for Blacksmiths Work-- Geo Keys ,15..16.7

/62/

Reced March 16. 1774 of B. Chew Seven pounds 10/ a Quarters Wages as Coachman-- John
Keith ,7..10..0

Rec^d March 16. 1774. of B. Chew Ten Pounds 16/ in full of all Accounts & Demands Tho^s
Griswold ,10.16.0

Reced March 29th 1774 of B. Chew Five Pounds for a Load of hay del^d at Cliveden & in full of all
Demands George Madery ,5.-.-

¹⁰⁹ John Edmonston, upholsterer.

Reced March 30th 1774 of B. Chew Twenty one Pounds 11/4 in full of all Accounts & Demands Leonard Stoneborner ,21-11-4

Reced March 30. 1774 of B. Chew Two hundred & twenty eight pounds, eleven shillings & two pence currency in full of Tho^s Hibbert junr his Bill on Mess^{rs} Hibert Pinzier & Harlon London dated Kingston y^e 20. Jan^{ry} 1773 for y^e sum of ,142..17..12 Sterling paiable to Ja^s Hamilton Esq^r w^{ch} the s^d B. Chew purchased at 60 p^r C^t of Isaac Jones Esq late Treasurer to the Trustees of the Colledge Accademy & of Philad^a I say rec^d by Order of Tho^s Mifflin the now Treasurer Jonaⁿ Mifflin Test W^m Tilghman ,228..11..2

/63/

Rec^d April 2^d 1774 of B. Chew Thirty seven pounds 10/ in full of half a Years wages as Clerk in the Reg^r office due the 16. of February last-- John Maxfield ,37..10..0

Rec^d Ap^l 2^d 1774 of B. Chew Four Pounds 6/102 for two Barrels of Midlings & in full of all accounts-- Tho^s Livezey ,4.6.102

Reced Ap^l 11. 1774 of B. Chew Six Pounds Five Shillings in full for Wages due the 24th last Month John White ,6.5.-

Rec^d April 14th 1774 of Benjⁿ Chew Esq^r Eighteen Pounds Six Shillings in full for Francis & Tilghman Sam^l Kemble ,18..6..0

Reced May 5th 1774 of B. Chew Eighteen Pounds Ten shillings for a Quarter Cask of Wine purchased of Mary Foulk the 24th of March last.-- Joseph Bringhurst ,18..10..0

/64/

Rec^d May 10. 1774 of B. Chew Thirty three Pounds 6/8 in full of all Accounts & Demands-- for Edw^d Pennington Is^c Penington ,33-6-8

Rec^d May 10th 1774 of B. Chew Nine Pounds and eight Pence in full of my Account for Bread and all Accounts & Demands Richard Barrett ,9..0..8

Rec^d May 20th 1774 of B. Chew Eight Pounds 10/5 in full of all Accounts and Demands-- Pr Chris^r Binks¹¹⁰ ,8.10.5

Rec^d May 20. 1774 of B. Chew Twenty four Pounds in full for painting a Coach and of all Accounts and Demands Pr Timothy Berrett ,24.--

/65/

¹¹⁰ Christopher Bintz, saddler.

Rec^d May 25. 1774 of B. Chew Eight Pounds in full of all Accounts for my husband Isaac Vannost
[Vannast] Susanna Vannast ,8-0-0

P^d McGuire¹¹¹ May 30. 1774 writ^g Master ,10-2-0 as p^r Acc^o & rec^t ,10..2.0

Rec^d May 30. 1774 of B. Chew Ten pounds 2/ for 9 cord wood & 1/6 Wharfage Edward
Humphrey/ his mark Test. W^w Tilghman ,10.3.6

Reced May 31. 1774 of B. Chew Eighteen shillings for carting nine cord of wood Nickles Bantzer
[signature written in German; later identified as Nicholas Bonsor]¹¹² ,..18..0

Reced June y^e 11th 1774 of Mrs Chew six pounds thirteen shilling four pence for 100 Red Cedar
post Robert Lumsden ,6..13.4

Reced June 11th 1774 of B. Chew seven pounds 10/ a Quarter's Wages as Coachman
P^r John Keith ,7..10..0

/66/

Rec^d July 15th 1774 of B. Chew Fourteen Pounds 12/1 in full of all Accounts & Demands for
Edw^d Pennington Rich^d Adams ,14..12..1

Rec^d July 15th 1774 of B. Chew Four Pounds 7/6 in full of all Accounts and Demands-- for Jo^s
Bringhurst William Clark ,4.7.6

Rec^d July 22^d 1774 of B. Chew Twenty one Pound 18/9 in full of all Accounts and Demands P^r
John Johnson ,21..18.9

Rec^d August 10th 1774 of B. Chew Seven Pounds 17/3 in full of all Accounts and Demands--
Abraham Rex ,7..17..3

/67/

Rec^d Oct^r 8th 1774 of B. Chew Twenty four Pounds & 8/ in full of all Accounts and Demands--
Tho^s Griswold ,24..8..0

Rec'd October y^e 19 1774 of M^{rs} Chew five Pound Six Shilling for Shoes made at Germantown
John Keyser ,5..6..0

¹¹¹ Matthew Maguire whose academy for young ladies was in Lætitia Court.

¹¹² Nickles Bantzer, anglicized to Nicholas Bonsor, cartman.

Reced Octo. 19th 1774 of B. Chew Thirty seven Pounds ten shillings in full of half a Years Wages as Clk of the Reg^r Gen^s office due the 16th of August last John Maxfield ,37..10..0

Reced Octo 21st 1774 of B. Chew twenty shillings in full for halling ten Cord of Wood Nickles Bantzer [*signature written in German*] Nicholas Bonsor Test. B Chew Jun^r

/67/ [*page misnumbered*]

Reced Octr. 25. 1774 of B. Chew sixteen Pounds 12/3 in full of Sugar Acc^o for Edw^d Pennington Rich^d Adams ,16:12-3

Reced Dec^r 1. 1774 of B. Chew Fourteen pounds 3/4 in full of all Accounts of Wages & Demands whatsoever John Keith ,14..3..4

Rec^d Dec^r 2^d 1774 of B. Chew Twenty two Pounds 1/5 in full of all accounts & Demands John Hesser ,22..1..5

Rec^d Dec^r 7 1774 of B. Chew Twenty Pounds on Account Jacob Knor ,20.0.0

/68/

Reced Dec^r 22. 1774 of B. Chew Twenty shillings in full for paving his Cellar &c at Cliveden William Tustin¹¹³ ,1..0..0

Rec^d Jan^y 3^d 1775 of B. Chew Two Pounds 15/6 in full of Boards & scantling deliv^d Jacob Knor for his Use & of all Demands-- for M[ess]r^s Wetherell & Cresson¹¹⁴ P^r Fowler ,2.15.6

Rec^d Jan^y 6. 1775 of B. Chew Twenty three pounds in full for Bread & all other Demands to the 11th of Dec^r last-- Tho^s Middleton ,23..-..-

Rec^d Jan^y 6th 1775 of B. Chew Nine Pounds 11/3 in full for 82 Cords of Wood deliv^d at Cliveden Abraham Rex ,9..11..3

/69/

Rec^d Jan^y 10th 1775 of B. Chew Ten Pounds & 9/ in full of all demands for Haines & Twells J Aston ,10..9..0

Rec^d Jan^y 13th 1775 of B. Chew Thirty three pounds & 12/ in full of all accounts & demands P^r W^m Shute ,33.12.0

¹¹³ William Tustin, mason; later listed as yeoman.

¹¹⁴ Wetherell and Cresson, lumber dealers.

Rec^d Jan^y 20th 1775 of B. Chew seven Pounds 8/8 in full of all demands. James Reynolds ,7.8.8

Rec^d Jan^y 26. 1775 of B. Chew Twenty seven shillings for Three Stone Back Loga [*or Logs?*] & all Demands Gorg Ho_____ [*illegible*] [*signature written in German*] ,1.7.0

Rec^d Feb^y 13th 1775 of B. Chew Eight pounds 17/2 in full of all demands for Edw^d Pennington Rich^d Adams ,8.17.2

/70/

Rec^d Feb^y 14. 1775 of B. Chew Six pounds 16/6 in full of all Accounts & demands Jacob von Rieth ,6.16.6

Rec^d Feb^y 14th 1775 of B. Chew eighty three pounds 14/10 in full of all demands John Cottring[er] ,83.14.10

Rec^d Feb^y 14th 1775 of B. Chew four pounds & 10/ in full for a Tierce¹¹⁵ of Porter on Account of Joshua Fisher & Sons Charles Logan ,4..10-

Reced Feb. 16. 1775 of Benjamin Chew Fifty six pounds 3/6 in full for Shoes-- Sam^l Simpson ,56..3..6

Rec^d Feb^y 25th 1775. of B. Chew Four pounds 8/6 in full of all Accounts and demands henrich meir [*signature written in German*]/ Henry Mayer ,4.8.6

/71/

Rec^d March 3^d 1775. of B. Chew twenty five pounds 19/8 in full of all Accounts & demands Pr John Johnson ,25.19.8

Reced March 6. 1775 of B. Chew seven pounds Ten shillings for one quarters Wages as his Coachman William Stewart¹¹⁶ ,7..10

Reced April 22^d 1775 of B. Chew the Sum of four pounds 8/8 in full for four cord of Wood delivered April 18th Pr Joseph Fry ,4..8..8

Reced April 25th 1775 of B. Chew the Sum of five Pounds 10/ in full for a Load of clover Hay Pr Tho^s Griswold ,5..10

¹¹⁵ One third of a pipe or 42 gallons.

¹¹⁶ William Stewart, coachman; paid quarterly at a rate of ,30 per year.

Reced May 5th 1775 of B. Chew twenty Shillings in full of all Demands -- for my Father¹¹⁷ Pr Thomas Ackley ,1.-

/72/

Reced May 8th 1775 of B. Chew Forty Pounds for a Bay horse sold him-- John Allen ,40 --

Rec^d May 8^h 1775 of B. Chew Fifty pounds in full for a horse sold him lately the property of Joseph Potts¹¹⁸. J. Hiltzheimer ,50 --

Reced May 26. 1775 of B. Chew Seven Pounds 10/ for one Quarters Wages as his Coachman due ye 20th Instant William Stewart ,7..10..0

Reced June ye 22^d 1775 of B. Chew Seventy Pounds in full of Two Years Wages as his Gardner due the 25th of March last-- Robert Burnet ,70.-.-

Reced July 8th of B. Chew 14/5 for piling 19 Cord of Wood at 9^d per Cord for my husband Martha Burtch/ her mark Test. B. Chew Jr

/73/

Rec^d Aug. 21. 1775 of B. Chew Seven pounds ten shillings for one Quarters Wages as Coachman-- William Stewart ,7.10

Rec^d 5 Sept^m 1775 from Benj^m Chew Esq Ten pounds 8/6 In full for Geo Bartram Tho^s Forrest ,10.8.6

Reced Sept^r 5th 1775 of B. Chew two pounds 5/ in full for three Wheel barrow & all Demands Joseph Ackley/ his mark ,2..5

Rec^d Sept^r 8. 1775. of B. Chew Fifteen pounds 3/6 in full & all demands for Edw^d Pennington Mich^l Lister ,15.3.6

Rec^d Sept^r 14. 1775 of B. Chew Three pounds & 8/ in full for Teaching his daughter Peggy to dance Tho^s Pike¹¹⁹ ,3..8

¹¹⁷ Probably Joseph Ackley.

¹¹⁸ Joseph Potts, store in Sixth near Market (PG: 1 November 1775).

¹¹⁹ Thomas Pike, dancing and fencing master, in Lodge Alley. Pike opened his school on 18 September 1775 at the Lodge Room in Lodge Alley. Instruction was given to ladies three days a week from eight o'clock in the morning to one; young gentlemen the same days from four to eight in the evening. Gentlemen received instruction on Tuesday and Thursday from six to nine. Instruction in the small sword was available three days a week from six in the morning to half past one. (PJ: 20 September 1775).

/74/

Reced Sep^r 25th 1775 of B Chew four pounds 3/6 in full of all Demands P^r Rob^t Correy Jur ,4..3.6

Rec^d Octo. 2^d 1775 of B. Chew Twenty Five shillings for 100 bundles of Straw deliver'd last Spring Georg Sneider ,1..5

Rec^d Oct^o 6th of B Chew 20/ in full of all Demands-- P^r John Ross ,1..-

Reced Octo^r 7th of B Chew five pounds 11/2 in full for four cord 3 Wood. Wharfage & Carting-- P^r Nickles Bantzer [*signature written in German*] ,5..11..2

Rec^d Octo. 10. 1775 of B. Chew the Sum of Fifty Pounds 2/ in full of his Provincial Tax & Thirty seven shillings & six pence in full of his County Tax for this Year James Truman Coll: ,50..2..-

Rec^d Oct 16th of B. Chew the Sum of five pounds 7/6 in full of all Acc^{ts} & Demands P^r John Hesser ,5..7..6

/75/

Rec^d Oct^r 18th 1775 of B. Chew Eighteen pounds in full of our Account [*crossed out*: against] for dressing M^{rs} Chew & the Ladies P^d LiBlanc & Wagner¹²⁰ ,18

Rec^d Octo^r 24th 1775 of B. Chew the Sum of eight pounds 13/7 in full of my Acc^t and all Demands P^r John Keyser ,8..13..7

Rec^d Nov^r 7. 1775 of B. Chew Fifteen Pounds 10/11 in full of all Accounts & Demands-- Jacob Knor

Rec^d Nov^r 19. 1775 of B. Chew two pounds 7/6 in full for Cedar posts & boards & all accounts & demands Carlile and Voluns¹²¹ ,2..7..6

/76/

Rec^d Nov^r 20th 1775 of B. Chew Fourteen pounds 5/10 in full of all demands Christopher Hergesheimer ,14..5.10

Reced Nov^r 20. 1775 of B. Chew Seven Pounds 10/ a Quarters Wages as Coachman due this Day-- William Stewart ,7..10..0

¹²⁰ Partnership of Joseph LeBlon and John Wagoner, barbers.

¹²¹ Carlile & Voluns, lumber merchants.

Rec^d Dec^r 1st 1775 of B. Chew the Sum of twenty six pounds 2/5² in full for Wood bought by me for said B. Chew Pr Robert Lumsden ,26..2..5

Rec^d Dec^r 2. 1775 of B. Chew Forty One shillings & six pence for carting 20 & 3/4 cord of Wood in full for myself & Partner Tho^s Fitzgerald¹²² Nicholas Spenser¹²³/ his mark Test W^m Tilghman ,2..1..6

Rec^d Dec^r 5th 1775 of B. Chew fourteen pounds fifteen shillings in full for Blacksmith's Work to this Day Geo Keys ,14..15..-

/77/

Rec^d Dec^r 5th 1775 of B. Chew twelve Pounds ten shillings & 9^d in full of all Acc^{ts} & Demands to this day for W^m West¹²⁴ W^m Alricks ,12..10..9

Rec^d Dec^r 5th 1775 of B. Chew two Pounds 4/8 in full for Isaac Parish¹²⁵ Pr Jacob Abel ,2..4..8

Rec^d Dec^r 28. 1775 of B. Chew Four Pounds 15/ in full of all Accounts of Wood & Butter A^{bm} Rex ,4.15

Rec^d Dec^r 29th 1775 of B. Chew Thirty pounds 7/6 in full of all accounts & demands Sam^l Simpson ,30.7.6

Rec^d Jan^{ry} 2th 1776 of B Chew six Pounds 6/6 in full for a Bag of Coffee weighing 138^{lb} @ 11^d Charles Meredith¹²⁶ ,6..6..6

/78/

Rec^d Jan^{ry} 6. 1776 of B. Chew Twelve Pounds 12/ in full for hay & Straw & of all Accounts-- Tho^s Grosword [*Grisword?*] ,12..12

Rec^d Jan^{ry} 9th 1776 of B. Chew one pound 19/2 in full of all Acc^{ts} & Demands to this Date Pr Chris^r Binks [*Bintz*]

¹²² Thomas Fitzgerald, carter.

¹²³ Nicholas Spenser, carter.

¹²⁴ William West (-1782), merchant.

¹²⁵ Isaac Parish, shopkeeper and hatter. Listed in the 1785 directory on Second between Market and Arch.

¹²⁶ Charles Meredith (-1783), merchant.

Rec^d Jan^y 12. 1776 of B. Chew Four pounds 9/32 in full of all demands John Lownes¹²⁷ ,4.9.32

Rec^d Jan^y 10. 1776 of B. Chew Three Pounds 15/ for Two poor Taxes laid in April & Sept^r last -- Nath^l Lewis ,3..15..

Rec^d Jan^y 13. 1776 of B. Chew twenty five pounds 9/72 in full of all demands W^m Shute ,25.9.72

Rec^d Jan^y 17. 1776 of B. Chew one pound 3/ in full of all Acc^{ts} & Demands for Ja^s Starr Pr Enoch Welsh ,1..3..-

/79/

Rec^d Jan^y 18th 1776 of B. Chew eight Pounds 10/6 in full of all Acc^{ts} & Demands for Hugh & Geo: Roberts¹²⁸ Pr John Loe ,8..10..6

Rec^d Jan^y 19th 1776 of B. Chew three pounds in full for 1 ^{cwt} of Sugar and all Demands for Leon^d Dorsey¹²⁹ John Dorsey Jun^r ,3

Rec^d Jan^y 30th 1776 of B. Chew eleven Pounds 5/2 in full of all Acc^{ts} & Dem^{ds} for Edw^d Penington Is^c Penington ,11..5..2

Rec^d Feb^{ry} 5th 1776 of B. Chew five pounds 11/10 in full of all Acc^{ts} & Demands henrich Meir [*signature in German*] Henry Mayer ,5..11..10

Rec^d Feb^{ry} 5th 1776 of B. Chew four pounds 10/ in full for a Musket & Bayonet, I say rec^d for John Nicholson [*illeg*] Nat Reynolds ,4..10..--

/80/

Rec^d Feb^{ry} 6th 1776 of B. Chew one pound 2/6 in full for haling three Loads of Hay from M^r Craig's Barn to B. Chew's Stable Ma^rton Ashton¹³⁰ ,1..2..6

Rec^d Feb^{ry} 7th 1776 of B. Chew thirty one pounds 10/6 in full for Bread & all other Demands to the 11th of Dec^r last Tho^s Middleton ,31..10..6

Rec^d Feb^{ry} 13th 1776 of B. Chew nine pounds 7/8 in full of all Demands P Edw^d Milner¹³¹ ,9..7-8

¹²⁷ John Lownes, merchant; on Third near Chestnut. Advertised the sale of clover seed and country cheese (PG: 24 March 1773).

¹²⁸ Hugh and George Roberts, ironmongery warehouse; corner of Grindstone Alley near the middle of the Butchers Shambles in Market.

¹²⁹ Leonard Dorsey, sugar refiner; after the war located at Third and Arch.

¹³⁰ Marton (or Martin) Ashton, carter.

Rec^d Feb^{ry} 1776 of B. Chew two pounds 9/5 in full of all Acc^{ts} & Demands for Edw^d Bonsall P^r William M^cDowell ,2..9..5

Rec^d Feb^{ry} 20th 1776 of B. Chew seven pounds ten shillings in full for a Quarters Wages as Coachman due this day William Stewart ,7..10..-

/81/

Received Feb^{ry} 29th 1776 of B. Chew fifty one Pounds 12/7 in full of my Acc^t and all Demands John Cottringer ,51..12..7

Rec^d March 6th 1776 of B. Chew sixteen Pounds 8/ in full of my Acc^t and all Demands P^r Joseph Keyser ,16..8..--

Rec^d March 9th 1776 seven sillings & 6^d in full for haling one Load of Hay from M^r Craig's Stable martin Ashton 7/6

Rec^d March 14th 1776 of B. Chew four pounds 10/9 in full of all Aco^{ts} and Demands to this Day P^r John Johnson ,4..10..9

/82/

Rec^d Ap^l 9. 1776 of B. Chew 37/6 for the 3^d poor Tax in the City of Philad^a -- Nath^l Lewis ,1..17..6

Rec^d April 10th 1776 of B. Chew eleven pounds 14/9 in full of my Acc^t & all Demands [signed] Charly Chambarlig Charles Chamberlain ,11..14..9

Rec^d Ap^l 11th 1776 of B. Chew four pounds 1/ for 300 Cedar rails @ 27/ Arth: muckelwain ,4..1..-

Rec^d Ap^l 17. 1776 of B. Chew three pounds in full for 219 Rails @ 27/6 John Leonard ,3..--

Rec^d Ap^l 19th of B. Chew one pound 17/6 in full for a Cord & a half of hickory Wood @ 26/ Robert Lumsden ,1..17..6

Rec^d May 7th 1776 of B. Chew Nine Pounds & nine pence in full of my Account for Shoes & all Demands Martin Bishe [?]¹³² ,9..-.9

¹³¹ Edward Milner, miller; on the Wissahickon Creek in Germantown.

¹³² Martin Bishe[?], probably a blacksmith.

/83/

Rec^d May 7th 1776 of B. Chew Ten pounds Seven Shillings and nine pence in full P^r L. Blanc & Wagner¹³³ ,10..7..9

Rec^d May 8th 1776 of B. Chew seven pound 3/9 in full of all Acc^{ts} & Demands Peter Leibert [Liebert] ,7..3..9

Rec^d May 10th 1776 of B. Chew 15/ in full for haling two Loads of Hay from M^r Craig's Barn Martin Ashton 15/

Rec^d May 20th 1776 of B. Chew seven pounds 10/ in full for a Quarters Wages as Coachman due this day William Stewart ,7..10..-

Rec^d May 30th 1776 of B. Chew six pounds in Part of my Years Wages as Gardner Robert Burnett ,6

/84/

Rec^d June 14. 1776 of B. Chew Seven Pounds Ten shillings for 100 Weight of Clover Seed for Wilton Plantation¹³⁴ John Lownes ,7..10..-

Rec^d June 25th 1776 of B. Chew twenty four pounds 3/12 in full of my Acc^t & all Demands to this Day for Edw^d Pennington Is^c Penington ,24..3..12

Rec^d July 25th 1776 of B. Chew nineteen shillings & 2^d in full for one Cord oak Wood, carting & Thomas Fitzgerald ,-.19..2

Rec^d Aug^t 20th of B. Chew seven pounds 10/ in full of a Quarters Wages as Coachman due this Day William Stewart

Rec Sept^r 30. 1776 of B. Chew Forty nine Pounds Seven Shillings for his provincial Tax for this Year R. Jewell

/85/

Nov^r 26. 1776 rec^d of Benjamin Chew Seven Pounds Ten shillings in full for Coachmans Wages due the 26th Instant William Stewart ,7..10..0

¹³³ Joseph LeBlon and Jonh Wagoner, barbers.

¹³⁴ Property in the "Neck" south of Philadelphia owned by Joseph Turner, Elizabeth (Oswald) Chew's uncle.

Rec^d Nov^r 26: 1776 of B. Chew Five pounds in full for 32 cord of wood bought for him Robert Lumsden ,5..0..0

Rec^d Nov^r 26. 1776 of B. Chew Twenty Four Pounds nineteen shillings & 4^s2 in full of all Demands John Cottringer

Rec^d Dec^r 3^d 1776 of B. Chew Twenty Five shill^{gs} & six pence for carting Eight & a half cords of wood John Leech¹³⁵ ,1..5..6

/86/

Reced Augst 20. 1777 of B. Chew Ten Pounds in full of a Quarters Wages this day due to me as Coachman William Stewart ,10..0..0

Rec^d Augst 20. 1777 of B. Chew Two Pounds sixteen shillings for weaving four pair of worsted Stocking for M^r Sam^l Chew¹³⁶ and nineteen shillings in full of his own account Jacob Rieß¹³⁷ [signature written in German] ,3.15.0

Rec^d 1777 Oct^r 21st of B. Chew six pounds 10/8 in full for ninety eight pounds of Beef at 1/4 George Bantleon¹³⁸/ his mark ,6..10..8

Rec^d Oct^r 31st 1777 of B. Chew seven pounds 14/7² in full for two Barrels of Flour Peter Lenox¹³⁹ 1 bll was sent to J. T¹⁴⁰ who p^d me ,3.19..- ,7..14..7

/87/

Rec^d Nov^r 25th 1777 of B. Chew five Pounds 12/6 in full for hauling seven and a half Cords of Wood Alex^r Miller¹⁴¹ ,5..12..6

¹³⁵ John Leech, carter.

¹³⁶ Samuel Chew (1737-1809), Benjamin Chew's younger half brother, lived in Chestertown, Maryland. A lawyer, he served as Attorney-General of Maryland.

¹³⁷ Jacob Rieß, weaver; probably in Germantown.

¹³⁸ George Bantleon, butcher or victualer.

¹³⁹ Peter Lenox, near the Cross Keys in Chestnut Street (1777).

¹⁴⁰ Joseph Turner, Elizabeth Chew's uncle.

¹⁴¹ Alexander Miller, carter; listed at 158 Spruce Street (CD 1785).

Rec^d Dec^r 1st 1777 of B. Chew forty shillings in full for Painting four spouts & all Demands Sam^l Jennings¹⁴² ,2..5..0

[Section crossed out]

Rec^d Jan^y 7th 1778 of B. Chew four pounds 11/4 in full discharge of all Accounts & Demands William Stewart ,4..11..4

Rec^d Jan^y 17th 1778 of B. Chew 32/ in full for cutting four Cord of Wood Samuel Burn ,1..12..0

Rec^d Jan^y 17th 1778 of B. Chew four Pounds in full for a Cord of Wood Thomas Evens ,4..0..0

/88/

Rec^d Jan^y 19th 1778 of B. Chew five Pounds 2/6 in full for hauling two Cords & 3 of Wood William Wiley¹⁴³ ,5..2..6

Rec^d Jan^y 19th 1778 of B. Chew seven Pounds 7/6 for hauling three Cord & 2 of Wood Thomas Fitzgerald ,7..7..6

Rec^d Jan^y 23^d 1778 of B. Chew 45/ for hauling a Cord of Wood William Wiley ,2..5..0

Rec^d Jan^y 24th of B. Chew three pounds 5/ for hauling 1 Cord & 3/4 of Wood Richard Lyndall¹⁴⁴ ,3..5..0

Rec^d Jan^y 30th 1778 of B. Chew 20/ for hauling 2 Cord of Wood -- Thomas Hill¹⁴⁵ ,1..0..0

Rec^d Jan^y 30th 1778 of B. Chew one pound 17/6 for the cutting 3 Cord of Hickory & one Cord of Oak Wood John Ferguson/ his mark ,1..17..6

Rec^d Feb^y 2^d 1778 of B. Chew four Pounds 10/ for a Cord of Wood--Ed Williams ,4..10..0

/89/

Rec^d Feb^y 9th 1778 of B. Chew one Pound 6/9 in full for cutting 3 cord and 2 of Wood already del^d Samuel Burn ,1..6..9

¹⁴² Samuel Jennings, painter.

¹⁴³ William Wiley, carter.

¹⁴⁴ Richard Lyndall, carter.

¹⁴⁵ Thomas Hill, carter.

Rec^d Feb^y 10th 1778 of B. Chew one pound 10/ in full of all Acc^{ts} for John Palmer William Sharp ,1..10..0

Rec^d Feb^y 12th 1778 of B. Chew forty five shillings for hauling one Cord of Wood John York¹⁴⁶/ his mark ,2..5..0

Rec^d Feb^y 18th 1778 of B. Chew eight pounds 15/ for 140 W^t of Beef at 1/3 p^r lb John Chatten¹⁴⁷/ his mark ,8..15..0

Rec^d March 6^h [1778] of B. Chew nineteen Pounds 19/10 in full for making & putting up four Spouts-- william griffiths¹⁴⁸ ,19..19..10

/90/

Rec^d March 6^h 1778 fifteen Pounds 10/ for a load of Hay & hauling the same Thomas Fitzgerald ,15..10..0

Rec^d Ap^l 10th 1778 of B. Chew three pounds 6/ in full of all Acc^{ts} & Demands to this day. for M^{rs} Simpson John Gardner ,3..6..0

Reced July 29th 1779 of B. Chew Five Pounds five shill^s for his watch & Lamp Tax for the Year 1778-- Pr Edw^d Dickins ,5..5..0

Rec^d Augst 4. 1779 of B. Chew nine pounds 7/6 for his poor Tax on ,125. at 1/6 in the pound for the present Year-- Clem^t Humphreys

Rec^d of B. Chew Fifty one Pounds for the State Tax for the Year 1778 being 5/ in the Pound on his assesment on the Sum of ,204-- Octo. 15. 1779-- John Purdon Coll

/91/

Rec^d Octo. 29. 1779 of B. Chew Twenty one pounds three shillings at 1/ in the pound on the sum of ,423 for Watch & Lamp Tax for the present Year Tho^s Pugh Co^l

Dover Kent upon Delaware Feb^{ry} 8. 1780 rec^d of Benjamin Chew Two Hundred and Sixty Pounds in full of his additional State Tax laid for raising [section crossed out] the Delaware State's Quota of the Sum of Forty Five millions of Dollars. I say rec^d by me William Pope C^{ollr}

Dover Sept^r 13. 1780 Rec^d of B. Chew the Sum of Thirteen Pounds Twelve shillings gold

¹⁴⁶ John York, carter.

¹⁴⁷ John Chatten, butcher or victualer.

¹⁴⁸ William Griffiths, tin shop.

1 D ^o L ^o Loon ¹⁴⁹	,5..12..0
2 Mozdores ¹⁵⁰	4..10..0
2 Engl Guin ^{s151}	<u>3..10..0</u>
13..12..0	Robert Burnet

/92/

Anno Dom 1783-- Burlington

Reced Jan^y 9th 1783 of B. Chew the Sum of twenty Pounds in Specie on Account of Wood John Roberts ,20..-.-

Receiv'd Jan^y 11th 1783 of B. Chew the Sum of fifteen pounds fifteen shillings and 4 pence in full of all Accounts and Demands Samuel Rogers¹⁵² ,15..15..-

Reced Jan^y 13th 1783 of B. Chew the Sum of nine pounds in full for the Rent of a Pasture Lot for the last season Amos Hutchin ,9..-.-

Reced Jan^y 16th 1783 of B. Chew the Sum of fourteen Pounds 1/11 in full of my Account & all demands John Blackwell¹⁵³ ,14..1..11

/93/

Rec^d Jan^y 22. 1783 of B. Chew Three Pounds Eight and Four pence in full of all Demands-- John Land¹⁵⁴ ,3..8..4

Rec^d Jan^y 27. 1783 of B. Chew Five Pounds 1/ for 220 lb of Beef John Blackwell ,5..1..0

Rec^d Jan^y 27. 1783 of B. Chew Thirty shillings in full ^c Benjⁿ Clark ,1..10..0

Reced Feb. 25. 1783 of B. Chew Thirty seven Pounds Ten shillings on account of Wood-- John Robert ,37..10..0

¹⁴⁹ Spanish doubloon valued at ,5.10.0.

¹⁵⁰ Portuguese Moidores valued at 45 shillings or ,2.5.0 each.

¹⁵¹ English Guinea valued at ,1.15.0 at the time.

¹⁵² Samuel Rogers, carpenter [?]; of Burlington, NJ.

¹⁵³ John Blackwell, butcher or victualer; possibly of Burlington, NJ.

¹⁵⁴ John Land, blacksmith; possibly of Burlington, NJ.

Rec^d Feb^y 28th 1783 of B. Chew ten pounds five shillings in full for a Load of Hay deliver'd this day Samuel Reeve 10..5..-

Rec^d April 7th 1783 of B. Chew five pounds twelve shilings & 2^d in full of all demands to the present day-- John Blackwell

/94/

Rec^d April 8th 1783 of B. Chew two pounds eight shillings in full for 400 feet of Cedar Boards¹⁵⁵ Joseph Costell¹⁵⁶ ,2.8.0

p^d Ap^l 8th for 97 Ft of Boards bot at Bristol 14/

p^d Ap^l 18th--McColaugh¹⁵⁷ in full for Work done¹⁵⁸ 67/3

Rec^d May 12th 1783 of B. Chew six pounds 11/11 in full of all demands to this day John Blackwell ,6..11..11

Rec^d May 14th 1783 of B. Chew twenty three pounds three shillings & 3^d in full of my Acc^t and all demands Ceasar Murry¹⁵⁹ Test B. Chew jr ,23..3..3

Reced May the 20th 1783 of Benjamin Chew Sixteen Pounds Ten Shillings the full Ballance due to me on a Settlement of all Accounts & in full of all Demands whatever John Roberts ,16..10..0

Rec^d June 12th 1783 of B. Chew five pounds in full of all Demands John Blackwell ,5..-..-

/95/

Rec^d July 3^d 1783 of B. Chew eleven shillings and four pence in full of a Tax assessed for repairing Bridges and three shillings & 10^d in full of a County Tax assessed June 21. 1783 John Elton Coll^r 15/2 Burlington Tax

Rec^d July 17th 1783 of B. Chew twenty five pounds in full for six Loads of Hay delivered in Burlington and in full for haling the same for the use of John Black Esau King Test B. Chew jr ,25..-..-

¹⁵⁵ Benjamin Chew's pocket almanac for this date lists "500 feet of cedar boards ,3.2.0."

¹⁵⁶ Joseph Costell, lumber dealer?

¹⁵⁷ McColough, carpenter.

¹⁵⁸ Chew's almanac records this work as erecting a garden fence.

¹⁵⁹ Ceasar Murry, smith.

Rec^d Aug^t 7th 1783 of B. Chew six pounds nine shillings in full of all Acc^{ts} & demands to this day inclusive--NB 30/ allowed in Payment for a Calf had from s^d B. Chew John Blackwell ,4..19

/96/

Rec^d Sept^r 4th 1783 of B. Chew five pounds four & 9^d in full of all acc^{ts} to this day inclusive John Blackwell ,5..4..9

Reced Sept^r 15. 1783. of Benjamin Chew the sum of Six pounds six shillings & six pence for his Tax in the Township of Burlington the first Payment for raising the sum of ,90,930 in the state of N Jersey for the present Year, also Twenty shillings for his son B. Chew jun^r his Tax John Elton Coll^r

Recd Sept^r 20th 1783 of M^s Chew¹⁶⁰ four pound fifteen & 4^d in full of all acc^{ts} to this day John Blackwell ,4..15..4

Reced October the 14th 1783 of Benjamin Chew Twenty Four pounds in full for six months Service as Gardner & all Demands-- James Moor¹⁶¹ ,24..0..0

/97/

Rec^d Octr. 28. 1783 of B. Chew one pound Eight shillings & three pence for his own & his sons poor Tax for Burlington Township laid Augst last Abraham Stockton ,1.8.3

Rec^d Octo. 28. 1783 of B. Chew Fifteen shillings for an axle Tree, Box & c made for Ned. Tilghman's¹⁶² Waggon--¹⁶³

Recd Novemb^r ye 8 1783 of B Chew the sum of ,9.17.10 in full of all Att to this day John Blackwell

Recd Decemb^r ye 8 1783 of B Chew the sume of four pound 12/4 in full of all accounts John Blackwell

¹⁶⁰ Elizabeth Oswald Chew (1732-1819), second wife of Benjamin Chew.

¹⁶¹ According to his almanac, Benjamin Chew hired James Moor on March 17, 1783, as his gardener at Burlington at a rate of ,4.0.0 per month. When the family returned to Philadelphia in 1784, Moor came with them and continued as gardener at the house on South Third Street until 1799.

¹⁶² Probably Edward Tilghman, Jr., (1750-1815), Philadelphia lawyer and husband of Chew's daughter Elizabeth (1751-1796).

¹⁶³ Probably the work of Michael Caner, coachmaker; Third between Walnut and Spruce (CD 1785).

Receid Decembr ye 20th 1783 the sum of four pound ten shillings for two Barrells of flour Reced
the Cash of M^r Chew William Robinson¹⁶⁴

/98/

Burlington Jan^y 2^d 1784 rec^d of Benjamin Chew Seven pounds sixteen shillings in full of his state
Tax & three shillings & eight pence County Tax John Elton Coll^r ,7..16..0

Reced July 1st 1784 of B. Chew Three Pounds Fifteen shillings for 4 tons of the best clover Hay
delivered at his house in Burlington John Child 3..15..0

Rec^d Augst 3. 1784 of B. Chew one pound 8/4 for his poor Tax in Burlington Abr^m Stockton
,1..8..4

Burlington Augst 20th 1784. Rec^d of B. Chew Four Pounds 4/11 for the Revenue Tax & One
pound 16/8 for the Ten Thousand Tax & County Tax for the Year 1784-- John Rodman Collt.

,4. 4.11

1.16. 8

,6. 1. 7

/99/

Taxes paid Robert Cather Collector of Dock Ward N^o Part City of Philadelphia Viz.

Federal supply Taxes for the Year 1783 ,48.06.8

Street Tax for the year 1784 5. 0.0

Watch & lamp Tax for 1784 4. 0.0

County Tax for 1784 3. 0.0

Dock Tax for 1784 7.10.0

Total ,67.16.8

Reced March the 10th 1785 of Benjamin Chew the above account of Taxes amounting to the sum
of Sixty seven pounds--Sixteen shillings and Eight pence-- Robert Cather ,67.16.8 Taxes

May. 3^d 1785 of Benjamin Chew Forty Pounds in full of Wages as his Gardner-- James Moor
,40..0..0

¹⁶⁴ William Robinson, cabinet and chair maker and grocer. In 1775 Robinson advertised that he had a "Cabinet and Chair making business, as likewise a grocery shop at his house and workshop adjoining situated on the west side of Front Street." He noted that he was leaving the cabinet and chair business and offered his stock of furniture, lumber and tools for sale. (PJ: 7 June 1775.) Listed as William Robinson and Son, merchants, on Water Street between Chesnut and Walnut Streets (CD 1785).

/100/

Reced May 19. 1785 of B. Chew Six Pounds 12/6 in full of his poor Tax in Dock Ward for y^e present Year Tho^s Fisher¹⁶⁵ 6.12.6 poor Tax

Reced May 23^d 1785 of B. Chew Ten Pounds in full of Wages as coachman due the 8th Instant John Bulkenham¹⁶⁶ ,10..0..0

Reced June 5th 1785 of B. Chew Three Pounds for Two Pounds of Tea said to be bo^t many Years ago & in full of all Demands and accounts whatever-- for Samuel & Edw^d Garrigues¹⁶⁷ Matth Walker ,3..0..0

Reced June 9th 1785 of B. Chew Four Pounds Ten shillings for a Bedstead Daniel Hay¹⁶⁸ ,4..10..0

/101/

Reced June y^e 14. 1785 of B. Chew Fifty six shillings & Eight pence for his poor Tax in Chesnut Ward for the present Year John Woodside ,2..6..8 Tax poor

Reced June 16. 1785 of B. Chew Six Pounds Fourten shillings & Four pence in full for Lumber & shingles del^d Adam Alexander¹⁶⁹ for his Use Bartling & Sharswood¹⁷⁰ ,6..14..4

Rec^d June 25. 1785 of B. Chew Seven pounds nine shillings & a penny for his Watch & land Tax & nine pounds 6/4 for his street & paving Tax for the present Year Nath^l Donnell

9..6..4 street

7..9..1 Watch

16..15..5 Taxes

¹⁶⁵ Thomas Fisher, tax collector, 227 Mulberry Street.

¹⁶⁶ John Bulkenham (spelled variously Buckinham and Bulkingham), coachman; employed by Benjamin Chew in 1785 and 1786 and paid quarterly at a rate of ,40 per year.

¹⁶⁷ Samuel and Edward Garrigues, merchants; store in Third, north-west corner of Story and directly opposite Elm Street.

¹⁶⁸ Daniel Hay, cabinetmaker; shop on Water Street near Pine (CD 1785).

¹⁶⁹ Adam Alexander, house carpenter; on Fifth between Walnut and Spruce (CD 1785).

¹⁷⁰ Partnership of Conrad Bartling and James Sharswood, lumber merchants and carpenters; Bartling, house carpenter on Seventh between Arch and Race Streets; Sharswood on Arch between Fourth and Fifth (CD 1785).

Rec^d June y^e 25. 1785 of B. Chew Twenty Pounds Five shillings for 132 cords of Wood at 30/
William Hewett ,20..5..0

/102/

Reced July 13 1785 of B. Chew the sum of Four Pounds for the street & paving Taxes on the sum
of ,2000 at which his whole Estate in Chesnut Ward is assessed for the present Year and also the
further Sum of Three Pounds Three shillings and Four pence for the Watch & Lamp Tax on the
same Estate for the present Year -- J[edariah] Snowden Coll^r ,7.3.4 Taxes

Rec^d July 16 1785 of B. Chew Six pounds Five shillings in full for 50 Bushels of shorts¹⁷¹ @ 2/6
James Steel ,6.4.0

Reced Augst 8. 1785 of B. Chew by order & for the Use of Jn^o Halberstat Three Pounds in full for a
Quantity of Straw bought of him Jacob Halberstat ,3..0..0

Reced. August y^e 10th 1785 of B. Chew Six Pounds in full of my Smiths account [with] him & and
all Demands-- Godfrey Gebler¹⁷² ,6..0..0

/103/

Reced Augst y^e 10. 1785 of B. Chew Ten Pounds for one quarters Wages as his Coachman due the
8th of this Instant August-- John Bulkenham ,10..0..0

Reced August the 15th 1785 of B. Chew Eight Pounds 1/3 for Freight of 10-3/4 cords of hickory
Wood from his Plantation¹⁷³ in Kent at 15/ p^r cord-- Alexander Gardner¹⁷⁴ ,8..1..3

Rec^d Aug 20. 1785 of Jn^o Roach Twleve pounds Ten shillings for _____ of Hay John
Roach/ his mark ,12..4..0

Rec^d Sept. 2. 1785 of B. Chew Fifty Two shillings & six pence for the Freight of a pipe¹⁷⁵ of Wine
imported in the brig Lowthor from Madeira I say rec^d for Miller & Emlen the owners of the brig
by Moore Wharton ,2..12..6

¹⁷¹ Shorts are a byproduct of wheat milling that consists of bran, germ and coarse meal. It is used as fodder for cattle and horses.

¹⁷² Godfrey Gebler, blacksmith; in Chestnut between Third and Fourth.

¹⁷³ Whitehall, on Duck Creek, Kent Co. Delaware.

¹⁷⁴ Alexander Gardner, shallopman; Water Street between Catherine and Almond Streets (CD 1785).

¹⁷⁵ A pipe is 126 gallons (two hogsheads).

/104/

Reced Sept^r 8th 1785 of B. Chew Eighteen Pounds seven shillings & six pence for the Freight of 242 cords of hickory wood brought up to Phil^a for him from [Whitehall] his plantation on Duck Creek at 15/ p^r cord Alexander Gardner ,18..7..6

Reced Sept^r 9. 1785 of B. Chew seven pounds Ten shillings for a set of Coach Wheels & 7/6 for painting them & Twenty seven shillings & six pence for smiths Work done to them by Jn^o Robins¹⁷⁶ of Burlington I say rec^d in full Abr^m Stockton¹⁷⁷ ,9..5..0

Reced Sept. 23. 1785 of B Chew Thirty three shillings for hauling 11 cord of Wood this Day Patrick Carty¹⁷⁸/ his mark 1..13..0

Reced Sept^r 24. 1785 of B. Chew Eight Pounds 5/ for the Freight of Eleven cord of hickory wood from Duck Creek -- Alexander Gardner ,8..5..0

/105/

Reced October 4. 1785 of B. Chew Four pounds Thirteen shillings for sawing Twenty Three & 3 cords of Hickory wood at 4/ p^r cord in full of all Demands -- Henry Baly ,4..13..0

Reced Octo. 24th 1785 of B. Chew Thirty seven pounds Ten shillings in part for repairing his Coach -- Michael Caner¹⁷⁹ ,37..10..0

Reced Nov^r 8th 1785 of B. Chew Ten Pounds for a Quarter's Wages due this Day as his Coachman John Bulkenham ,10..0..0

Reced Nov^r 25. 1785 of B. Chew the further sum of Thirty seven pounds ten shillings Michael Caner ,37..10..0

/106/

Reced Nov^r 25. 1785 of B. Chew Fifteen Pounds 9/ in full for Bread to the 13th of this Instant Nov^r Jacob Bristoll¹⁸⁰ NB his son signed the Fathers hand being sore ,15.9.0

¹⁷⁶ John Robins, smith; Burlington, NJ.

¹⁷⁷ Abraham Stockton, blacksmith.

¹⁷⁸ Patrick Carty, carter.

¹⁷⁹ Michael Caner, coach and harnessmaker, on Third Street between Walnut and Spruce. In busines in Lombard Street "opposite Mr Hale's Livery stable" as early as 1775, Caner is listed in the 1785 city directory as a coach and harness maker on Third between Walnut and Spruce Streets. By 1791, Caner is located at 109 South Third Street, in the same block as Benjamin Chew's town house.

¹⁸⁰ Jacob Bristoll, baker; 3 Lætitia Court near Market Street. After her husband's death in

Funding Tax for ye Year 1785.....,19. 5.9

Tax on a Coach ,7..107.10.0

,26.15.9

Reced Dec^r 23. 1785 of B. Chew Twenty six pounds 15/9 In full for the above Taxes on his Estate in Dock Ward in the City of Philadelphia Nath^l Donnell 26.15.9

Reced Dec^r 30. 1785 of B. Chew 45/6 in full for Edward Pennington Edw^d Penington jun ,2-5-6

Reced Jan^y 10. 1786 of B. Chew Eleven Pounds sixteen shillings & four pence in full of all Demands from the Beginning of the world Michael Caner ,11.16.4

/107/

Reced Jan^y 24. 1786 of B. Chew Six pounds seven shillings & six pence for his poor Tax for his Estate in Third street Tho^s Fisher ,6.7.6 specie poor Tax 3^d street

Reced Feb^y 8. 1786 of B. Chew Two Pounds thirteen shillings and Four pence for his Poor Tax for his Estate in Front Street & Letitia Court Tho^s Fisher ,2.13.4 specie poor Tax front street

Reced Feb^y 12th 1786 of Benjamin Chew on acc^o & by order of John Buckingham Seven Pounds in part of an Execution in my hands against s^d Buckingham at suit of Eliz^a Moor¹⁸¹ for Joseph Cowperthwait. Shff. A[dam] Stricker D[eputy]. Shff ,7.0.0 p^d for John Buckingham--

Feb^y 25th 1786 I paid Jed^a Snowden ,8.1.4 my Funding Tax in Chesnut Ward for ye year 1785 as by his rect on the file of 1786 ,8.1.4--Tax p^d Snowden

/108/

Reced March 13. 1786 of B. Chew on acc^o of John Buckingham Three Pounds more on an Execution against him at suit of Eliz^a Moor A Stricker ,3.0.0

B. Chew's Estate in Dock Ward 1786 rated at ,3645

Paving Tax at 5/3 in every ,100 for ye yr 1786 . . .,9..11.5

Lamp & Watch D^o 9..11.5

County Tax at 4/78. 7.1

,27. 9.11

Reced April ye 20. 1786 of Benjamin Chew the Sum of Twenty seven pounds nine shillings & 11^d in full of the above Taxes for the present Year-- Nath^l Donnell ,27..9..11

1793 Bristoll's wife Sarah ran the bakery with the help of their son Thomas until 1804.

¹⁸¹ Elizabeth Moore, shopkeeper; on Arch between Second and Front Streets.

/111/

Reced Sept^r 30. 1786 of B. Chew Seven pounds for 2 months wages as his coachman due the second of the next month--Johann Paul Schuck¹⁸⁴ ,7..0..0

Reced Octo^r 7th 86 of B. Chew forty five shil^s in full for eighteen bshls of Oats Jacob Craft ,2..5..0

Reced Octo^r 7th 1786 of B. Chew twenty seven pounds two shill^s & 8^d being the Bal^a of my Acc^t to the 22^d Sept^r Ceaser Murry [horse] Shoes ,24..2.8

Chew's Est^a in chesnut ward 1786 at ,2000

1st & 2^d half years funding Tax

at 5/5 in each ,100 ... ,10.16.8

Rec^d Octo. 17 1786 of B Chew Ten pounds 16/8 in full of his first & second 2 Years funding tax on his Est^a in Chesnut Ward-- Cha^s Phile Coll^r ,10.16.8

/112/

Reced Nov^r 17. 1786 of B. Chew Forty one shillings & three pence for 52 Weeks pasturage of Two cows, I say ren^d for my father Sam^l Fisher¹⁸⁵ by me Thomas Fisher 2.1.3

Reced Nov^r 23^d 1786 of B. Chew seven pounds in full for Two months wages as his coachman due the 2^d of December next Johann Paul Schuck ,7..0.0

Reced Nov^r 27th 1786 of B. Chew Thirty shillings in advance towards paying for shingles I am to shave & dress for him John Stuber/ his mark ,1..10.0

Rec^d Dec^r 6th 1786 of B Chew eighteen shillings for hauling three Load of Coal Nicholas Hart¹⁸⁶ Test B. C^{jr} 0-18-0

/113/

Reced Dec^r 7. 1786 of B. Chew Thirteen Pounds Eighteen shillings & 8^d for Eight cord of Wood & Wharfage Lorange Johnson ,13..18..8

¹⁸⁴ Johann Paul Schuck (or possibly Scheck), coachman. Employed by Chew in 1786 and 1787. Paid at a rate of ,42 per year.

¹⁸⁵ Samuel Fisher, grazier.

¹⁸⁶ Nicholas Hart, carter.

Reced Dec^r 7 of B. Chew Thirty shillings for carting Eight cord of Wood Patrick Carty/ his mark ,1..10..0

Reced Dec^r 8. 1786 of B. Chew Thirteen Pounds 3/ in full for 124 Bush^l of shorts & all Demands John Shoemaker & son ,13..3..0

Rec^d Dec^r 8. 1786 of B. Chew Thirty shillings more in advance for shaving shingles -- John Stuber/ his mark ,1..10..0

Reced Dec^r 20. 1786 of B. Chew by order of Th^o Nork his Bond to B. Chew for ,60 dated Nov^r 25th 1783. also the sum of 34/ which by mistake was overpaid on the s^d Bond By Isaiah Roland Tho^s Norks Bond & ,1.14..0

/114/

Rec^d Dec^r 26. 1786 of B. Chew Eight Pounds nine shillings & Three pence in full of all accounts. I say rec^d by order & for the Use of my Father Isaac Parish--Isaac Parish jun^r ,8..9..3

Reced Dec^r 29th 1786 of B. Chew three pounds being in full the Bal^a for dressing 6000 shingles John Stuber/ his mark Test B. Chew j^r ,3..0..0

B. Chew's Est^a in Dock Ward 1786 assess^d at ,3445.

for the Poor Tax at 5/4 in y^e ,100 .. is ... ,9.3.9

Reced Dec^r 29. 1786 of B. Chew Nine pounds three shillings & nine pence in full of the poor Tax for his Estate in Dock Ward for the Year 1786-- P^r James Watkins ,9..3..9

Rec^d Feb^r 21st 1787. of B. Chew twenty shillings for carting two Load of Hay one weigh^g 202 Cwt the other 23 Cwt also 2/6 on acc weighing Casper Hyley¹⁸⁷/ his mark Test B.C j^r
NB

/115/

Reced Feb^y 5th 1787 of B. Chew three pounds ten shillings in full for the last Months Wages due the 2^d Ins^t the Months wages preceeding being before paid the 24th Dec^r Johann Paul Schuck ,3..10..0

Rec^d Feb^y 6th 1787 of B. Chew twelve pounds 1/6 in full for Quarter Cask Port Wine Cask Permit & for Ja^s & Jn^o Craig William Whan ,12..1..6

Rec^d Feb^y 7th 1787. of B. Chew fifteen shill^g in full for Straw deliv^d John Pink/ his mark [crossed out: ,] 15/

¹⁸⁷ Casper Hyley, carter.

Poor Tax Chesn^t Ward

B. Chew's assesmt^t for his whole Est^a & Int in Chesnut Ward for y^e Year 1786 on the poor Book rct at ,2000 at 4/10 in the Pound is ,4.16.8

Rec^d Feb 13. 1786 of B. Chew the above Sum of ,4.16.8 in full of the above poor Tax Israel Hallowell ,4.16.8

/116/

Rec^d Feb^y 13th 1787 of B. Chew ^{jr} five pounds Money subscribed by him to the erecting a Building for the Philosophical Society¹⁸⁸ of this City--Rec^d by order of Mess^{rs} Sam^l Vaughan Tho^s Clifford & Tho^s Parke W^m Redger ,5..0..0

Received this 19th of the 3^{mo} 1787 of Benjamin Chew Ninety four pounds Seventeen Shillings & 6 pence in full David Evans 94..17..6

Reced March 22. 1787 of B. Chew Seventeen Pounds 5/4 in full for my Fathers account agst him for Bread dated y^e 12th Instant I say rec^d for my Father Jacob Bristol-- Thomas Bristoll ,17..5..4

[Section crossed out: Reced March 29th 1787 of B. Chew eleven pounds in full for two Load of Hay del^d him and in discharge of all Accounts--]

/117/

Received April 1st 1787 of B. Chew thirteen pounds in full for two Loads of Hay weigh^g 4350 w^t & all demands cen^s ,13..-

Reced April 4th 1787 of B. Chew Eighty Pounds in full for Wages due to me as his Gardner & one Pound 18/1 in full of all other accounts settled with him Witness my Hand James Moor

,80..0 ..0

1.18.1

81..18..1

Reced May 8^h 1787 of B. Chew thirty three shillings for carting 11 cord of Wood -- Patrick Larky¹⁸⁹/ his mark 1..10..0

¹⁸⁸ Philosophical Society (later the American Philosophical Society) building was erected on South Fifth Street. Chew was elected to membership in 1786.

¹⁸⁹ Patrick Larky, carter.

Reced May 12th 1787 of B. Chew forty four shillings in full for sawing eleven cords of Wood which Sum is to be divided with Rob^t Farrier who assisted Alex Fowler¹⁹⁰ ,2..4--

/118/

Reced May 16th of B. Chew forty eight shillings in full for eighteen bushels of Oats at 2/8 p^r Bsh for John Hinckle George Everhart/ his mark ,2.8.0

Reced May 18th 1787 of B. Chew the Freight of 12 cord of Wood from Whitehall in full of all Demands -- Alexander Gardner

Reced May 19.1787 of B. Chew Eight Pounds Fifteen shilings for the Freight of 172 cord of wood from Whitehall deliver'd this Day-- [signature illegible, probably Henry Truax¹⁹¹] ,8.15.0

Rec^d May 19. 1787 of B. Chew Four pounds 8/6 for carting 292 cord of wood--Patrick Larky/ his mark ,4..8..6

May 29. 1787 Paid Alex^r Gardner six Pounds for the Freight of 12 cord wood-- see his loose rec^t ,6.0.0

/119/

Reced May 31. 1787 of B. Chew Eight Pounds 7/6 for y^e Freight of 16 3/4 cords of Wood from Whitehall delivered this Day [illegible signature, probably Henry Truax] ,8.7.6

Rec^d June 1st 1787 of B. Chew Four pounds 5/6 for carting 252 cord of Wood-- Patrick Larky/ his mark ,4.5.6

NB paid same Day for piling D^o 15/ p^d Spark, wharfage of 16 3/4 c^d wood by Truax . . . 13.11

Reced June 6th 1787 of B. Chew two pounds three shill^s & 9^d in full for Wharfage of sev^l parcels of Wood del^d B. Chew by Mess^{rs} Gardner and Truax in the Months of May & June. for Rob^t Lumsden John Roger ,2..3.9

Reced June 8th 1787 of B. Chew ten pounds seventeen shill^s and six pence in full of all Acc^{ts} for Work done to the 20th May Godfrey Gebler ,10.17.6

Pa[ge]. /120/

¹⁹⁰ Alex Fowler, sawyer.

¹⁹¹ Signature interpreted as Henry Truax, shallopman. See June 6, 1787 reference by Robert Lumsden to deliveries of wood by Gardner and Truax.

B. Chew's Estate in Dock Ward is rated for 1787 at ,2975--
 assessed for 1st half year funding Tax
 at 6/5 p^r ,100 ,9.10.11
 B Chew jr..... p^r H^d..... - 15.-
 d^o for Street & Paving Tax @ 6/1 p^r ,100 9. 1.-
 B Chew j^r -10.-
 ,19.16.11

Received June 9th 1787 of B. Chew the above Sum of nineteen pounds sixteen shill^s & 11^d in full
 for the above mentioned Taxes Jacob Hull Collr ,19..16..11
 M^r Hull lives near M^r Rittenhouse's¹⁹²

[Section crossed out: Received June 11th 1787 of B. Chew the Sum of twenty pounds being in full
 of a Subscription of Fifty pounds made by the s^d B. Chew to the Protestant Episcopal Accademy
 of Philad^{a193} Nath^l Gatt]

Pa[ge] /121/

Received July 3^d 1787 of B. Chew fifteen pounds nineteen shillings in full of his Bread Account to
 the 21st of June last inclusive Jacob Bristoll ,15..19

M^r Chew's Estate in Chesnut Ward is rated for 1787 as follows--

House & Lot in front street @ ,2000--
 House & lot Lætitia Cr^t 400--
 1st Half Yearly Funding Tax @ 5/6 in the Hund^d ,5..10.--
 2^d d^o d^o d^o 1.. 2.--
 1st Lamp & Watch Tax3/1 3.. 1. 8
 2^d d^o d^o d^o 12. 4
 ,10.. 6.--

Reced July 5th 1787 of B. Chew ten pounds six shill^s in full of the above mentioned Taxes due in
 his Estate in Chesnut Ward Tho^s Fisher Collector ,10.6.0

¹⁹² David Rittenhouse (1732-1796) was a central figure in the scientific and intellectual life
 of mid-eighteenth century Philadelphia. Well known and highly regarded in his own day,
 Rittenhouse operated a successful clockworking enterprise. He resided at corner of Sixth and
 Mulberry.

¹⁹³ The Episcopal Academy was founded on January 1, 1785 under a subscription taken
 the previous year by Bishop William White. The first building was erected on the south side of
 Chestnut Street, west of Sixth. In addition to the "free school," a benevolent institution for the
 poorer children of the community, it conducted classes in three schools-- Latin, Mathematics,
 and English. The Chestnut Street building eventually was sold to James Oellers who
 transformed it into a fashionable hotel. The Academy reopened in a building at the southeast
 corner of Third and Pear Streets. Eventually classes were suspended in all the schools except
 the charity school which continued on South Street between Third and Fourth. (Joseph
 Jackson, *Encyclopedia of Philadelphia*, Harrisburg: The National Historical Association, 1931,
 pp. 630-631).

Reced July 16th 1787 of B. Chew five pounds one shill^s & 6^d in full of our Acc^t & all Demds
Moses Cox & Son ,5..1..6

/122/

Reced July 9^h 1787 of B. Chew Three pounds ten shillings in full for one month's Wages due
yesterday as Coachman also 5/ in advance of the ensuing month-- James Trapp¹⁹⁴ ,3..15..-
Mem^o the above 5/ aftwds accounted for in Settlem^t.

Reced July 17th 1787 of B. Chew seven pounds seventeen shill^s & 4^d in full of all Acc^{ts} for
Donnaldson & Coxe¹⁹⁵ Thomas Bendle ,7..17..4

Reced Jul 18th 1787 of B. Chew twenty three pounds two shillings in full of all Accounts and
Demands to this day Ceaser Murry ,23..2.0

/123/

Reced July y^e 23. 1787 of B. Chew Twelve Pounds 8/1 in full of all accounts & demands (signed)
f Serrs Francis Sears ,12.8.1

Received July 25th 1787 of B. Chew four pounds 4/2 in full for work done putting up a Spout &
Gutters to his house in 3^d Street James Grant¹⁹⁶ ,4..4..2

Reced July 25th 1787. of B. Chew Five pounds 15/6 in full for sawing 33 cord of wood at 3/6 hard
Alex Fowler ,5..15.6

Reced. August y^e 1st 1787 of B. Chew Seven Pounds Ten shillings in advance & in part of ,15 for
work to be done in his Garden NB. p^d Rees

/124/

Rec^d August 4 1787 of Benjⁿ Chew Esq^r seventeen pounds 9/10² in full for Edw^d & Isaac
Penington Edw Penington Jun ,17.9.10²

¹⁹⁴ James Trapp, coachman, worked for Benjamin Chew in 1787 and 1788. He was paid at
a rate of ,42 per year.

¹⁹⁵ Donnaldson & Coxe, merchants and insurance office for shipping, at Second and Front
Streets.

¹⁹⁶ James Grant, tinsmith.

Reced Aug^t 15th 1787 of B. Chew three pounds ten shillings in full for last months Wages as Coachman due y^e 8th Inst^t and forty two & six pence on account of the ensuing Month James Trapp ,5..12..6

Mem^o Aug^t 17th adv^d him 30/ in full of the ensuing months wages due y^e 8th Sept^r--

[Crossed out: Received Aug^t 28th 1787 of B. Chew seven pounds one shill^g & 4^d in full of his Bread Account to the 16th Augst as p^r acc^t del^d--]

Received Aug^t 28th 1787 of B. Chew eight pounds eighteen shill^g & 4^d in full of all Tallies of Bread and Accounts to this day inclusive when a new Tally is begun Jacob Bristoll ,8..18.4-

/125/

Rec^d Augst 28. 1787 of B. Chew Five Pounds 12/6 for Ten Patches of Cambrick¹⁹⁷ on Account & by order of Th^o Sam^l & Miers Fisher¹⁹⁸ & in full of all Accounts--for T^s Sam^l & M Fisher Edw^d Durant ,5..12.6

Reced Aug 31. 1787 of B. Chew Six Pounds Eight shillings in full of his poor Tax for his whole estate in Chesnut Ward for the present Year Johns Hopkins Overseer ,6..8--

Receivd 9mo 4. 1787 of Benjamin Chew Esq Eight Pounds 7/1 in full of All Acc^t George Guest¹⁹⁹ ,8.7.1

Rec^d Sept^r 4th 1787 of Benjamin Chew Esq^{re} twenty three Pounds 9/6 in full Conyngham Nesbitt & Co²⁰⁰ ,23:9:6

/126/

Receiv'd 9 M^o 4 1787 of Benjamin Chew Twelve pounds eight Shillings in full Joseph & Nath^l Richardson²⁰¹ ,12.8

¹⁹⁷ Cambrick (cambric), a fine white linen cloth (batiste). (Montgomery, *Textiles*, p. 187).

¹⁹⁸ Thomas, Samuel, and Miers Fisher, merchants; at Walnut and Spruce. Miers Fisher was an attorney.

¹⁹⁹ George Guest, shopkeeper, 48 Walnut Street; sold textiles, ribbons, and pins.

²⁰⁰ Conyngham Nesbitt & Co., merchants selling imported dry goods, especially textiles and a variety of India and European goods.

²⁰¹ Joseph Richardson, Jr. (1752-1831) and his younger brother Nathaniel (1754-1827) were master silversmiths trained in their father's large shop. Their partnership lasted from 1777, when they took over their father's business, until 1790 when Nathaniel retired from silversmithing and joined Isaac Paxton in a hardware-ironmongering business. (Garvan, *Philadelphia*, p. 158.)

Received Philad^a 4 Sept 1787 of M^r Benjⁿ Chew five pound 15/42 in full Hewes & Anthony²⁰²
,5.15.42

Rec^d September 4th 1787 of Benjamin Chew Esq^r Forty five Pounds two Shilling & Six pence in
full for Leonard Dorsey P Elias Dawson ,45..2..6

/127/

Receiv'd Sept 4. 787 of Benjamin Chew Esq^r Eleven pounds seventeen Shillings in full -- Jon
Warder [?] Parker & Co ,11.17.0

Reced Sept 4. 1787 of B. Chew Thirty shillings for the Freight of a pipe of wine imported in y^e Brig
John, Edward Burrows Master from Maderia for Andrew & Na Hodge²⁰³ Edw Stanley ,1-10

Reced Sept^r 7. 1787 of B. Chew Two Half Jo's on a full settlement of all accounts & in full of all
Demands John Cottringer ,6..0..0

Received Sept^r 19th 1787 of B. Chew three pounds ten shillings in full in advance for a Months
Wages which will be due the 8th of next month James Trapp ,3..10..0

/128/

T[o] B. Chew's additⁿ Taxes in Dock Ward for the Year 1787 & C^o Tax in Chesnut Ward

2^d half yearly funding Tax D^k W^d ,9.10.11
County Tax on ,3445 at 4/ p^r C^t 6.17.10
Lamp & Watch ,2975 at 3/6 p^r C^t 5. 4. 2
Poor Tax .. on D^o at 6/2 p^r C^t 9. 3. 6
Coach 7.10. 0
His County Tax in Chesnut Ward
on ,2000 at 3/8 p^r C^t 3.13. 4

,41.19. 9

Reced October 13, 1787 of Benjamin Chew the above sum of Forty one pounds nine shillings &
nine pence in full of the above Taxes on his Estates in Dock & Chesnut Wards Jacob Hull Collr
,41..19..9

Additional Taxes paid in Chesnut Ward 1st p^t

Second Funding Tax for 1787 5.10.0
Street and paving Tax 5. 5. 0
also 4/8 ,10.15.0

²⁰² Hewes & Anthony, merchants; 5 Chesnut Street (CD 1785).

²⁰³ Andrew & Nathaniel Hodge, merchants and owners of the brig John; wharf in Water
Street between Arch and Race (PP: 9 May 1786).

Reced Octobr ye 31st 1787 of B. Chew Ten Pounds 15/ in full of the Taxes on his Estate in Chesnut ward for the Present Year
Also Two Pounds 3/ for 2^d funding Tax, & paving Tax for the house in w^{ch} George Felker²⁰⁴ lives-
- Tho^s Fisher Collr ,12.18.0

/129/

Reced Nov^r 2. 1787 of B. Chew Ten pounds for 120 Bushels of Coal deliver'd in Dec^r last. I say rec^d for Willing Morris & Swanwick²⁰⁵ by And^w Ten Eick ,10.--

Rec^d Nov^r 8. 1787 of B. Chew Three Pounds 15/ in full for Pasturage of horses & all demands Richard Price²⁰⁶ ,3..15..0

Rec^d Nov^r 8. 1787 of B. Chew Nine pounds fifteen shillings in full for 585 fourpenny loaves it being in full of his Bread Account to this day inclusive Jacob Bristoll ,9..15..0

Reced Nov^r 15th 1787 of B. Chew three pounds ten shillings in full in advance for the ensuing months due the 8th of next month James Trapp ,3..10..-

Rec^d Nov^r 17. 1787 of B. Chew Fifteen Pounds seventeen shillings & eight pence in full Fran^s & Jn^o West²⁰⁷ ,15.17.8

[separate printed sheet interleaved between pages:

PLEASE to take Notice, that you are rated ,2975 at 6/5 in every Hundred Pounds, in the Funding Tax, for the First half yearly Payment, for the present Year. The Day of Appeal is on the 18 Day of April at Nine o'Clock in the Morning at the Court-House. J Hull Collector. To M^r Benj Chew, Benj Chew Jrn P^r head 15/]

/130/

Received Nov^r 19th 1787 of B. Chew jr forty shillings in full for his Taxes p^r poll. for the Lamp Tax 10/ the last 2 yearly paym^t Fund^g Tax 15/ and for the Poor Tax for this year 15/ Jacob Hull Coll^r ,2.0.0

Rec^d Nov^r 19. 1787 of B. Chew Thirty Five shillings & six pence for 1250 Bricks in full of all demands Jacob Bob ,1..15..6

²⁰⁴ George Felker, cordwainer, rented a house in Black Horse Alley from Benjamin Chew from 1787 to 1792.

²⁰⁵ Willing, Morris & Swanwick, merchants; 21 Penn Street.

²⁰⁶ Richard Price, grazier; 17 Carter's Alley.

²⁰⁷ Francis and John West, merchants; 108 South Front Street.

Reced Nov^r 23^d 1787 of B. Chew twenty five shillings for 100 bundles of Straw deliv^d this day Peter Yung [signature written in German; later identified as Peter Young] 1..5..-

Rec^d Nov^r 27. 1787 of B. Chew 17/6 in full for 100 Bundles of straw-- Petr Jung [signature written in German]/ Peter Young 17/6

Received 27th Nov^r 1787 of B. Chew Esq^r ten pounds in full for Mares sent to my Covering House -- Rob^t Milligan ,10.0.0

/131/

Received Dec^r 5th 1787 of B. Chew three pounds in advance for Wages which will be due the 8th of Jan^y next the present month's Wages which will be due the 8th of this month being already paid -- James Trapp ,3..0..0

Rec^d Dec^r 10. 1787 of B. Chew Twenty Pounds nine shillings in full of my Acc^t for shoes & & all other Demands-- Ceaser murry ,20..9..--

Reced Dec^r 29th 1787 of B. Chew three pounds ten shill^{gs} in advance for a months Wages w^{ch} will be due the 8th of February next & also ten shill^{gs} the Bal^a on months wages of what will be due y^e 8th of Jan^y James Trap[p]

/132/

Reced Dec^r 29th 1787 twelve shillings and three pence for hauling a Load of Hay to his Stables-- Joseph Bird²⁰⁸ 12/3

Reced Dec^r 31st 1787 of B. Chew thirty five pounds seven shillings and 12 in full of all Acc^{ts} and Demands to this Day John Wagner ,35-7-12

Rec^d Jan^y 3 1788 of Benjamin Chew Esq^r thirteen pounds 18/12 in full for Edw^d & Isaac Penington²⁰⁹ Edw^d Penington Jun ,13.18..12

Reced Jan^y 5th 1788 of B. Chew three pounds 4/8 for 342 bsh^{ls} Oats at 1/102 p^r Bsh^l John Kirk ,3.4.8

/133/

Rec^d of B. Chew Jan^y 5 1788 Forty seven shillings & 3^d for 126 Ct Beef at 42 for Tho^s Bradley²¹⁰ Jn^o Cale's mark ,2..7..3

²⁰⁸ Joseph Bird, carter.

²⁰⁹ Edward and Isaac Penington, sugar refiners, 155 Sassafras Street.

²¹⁰ Thomas Bradley, butcher or victualer.

Rec^d Jan^{ry} 5. 1788 of B. Chew ,4.19.0 in full for 30 B^l of oats at 1/102 Ct Pork at 3^d3/4 Sam^l Boutcher ,4..19..0

Reced Jan^{ry} 18. 1788 of B. Chew Five pounds in full of his subscription towards erecting a Court house & Goal [sic] in the Town of Huntingdon in the new County of Huntingdon [New Jersey] John Canan ,5..0..0

Rec^d Jan^{ry} 22^d 1788 of B. Chew 21/6 in full of an old demand for a Butter account & all other Demands whatever Peter Leibert ,1..1..6

Reced Feb^{ry} 5th 1788 of B. Chew three pounds ten shill^s in full for advance of Wages to the 8th of March next James Trapp

Reced also on 7th Feb^{ry} five dollars more in advance James Trapp

,3..10.-

1..17..6

5.. 7..6

/134/

Feb^{ry} 11. 1788 Rec^d of B. Chew, Nine Pounds 8/ in full for Bread to this Day inclusive Jacob Bristoll ,9..8..0

Rec^d 12th March 1788 of M^r Benj^m Chew Three Pounds five Shillings in full -- for Rich^d Vaux.²¹¹ Sam^l Parrish ,3.5.--

Mem^o March 88 paid James [Trapp] the Coachman two Guin^s more in Advance to enable him to purch^a a Coat

Rec^d April 24th 1788. of Benjamin Chew Eight Pounds Fifteen shillings in full for the last Quarters rent due for the Board of Polly Oswald²¹² at the Time of her Death Ann Carswell ,8.15.0

Reced Ap^l 25. 1788 of B. Chew Twenty Pounds 18/3 in full of my acc^o of shoes to this Day Thomas Palma [later identified as Palmer]²¹³ ,20.18.3

/135/

²¹¹ Richard Vaux, merchant; Water Street between Market and Arch.

²¹² Mary Oswald called 'Polly' (-1785), Elizabeth (Oswald) Chew's unmarried sister.

²¹³ Thomas Palmer, shoemaker.

Reced [crossed out: April 31] May 1st 1788 of B. Chew the sum of One Hundred & nineteen Pounds specie for the Use & on Account of the Heirs or legal Representatives of Noel Buchanan decsd late of Glascow for whom I am Attorney in Fact and from whom I hereby oblige myself to indemprify the s^d B. Chew his Ex^r & Adm^r by Reason of his paying the s^d money to me as their attorney Joseph Swift ,119.--

Reced May 3rd 1788 of B. Chew nine Pounds sixteen shillings in full for his Bread acc^o wth my mother²¹⁴ to this Day exclusive for Jacob Bristoll Thomas Bristoll ,9..16..0

Reced May 30th 1788 of B. Chew two pounds seventeen sill^s & six pence being the Bal^a of all Accounts due to me to the 1st of this month from which time I have agreed to keep B. Chew's Horses completely shod at the rate of 35/ the year each horse Godfrey Gebler

Am^t of Geblers Acc^t ,16.17.7

By Horse sold him 14-

, 2.17.6

Vide Rec^t settled--

/136/

Rec^d May 30 1788 of Benjⁿ Chew Esq^r fifteen pounds 3/4² in full -- Edw^d Penington J^r for E & I Penington ,15..3..42

Rec^d June y^e 17. 1788. of B. Chew Five Pounds 5/9 for the Freight of 11 3/4 cords of Hickory wood from W.hall [Whitehall] Alexander Gardner ,5..5..9

Reced June y^e 18. 1788 of B. Chew Thirty Four Pounds 9/2 in full of an account of Lumber delivered yesterday & all other Accounts -- Jones, Clark & Cresson²¹⁵ ,34.9.2

Reced June 24. 1788 of B. Chew Seven Pounds in full for Two Months Wages as his coachman which will be Due the 1st of next month -- Michael McGraw²¹⁶/ his mark ,7..0..0

Rec^d June 29. 1788 of B. Chew Four pounds 16/9 the Freight of 10 3/4 C^d of Wood Alexander Gardner ,4..16..9

/137/

B. Chew's Taxes 1788 for h^o & Lot in Bl horse Alley in w^{ch} G. Felker lives assess'd at ,400
2 Y^r Funding Tax..... 1. 6. 8

²¹⁴ Sarah Bristoll, wife of Jacob Bristoll, baker; 3 Lætitia Court.

²¹⁵ Jones, Clark & Cresson, lumber merchants; corner of Third and Spruce.

²¹⁶ Michael McGraw, coachman. Worked for Benjamin Chew in 1788 and 1789; paid bi-monthly at rate of ,42 per year.

The whole years county Tax 1. 6. 8
D^o Street & paving D^o14. 8
Lamp & Watch 16. 4

Rec^d July 2^d 1788 of B. Chew Four pounds four shillings & 4^d in full of the above Taxes Tho^s
Fisher Collr ,4..4..4

Reced July 16th 1788 of B. Chew three pounds sixteen shillings in full for forty eight Bush^s of Oats
W^m McClean ,3..16..0

Rec^d July 21. 1788 of B. Chew Seven pounds Ten shillings in full of my Father Ja^s Reynolds acc^o
agst him. I say rec^d by order & for the use of my s^d Father-- James Reynolds Jun^r ,7..10..0

B. Chew's Poor Tax for House & Lot in Dock Ward rated at ,2300 at 7/8 in the ,100--Specie--

Received Aug^t 11th 1788 of B. Chew eight pounds 16/4 in full for B. Chew's Poor Tax for the year
1788 & 15/ for B Chew j^r-- John Donaldson O P
8..16.4
15-
9. 11.4 Specie

/138/

Reced Aug^t 18th 1788 of B. Chew three pounds eleven shill^{gs} & 3^d which with 30/ before advanced
to me is in full for the Freight of eleven Cords & 3 of Wood delivered to B. Chew Alexander
Gard^{ner} ,5..1..3

Rec^d Aug. 26. 1788 of B. Chew seven Pounds for Two months Wages due the 28th Instant
Michael McGraw/ his mark ,7..0..0

Rec^d September 11 1788 of Benjamin Chew Esq^e fourteen pounds 12/8 in full Edw^d Penington J^r
for E & I Penington ,14.12.8

Reced Sept. 20 1788 of B. Chew Four Pounds 19/ in full for the Freight of Eleven cords of
hickory from his plantation called Whitehall Alexander Gard^{ner} ,4..19..0

/139/

Rec^d Sept. 29. 1788 of B. Chew Four pounds 14/3 in full for a Bar^l of Linseed oil conting^s 29 Gal^s
at 3/3 Jacob Gorgas ,4..14..3

Reced October y^e 6th 1788 of B. Chew Eighteen Pounds thirteen shillings in full of his account for
Bread to the 4th instant. I say rec^d by order of my Father Jacob Bristow [Bristoll] Thomas Bristoll
,18..13..0

[separate sheet pinned to page]

[1788 PLEASE to take Notice that you are rated ,2300 at 8/1 in every Hundred Pounds, in Funding Tax, for the First half yearly Payment for the present Year. The Day of Appeal is on the Ninth Day of May -- at Nine o'Clock in the Morning at Court-House. J Hull Collector. To Benj Chew Esq^r]

B. Chew's Est^a in Dock Ward Taxes for y^e Year 1788

1 st & 2 ^d half Years Funding Taxes	,18.11.10
Paving Tax	5. 1. 7
Lamp & Watch D ^o	5.16.11
County Tax	9. 5.11
Tax for his coach	<u>7.10.0</u>
	,46. 6. 3

Reced October y^e 16. 1788 of B. Chew Forty six Pounds 6/3 in full of the above List of Taxes Jacob Hull Coll^r ,46..6.3

Rec^d also ,3..7..6 for B. Chew j^r his 2 funding Taxes , his Watch & Lamp, paving & county taxes-- Jacob Hull Coll^r ,3..7..6

Funding Tax	30/
Watch & lamp	15/
Paving	7/6
County	<u>15/</u>
	67/6

/140/

Rec^d Octo 28. 1788 of B. Chew Ten Pounds Ten shillings 4^d in full of Leonard Dorsey Account against him. I say rec^d for L^d Dorsey Elias Dawson ,10..10..4

Received Nov^r 25th 1788 of B. Chew thirty seven pounds ten shillings on Account for a Coach soon to be delivered the s^d B. Chew Alex^r Penman²¹⁷ ,37..10..0

Received Nov^r 26th 1788 of B. Chew ten pounds ten shillings in full for three months Wages due to me the 28th this month as Coachman ,10.10-- Michael M^cGraw/ his mark Testr Charles Evans ,10..10..0

Rec^d Nov^r 27. 1788 of B. Chew Five pounds for 80 Bushels of Coal rec^d for Stewart & Barby Jno. Shaw ,5--

/141/

Rec^d Jan^y 9 1789 of B. Chew one pound 5/4 for the poor tax of his Estate in Letitia Court and blackhorn alley for the year 1788 Raper Hoskins ,1..5..4

²¹⁷ Alexander Penman, coach maker; 111 Chesnut Street.

Reced Jan^{ry} 14. 1789 of B. Chew Thirty Five pounds 12/9 in full of my account agst him for shoes to this Day & of all Demands Thomas Palmer ,35..12..6

Reced Jan^{ry} 15th 1789 of B. Chew Four pounds it being the Tax for his sons Phaeton for 1788 Jacob Hull Coll^r ,4..0..0

Reced Jan^{ry} 15. 1789 of B. Chew Two Pounds 3^d2 in full of Rob^t Lumsden's acc^o agst him. I say rec^d by order & for the use of s^d Lumsden John Roger ,2..0..32

/142/

[blank page]

/143/

Reced Dec^r 29th 1788 of B. Chew five pounds in full for breaking a Chesnut color'd Stone Horse²¹⁸ and for all Expenses incurred on his Account, Henry Kitchin ,5..0..0

Received Dec^r 30th 1788 of B. Chew the Sum of one hundred and seventy seven pounds seven shillings and six pence in full for the Exchange of a new Coach, Harnes^{ss} & delivered for a second hand Coach which Sum is in full of all Demands against B. Chew Alex^r Penman Mem^o ,37.10 was p^d A. Penman Nov^r 25. as p^r rec^d before- this rec^t is for the whole Sum ,177..7..6

[loose receipt out of sequence: Jn^o Keyser's Acc^o of 109 Load of San^d haul'd for me. deliver'd in Dec^r 7. 1765]

/144/

Reced Jan^{ry} 6th 1789 of Benjamin Chew Twenty Pounds 8/6 in full of all accounts -- Edw^d & Is^c Penington ,20..8..6

Reced Jan^{ry} 6. 1789 of B Chew Four pounds & four pence in full of all accounts-- Thomas Le Telies for Thomas Hockley²¹⁹ ,4.0.4

Rece^d March y^e 10. 1789 of B. Chew Ten Pounds Ten shillings in full for Three Months Wages due to me the 28th of last month Michael McGraw/ his mark ,10..10..0 Test. Charles Evans

²¹⁸ Stallion used for stud.

²¹⁹ Thomas Hockley, possibly an ironmonger; 82 High Street.

Reced April 4. 1789 of B. Chew Twenty Two Pounds Nineteen shillings in full of his Account for Bread for his Family to the 31. of March inclusive I say rec^d by order of my Father Jacob Bristol-- Thomas Bristoll ,22..19..0

/145/

Received April 9^h 1789 of Benjamin Chew twenty two pounds 16/4 in full of all Accounts of postage of Letters to this Day-- W^m Blake²²⁰ ,22..16..4

Reced April 30. 1789 of B. Chew Twenty Five Pounds for his subscription to St Peters Church²²¹ on the 2^d of Feb^{ry} last Jacob Harvey ,25.-.-

Reced May 2^d 1789 of B. Chew Seven pounds Ten shillings in advance for 3 Months Wages which will be due the 28th of this instant Michael M^cGraw/ his mark ,7..10..0

Rec^d May 9. 1789 of B. Chew Twenty Two shill^s & six pence for binding a Book for his son-- Rob^t Aitken²²² ,1..2..6

/146/

Reced May 11. 1789 of B. Chew 20/3 for the Freight of his sons Baggage sent by the Stage from Chester Town-- J Wood for G. Johnson²²³ ,11-s0-d3

Reced May 23^d 1789 of B. Chew two pounds five shillings for twenty four bushels of Oats at 1/10 p^r Bsl Jeremiah Walton ,2..5..0

Rec^d June y^e 8. 1789 of B. Chew Three Pounds the Ball^a of a months Wages due y^e 28 of May last Michael M^c Graw/ his mark ,3..0..0

Rec^d June y^e 29. 1789 of B. Chew Three pounds Ten shillings for a months Wages due y^e 28. instant Michael M^cGraw/ his mark ,3..10..0

Reced July 2^d 1789 of B. Chew Eight pounds Five shillings & Two pence in full for the assessment of his Estate in Dock Ward for the poor Tax for the present year rated at ,2389. at 6/4 in the Hundred pounds-- Reced also 6/11 for his son B. Chew j^r his poor Tax-- Robert Roberts

²²⁰ William Blake, postman.

²²¹ St. Peter's (Episcopal) Church at Third and Pine Streets. The Chews moved their membership from Christ Church to St. Peter's in 1768. More convenient to their home on South Third Street than Christ Church, St. Peter's had also become the religious home of many of the city's key political figures.

²²² Robert Aitken, printer and bookseller; Market between Front and Second Streets.

²²³ G. Johnson, stage coach line or shipper.

,8..5..2 my poor Tax
6.11 for my sons
 8..12..1

/147/

Reced July 7th 1789 of B. Chew Twelve pounds 4/ in full for his Bread acc^o to this Day. I say rec^d for my Father Jacob Bristol-- Thomas Bristoll ,12.4.0

Reced August 6th 1789 of B. Chew Three Pounds 10/ for one months Wages due ye 28th of last month--Michael M^cGraw/ his mark Test Charles Evans ,3.10.0

Felkers house & Lot 1789 rated at ,400

County Tax at 6/7 in every ,100 1. 6.4
 1st & 2^d Funding D^o at 13/2 in ye whole 2.12.8
 Lamp & Watch 3/1 12.4
 Street & paving 2/11 11.8
 2^d half years funding arrear in 1788 1.6.8
 Paper 6.9.8
 Poor Tax for 1789 at 5/6 specie ,1..2..0

Recvid August 11th 1789 of Benjamin [sic] Chew Esq^r the above Tax in full Ass^d on his Estate in Chesnut ward for above Date Tho^s Fisher Collr

,6.. 9..8 paper
1.2.0 spec
 7..11..8 Taxes Chesn^t Ward

/148/

Reced Augst 17. 1789 of B. Chew Four pounds Eleven shillings & six pence for his Watch & Lamp Tax for his Estate in Dock Ward for the Present Year & 3/10 of B. Chew jr his Tax assessm^t ,2389 @ 3/0 in ye Hund^d Adam Brittle Collr ,4.15.2 Tax

Estate in Dock Ward assess'd in 1789 at ,2389

1st half yr Funding Tax @ 8/3 p^r C^t9.17.1
 County Tax @ 8/3 9.17.1
 Street & Paving D^o .. @ 3/7 4. 5.7
 Tax for the Coach 7.10.-
 D^o for B. Chew jr his Phaeton4.0.0
 35. 9.9

B. Chew jr 1st & 2^d Funding Tax 16.9
 his county Tax 8.3 1. 8.4
 his street & paving 3.7
36.18.1

Reced Augst 17.1789 of B. Chew Thirty six Pounds Eighteen shillings & one penny for the above mention'd Taxes on his & his sons acc^t in Dock Ward for the Year 1789-- for William Peiffer Coll^r W^m Lowman

See pa. 152a rect for 2^d funding Tax

/149/

Reced Augst 27. 1789 of B. Chew Three pounds ten shillings for one months Wages due tomorrow.-- Michael M^cGraw/ his mark Test. Charles Evans ,3..10..0

Rec^d Sept^r 4. 1789 of B. Chew seven shillings & six pence for the Freight of a Trunk from Chester Town in July last P^r J^o Wood for Johnson & C^o224 7^s=6^d

Received September 12th 1789 of Benjamin Chew one pound ten shillings in full for twenty bushels of Oats--John Nine ,1..10.--

Reced Sept^r 12th 1789 of B. Chew nine pounds four shillings in full of John Britton's²²⁵ Acc^t for shingles &c and also six pounds eleven shillgs and six pence in full for 1815 ft Boards procured by M^r Britton for the s^d B. Chew-- Rec^d the above making ,15..15..6 for John Britton Th^o musgrave ,15.15.6

/150/

Reced Sept^r 29th 1789 of B. Chew twenty four shillings in full for four dozen Bottles of Beer del^d in Aug^t W^m & Joseph Gray²²⁶ Mem^o the Bott to be rat^d [returned] 24/-

Received October 2^d 1789 of B. Chew three pounds 15/ on account -- James Glynn²²⁷ ,3.15--

Reced Octo^r 29th 1789 of B. Chew seven shillings and six pence in full for hauling three Cords of Oak Wood to the s^d B. Chew James Brown²²⁸ -7-6

Reced Nov^r 5. 1789 of B. Chew Thirteen pounds seventeen shillings & Eight pence in full of his account for Bread to his Family to y^e thirty first of Octobr last. I say rec^d for my Father Jacob Bristol-- Thomas Bristoll

²²⁴ Probably G. Johnson & Co., freight.

²²⁵ John Britton, lumber merchant; lumber yard at 5501 River Side (CD 1791).

²²⁶ William and Joseph Gray, brewers; 24 South Sixth Street.

²²⁷ James Glynn, coachman, paid at rate of ,42 per year. Glynn appears in the receipt book between 1789 and 1796.

²²⁸ James Brown, carter.

Reced Nov^r 6th 1789 of B. Chew three pounds on Account of Wages James Glynn ,3..0..0

/151/

Rec^d of B. Chew 12/9 for sawing 4 cord of hickory Anthony Harvey/ his mark 12/9

Reced Dec^r 5. 1789 of B. Chew seven Pounds Ten shillings to be accounted for out of his Wages-- James Glynn ,7.10.0

Rec^d Dec^r 9th 1789 of B. Chew nine shillings & 82 it being his half part of 19/5 for the road Tax of the present Year ___ on the Farm in Passyunk Township²²⁹ on w^{ch} Jn^o Starky liv'd & leas'd to him by Benjⁿ Chew & his Wife [Elizabeth (1732-1819)] & Marg^t Oswald [(1736-), younger sister of Elizabeth] now the wife of Frederks Smith²³⁰ to whom the s^d Estate belongs in undivided Moieties Peter Sunbeiter Collr 9/82

Rec^d Jan^y 17. 1790 of B. Chew Three Pounds by him advanc'd for Wages to become due James Glynn ,3..0..0

/152/

Reced Feb^y 6th 1790 of B. Chew six pounds nine shillings & two pence in full for Shorts del^d to the s^d B. Chew -- Dan^t Thomas & Son ,6..9..2

Reced Feb. 18. 1790 of B. Chew Nine Pounds seven shillings & six pence in full of his acc^o to Jacob Bristol for Bread & Flour to his Family to the 30th of January last I say rec^d for my Father Jacob Bristol Thomas Bristoll ,9..7..6

Reced March 9th 1790 of B. Chew Three pounds Fifteen shillings on account Wages-- James Glynn ,3..15..0

Rec^d March 17.1790 of B. Chew Nine pounds 17/1 for the second half years funding Tax due for the year 1789 on his Estate in Dock ward in y^e City of Philad^a Jacob Hull Collr ,9=17=1

/153/

²²⁹ This is part of the property inherited in 1783 by Elizabeth (Oswald) Chew and her sister Margaret (Oswald) Smyth from their uncle, Joseph Turner (1701-1783). In the pre-Revolutionary days, Turner in partnership with Chief Justice William Allen operated one of the most successful commercial businesses in the colony. They also owned the Union Iron Works in Hunterdon County, New Jersey, an 11,000 acre property where Benjamin Chew was held under house arrest during the early years of the Revolution. Turner also owned a city house on the west side of Front street, south of Market Street, and a country seat, Wilton Plantation, in "the neck" below the city, as well as this farm in Southwark.

²³⁰ Frederick Smyth (-), Chief Justice of New Jersey.

Rec^d March 18th of B. Chew Three pounds 6/10 in full of all Demands Cenas ,3..6..10

Reced April 1. 1790 of B. Chew Four Hundred & Thirty Five Pounds in full for a set of Bills of exchange for Three Hundred pounds sterling drawn by him on Mess^{rs} Pailey & Maccullough at sixty Days viz but dated March 31. 1790 John Wilcocks &c ,435..0..0

Rec^d April 6. 1790 of B. Chew Three Pounds on account of Wages-- James Glynn ,3..0..0

Rec^d 10^t May 1790 of Benj: Chew Esq^r eight Pounds 2/6 as follows Jacob Harvey

Pew Rent due 25. March last	,6..--
Dispensary Society ²³¹ this present year	1..15.-
Free School due Nov last	<u> 7 6</u>
	,8.. 2..6

/154/

Rec^d May. 10. 1790 of Benjamin Chew Twelve Pounds seventeen shillings & nine Pence in full-- Edw Penington Jr for E & I Penington ,12..17..9

Rec^d May 13. 1790 of B. Chew Thirty seven Pounds ten shillings in advance for a Wagon I am making for him-- Alex^r Penman ,37..15..0

Rec^d May 10th 1790 of B. Chew Three Pounds 15/ -- shillings on acc^o of my Wages as his coachman -- James Glynn ,3..15..0

Reced May 18. 1790 of B. Chew Twelve Pounds seven shillings & four pence in full of my Father Jacob Bristols Bread account agst him to the 17. instant inclusive Thomas Bristoll ,12..7..4

/155/

Reced May 27. 1790 of B. Chew Twelve pounds on Account James Reynolds²³² ,12..0..0

Reced June 3^d 1790 of B. Chew three pounds on Account of Wages as Coachman James Glynn ,3..0..0

²³¹ Philadelphia Dispensary was founded April 12, 1786. It was supported by a combination of annual contributions (,1.15.0), life subscriptions (,15), and occasional contributions. Its staff of consulting and attending physicians provided care for the sick in their homes. It was the first institution to specialize in inoculation for the prevention of small pox. The list of original contributors includes most prominent Philadelphia families. (Joseph Jackson, *Encyclopedia of Philadelphia*, p. 589.)

²³² James Reynolds, looking glass store; 31 North Third Street.

Rec^d Sept. 14. 1790 of B. Chew Fifteen Pounds Ten Shillings & 4^d in full of his Bread Account to this Day inclusive I say Rec^d for my Father by Jacob Bristoll Thomas Bristoll ,15..10..4

Rec^d Sept. 24. 1790 of B. Chew Three Pounds on acc^o for Horse pasturage Samuel Fisher ,3..0..0

Rec^d Octo. 2^d 1790 of B. Chew this Day Three Pounds Ten shillings, and I acknowledge that on the 4. of Sept^r last I rec^d also Three Pounds ten shillings for which no rec^t was then taken James Glynn ,7..0.0

/158/

Rec^d Octo. 8. 1790 of B. Chew Three Pounds for half a Years pew rent in St Peters Church due the 25th of Sept^r last Jacob Harvey ,3..-

Rec^d Octo. 25th 1790 of B. Chew six pounds in full for the Freight of Ten cords of Wood bo^t for him from Whitehall Kent County Alexander Gardner ,6..0..0

Rec^d Nov^r 13. 1790 of B. Chew Twelve pounds for the Freight of nineteen cords of Wood from Whitehall Alexander Gardner ,12..0..0

Reced Nov^r 16. 1790 of B. Chew Seven Pounds in full for former Wages, & in advance for the present months Wages which will be due to me the 29th instant James Glynn ,7..0..0

/159/

Rec^d Dec^r 8th 1790 of B. Chew eight pounds ten shillings and 8^d in full for eight Cords of Oak Wood @ 21/ p Cord & Wharfage 2/8 Robert Lumsden ,10.11.8

Rec^d Dec^r 10. 1790 of B. Chew Three pounds Ten shillings in full for carting 282 c^d of Wood Alex^r Miller ,3..10..0

Rec^d Dec^r 21st 1790 of B. Chew Five Pounds five shillings & 10^d in full of his Ballance due to me for Work done in his Garden & all other demands John McAnnear ,5.5..10

Reced Dec^r 21. 1790 of B. Chew Six Pounds which sum he has advanced to me & is to be accounted for by me in the Wages to become due to me-- T. LeFeber ,6..0..0

/160/

Rec^d Dec^r 23 1790 of Benjamin Chew twenty eight pounds 10/5 in full Edw Penington J^r for E. & I Penngton [sic] ,28.10.5

Rec^d Dec^r 27. 1790 for B Chew Twelve Pounds ten shillings & four pence in full of his Bread acc^o to the 16th instant inclusive I say rec^d for my father Tho^s Bristol for Jacob Bristoll Thomas Bristoll ,12..10..4

Reced Dec^r 31. 1790 of B. Chew Three Pounds Ten shillings in full of Wages due to me the 29th instant James Glynn ,3..10..0

Rec^d Jan^y 30. 1791 of B. Chew Three Pounds Ten shillings in full James Glynn ,3..10..0

Reced March 4, 1791 Three Pounds Ten shillings in full of the last months Wages & Five shillings in advance for the present James Glynn ,14..8..8

/161/

Rec^d March 18th 1791 of B. Chew Thirty shillings for Dunlap & Claypoole paper for half a year ending the 1st of Jan^y last. T. Ballantine for Dunlap & Claypoole²³⁴ ,1.10.-

Reced March 22. 1791 of B. Chew Thirty seven shillings & six pence in part of my contract for ditching at Wilton plantation Friedrich Ubrich [signature written in German] ,1..17..6

Rec^d March 22^d 1791 of B. Chew Twenty six pounds Ten shillings & 5^d being the Ballance due from him to me & in full of all accounts & Demands to this Day-- John Stille²³⁵ ,26..10..5

Rec^d Mar^h 24. 1791 of B. Chew Thirty seven shillings & six pence for 1000 Bricks del^d on Board a Vessel for his Whall [Whitehall] plantation in Kent & hauling-- Alex^r Miller ,1.17.1

/162/

Rec^d March 26. 1791 of B. Chew Four pounds Ten shillings to be accounted for in ditching to be made at Whitehall plantation Friedrich Ubrich ,4.10.0

Reced March 28. 1791 of B. Chew six pounds for Two months Wages--T:Le Fieber ,6..0..0

Reced April 1. 1791 of B. Chew Three pounds Ten shillings being in full of the Ballance due to me for my Wages for the last month-- James Glynn ,3.5.0

Reced Ap^l 6. 1791 of B. Chew Twenty Two shillings & six pence in part for stone deliver'd him by order of M^r Price-- Timothy Kirby ,1..2..0

Rec^d Ap^l 8. 1791 of B. Chew Fourteen Pounds 8/8 in full of his Bread account to y^e first of this Month inclusive, I say rec^d for my Father Jacob Bristoll Thomas Bristoll ,14.8.8

²³⁴ Dunlap & Claypoole, publishers of the ~~American Daily Advertiser~~. John Dunlap is listed in the city directory as the printer and publisher of ~~Dunlap's Daily Advertiser~~ at 48 High Street. David C. Claypoole is listed as the printer and publisher of the ~~Mail & New Daily Advertiser~~, 2 South Third Street.

²³⁵ John Stille, merchant tailor; 40 South Front Street.

/163/

Reced April 9. 1791 of B. Chew Two Pounds fourteen shillings the Ballance for Sixty & an half rod of Ditch²³⁶ at 3/0 a rod-- Friedrich Ubrich ,2.14.0

Rec^d Ap^l 9. 1791 of B. Chew Four pounds Five shillings & Ten pence for digging the Foundation of his Barn in Passyunk Township & divers other Services in full of all demands to this day Henrich Böhrly [signature written in German] Henry Byerly ,4..5..10--

Received April 23^d 1791 of B. Chew three pounds being the Ballance in full of Wages to this Day & of all Demands-- T:Le Fieber ,3..

Rec^d April 30th 1791 of B. Chew Fourteen Pounds 3/6 in full for one Hundred & Eighty nine Bushels of Lime del^d for Building his Barn in Passyunk Township Abner Lukens ,14..3..6

/164/

Reced May 5th 1791 of B. Chew Three pounds ten shillings in full of my Wages to ye 29th of last month James Glynn ,3..10..0

Received May 7th of B. Chew thirteen pounds sixteen shill^{gs} & 6^d in full of all Accounts & Demands to this Day Godfrey Gebler

Rec^d 13th May 1791 of B. Chew Esq^o five Pounds 2/6 as follows Jacob Harvey

Pew Rent due 26^t March last ,3-- --

Dispensery T^x 1791 - - - 1.15.-

Free School due Nov^b last 7.6

,5. 2.6

,5..2..6

Rec^d May 14. 1791 of B. Chew Fifteen shillings for work in his Garden-- John McAnnear 0..15..0

/165/

Rec^d June 3^d 1791 of B. Chew Twenty Pounds 4/6 in full of our Acc^o agst him for sugars-- Edw Penington Jr for E & I Penington ,20..4..6

June 7. 1791 settled with B. Chew & rec^d of him Fifty Two shillings & six pence in full of all demands-- John McAnnear ,2..12..6

Reced June 18. 1791 of B. Chew Three Pounds Ten shillings for one months Wages due ye 29th last month James Glynn ,3..10..0

²³⁶ Rod is equal to 52yards or 162 feet; Ubrich paid for a total of 639 feet of ditching.

B. Chew's Est^a in Dock Ward assess'd at ,2532 at 5/6 in y^e hundred Pound for the poor Tax 1791 ,6..19..4

Rec^d July 19.1791 of B. Chew six pounds nineteen Shillings & 4^d in full of his Poor Tax for Dock Ward for the present Year Jabez Emory Coll^r ,6.19.4

/166/

Reced July 30. 1791 of B. Chew Seven Pounds for Two months Wages due the 29th of this instant-- James Glynn ,7..0..0

Estate in Dock Ward 1791 assess'd at ,2532

Lamp & Watch & paving Taxes @ 9/ in ,100 -- 11-7-10

County Tax @ 5/11 . . . 7-9-9

,18.17.7

Rec^d Augst 2^d 1791 of B. Chew Eighteen Pounds 17/7 in specie in full of the above Taxes assess'd on his Estate in Dock Ward for the Year 1791-- J[acob] Hull Coll^r ,18..17..7

Rec^d Augst 2. 1791 of B. Chew Three Pounds in full for painting his Garden Fence John Ross ,3..0..0

Rec^d Aug. 12. 1791 of B. Chew Five Pounds subscrib'd by him towards the putting a new Roof on St Peters Church-- f^r Woodruff Sims Tho^s Smith

/167/

Reced Augst 18. 1791 of B. Chew Sixty Pounds on Account of Carpenters Work done for him in Philad^a & at his Plantation in Passyunk-- W^m Lucas²³⁷ ,60..0..0

Augst 19. 1791 rec^d of B. Chew Fourteen pounds nine shillings in full of Jacob Bristols Bread account to the 11th instant. I say rec^d for my Father Jacob Bristol by me Thomas Bristoll ,14..9..0

Rec^d Sep^r 17 1791 of Benjamin Chew Esq fifteen pounds 5/8 in full Edw Penington Jr for E & I Penington ,15..5.8

Reced Sept^r 24. 1791 of B. Chew the further sum of Twenty Five Pounds-- W^m Lucas ,25-0-0

/168/

Rec^d Sept. 29. 1791 of B. Chew Seven Pounds for Two months Wages due this Day James Glynn ,7..0..0

²³⁷ William Lucas, house carpenter; Arch between Ninth and Tenth.

Rec^d Sept^r 30th 1791 of B. Chew ten pounds Six Shillings in full for five Cords & three quarters of Hickory Wood & Wharfage John Clark²³⁸ ,10..6..0

Rec^d Octo 4th 1791 of B. Chew Five Dollars in full for 5 Doz. of Beer-- W^m & Joseph Gray ,1..17..6

Received 26 October 1791 of M^r Benja^a Chew three pounds in full for Pew Rent to the 25 Sep^r last-- James B Smith for Jn^o Wilcocks ,3.0.0

/169/

Reced Nov^r 29. 1791. of B. Chew seven pounds 10/ for his Coach Tax for the present year-- J Hull Coll^r ,7=10-0

Rec^d Nov^r 29. 1791 of B. Chew Twenty five pounds 7/6 for 142 c^d hickory at 35/ p^r cord & 4/10 Wharfage Robert Lumsden Corder ,25.12.6

Rec^d Dec^r 1791 of B. Chew seven dollars for a months Wages due y^e 3^d instant John Scholts ,2.12.6

Reced Dec^r 7. 1791 of B. Chew seven Pounds in full of Two months Wages due to me the 29th of Nov^r last-- James Glynn ,7..0..0

Rec^d Dec^r 15. 1791 of B. Chew Twelve pounds nine shillings 4^d in full of my Father Jacob Bristol Bread Account to the 7th of this month included Thomas Bristoll ,12..9..4

/170/

Rec^d Dec^r 19 1791 of Benjamin Chew twenty pounds 7/6 in full-- Edw Penington Jr for E & I Penington ,20..7..6

Reced Jan^y 4. 1792 of B. Chew 45/ in full for my Wages during this short time I was in his service Hugh Donaghan/ his mark ,2..5..0

Rec^d Jan^y 20. 1792 of B. Chew Thirty six shillings & 3^d for carting 142 cord of wood in Dec^r last Alex^r Miller

Rec^d Jany 23^d 1792 of Benjamin Chew Esq^r one Pound fifteen Shilling for his Subscribtion [sic] for 1792 for the Philad^a Dispensary Tho^s Fisher ,1 15 0

/171/

²³⁸ John Clark, corder.

Rec^d Jan^{ry} 31. 1792 of B. Chew seven pounds in full for 2 months Wages due y^e 29th inst^t James Glynn ,7..0..0

Rec^d April 2^d 1792 of B. Chew twenty Two Shillings & 6^d in full Cenas ,1.2.6

Receiv'd this 3^d of April, 1792, from Benjⁿ Chew Sen^r Esq^r Six dollars, for the General Advertiser from the 1st of April 1791, to the 1st of April 1792, in full for Benj. F. Bache²³⁹ W^m Hamilton ,2..5..0

Reced Ap^l 3. 1792 of B. Chew seven pounds in full for Two months Wages due the 29th of last month James Glynn ,7..0..0

Rec^d Ap^l 10. 1792 of B Chew Three Pounds in full for Pew rent in S^t Peters church due 25th March 1792 & 7/6 for his subscription to y^e Ep^l charity school James B Smith ,3.7.6

/172/

Rec^d April 30 1792 of Benjamin Chew twenty four pounds 18/2 in full-- Edw Penington Jr. for E & I Penington ,24.18..2

Reced May. 1. 1792 of B, Chew Nine Pounds for a Years dressing his hair due y^e 28. of last month & 3/ for soap-- Vincent Ducomb ,9.3.0

Reced May 4. 1792 of B. Chew Fifteen Pounds 5/8 in full of his Bread account to the 11th of April last I say rec^d for my Father Jacob Bristol-- Thomas Bristoll ,15..5..8

Reced May. 4. 1792 of B. Chew Nineteen Pounds sixteen shillings & nine Pence as p^r Acc^o deliver'd -- Alex^r Penman ,19..16.9

/173/

Rec^d May 4^h 1792 of B. Chew Three Pounds for one Months Wages due this Day under an agreement to serve him Johan Schutz NB Jn^o Shaw ,3..0..0

Reced May. 10. 1792 of B. Chew Fourteen pounds Five shillings for Carpenters work-- W^m Lucas ,14.5.0

Rec^d June 2^d 1792. of B. Chew Seven Pounds for Two months Wages due the 29th of last month-- James Glynn ,7..0..0

Rec^d June 4th 1792 of B. Chew Three Pounds for one Months Wages due this Day-- Johan Schutz ,3..0..0

²³⁹ Benjamin Franklin Bache, printer and publisher of ~~The General Advertiser~~, 112 High Street.

Rec^d July 14. 1792 of B. Chew seven pounds for Two months Wages to become due y^e 29. of this instant James Glynn ,7..0..0

Rec^d July 14. 1792 of B. Chew Three Pounds Fifteen shillings on Acc^o of Wages due & to become due-- Johan Schu[tz] ,3..15..0

/174/

B. Chew's Est^a in Dock ward assess'd in 1792 at 3583 --
County Tax at 6/8 in every ,100 11.18.10
Lamp, Watch & paving Tax at 9/ 16.2.5
28.1.3

Reced August 22. 1792 of B. Chew Twenty Eight Pounds 1/3 in full of His above Taxes assess'd on his Estate in Dock Ward for the present Year J Hull Coll^r ,28..1..3

Reced August 28th 1792 of B. Chew Eight pounds Four shillings & 3^d for his poor Tax for y^e present Year-- Jabez Emory Coll^c ,8..4..3 Poor Tax

Reced Aug^t 29th 1792 of B. Chew three pounds ten shillings in full for a Month's Wages James Glynn ,3..10..0

Rec^d Sept. 4.1792 of B. Chew [~~crossed out: Two~~] Three Pounds for a months Wages due this Day-- Johan Schutz Jn^o Shaw ,3.0.0

/175/

Rec^d Sept 6 1792 of Benjamin Chew twenty six pounds & 17/72 in full Edw Penington Jr for E & I Penington ,26.17..72

Rec^d Sept. 8 1792 of B Chew Ten pounds & 7^d2 for Eight cord of Maple & for Wharfage & carting Richard Allen²⁴⁰ ,10..0..72

Reced of B. Chew Twenty Pounds in full of all Accounts to this Day-- N Parker²⁴¹ Sept^r 10. 1793 [sic] ,20..0..0

Rec^d Sept^r 11. 1792 of B. Chew Fifteen pounds & 4^d for Bread to y^e 21 of Aug. last inclusive for my Father Jacob Bristol Thomas Bristoll ,15..0..4

²⁴⁰ Richard Allen, probably a corder.

²⁴¹ Possibly Nathaniel Parker, brass founder, 137 Arch Street.

/176/

Reced Octo. 4. 1792 of B. Chew Three Pounds Ten shillings for one months Wages as his coachman due the 29th of Sept^r last, and also the further sum of Four pounds in advance James Glynn ,7..10..0

Rec^d Octo 9, 1792 of B. Chew Three pounds a months Wages due y^e 4 instant Johan Schutz/ Jn^o Shaw's name in Dutch ,3..0..0

Rec^d Octr. 29. 1792 of B. Chew seven pounds & nine pence in full of Wages Bridget Connoly/ her mark ,7..0.9

Rec^d Nov^r 5. 1792 of B. Chew Nine Pounds on acc^o of Work in his Garden--James Moor ,9..0.0

Received Nov^r 16. 1792 of B Chew Esq^r Eight Dollars for Pew Rent in full to 23 Sept^r 1792 J Jarvis ,3..0..0

/177/

Reced Nov^r 16. 1792 of B. Chew Three Pounds in full for a cradle Spit-- Jacob Shalet [?] ,3..0..0

Reced Nov^r 30. 1792 of B. Chew Three Pounds Ten shillings in full for a months Wages due y^e 29 Inst. & the further sum of Four Pounds in advance James Glynn ,7..10..0

Reced Dec^r 5th 1792 of B. Chew Three Pounds for carting 172 cord of Wood in full-- William Gill²⁴²/ his mark ,3..0..0

Rec^d Dec^r 5. 1792 of B. Chew six pounds for Two months Wages due y^e 4th instant Jn^o Shaw's Name Johan Schu[tz]_ ,6.0.0

Reced Dec^r 15. 1792 of B. Chew Four Pounds & 10^d for 2 3/10 yds. of superfine Cloth by order & on Account of John Harland²⁴³ by me for John Harland Thomas Reckitt ,4.0.10

/178/

Rec^d Dec^r 18. 1792 of B. Chew Thirteen pounds 15/ for Bread to the 12 of this instant for Jacob Bristoll Thomas Bristoll-- ,13..15..0

B. Chew & Frederic Smyths County Tax for Wilton plantation y^e W[hite]hall part rented to Rush²⁴⁴

²⁴² William Gill, carter; 144 Spruce Street.

²⁴³ John Harland, merchant; 56 High (Market) Street.

²⁴⁴ William Rush, grazier, of Philadelphia. On December 27, 1783, William Rush of Philadelphia and Joseph Williamson of Southwark, graziers, contracted to rent for seven

for the year 1790 1.3.1
Cell or prison Tax same year 3.9
1.6.10

Reced Dec^r 29. 1792 of B. Chew Thirteen shillings & five pence in full for his half part of the above Taxes George Hoffner²⁴⁵ Co^l 0..13..5

Rec^d Jan^y 31. 1793. of B. Chew Fifty shillings in full of the Ballⁿ due to me the 29th instant for Wages also reced of him the further sum of Eight Pounds for so much Cash lent me & to be accounted for hereafter-- James Glynn ,10..10..0

/179/

Rec^d Feb^y 5. 1793 of B. Chew six pounds for Two months Wages due y^e 4th instant Johan Schu[tz] Jn^o Shaw in English ,6..0..0

Rec^d Feb^y 22 1793 of Benjⁿ Chew twenty seven pounds 15/ in full--Isaac & Edw Penington²⁴⁶ ,27..15.--

Rec^d March 7th 1793 of Benjⁿ Chew Esq^r seven Pounds ten shillings in full for the Tax on his Coach for the Year 1792 J Hull Coll^r ,7=10

Rec^d March 8th 1793 of Benjamin [sic] Chew Esq^r one Pound fifteen Shilling for his Dispensary Subscribtion [sic] for the Present [sic] year Tho^s Fisher Collr ,1.15.0

/180/

Rec^d of B. Chew Forty six shillings for carting 142 cord Wood at 3/3 p^r cord Patrick Larky/ his mark ,2..6..0

Rec^d of Benjⁿ Chew Eleven pounds 9/ in full of his Bread Acc^o to y^e 10. of March last I say rec^d for my mother Sarah Bristol²⁴⁷ Thomas L. Bristoll April 6. 1793-- ,11.9.0

years the tenement plantation and tract of land and meadow situated in Passyunk known by the several names "Wilton" and "Louisburg." This was part of the estate left to Elizabeth Chew and Margaret Oswald by their uncle Joseph Turner. The yearly rent on the property was to be ,350 in gold or the silver money of Pennsylvania paid to Benjamin Chew and his wife Elizabeth and a similar amount to Margaret Oswald (later Smyth).

²⁴⁵ George Hoffner, inspector of the revenue, 22 Stamper's Alley.

²⁴⁶ Isaac and Edward Penington, Jr., sugar refiners; 155 Sassafras Street.

²⁴⁷ Sarah Bristoll, widow of Jacob, continued to operate the bakery at 3 Lætitia Court with the help of her son Thomas. Beginning in 1798 she is listed in the city directories as maintaining a boarding house at the same address.

April 8. 1793 rec^d of B. Chew six pounds for Two months Wages due y^e 4. instant Johan Schu[tz]
,6..0..0

May 6. 1793 Rec^d of B. Chew Three Pounds in full of Wages & all Demands whatever-- Johan
Schu[tz] NB John Shaw ,3.0.0 [also in Schutz' hand] lad in sool

Received 9 May 1793 of M^r Chew Three Pounds for Pew Rent in St Peters Church to 25 March last
and 7/6 for the Free School 1792 J Jarvis ,3..7..6

/181/

Rec^d May 9. 1793 of B. Chew nine pounds in full for dressing his Hair-- Vincent Ducomb ,9..0..0

B. Chew's Estate in Dock Ward assess'd to ,3603
in the Poor Tax for the Year 1793
at 5/1 in every hund^d Pound ,9..3..2

Rec^d May 28. 1793 of B. Chew Nine Pounds 3/2 in full of the above Tax-- Adam Brittle Coll^r
,9.3.2

Rec^d May 29th of B. Chew the sum of Forty Five shillings which with the Eight pounds he lent me
the 31 of Jan^y last & the further sum of Three Pounds 15/ which I received of him the 15th of
April last is in full of my Wages to this Day--I also acknowledge that he has advanc'd to me the
further sum of one pound Five shillings to be deducted out of my Wages in future James Glynn

/182/

Rec^d June 3 1793 of Benjamin Chew twenty nine pounds 4/ in full--I & E Penington ,29..4

Reced June 7th 1793 of B. Chew Ten Dollars in full for a shower Bath made for him Conrad
Keller²⁴⁸ ,3..15..0

Reced July 2^d 1793. of B. Chew one months Wages as his Coachman due y^e 29 June last &
borrow'd of him at the same Time Twenty Five shillings he advanc'd me James Glynn ,3.15.0

Rec^d July 23^d 1793 of B. Chew seventeen Pounds 4/4 in full of his Bread Acc^o to y^e 6th of this
instant. I say rec for my mother T. L. Bristoll ,17..4..4

/183/

Rec^d July 31. 1793 of B. Chew one months Wages as his Coachman due y^e 29th instant besides y^e
25/ in advance by him last month which I yet own him James Glynn ,3..10..0

²⁴⁸ Conrad Keller, tinman; 108 North Sixth Street.

[separate sheet pinned to page]

[Benjⁿ Chew Esq^r D^r

1793 To City Tax on Mansion ,16=4 =3

To County Tax on Do 9=3 =2

To Tax on Charriott 7=10=-

,32=17=5

Dock ward J Hull Coll^r]

B. Chew's Est^a in Dock Ward assess'd at ,3603 for the Year 1793-- Watch Lamp & paving Taxes at 9/ p^r C^t 16. 4.3

County Taxat 5/1 9. 3.2

Tax on Coach 7.10.0

32.17.5

Rec^d July 31. 1793 of B. Chew Thirty Two Pounds 17/5. in full of the above Taxes J Hull Coll^r ,32..17..5

Received Aug^t 24th 1793 of B. Chew Nine pounds in full for three Months Wages John Readal

/184/

Dec^r 27. 1793 rec^d of B. Chew Forty Five shillings in full of all accounts W^m & Joseph Gray 2.5.0

Rec^d Jan^y 9. 1794 of B. Chew Eight pounds 14/6 in full of a late acc^o det^d in for _____ amount & in the whole to ,16.4.6 he having befor p^d me in p^t Seven pounds 10/ Richard Johnson²⁴⁹ ,8.14..6

Reced Jan^y 17. 1794 of B. Chew seven Pounds Ten shillings in full for Eight months Wages John Readal ,7..10..0

Reced Jan^y 18. 1794 of B. Chew Three pounds in full for Pew money due Sept 25th last St Peters church J Jarvis ,3..0..0

Rec^d Jan^y 18. 1794 of B. Chew seven shillings & six pence his subscripton [sic] to y^e episcopal free shool [sic] for the year 1793 J Jarvis ,0..7..6

/185/

Rec^d Jan^y 21 1794 of Benjⁿ Chew twenty nine pounds 11/1 in full I & E Penington ,29.11.1

Reced Feb^y 11th 1794 of B. Chew Fifteen Pounds for Wages as Gardner James Moor ,15..0..0

²⁴⁹ Richard Johnson, shoemaker.

Rec^d Febry 28th 1794 of Benjⁿ Chew Esq^r one Pound fifteen Shilling for his Subscription [sic] to the Philad^a Dispensary for the Present [sic] year Tho^s Fisher ,1 15 0

/186/

Reced March 12. 1794 of B. Chew Six Pounds for Two months Wages--John Readal ,6..0..0

Rec^d Ap^l 12. 1794 of B. Chew ,19..9..6 in full of all Accounts--NB. Shoemaker Rich^d Johnson ,19..9..6

Reced April 18th 1794 of B. Chew Twenty Six Pounds eleven shillings & eight pence in full of his Bread acc^o to the 18th of March last inclusive I say rec^d for my mother Sarah Bristol T. L. Bristoll- - ,26..11..8

Reced Ap^l 26. 1794 of B. Chew Seven Pounds Ten shillings for Wages-- James Glynn ,7..10..0

Rec^d May 5. 1794 of B. Chew Three Pounds 15/ which on a settlement is in full of the Ballance due to me for wages, deducting for lost Time-- John Readal ,3..15..0

Received 14 May 1794 of B Chew Esq^r Three Pounds for Pew Rent in S^t Peters Church to 25 March last J Jarvis ,3..0..0

/187/

Rec^d May 23^d 1794 of Benjamen [sic] Chew Esq^r Two Pound Eleven Shilling in full for City & Poor Tax for Estate in Chesnut ward then in Tenure of G Felker for 1792

1 13 0 City

0 18 0 Poor Tax for 1792

,2.11.0

Tho^s Fisher Collr

Reced July 21. 1794. of B. Chew Sixteen pounds Eighteen shillings & six pence in full of all Demands to this Day-- Rich^d Johnson ,16.18.6 for Shoes

Reced July 23^d 1794 of B. Chew forty Shillings & 7^d in full for a Cord & half of Oak Wood the Carting & Wharfage in full Moody Jackson²⁵⁰/ his mark ,2..0..7

/188/

Rec^d Aug. 2. 1794 of B. Chew Thirty dollars for Wages-- James Glynn ,11..5..0

Rec^d Aug. 15. 1794 of B. Chew Four pounds 16/ for 4 cord of Wood & 15/ for carting D^o & 1/4 for wharfage Moody Jackson/ his mark ,5..12..4

²⁵⁰ Moody Jackson, carter.

Rec^d Aug. 26. 1794 of B. Chew Ten dollars for his subscription to M^r Abercrombie²⁵¹ as Assistant minister for Christ & S^t Peters Churches-- Matthew Whitehead ,3..15..0

Rec^d Aug. 29th 1794 of B. Chew six pounds for Wages James Moor NB present Y^{rs} advance

Received Sept^r 16th 1794 of B. Chew Twenty three pounds twelve shillings & eight pence in full for Bread delivered his family to the 30th Aug^t last for S. Bristoll T. L. Bristoll Test B. Chew j^r

/189/

Rec^d Octo 23. 1794 of B. Chew Thirty dollars for Wages on Account James G Glynn ,11..5..0

Rec^d Dec^r 2 1794 of Benjⁿ Chew thirty two pounds 9/2 in full I & E Penington

,32.9.2

~~-5 -1-0~~ [crossed out: change]

37.10

Rec^d Dec^r 22. 1794 of B. Chew Fifteen pounds 3/4 in full his Bread Acc^o to the 1st instant for Bristoll T. L. Bristoll ,15..3..4

[separate sheet inserted between pages]

[Est^a in Dock Ward rated at ,3643

Benjamin Chew Esq^r D^r

1794 To City tax 9/ in C for Mansion ,16= 7=10

To County on D^o 4/11 8=17= 8

To Hospital Tax on d^o 8/1 11= 1= 1

To Poor tax on d^o 6/1 11= 1= 7

To Carriage tax 7=10=-

,54=18= 2

Dockward J Hull Collr]

/190/

Est^a in Dock ward 1794. Assess'd at ,3643

City Tax on Mansion @ 9/ in ,100 . . . 16. 7.10

County Tax 4/11 D^o . . . 8.17. 8

Hospital Tax 6/1 11. 1. 1

Poor Tax 6/1 11. 1. 7

Carriage Tax 7.10. 0

,54.18. 2

²⁵¹ Rev. James Abercrombie (1758-1841), minister of the Protestant Episcopal Church, 101 Pine Street from 1794 to 1806. He is listed in the city directories as assistant minister for Christ and St. Peter's Church from 1807.

Rec^d Dec^r 24. 1794. of B. Chew Fifty Four pounds 18/2 in full of the above account of Taxes I Hull Coll^r ,54..18..2

Rec^d Jan^y 7. 1795 of B. Chew Three pounds Ten shillings in advance for one months Wages as his Coachman which will be due y^e 24th of this instant John Bowering²⁵² ,3..10..0

Received 10 January 1795 of B Chew Esq^r Three pounds for pew rent in St Peters Church to 25 Sept^r 1794 & One dollar for the Free School for 1794 J Jarvis ,3..7..6

/191/

Reced March 6th 1795 of B. Chew Three Pounds 15/ for one months Wages as his coachman due yesterday-- Will^m Banister²⁵³/ his mark ,3..15..0

Reced Ap^l 6. 1795 of B. Chew Three pounds 15/ for a months Wages due yesterday-- W^m Banister ,3..15..0

Rec^d May 8th 1795 of B. Chew Three Pounds 15/ for a months Wages due the 5th instant. Wil^m Banister/ his mark ,3..15..0

Rec^d May. 11th 1795 of B. Chew Three pounds five shillings for the American daily Advertiser in full to the 31st of Dec^r 1794. rec^d for Dunlap & Claypoole John Claypoole ,3..5..0

Rec^d May. 13. 1795 of B. Chew Twenty four pound 15/4 in full of his bread Acc^o to y^e 4th instant for Bristoll Tho^s L Bristoll ,24.15.4

/192/

Received 18 June 1795 of Mr Benjamin Chew Eight dollars for pew rent in St Peters Church to 25 March last J Jarvis ,3..0..0

Rec^d June 30. 1795 of B. Chew Ten dollars for a months wages due y^e 23^d instant Patrick McCloskey ,3.15

Rec^d July 10 1795 of Benjamin Chew twenty nine pounds 17/10 in full I & E Penington ,29.17.10

/193/

Rec^d July 23. 1795 of B. Chew Ten dollars for a months Wages due this day Patrick McCloskey

²⁵² James Bowering, coachman.

²⁵³ William Banister, coachman.

Reced Aug. 25. 1795 of B. Chew Ten dollars for a months Wages due the 23^d instant Patrick McCloskey

Reced Sept^r 15. 1795 of B. Chew Fourteen dollars for a months Wages due y^e 13th instant-- Thomas Standfield²⁵⁴ ,5..5..0

Reced Octo. 4th 1795 of B. Chew Fifty Three Pounds 15/ cash, which with a Waggon I reced of him is in full of a new Waggon I by contract made & delivered to him this day-- Thomas Ogle²⁵⁵ ,53.15.0

[separate sheet inserted between pages]

[Benjamin Chew Esq^r D^r

1795 To City tax on Mansion & lott ,22=11=8

To County on d^o 8=16=2

To Poor tax on d^o 12=17=3

,44= 5=1

Dock Ward J Hull Coll^r]

/194/

Reced Octo. 14. 1795 of B. Chew Eighteen Dollars 30C^{ts} for a Bed bo^t of Footman & Co^o²⁵⁶ by their order W^m McCullagh ,6..17..3

Octo. 14. 1795 reced of B. Chew Fourteen dollars for a months Wages as Coachman due yesterday-- Thomas Standfield ,5..5..0

Estate in Dock Ward rated at ,3613. anno 1795

County Tax at 4/11 in every ,100 ,8.16.2

City Tax at 12/6 in D^o 22.11.8

Poor Tax at 7/7 in D^o 12.17.3

,44.5.1

Rec^d Oct^o. 18th 1795 of B. Chew Forty Four pounds 5/1 in full of the above acc^o of Taxes for this year Jacob Hull Coll^r ,44.5.1

Rec^d Nov^r 13. 1795 of B. Chew Fourteen dollars for a months Wages as coachman due this day-- Thomas Standfield

/195/

²⁵⁴ Thomas Standfield, coachman; near 122 South Fifth Street.

²⁵⁵ Thomas Ogle, coachmaker; east side of South Sixth Street near Chesnut.

²⁵⁶ Footman & Co., vendue masters; 65 South Front Street. Richard Footman, auctioneer.

Rec^d Nov^r 14. 1795 of B. Chew ,3.5.7 for carting 142 cord of wood in full -- Moody Jackson/ [his mark] ,3..5..7

Rec^d Nov^r 19th 1795 of B. Chew Ten dollars for one months Wages Georg Runel ,3..15..0

Rec^d Dec^r 8. 1795 of B. Chew Forty pounds for bringing up a load of Wood for him from Whitehall out of which thirty nine shillings are left in the hands of B. Chew j for Henry Onail Nicholas Framley [?] ,40.0.0

Rec^d Dec^r 16. 1795 of B. Chew Fourteen dollars to acct of W^m Miller to be settled wth him for carting wood Wm MILLER²⁵⁷ ,5..5..0

Rec^d Dec^r 16. 1795 of B. Chew Fourteen dollars for a months wages due y^e 13. instant Thomas Standfield ,5..5..0

/196/

Rec^d Dec^r 20. 1795 of B. Chew Ten dollars for a months wages due this day-- Walter McDaniel ,3..15..0

Received Jan^y 4th 1796 of Benjamin Chew Thirty Two pounds 1/3 in full for I & E Penington Micajah Terrell ,32.1.3

Rec^d Jan^y 21. 1796 of B. Chew Thirty Two Pounds 7/4 in full of his Bread acc^o to y^e 31 of Dec^r last For S. Bristoll Tho L Bristoll

/197/

Reced Jan^y 21. 1796 of B. Chew Fourteen dollars for a months wages due the 13th instant Thomas Standfield ,5.5.0

Rec^d Jan^y 27. 1796 of B. Chew Thirteen shillings & nine pence for W^m Miller which with ,5.5.0 paid y^e 16 of Dec^r last is in full for carting 23 3/4 cord of Wood by s^d Miller W^m MILLER 13/9

Rec^d Feb. 8. 1796 of B. Chew Eight pounds 11/3 in full of all accounts Thomas Ogle ,8..11..3

Reced Feb. 13. 1796 of B. Chew Fourteen dollars for a months wages as Coachman due this Day-- Rec^d for my husband [Thomas] who is sick Susanah Standfield

Received 17 February 1796 of M^r Benjamin Chew Three pounds for pew Rent in S^t Peters Church to 25 Sept^r 1795 and One dollar for the Free School for 1795 J Jarvis ,3.7..6

²⁵⁷ William Miller, carter; north side of Cherry Street between Seventh and Eighth Streets.

/198/

Rec^d March 15. 1796 of B. Chew Ten dollars for one months Wages due this Day-- Jacob Davis/
his mark ,3..15..0

Rec^d March 19th 1796 of B. Chew Thirty Pounds in full of all demands-- James Moor ,30..0..0

Rec^d Mar. 21. 1796 of B. Chew Seven Pounds Ten shillings the Ball^a on settlements this day made
for building his Barn [in Passyunk] & other work done for him & in full of all Demands William
Lucas

Rec^d March 25. 1796 Fourteen dollars in full of Wages to the 13. instant Thomas Standfield

/199/

Received 7 April 1796 of M^r Benjamin Chew Five pounds for pew Rent in S^t Peters Church to 25
March 1796 J Jarvis ,5..0..0

Reced April 18. 1796 of B. Chew Fourteen dollars for a months Wages due y^e 13th instant Thomas
Standfield ,5..5..0

Rec^d May 13. 1796 of B. Chew Fourteen dollars for one months Wages as coachman due this day
Thomas Standfield

/200/

Rec^d May. 16. 1796 of B. Chew Ten pounds 10/ for a years dressing Vincent Ducomb ,10..10..0

Rec^d June 2^d 1796 of B. Chew nine dollars for one months wages due this day & borrow'd of him
the further sum of six dollars in advance towards the next months wages Charles Black/ his mark
,3.7.6

Rec^d June 14. 1796 of B. Chew Ten dollars in full for his subscription of the 26. March 1793 for
repairing the Gate & Walk of Christ Church²⁵⁸ [section crossed out] J Jarvis ,3..15..0

Received June 21st 1796 of Benjamin Chew Twenty one pounds Ten shillings in full for I & E
Penington Micajah Terrell ,21.10.-

/201/

Rec^d June 5. 1796 of B. Chew nine dollars for one months Wages due the 2^d instant & he is still six
Dollars in advance to me Charles Black/ his mark ,3..7..6

²⁵⁸ Christ Church on Second Street near Mullberry (Arch) was begun in 1724 and completed in 1744. One of the most impressive Georgian structures in the American colonies, it numbered among its members many of the most prominent Anglican families in the city.

Rec^d July 21, 1796 of B. Chew Twenty six Dollars for Two months Wages due this Day as Coachman Mark hyland²⁵⁹ ,9..15..0

Reced Augst 2. 1796 of B. Chew Ten dollars for one months Wages due this day & I yet own him the six dollars he advanc'd for me Charles Black/ his mark ,3..15..0

/202/

Estate in Dock Ward assess'd to 8835 dol^s County Tax 26 C^{ts} in every 100 dol^l d C^{ts}
24^d 98^{ct} & 2 dol^s pers^o Tax 24 98
City Tax 75^{cts} & 6 d^o psonal Tax 72.26
Poor Tax 64 C^{ts} p^r Cent 56.54
Health office at 5^d 4.43
D^o 158.21

Reced Aug. 19. 1796 of B. Chew one hundred & Fifty Eight Dollars 21 c^{ts} in full of the above Taxes for the present Year on his Est^a in Dock Ward-- A Brittle Coll^r 158^{D^o}.21^{cts} ,59..6..7

Rec^d Aug. 24. 1796 of B. Chew five dollars for one Days hire of a Waggon & p^r of horses-- James Glynn

Rec^d Sept. 2. 1796 of B. Chew nine Pounds 5/9 in full of all accounts Jacob Burket²⁶⁰/ his mark ,9..5..9

/203/

Rec^d Sept^r 5. 1796 of B. Chew ten dollars for a months Wages due y^e 3^d instant, one day being lost. Six Dollars still due w^{ch} were at first advanc'd to me as p^r former recits Charles Black/ his mark ,3..15..0

Rec^d Sept 12, 1796 of B. Chew Forty one Pounds 3/7 in full of his Bread acc^o to the 15 of Aug last rec^d for my mother Sarah Bristoll Tho L Bristoll ,41..3.7

Reced Sept. 28. 1796 of B. Chew six pounds 9/6 in full for putting up his Garden Fence & for nails for the same-- Jacob Burket/ his mark ,6..9..6

Reced Sept. 28. 1796 of B. Chew Twenty six dollars in full for Two months Wages as Coachman due the 22^d instant Mark hyland ,9.15.0

/204/

²⁵⁹ Mark Hyland, coachman. Paid at a rate of \$13 a month or ,58.10 annually.

²⁶⁰ Jacob Burket, carpenter.

Rec^d Octo. 21. 1796 of B. Chew thirty shillings which on settlement is the Ballance due to me for Wages, deducting the six dollars he lent me formerly-- Charles Black/ his mark

Received 1 November 1796 of Benjamin Chew Esq^r Five pounds for pew Rent in S^t Peters Church to 25 Sept^r last and One dollar for the Episcopal Free School for 1796 J Jarvis ,5..7..6

Receiv'd November 16th 1796 of Benjamin Chew Esq^r eighteen pound for value receiv'd for Philip Nicklin & C^o²⁶¹ Charles Morris 120 B^x coat at 3/ ,18.0.0

/205/

Rec^d Nov^r 23. 1796 of B. Chew Twenty six dollars for 2 months Wages as Coachman due 22 inst^t Mark hyland ,9..15..0

Rec^d Nov^r 24 1796 of Benjamin Chew thirty four pounds 11/10 in full I & E Penington ,34.11.10

Jan^y 23^d 1797 of B Chew Twenty six dollars for Two months Wages due yesterday Mark hyland ,9..15..0

Rec^d Feb. 28th 1797 of B. Chew Fifty pounds 4/ in full of his Bread account to the 25th of January last. I say rec for my Mother Thomas L Bristoll ,50..4..0

/206/

Rec^d March 25th 1797 of Benjamin Chew Nineteen pounds 9/3 in full for I & E Penington Micajah Terrell ,19.9.3

Reced March 22^d 1797. of B. Chew Twenty six Dollars for Two months wages due this day Mark hyland ,9..15..0

Received 10 April 1797 of M^r Benjamin Chew Five pounds for pew rent in S^t Peters Church to 25 March last J Jarvis ,5..0..0

/207/

Rec^d May 23^d 1797 of B. Chew Twenty six dollars for 2 months Wages due yesterday as coachmⁿ Mark hyland ,9..15..0

Reced July y^e 5. 1797 of B. Chew Ten dollars for one months Wages due the first instant Robertiackson [Robert Jackson] ,3..15..0

Rec^d July 10. 1797 of B. Chew Twenty nine Pounds 11/6 in full for his Bread Account to the 10th of June last--I say rec^d for my Mother Sarah Bristol-- Tho. L Bristoll ,29..11..6

²⁶¹ Philip Nicklin (-1806), merchant; (bus.) Walnut Street Wharf, (res.) 165 Chestnut Street. Nicklin was married to Chew's daughter Juliana (1765-1845).

Rec^d July 14. 1797 of B. Chew Eleven pounds 5/ for 25 Ct of hay delivered by his sons order the 14th of June 1796 in full Adam Siter Jr ,11..5..0

/208/

Rec^d July 28. 1797 of B. Chew Twenty six Dollars for 2 months Wages due y^e 22^d instant Mark hyland ,9..15..0

Rec^d Augst 1797 of B. Chew Ten dollars for one months wages due this day-- Robert Jackson ,3..15..0

Received 7th August 1797 of B. Chew six dollars in full of the Ballance of Wages & all Accounts to this day Mark hyland ,2..5..0

Rec^d Nov^r 4. 1797 of B. Chew Ten dollars a months wages due y^e 1st instant Robert Jackson ,3..15..0

Received 13 Nov^{br} 1797 of M^r B Chew Five pounds for pew Rent in S^t Peters Church to 25 Sept^r last & One dollar for the Free School for 1797 J Jarvis ,5..7..6

/209/

Rece^d Dec^r 8th 1797 of Benjⁿ Chew Twenty pounds 13/10 in full for I & E Penington Micajah Terrell ,20.13.10

/210/

Rec^d Jan^y 4. 1798 of B. Chew ten dollars for one months wages due y^e 1st instant Robert Jackson ,3..15..0

Rec^d Jan^y 24th 1798 of B. Chew Twenty Three pounds 14/4 in full of his Bread account to the 2^d of this instant. I say rec^d for my mother Sarah Bristol Tho L Bristoll ,23..14..4

/211/

Rec^d Dec^r 1. 1797 of B. Chew Ten dollars for one months wages due this Day-- Robert Jackson ,3..15..0

Estate in Dock Ward assess'd at D^o 8835

County Tax 35 C ^{ts} in 100 D ^o & 2 ^{dol} pers ^l Tax . .	29.38
City D ^o 75 & 4 pers ^l	70.26
Poor D ^o 42	37.61
Health of 5	<u>4.93</u>

Doll\$ 144.18

Reced Dec^r 15. 1797 of B. Chew one Hundred & Forty four Doll\$ 18 c^{ts} in full of the above Taxes for the present year A Brittle Coll^r ,54..1..4

Rec^d Jan^{ry} 13, 1798 of B. Chew Thirty dollars on account James Moor²⁶² ,11..5..0

[On loose sheet interleaved into receipt book]

[Obverse:

11 Feb. 1794. I p^d Jas Moor as Gardner ,15 for Wages 1 Y^r p^r rec^t Book 185

X

Aug. 29. 1794 I advanc'd ,6.0. in p^t of Wages accruing that Year acc^t B^o pa. 188

/

March 19, 1796 there were 2 y^s Wages due from the Spring 1794 [crossed out: when] Viz. ,30. when on his applying to me for his Wages I without looking into my rec^t Book gave him my Check of y^e US B^k for the whole 2 Y^{rs} Wages 80 doll\$ with^o deducted y^e ,6 advanc'd him the 29. Aug 1794. There being only in Fact ,24 due to him for y^e Ba^{ces} of 2 Y^{rs} Wages. This mistake is to be set right in a further Settlem^t with him

Reverse: D^r James Moor to B. Chew

sums rec^d for his Wages as Gardner p^d up to the 11 Feb 1794

To cash advanc'd Aug^t 29. 1794

p^r rec^t Book pa 188 6. 0.0

To D^o Mar, 19. 1796 pa 198 30. 0.0

To D^o June 19 1798 212 11. 5.0

To D^o Feb 9, 1798 212 12.15.0

60. 0.0

settled wth Jas Moor the above Acc^o & took his rec^t in full Feb. 9. 1798 p^r rec^t Book pa. 212.

C^r By 4 y^{rs} Wages as Gardner

from 1794 to 1798 at ,15 .. ,60.0.0]

/212/

Feb 9^h 1798 settled all accounts with B. Chew I reced of him Thirty five dollars in full of all demands-- James Moore ,12..15..0

Rec^d Feb. 10. 1798 of B. Chew Ten dollars for one months wages due the 1st instant Robert Jackson ,3.15.0

Rec^d Feb. 16. 1798 of B. Chew sixteen dollars in p^t of Wages as his Coachman Thomas Wiggins²⁶³/ his mark Test B Chew j^r

²⁶² James Moor, gardener, 18 Moravian Alley (CD 1798).

²⁶³ Thomas Wiggins, coachman.

Rec^d March 6. 1798 of B. Chew y^e further sum of Eight dollars--Thomas Wiggins/ his mark

Rec^d Mar 17. 1798 the further sum of Fifteen dollars in full of all demands Thomas Wiggins/ his mark Test B Chew j^r

/213/

Rec^d of B. Chew Ten dollars advanc'd me towards a months wages to become due to me y^e 17th of next month as his Coachman at 12 doll a month by agreement, March 27. 1798-- Richard young²⁶⁴, 3..15..0

Rec^d April 2. 1798 of B. Chew Twenty dollars for Two months Wages due yesterday -- Robert Jackson ,7..10..0

Received 12 April 1798 of M^r Benjⁿ Chew Five pounds for pew rent in S^t Peters Church to 25 March last J Jarvis ,5..0.0

/214/

Borrow'd & rec^d of B. Chew Ap^l 17. 1798 Twenty dollars in advance & to be discounted out of my Wages when they become due -- Richard young ,7..10..0

May 1st 1798. Borrow'd & reced this day of B. Chew the further sum of Twenty dollrs on the same account as that above mention'd Richard young ,7..10..0

Rec^d May, 1. 1798 of B. Chew Ten dollars in full of my Wages & all demands-- Robert Jackson ,3..15..0

Rec^d May 24. of B. Chew Eight dollars in advance for a months Wages to become due y^e 7th of Ap^l [June] next Stephen Trusty/ his mark ,3..0..0

Rec^d June 8^h 1798 of B. Chew the further sum of Two dollars in full of a months wages due yesterday & one Dollar for a months washing allow'd him extra [crossed out: for his] by agreement -- Stephen Trusty/ his mark 1.2.6

/215/

Reced July 9th 1798 of B. Chew Eleven dollars for one months wages & washing in full -- Stephen Trusty/ his mark Test B. Chew j^r

Rece^d Nov- 23rd 1798 of Benjⁿ Chew One Hundred and Four Dollars Eighty one Cents in full for I & E Penington Micajah Terrell Dol^s 104-81

²⁶⁴ Richard Young, coachman.

Received 29 November 1798 of Mr Benjamin Chew Five pounds for pew Rent in St Peters Church to 25 Sept^r last and One dollar for the Episcopal Free School for 1798 J Jarvis ,5..7..6

/216/

Rec^d of B. Chew Twenty Four dollars for Two months Wages as coachman due the 10th of December last -- Jan^{ry} 9. 1799 John Wills²⁶⁵ ,9..0..0

Rec^d Jan^{ry} 11. 1799 of B. Chew ninety six Dollars in full of my mothers acc^o for bread to y^e 31. Dec^r last inclusive for S[arah] Bristoll Tho L Bristoll ,36..0..0

Rec^d Feb. 20. 1799 of B. Chew Sixty Dollars 90/100 for his poor Tax in Dock Ward for the Year 1798-- Geo Budd²⁶⁶ Coll^r Poor Tax for 1798 ,22.17.6
8755 DW in 65 cents Pr hundred 54 DW p_____

Rec^d March 25. 1799 of B. Chew Forty dollars in full -- James Moore ,15..0..0

/217/

Rec^d March 29th 1799 of B. Chew Thirty six dollars for three months wages due the 10th of this instant as his coachman john wills

Recvd April 16th 1799 of Benjamin Chew Sixty Six dol^s 8 cts in full for I & E Penington E.DORSEY \$66..8

My Est^a in dock Ward assess'd at 8755^{Do} & 3^d 50^{Cts} personal Tax for the Year 1798-- d. Cts
County Tax 38-52
City Tax 77- 4
Health Tax 10-50
126. 6

Rec^d Ap^r 18. 1799 of B. Chew one hundred & Twenty six dol^s 6 in full of the above Taxes in dock Ward for y^e year 1798 James Park Colector [sic] ,47.5.5

/218/

Received 19 April of Mr Benjⁿ Chew Thirteen dollars thirty three cents for pew rent in St Peters Church to 25 March last J Jarvis \$13.33=,5..0..0

Rec^d May 28th 1799 of B. Chew Twenty Four dollars for Two months Wages as Coachman due the 10th of this month -- John [Wills]

²⁶⁵ John Wills, coachman.

²⁶⁶ George Budd, justice of the peace; 261 North Front Street.

Rec^d July 20. 1799. of B. Chew \$59.⁵³/100 for his Poor Tax for the present year David Ellis Collec^r ,22..6..6 Poor Tax Dock Ward

/219/

Rec^d Augst 13th 1799 of B. Chew Thirteen dollars for one months wages as his coachman due the 11th instant Thomes Brown²⁶⁷ ,4.17.6

Rec^d Dec^r 11. 1799. of B. Chew one months Wages due this day Thomes Brown

B. Chew's Est^a in Dock Ward rated at 8755^{Ds}

County Tax for the year 1799 . . . \$ 40.27

City 80.95

Health 24.7

\$145.29

Rec^d Dec^r 21st 1799. Rec^d of B. Chew One Hundred & forty Five dollars 29^{ct} in full of the above Taxes in Dock Ward for the present year John Mease ,54.9.5

[Separate sheet interleaved]

[Obverse: 1799

B: Chew Esq^r Dock ward

County Tax \$40.27

City " 80.95

Health " 24.7

\$145.29

Reverse: assessm^t in Dock Ward 1800 9955\$

in D^o 1799 8755

raised in 1800 1200]

/220/

Rec^d Jan^{ry} 14th 1800 of B. Chew one hundred & forty Eight dollars 55^{Cts} for my mother Sarah Bristol in full of her Bread acc^o to the 31st of Dec^r last inclusive Tho. L Bristoll ,55.14.2

Rec^d Jan^{ry} 15. 1800 of B. Chew a months Wages as coachman due ye 11 instant-- Thomes Browⁿ [4.17.6]

B Chew's Est^a in dock Ward assess'd for the City water Tax at 8755^{Dr} cts to pay 75^{cts} for every 100 am^t 69-17

²⁶⁷ Thomes Brown, coachman. Employed by Chew from 1799 to 1805. During that period his wages rose from \$13 a month [4.17.6] to \$14 a month [5.5.0]. Brown lived at the corner of Walnut and Ninth Streets. Brown consistently signs his name as "Thomes" despite the listing in the city directory as "Thomas" Brown.

Reced Jan^{ry} 17. 1800 of B. Chew sixty nine dollars seventeen cents in full for his water city Tax in dock Ward Cadw^r Griffith Coll^r Estate \$65..67

Per^d 3.50

\$69.17 Water Tax

/221/

Feb. 11. 1800 rec^d of B. Chew a months wages due this day as his coachman Thomes Brown [4.17.6]

Rec^d Feb. 12. 1800 of B. Chew six dollars for a set of polished marble slabs in full Henry Sailor²⁶⁸ ,2..5..0

Rec^d March 11th 1800 of B. Chew a months wages due this day as coachman -- Thomes Brown [4.17.6]

Rec^d 3 Mo 11. 1800 of Benjⁿ Chew thirty five Shilling in full for his yearly Payment to the Dispencery [sic] for the Present year -1800 Joseph Moore ,1..15..0

Received 20th March 1800 of B Chew j thirteen Dollars fifty Nine Cents in full for two Cord of Hickory Wood & the Wharfage Wm Hewett ,5..19..11

/222/

Received 3^d April 1800 of B. Chew Thirteen Dollars thirty three Cents in full for Pew Rent in S^t Peters' Church to the 25^t of March 1800 J Jarvis \$13.33=,5.0.0

Rec^d April 11. 1800 of B. Chew a months Wages due this day as coachman Thomes Brown [4.17.6]

Reced April 30th 1800 of B. Chew Ten dollars for one months Wages due the 28th instant in full James Lacy²⁶⁹ ,3.15.0

Rec^d May, 10. 1800 of B. Chew Twenty Eight dollars in full Jn^o Livezey²⁷⁰

Reced May 12th 1800 of B. Chew a months Wages due yesterday as coachman -- Thomes Brown [4.17.6]

²⁶⁸ Henry Sailor, stone cutter; 27 North Ninth Street.

²⁶⁹ James Lacy, probably servant. Hired March 28, 1800; discharged May 17, 1800.

²⁷⁰ John Livezey, [probably miller, Germantown; or possibly wheelwright, above Christian in Second Street?]

/223/

Rec^d May 15. 1800 of B. Chew six dollars for work in shingling a pediment & for shingles & Nails & repairing his Garden Fence John Mayberry²⁷¹ ,2..5..0

Rec^d June 11. 1800 of B. Chew a months Wages as coachman due this day -- Thomes Brown [4.17.6]

Received 21st June 1800 of B. Chew One Hundred and Twenty Dollars thirty three Cents in full for Sugar delivered from Isaac & Edw^d Pennington & from Edw^d Pennington for Edw^d Pennington Greenb^y D Hanson ,45..2..6

B. Chew's Est^a in Dock Ward rated at 9955 at 49Cts in the 100 poor Tax 52.27
Rec^d June 24th 1800 of B. Chew Fifty two doll^s 27 Cts for his poor Tax in Dock Ward for the present Year -- David Ellis Coll^r ,19.12.0 Poor Tax

/224/

Rec^d July 8. 1800 of B. Chew Ten dollars for one months wages to become due y^e 12th instant Michael Gall his mark ,3..15..0

Rec^d July 11. 1800 of B. Chew one months Wages due this day Thomes Brown ,5..5..0

Rec^d July 11. 1800 of B. Chew seven dollars in advance towards next months Wages-- Michael Gall/ his mark ,2.12.0

Rec^d Sept. 8. 1800 of B. Chew Two months Wages due 11 instant Thomes Brown [10.10.0]

Rec^d Sept. 12. 1800 of B. Chew the Ballance of Two months Wages due this day in full Michael Gall/ his mark [7.10.0]

/225/

1800

B. Chew's Est ^a in dock Ward assess'd to \$9955-	
County Tax 14 ^{cts} for every 100 d ^s . . .	13.94
City D ^o 88	65. 8
Health D ^o 25	23.67
Personal Tax 2 ^{ds} for county	
5 for city	9.--
2 for health	
	<u>\$ 111.69</u>

²⁷¹ John Mayberry, carpenter; near 102 Union Street, near Fourth.

Rec^d Sept. 22. 1800 of B. Chew one hundred Eleven doll^s 69 Cts in full of the above Taxes on his Estate in dock Ward for the present year John Mease

Rec^d the addition of 25.23 Cents for an error John Mease Feb^y 20 1802

Rec^d Octo. 2. 1800 of B. Chew ,15..5.9. for 6 cord of Hickory & Wharf^e & ,2.13.6 in full for carting 143 c^d of Wood -- Alex^r Miller

Received 6 October 1800 of Benjamin Chew Esq^r thirteen dollars thirty three cents for pew rent in St Peters Church to 25 Sept^r last and One dollar for the Free School for 1800 J Jarvis \$14.33=,5.7.6

/226/

Rec^d Octo. 11, 1800 of B. Chew a months Wages due this day Thomes Brown [,5.5.0]

Rec^d Octo. 13th 1800 of B. Chew Ten dollars for one months wages due yesterday -- Mich^l Gall/
his mark ,3..15..0

Rec^d Nov^r 14. 1800 of B. Chew ten dollars for a months wages due the 12th instant -- Mich^l Gall/
his mark ,3..15..0

Rec^d Nov^r 14. 1800 of B. Chew a months wages as coachman due the 11th instant -- Thomes
Brown ,5..5..0

Nov^r 14. p^d El^r Munt²⁷² a years wages ,12..0..0

Nov^r 29th 1800 rec^d of B. Chew Twenty five dollars in full for work in his Garden James Pettit²⁷³/
his mark ,9..7..6

Rec^d Dec^r 13. 1800 of B. Chew one months wages due yesterday Michael Gall/ his mark [,3.15.0]

/227/

Rec^d Dec^r 13 1800 of B. Chew one months wages as coachman due the 11th instant Thomes
Brown [,5.5.0]

Rec^d Jan 13. 1801 a months wages due 11th instant Thomes Brown [,5.5.0]

²⁷² Elinor Munt, employed by the Chew family from 1781 to 1800. Over the period her wages rose from ,9 to ,12 annually.

²⁷³ James Pettit, gardener. Left the Chew's service on 1 October 1813. For most of the time his wages were paid by Benjamin Chew, Jr. For several years toward the end of his employ, Pettit and his wife and two children lived rent free at Cliveden having as part of his wage free use of vegetables, milk, etc.

Rec^d Jan^{ry} 30. 1801 of B. Chew Two hundred & Eight dollars in full of his Bread account to the 31 of Dec^r 1800. I say rec^d for my mother Sarah Bristol Tho. L Bristol ,78..0..0

Rec^d Jan^{ry} 30. 1801 a months Wages in advance to become due the 14th of next month John Coulter

Rec^d Feb^{ry} 11. 1801 of B. Chew one months Wages as coachman due this day Thomes Brown [5.5.0]

Received March 5^h 1801 from Benjamin Chew Esq^r One Hundred Seven Dollars + 94 cents in full for Edw^a Penington

/228/

Greenb^y D Hanson \$107 ⁹⁴/100

Rec^d March 11. 1801 a months Wages of B. Chew as his Coachman due this day -- Thomes Brown [5.5.0]

Rec^d March 14. of B. Chew one months Wages due this day in full--John Coulter

Received March 28 1801 of Benjamin Chew Esq^r Thirteen dollars and thirty three cents for pew rent in S^t Peters Church to 25 March Instant J Jarvis \$13.33

Rec^d Ap^l 11. 1801 of B. Chew one months wages due this day as his coachman Thomes Brown

Reced April 14th 1801 of B. Chew one months Wages due this day in full -- John Coulter

[loose papers interleaved between pages 224 and 225]

[Printed notice with ink insertions:

May 5 1800

PLEASE to take notice, That you are rated 9,955 dollars, at fourteen cents in every hundred dollars, for your estate; and a personal tax of two dollars and -- cents, in the county tax, for the present year. The day of appeal is on the 14 day of May -- at nine o'clock in the forenoon, at the old court-house. by the Assessor To Benjⁿ Chew Esq^r

Benjⁿ Chew Esq^r Taxes for 1800

Value	County	City	Health
9955 @ 14	13 94 @ 88	65.8 @ 25	23.67
personal	<u>2</u>	<u>5</u>	<u>2</u>
	15.94	70.8	25.67
Amount	\$111.69		
short charged	<u>25.23</u>		
	\$136.92 All paid		

Pr Receipt in
Mr Chews book

Poor tax in Dockward for 1800

Benjⁿ Chew Esq's Estate \$ 52.27

p^d June 24. 1800

see rec^t Book David Ellis Collect

Obverse: Benjamin Chew Esq^r For Taxes Dock ward 1801

Value	County	City	Health	
<u>22</u>	<u>110</u>	<u>25</u>		
9955 . .	21.90	109.50	24.89	\$156.29
personal	3.50	5	2	10.50
3 slaves	—	<u>1:50</u>	<u>1:50</u>	<u>3--</u>
	<u>25.40</u>	<u>116 "</u>	<u>28.39</u>	<u>\$169.79</u>

Reverse 1800 Co. 15.95

City 92.60

Health 28.38

136.92

111.69

25.23]

/229/

Rec^d May 11th 1801 of B. Chew one months wages as his coachman due this day in full of all demands -- Thomes Brown ,5..5..0

Rec^d May 13. 1801 of B. Chew a months Wages due to morrow -- John Coulter [,4.2.6]

Received 29th June 1801 of B. Chew -- Twenty One Dollars being in full of Wages due to me as Coachman & of all Demands William Curtis²⁷⁴ ,7..17..6

Rec^d June 29th 1801 of B. Chew one months Wages due the 14th Instant John Coulter [,4.2.6]

Red^d 7 Mo 7. 1801 of Benjⁿ Chew thirty five Shillings in full for the Despeny [sic] for this Present year Joseph Moore ,1..15..0

Rec^d July 14th 1801 of B. Chew one Months Wages due this day -- John Coulter [,4.2.6]

/230/

Rec^d Augst 3. of B. Chew a months wages due the 4th instant Thomes Brown [,5.5.0]

²⁷⁴ William Curtis, coachman. Employed briefly in 1801.

Rec^d Augst 18th 1801 of B. Chew one months wages due the 14th of this month -- John Coulter [4.2.6]

Rec^d Sept. 12. 1801 of B. Chew one months Wages as coachman due the 4th instant -- Thomes Brown [5.5.0]

Rec^d Sept. 14. 1801 of B. Chew a months wages John Coulter [4.2.6]

Received 7th Octo^r 1801 of B. Chew -- Thirty five shillings in full for a pair of Collars made + del^d for his horses-- Charles Ottinger²⁷⁵

Received 8 Oct^r 1801 of B Chew Esq^e Thirteen dollars and thirty three cents for pew rent in St Peters Church to 25 [crossed out: March] Sept^r last and one dollar for the Free School for 1801 J Jarvis \$14.33

/231/

Rec^d Octo. 14th 1801 of B. Chew one months wages due this day-- John Coulter [4.2.6]

Rec^d Octo. 19. 1801 of B. Chew Twelve dol^s for a months Wages due today -- James Maher²⁷⁶

B. Chew's Estate in dock Ward rated at \$9955 at 75 Cts for every 100 dol^s & 4 d^s 20 personal Tax amount of poor Tax for y^e year 1801 \$78.86

Rec^d of B. Chew seventy eight dollars eighty six cents in full of the above poor Tax this year 1801 Tho^s Cave Collr

Rece^d 11^{mo} 7th 1801 of Benjamin Chew Jn^r Five pounds 16/8^d in full Jn^o & Jos: Livezey²⁷⁷ ,5..16..8

[separate printed sheet interleaved between pages]

[March 15 1802. Dock ward PLEASE to take Notice, That you are rated 9,888 dollars, at 37 cents in every hundred dollars for your Estate; and a Personal-tax of two dollars [crossed out: and cents], in the County-tax, for the present Year. The day of appeal is on the 8th day of April at nine o'clock in the forenoon, at the old Court-house. by the Assessor To B: Chew Esq]

/232/

Rec^d Nov^r 14. 1801 of B. Chew one months Wages due this day John Coulter [4.2.6]

²⁷⁵ Charles Ottinger, saddler.

²⁷⁶ James Maher, coachman.

²⁷⁷ John and Joseph Livezey, probably Germantown millers. [Or possibly Philadelphia wheelwrights; John Livezey, wheelwright, Second Street (CD 1801)].

Reced Nov^r 20. 1801 of B. Chew Twelve dollars in full for one months wages due as Coachman & in full of all demands James Maher ,4.10.0

Rec^d Dec^r 14th 1801 one months Wages of B. Chew due this day -- John Coulter [,4.2.6]

Received 31 Dec^r 1801 from B Chew Esq^r 36 Dollars in full for 3 doz Claret @ \$12 per dozen B:C:Wilcock²⁷⁸

Rec^d Jan^y 19. 1802 of B. Chew six pounds 13/6 for R^c 2.1. of Hay -- for I D Steele & C^o Sam^l Nash

/233/

Rec^d Jan^y 23^d 1802 of B. Chew one months Wages due the 14th instant John Coulter [,4.2.6]

Rec^d 2 Mo 8. 1802 of Benjⁿ Chew five Dollars in full for his Anual [sic] Subscription to the Philad^a Dispensary Joseph Moore \$5--

Rec^d Feb. 8. 1802 of B. Chew one hundred & Twenty Three dollars in full of his Bread acc^o to the 31 of Dec^r last inclusive I say rec^d for my mother Sarah Bristoll Tho L Bristoll ,46.2.6

Rec^d Feb 16th 1802. of B. Chew one months wages due the 14th of this instant -- John Coulter [,4.2.6]

Received 5 April 1802 of Benjⁿ Chew Esq^r Thirteen dollars + 33/100 for pew rent in St Peters Church to 25 March last J Jarves \$13.33=^r,5.0.0

/234/

B. Chew's Estate in dock ward assess'd at at [sic] 9955 Dols

County 21.90 City 109.50 Health 24.89 . . . 156.29

person^l 3.50 5. 2. . . . 10.50

3 slaves 1-5-0 1.50 1.50 . . . 3.00

25.40 116 28.39 \$169.79

Reced Feb^y 20. 1802 of B. Chew on Hundred & sixty nine dollars 79. cents in full of the above Taxes on his Estate in dock Ward for y^e year 1801 -- John Mease C^{olr}

²⁷⁸ Benjamin Chew Wilcocks (1776-1845), merchant engaged in the China trade. The son of Alexander and Mary (Chew) Wilcocks and Benjamin Chew's grandson, Wilcocks started as supercargo in the 'Delaware' which returned to Philadelphia in April 1799. Wilcocks made several trips to China in the early 1800s. He went to Canton as resident commissioner in 1811 and was commissioned United States consul at Canton on 19 January 1813. He remained in Canton until 1827 although his services as consul ended five years earlier. (See Jean Gordon Lee, ~~Philadelphians and the China Trade 1784-1844~~, Philadelphia: Philadelphia Museum of Art, 1984, pp. 44-46.)

Rec^d April 23^d 1802 of B. Chew Twenty six pounds Five shillings in full of Five months Wages due this day as his coachman Thomes Brown [,26.5.0]

Rec^d May 13^h 1802 from Benjamin Chew Esq^r thirty nine Dollars in full for Edw^d Penington Elisha Keen \$39

/235/

Rec^d May 24. 1802 a months Wages of B. Chew due yesterday Thomes Brown [,5.5.0]

Rece^d May 25. 1802. of B. Chew Forty Three Dollars 68 Cts for his Bread acc^o in full to the 7th of April last for my mother Sarah Bristol Tho L Bristoll

Rec^d June 23^d 1802 of B. Chew one months Wages due this day in full -- Thomes Brown [,5.5.0]

Rec^d June 28 1802 of B Chew Ten dollars in advance of Wages to become due John Coulter ,3..15..0

Nov^r 1. 1802 I p^d Th^o Brown 56 doll^s for 4 months Wages due 23. Octo. last by a chec [sic] on the B^a of Penn^a & on ye 26. Nov^r for a mo. Wages more due ye 23^d p^d in cash on the 28th of Octo. 1802 I p^d in cash to Jn^o Coulter ,7..10..0 & on ye 24. Nov^r by my chec on ye B^a of N Am^a 20^d 7..10.- which monies he agreed to accept in full of all Wages to the 31st of Dec^r inst --

/236/

B. Chew's Est^a in Dock Ward assessd at \$9955
County Tax 38.59
City 117.24 including 12.50 personal
Poor 58.86 Taxes
health 14.58
\$229 27

Rec^d Nov^r 30. 1802 of B. Chew Two Hundred & Twenty nine dollars ²⁷/100 in full of his Taxes in Dock Ward for the present year John Mease Coll^r

Rec^d Dec^r 27. 1802 of B. Chew a months wages due the 23^d instant as his coachman -- Thomes Brown [,5.50]

Rec^d Jan^{ry} 8. [1803] of B. Chew one months wages due the 1st instant John Coulter [,4.2.6]

Received 1 Mo 10^h 1803 from Benjamin Chew Thirty two Dollars & Thirty Six Cnts in full for Edward Penington Tho^s Pope \$32 ³⁶/100

/237/

Reced Jan^y 13. 1803. of B. Chew Forty one dollars 56^{ct} for my mother Sarah Bristol in full of her Bread acc^o to y^e 31. of Dec^r last inclusive Tho. L Bristoll \$41.56

Rec^d Jan the 20th 1803 of M^r Benjamin [sic] Chew five pounds in full for pew rent to the 25 of Sep^r Last & 7/6 for the free School Joseph Claypoole ,5.0.0 pew rent
 7-6 for free School
 5.7.6

Rec^d Jan^y 28th 1803, of B. Chew a months wages due the 23^d instant Thomas [sic] Brown [,5.5.0]

Feb. 2^d p^d Coulter 1 M^o Wages ,4.2.6

Received 5^h Feb^y 1803 of B. Chew Nine shillings & four pence 2 in full for the Pasturage for a Mare & Colt for I D Steele & C^o Sam^l Nash

Rec^d 2 Mo 12. 1803 of Benj Chew five Dollars in full for his subscription to the Philad^a Dispensery for this year Joseph Moore \$5

/238/

Reced Feb^y 28th 1803 a months wages due the 23^d instant Thomes Brown [,5.5.0]

Rec^d March 1st 1803 of B. Chew one months wages due this day John Coulter [,4.2.6]

Rec^d March 26. 1803 of B. Chew one Months Wages due the 23^d instant Thomes Brown [,5.5.0]

Rec^d April 1st 1803 of B. Chew one months Wages due this day in full-- John Coulter [,4.2.6]

Rec^d Ap^l 2^d 1803 of B. Chew Five dollars in advance on my agreement with him for work to be done in his Garden Sam^l Hart²⁷⁹

Rec^d April the 7th 1803 of M^r Benjⁿ Chew five pounds in for pew rent to the 25 of March Last Joseph Claypoole ,5.0.0

Rec^d Ap^l 23^d 1803 of B. Chew a months Wages due this day -- Thomes Brown [,5.5.0]

/239/

Received 25th April 1803 of B Chew A Month's Wages which would be due on the 1st of next Month and in full of all Demands -- John Coulter Teste B. Chew jr [,4.2.6]

²⁷⁹ Samuel Hart, gardener; 128 South Fifth Street.

Received 5 mo. 10th 1803 from Benjamin Chew Thirty one Dollars + five Cents in full -- for Edw^d Penington Tho^s Pope \$31..5

Rec^d May 23^d 1803 of B. Chew one months wages as his coachman due this day -- Thomes Brown [5.5.0]

Rec^d May 30. 1803 of B. Chew one Months Wages due this day -- Walter Perry [\$11]

/240/

Rec^d June 23. 1803. a months wages of Benja^a Chew due this day -- Thomes Brown [5.5.0]

Rec^d June 28. 1803 of B. Chew Two Hundred & sixty Five dollars the Ball^a due to me for a new Waggon & harness after deducting 200 dollars for his old Waggon & 135 Dollars for a horse bought of him amounting in the whole to \$600 the Price of the new Waggon & harness Thomas Ogle

Rec^d June 30th 1803 of B. Chew a months Wages due this day -- Walter Perry [\$11]

Note This same day I discharg'd him from my Service as he was not satisfied with 11 dollars a month the Wages I have given him -- B. Chew

B. Chew's Est^a in Dock Ward assess'd at \$9788.

Poor Tax for City & county . . . \$74.94

County Tax 31.37

Health Tax 24.49

\$ 130.80

Rec^d August 9^h 1803 of B. Chew one hundred & Thirty dol^s 80^{cts} for the above Taxes for the present Year -- John Mease Coll^r

/241/

Rec^d Sept^r 1. 1803 of B. Chew Twenty nine dollars 18^{cts} in full of my mothers Bread account & of all demands -- Tho. L Bristoll \$29.18

Rec^d Sept^r 5, 1803 of B. Chew one Hundred & thirteen dollars sixty seven cents in full of his City Taxes for the present year W^m Allison Coll^r \$113.67

Rec^d Novembder [sic] the 3 1803 of M^r Benjamain [sic] Chew five pounds in full for pew rent to the 25th of Sep^r Last & 7/6 for free School & 7/6 for M^{rs} Philips²⁸⁰ Joseph Claypoole ,5.15

²⁸⁰ Sophia (Chew) Philips (1769-1841), widow of Henry Philips (-1800).

Received 11 Mo 8th 1803 from Benjamin Chew Twenty Eight Dollars and Twenty nine cents in full for Edw^d Penington Tho^s Pope \$28.29

/242/

Reced November 23^d 1803 of B. Chew Seventy dollars in full for Five months Wages ^{due} this day Thomes Brown [,5.5.0]

Rec^d Dec^r 23^d 1803 a months wages due this day Thomes Brown [,5.5.0]

Rec^d Jan^{ry} 23. 1804 a months Wages due this day -- Thomes Brown

Rec^d Jan^{ry} 23. 1804 of B. Chew a months wages due yesterday -- Zeddick Williams/ his mark

Rec^d 2 Mo 14 1804 of Benj^a Chew five Dollars in full for his Subscription to the Philad^a Dispensery for this year Joseph Moore \$5

Received 15th Feb^{ry} 1804 of B. Chew Thirty Seven Dollars 59 Cents in full of all Accounts to this day For Edward Penington Tho^s Pope \$37.59

/243/

Rec^d Feb^{ry} 23^d 1804. of B. Chew one months Wages due yesterday Zeddick Williams/ his mark

Rec^d March 22^d 1804 a months wages due to day Zeddick Williams/ his mark

Mar 23. 1804. Rec^d of B. Chew one months Wages due this day Thomes Brown [,5.5.0]

Received 16th April 1804 of B. Chew three pounds 3/7 in full of all Demands for Wages [no signature]

Rec^d April th 16th of M^r Benjamin Chew five pounds in for pew rent to the 25th March Last & 7/6 for free Scholl [sic] for M^{rs} Philips Joseph Claypoole ,5.7.6

April 23^d 1804 rec^d of B. Chew one months wages due this day -- Thomes Brown [,5.5.0]

[loose printed notice interleaved between pages]

[23 April 1804. PLEASE to take Notice, That you are rated 9788 dollars, at 33 cents in every hundred dollars for your Estate; and a Personal-tax of 2 dollar and cents, in the Count-tax, for the present Year. The day of appeal is on the 30 day of April at nine o'clock in the forenoon, at the old Court-house W^m Allison Col^r To Benjamin Chew]

/244/

1804. May 23^d rec^d of B. Chew one months wage due this day -- Thomes Brown [,5.5.0]

Rec^d June 1st 1804. of B. Chew Forty Five doll^s 37 C^{ts} in full of my Mother Sarah Bristol's acc^o for Bread Tho. L Bristoll \$45.37

Rec^d June 23^d 1804. of B. Chew one months Wages due this day -- Thomes Brown [,5.5.0]

Received 6 mo: 29th 1804 from Benjamin Chew Thirty Six Dollars & Eighty Six Cents in full -- for Edw^d Penington Tho^s Pope \$36.86

Rec^d July 23^d 1804 of B. Chew one months wages due this day -- Thomes Brown [,5.5.0]

/245/

[pinned to top of page]

[Taxes for 1804 dock ward Benjⁿ Chew rate 9788 W^m Allison Col^r

County	City	Poor	Health	Total
34..30	113.67	69..6	20..78	237..87

p^d Aug. 23^d 1804 see rec^t Book page 245

B. Chew's Est^a in Dock ward assess'd at \$9788

County Tax 34.30

City 113.67

Poor 69.6

Health 20.78

\$ 237.81

Rec^d Augst 23. 1804 of B. Chew Two hundred & Thirty seven doll^r 81 C^{ts} in full of the above Taxes for the present Year W^m Allison Col^r ,92.3.7]

Augst 24. 1804 rec^d of B. Chew a months wages due yesterday-- Thomes Brown [,5.5.0]

Rec^d Sept. 24. 1804 a months Wages due ye 23. inst^t Thomes Brown [,5.5.0]

Rec^d Sept 26. 1804 ,6.13.9 for sawing 26 3/4 c^d hickory and 5.7.9 for the Carter Jn^o Burket²⁸¹/ his mark

Rec^d Octo 22^d. 1804 rec^d a months wages due tomorrow Thomes Brown [,5.5.0]

Rec^d October th 25th 1804 of M^r Benjamain [sic] Chew five pounds in full for pew rent to the 25th of Sep^t Last and 7/6 for free School Joseph Claypoole ,5.7.6

/246/

²⁸¹ John Burket, laborer/ sawyer; 10 Hurst Street.

Rec'd Nov^r 10- 1804 of M^r B Chew J^r Nineteen Dollars & seventeen cents on Acct for M^r E Penington Lucas Lea \$19.17

Nov^r 23^d 1804. of B. Chew a months wages due today Thomes Brown [,5.5.0]

Rec^d Nov^r 30 1804 of B. Chew six dollars for hauling 12 cord of Wood in full David M^tgomery's [David Montgomery]²⁸² mark

Rec^d Dec^r 22^d 1804 a months wages due tomorrow Thomes Brown [,5.5.0]

Rec^d Dec^r 29th 1804 of B. Chew Twenty one pounds 10/8 in full of Wages to become due the 31st instant Elezabeth Field²⁸³

Rec^d Jan^y 11. 1805 of B. Chew a months wages to become due to morrow Ja^s Cole's mark

Jan^y 23. 1805 a months wages due to day Thomes Brown [,5.5.0]

Rec^d 2 Mo 1 1805 of Benjⁿ Chew five Dollars in full for his Subscript^{on} for the Philad^a Despeinsary [sic] for the year Joseph Moore \$5

/247/

Rec^d Feb^y 12th 1805 of B. Chew one months Wages due this day -- The mark of Ja^s Cole

Feb. 23. 1805 Rec^d a months wages due this day Thomas Brown [,5.5.0]

Rec^d Mar. 12 a months Wages due to day James Cole's Mark

Rec^d March 23. 1805 of B. Chew a months Wages due this day Thomes Brown [,5.5.0]

April 12th 1805 of B. Chew rec^d one months wages due this day --James Coles mark
[line crossed out]

Received 22^d April 1805 of B. Chew ten Dollars & an half in full for the Ballance of all Wages due to me to the 17th Instant Thomes Brown ,3..18.9

Reec^d May 11th of B. Chew Eleven dollars for one months Wages due tomorrow James Coles mark ,4.2.6

²⁸² David Montgomery, carter; 4 Prune Street.

²⁸³ Elizabeth Field (also listed as Elezabeth Field and in other documents as Betsy Field). Her name appears in the Chew records in 1797 and continues through at least 1813.

Rec^d May 17th 1805 of B. Chew Twelve dollars for one months wages as coachman due this day
Amos jones²⁸⁴ ,4.2.6

/248/

Rec^d June 12th 1805 a months wages due to morrow James Coles mark

Rec^d June 17th 1805 of B. Chew one months Wages due to day -- Amos jones [4.2.6]

Rec'd June 17th 1805 of B. Chew Esq^r Sen^r eighty five Dollars & ninety three cents in full for
Edward Penington Lucas Lea \$85 ⁹³/100

Rec^d July 13, 1805 one months wages of B. Chew due this day Ja^s Cole/ his mark

Rec^d of B. Chew July 13. 1805 in advance one months wages which will become due y^e 17. inst
Amos jones ,4.10 --

August. 12. 1805 rec^d of B. Chew Eleven dollars for one months wages due to morrow Ja^s Cole/
his mark

Rec^d Augst 16. 1805 of B. Chew Twelve dollars for one months wages due tomorrow Amos jones
,4.10.0

/249/

B. Chew's Est^a in Dock Ward assess'd at \$9788 at 35 C^{ts} in every \$100

County Tax @ 35 C^{ts} in e^a \$100 . . . \$ 36.26

City @ 105 C^{ts} 108.78

poor @ 80 C^t 80.80

health @ 26 C^{ts} 26.65

\$252.49

Rec^d Augst 16. 1805 of B. Chew Two hundred & Fifty Two dollars 49 C^{ts} in full of the above
Taxes for the present year and for his personal Tax of

\$ 2 in the Co^v Tax

6 d^o City d^o

2.50 Poor d^o

1.20 Health d^o which sums are included in the above Sum of Two Hundred & Fifty two
dollars & 49 Cents-- W^m Allison Col^r ,94..13.8

[printed notice pinned to page]

[Dock ward 6 May 1805 PLEASE to take Notice, That you are rated 9788 dollars, at 35 cents in
every hundred dollars for your Estate; and a Personal-tax of Tow [sic] dollar and cents, in the

²⁸⁴ Amos Jones, coachman. Hired April 17, 1805 at the rate of \$12 a month; left Chew's
service April 6, 1807.

County-tax for the present year. The day of appeal is on the 10 day of May at nine o'clock in the forenoon, at the Old Court-house. W^m Allison Col^r To Benjⁿ Chew]

Reced Nov^r 17th 1805 of B Chew Twelve dollars in full of Wages to this Day Amos jones

Rec^d Dec^r 13th 1805 of B. Chew one months Wages due this day & in full of all demands James Cole/ his mark

/250/

Rec^d Dec^r 16. 1805 of B. Chew one months Wages which will become due tomorrow Amos jones ,4..10..0

Rec^d Dec^r 17. 1805 of B. Chew 163 [?] dollars in full for hay dlr^d to this day W^t 163 [?] hund^d at 20^s p^r C^t Sam^l Nash ,24.16

Rec^d 1 Mo 13 1806 of Benjⁿ Chew five Dollars in full for his Subscription to Philad^a Dispencery [sic] for this year Joseph Moore \$ 5--

Rec^d Jan^y 17th 1806 of B. Chew one months wages due this day -- Timothy Jaquier's mark

Rec^d Jan^y 17th 1806 of B. Chew one months wages due this day Amos jones

Received 18th Jan^y 1806 of B. Chew Ten Pounds in full for Pew Rent in S^t Peters' Church to the 25^h of Sept^r last Tho^s Pugh Coll ,10:0:0

Rec^d Feb. 17th 1806 of B. Chew one months Wages due this day Amos jones

/251/

Rec^d Feb. 17. 1806 of B. Chew one months wages due this day Timothy Jaquier/ his mark ,4.10.0

Feb^y 22^d 1806. Received of B. Chew 7/6 Direct Tax for Two Negro slaves. James McKean Collector 2nd Collection District

Rec^d March 18th of B. Chew one months wages due yesterday Amos jones

Rec^d March 18th of B. Chew one Months wages due yesterday Timothy Jaquier / his mark

Rec^d Ap^l 17. 1806--of B. Chew all my wages due Timothy Jaquier/ his mark

Rec^d April 18th 1806 of B. Chew one month's wages due this day Amos jones

/252/

Recd May 19th 1806 of M B. Chew Sen^r forty two Dollars & nine cents in full for Edward Penington Lucas Lea \$42 ⁹/₁₀₀

Rec^d June 17th 1806 of B. Chew one months Wages due this day -- Amos jones

Rec^d June 30th 1806 of B. Chew one months-- Wages-- By Me William White

Rec^d July 17th 1806 of B. Chew one months wages due this day -- Amos jones

County Tax B. Chew's Estate in Dock Ward rated at \$9680 @ 40 C^{ts} in \$100 & a Personal Tax of two Dollars--

Received 23^d July 1806 of B. Chew Forty Dollars & Seventy Two Cents in full for his County Tax for the present year on the rate assessment above mentioned-- John Phile Col^r

/253/

Rec^d Augst 16: 1806 of B. Chew one months wages to become due to morrow Amos Jones

Benj^a Chew Esq^r his Estate in Dock Ward rated at \$9500 - for the year 1806

City Tax at 80 C^{ts} in 100 Dol^s \$ 76.--

Poor Tax 90 C^{ts} 89.82

Health 28 C^{ts} 28.60

\$194.42

Received 18th Aug^t 1806 of B. Chew One Hundred & Ninety four Dollars and forty Two Cents in full of the Taxes above mentioned for the present year of 1806 Thomas Stokes Collector

Rec^d Sept^r 17th 1806 of B. Chew one months Wages as coachman due this day Amos jones

[Crossed out: Rec^d Sept 10th 1806 of B Chew one hun]

[loose sheet interleaved between pages]

[114

Benjamin Chew D^r for taxes 1806 for his Eatate in Dock Ward

City poor Health Personal Total

Rated \$ 9500--- 76.00 -- 89.82 -- 28.60 -- 74.00 268.42

74.00

\$ 194.42

Extract Tho^s Stokes Collector No 185 Cherry St.]

[loose sheet interleaved between pages]

[Benjamin Chew's Estate D^r for taxes 1807 in Dock ward

Dol City poor Health Total

¹⁰² Rated 9688 113.24 -- 80,50 -- 22.32 -- 216.06

Extract from the Books

Tho^s Stokes Collector Opposite N^o 33 Keys Alley]

/254/

Rec^d Sept^r 19th 1806 of B. Chew seventy dollars 75 C^{ts} the Ballance due to me since the 31st of December 1804 on a full settlement & of all demands Elizabeth Field ,26.10.72

Rec^d Octo. 18. 1806 of B. Chew one months Wages due yesterday -- Amos jones

Rec^d Nov^r 13. 1806 of B. Chew one months wages due this day -- Thomas Williams/ his mark

Rec^d Nov^r 17. 1806 of B. Chew one months Wages due this day Amos jones

Rec^d Dec^r 13th of B. Chew one months Wages due this day & five dollars in advance more [no signiture, but presumed to be payment to Thomas Williams]

Rec^d Dec^r 17th 1806 of B. Chew one months wages due this day as coachman [no signature, but presumed to be payment to Amos Jones]

Rec^d Jan^y 15. 1807 of B. Chew the last months Wages due the 13th instant Amos Jones
Thomas Williams/ his mark

/255/

Rec^d 1 Mo 16 18067 [written over in correction from 1806] of Benjⁿ Chew five Dollars in full for his Subscription to Philad^a Dispencery [sic] for the year 1807 Joseph Moore \$5

Rec^d Jan^y 17th One months Wages due this day as Coachman and two dollars also in advance Amos jones

Received 10th Feb^y 1807 of B. Chew Twenty Eight dollars Sixty seven Cents in full for one years Pew Rent due the 25th of Sept^r last and also for two years Subscription to the Free School of the s^d Church for the year 1805 & 1806 Tho^s Pugh Coll

Rec^d Feb 10. 1807 of B. Chew one months Wages due y^e 13. instant in full Tho^s Williams/ his mark

/256/

Received 19^h February 1807 of B. Chew Eighty Seven dollars forty Cents in full for Sugar deliv^d to his Family for Edward Penington Lucas Lea \$87 ⁴⁰/100

Received 25^h Feb^y 1807 of B. Chew Three dollars & Fifty Cents in full for hauling seven Cord Hickory Wood-- David montgury [Montgomery]

Rec^d Feb. 26. 1807 of B Chew Thirty five shillings for sawing seven cord of wood in full John Burket/ his mark

Rec^d March 11th 1807 of B. Chew a months wages due his [sic] day as coachman Amos jones

Rec^d April 6. 1807 of B. Chew nine dollars in full of all demands Amos Jones

/257/

April 7th 1807 of B. Chew one months wages rec^d 11 dollars James Rodgers

Rec^d May 7th 1807 of B. Chew Eleven dollars in full of one months Wages James Rodgers

Rec^d May 12th 1807 of B. Chew one months wages as his coachman due this day John Hill²⁸⁵/ his mark

Rec^d May y^e 12th 1807 of B. Chew 11 dollars for one months Wages due y^e 7th of this month p^d James Rodgers 11 dollars

Rec^d -F-e-b -1-2 June 12. 1807 rec^d of B. Chew a months Wages as coachman Jn^o Hills mark

[crossed out section: Rec^d July 15th of B. Chew one Months wages due the 13 instant]

Rec^d y^e 15 one months in full due y^e 7. instant James Rodgers

Recd July 15th 1807 of B Chew one months wages due ye 13th John Hill/ his mark

/258/

Rec^d July 30th 1807 of B. Chew Fifty dollars forty four cents in full of his county Tax for the present year-- John Phile, Colt \$50.44

Rec^d Augst 15th 1807 of B. Chew one months Wages in full Jn^o Hills Mark p^d Jn^o Hill

Rec^d Augst 15. 1807 of B. Chew Eleven doll^a for one months wages in full James Rodgers

Received 25th Aug^t 1807 of B. Chew five dollars and an Half in full of all Wages and Demands James Rodgers

Rec^d Sept^r 15. 1807 of B. Chew one months Wages due this day in full p^d Jn^o Hill John Hills mark

Rec^d Sept^r 30. 1807 Twelve dollars for one months wages in full [no signature; possibly James Sewel]

/259/

²⁸⁵ John Hill, coachman. Hired April 12, 1807 at \$13 per month; left Chew's service April 13, 1808.

B. Chew's Estate in dock Ward rated for the year 1807 at \$9688

City Tax at \$1127 . . .	\$113.24
Poor at 80 C ^{ts} in 100 . . .	80.50
Health 22 C ^{ts} in 100 . . .	<u>22.32</u>
	\$226 -6

Rec^d Octo 7- 1807 of B Chew \$216 doll^s 6 C^{ts} in full of the above Taxes Tho^s Stokes Collector \$216.6^{ct}

Octob^r 21st 1807 rec^d of B. Chew Twelve dollars for one months to become due y^e 31st instant. p^d in advance James Sewel/ his mark

Octo. 21. 1807 recei^d of B. Chew 1 months wages due the 13th of this instant John Hill/ his mark

Received 14th Nov^r 1807 of B. Chew thirteen Dollars in full for a Month's Wages as Coachman due yesterday John Hill/ his mark Test. B. Chew j^r

/260/

Received the 1st Dec^r 1807-- of B Chew \$12 Dollars in full for 1 Months Wages James Sewel/ his mark

Received 3^d Dec^r 1807 of B. Chew Five pounds for six Months Pew Money due to the 25th September last for his Pew in S^t Peters' Church John Ormrod

Received the 17th Dec^r of B Chew 13 Dollars in full for one months Wages due the 12 of Dec^r John Hill/ his mark

/261/

Jan^y 1st 1808 Received of B Chew 12 Dollars in full for 1 Months Wages due the 31st Dec^r James Sewel/ his mark

Rec^d Jan^y 13th 1808 of B. Chew Thirteen Dollars for one Months wages due yesterday John Hill/ his mark Test C. [Catherine] Chew

Rec^d 1 Mo 27 1808 of Benj^a Chew five Dollars in full for his Subscription to Philad^a Dispieny for this year Joseph Moore \$5 -

/262/

Rec^d the 1st of Feb^y 1808 of B Chew 12 Dollars for one Months Wages James Sewel/ his mark

Received Feb^y 16th 1808 of B Chew \$13 in full for one Months Wages John Hill/ his mark

Received March 1st 1808 of B. Chew twelve dollars for one months wages due this day James Sewel/ his mark

/263/

Received March 15th 1808 of B Chew 13 dollars for one Months Wages John Hill/ his mark

Received April the 1st 1808 of B Chew Twelve ^{\$12} Dollars for one Months Wages James Sewil/ his mark

Received of B Chew April the 13th 1808 thirteen Dollars \$13- for one months Wages John Hill/ his mark

/264/

Received May 9th: 1808 of B. Chew 12\$ for 1 months Wages due the 6th May Romain Perica/ his mark

Received 25^t May 1808 of B. Chew Ninety Six Dollars in full for all Wages due to me to the 26^t of the present Month and of all Demands whatever Elezabeth [sic] Field

Received 27 May 1808 of B Chew \$13 for one Months Wages due the 26th of May Samuel Withy²⁸⁶

/265/

Received June 7th 1808 of B Chew Twelve dollars in full for one Months Wages due the 8^h Romain Perica/ his mark

Received 23^d June 1808 of B. Chew Seven=teen Dollars in full, for all wages due to me & of any Demands whatever Anna Robinson²⁸⁷

Received June 28th of B Chew thirteen dollars \$13 in full for one Months wages due the 26th Samuel Withy

/266/

Received July the 8th 1808-- of B Chew Twelve dollars in full for one Months wages due the 6th Romain Perica/ his mark Test Catherine Chew²⁸⁸

²⁸⁶ Samuel Withy, coachman. Hired April 26, 1808 at rate of \$13 per month.

²⁸⁷ Anna Robinson, tutress; 88 Spruce Street.

²⁸⁸ Catherine Chew (1779-1831), the youngest daughter of Benjamin and Elizabeth (Oswald) Chew.

Received 19^h July 1808 of B. Chew Fifty Dollars & forty four Cents for his County Tax for the present year wherein his Estate in Dock Ward is assessed at \$9688 at 50 Cents in the \$100 & for his personal Tax of \$2-- John Phile, Collector

Received July 28th 1808 of B Chew Thirteen Dollars in full for one Months Wages Samuel Withy

/267/

B. Chew's Assessment in Dock Ward for the year 1808 is \$9688--

City Tax @ $106^3/100$ in y ^e \$100 includ ^s	
his personal Tax of \$4.12	\$107.04
Poor Tax @ 75 C ^{ts} & person ^l Tax $75/100$. .	75.66
Health Tax @ 18 C ^{ts} & person ^l 80 . . .	18.24
Water Tax	<u>5.-</u>

Received 27th July 1808 of B. Chew by the Hands of B. Chew j Two Hundred and five dollars ninety four Cents in full for all and every of the Taxes above enumerated [sic] for the Estate of the said Benj^a Chew in Dock Ward for the year 1808 Tho^s Stokes Collector

Received August the 11th 1808- of B Chew Twelve Dollars for one Months Wages due the 6^h Romain Perica/ his mark \$12 Test. C. [Catherine] Chew

/268/

Received August 26th 1808 of B Chew Thirteen Dollars for one Months Wages due this day \$13 Samuel Withy

Received Sept^r 3^d 1808 of B. Chew Seven Dollars in full for Twenty one Bushels of Oats Edward Bottonger \$7

Received Sep^r 10th 1808 of B- Chew Twelve dollars in full for one Months Wages due the 6^h Romain Perica/ his mark \$12

/269/

Received Sep^r 19th 1808 of B. Chew Thirteen Dollars for one Months Wages due the 26 of September Samuel Withy \$13

Received October the 10th of B Chew Twelve Dollars in full for one months wages Romain Perica/ his mark Test S. Philips

Received October th 25th of B. Chew 13 Dollars in full for one months wages due the 26th october Samuel Withy

/270/

Received October [November?] the 12th 1808 of B Chew Twelve dollars in full for one Months Wages Romain Perica/ his mark \$12 Test M. Chew

Received 25th Nov^r 1808 of B. Chew Eleven Dollars now paid to me for my Month's Wages due tomorrow this amount is paid to me in consequence of ten dollars and an half having been advanced to me [crossed out: two weeks ago] for my accommodation on my agreeing to deduct a porportion monthly from my Wages untill [sic] the said ten and an half dollars shall be accounted for Samuel Withy

/271/

Received 12th Dec^r 1808 of B. Chew by the hands of B. Chew j^r Forty Dollars being in full for 18 month's Pew Rent for a Pew in S^t Peters Church due the 25th Sept^r last this payment correcting a Mistake made on the 3^d Dec^r 1807 when Six Month's Rent was then taken when there ought to have been twelve Months Rent [section crossed out] paid- the present payment however is in full to the 25^t Sept^r last for the S^d B Chew & B. Chew j^r-- J. Ormrod Coll^r

Received the 12th of Dec^r 1808 of B. Chew Twelve Dollars in full for one Months Wages due the 10th Romain Perica/ his mark

/272/

Received 28th Dec^r 1808 of B. Chew Eleven Dollars now paid to me for my months wages due the 26th -- this Amount is paid to me in consequence of ten and an half Dollars having been advanced to me [crossed out: two weeks ago] for my accommodation on my agreeing to deduct a proportion monthly from my wages until the said ten and an half Dollars shall be accounted for -- Samuel Withy

Rec^d 1 Mo 10 1809 of Benjⁿ Chew five Dollars in full for his Subscription to Philad^a Dispsay [sic] for this year 1809 Joseph Moore \$5

Received the 17th of Jan^y 1809 of B Chew Twelve dollars in full for one months Wages due the 10th of Jan^y Romain Perica/ his mark he was absent one week returned the 16th

/273/

Received 30th Jan^y 1808 [1809] of B. Chew Eleven Dollars now paid to me for my months wages due the 26th This amount is paid to me in consequence of ten dollars & an half having been advanced to me for my accommodation on my agreeing to deduct a proportion monthly from my wages until the said ten & an half shall be accounted for Samuel Withy

Received Feb^y th 1809 Twelve Dollars in full for one Months Wages due the 16th of Feb^y Romain Perica/ his mark

[loose sheet inserted between pages]

[Elizabeth Field's Acc^t Wages p^d off 25^t May 1808 prec^t Book page

Health Tax @ 14 C^{ts} in d^o 14.36
Total \$198.22

I have this day y^e 10^h of Aug^t 1809 Received of B. Chew Esq^r by the hands of B. Chew j^r the above mentioned Sum of One Hundred and Ninety Eight Dollars twenty two Cents in full of the above mentioned Taxes assessed upon the Estate of the s^d B. Chew for the year 1809 Tho^s Stokes Collector

/277/

Received August ye 26 1809 of M^s Chew thirteen dollars for one months wages due this day Samuel Withy

Received 4th September 1809 of B Chew Twelve Dollars for one months wages due the 3^d George Hird

Received September 26th 1809 of B. Chew Fourteen Dollars in full for one months wages due this day Samuel Withy

Received 26^h Sept^r 1809 of B. Chew by the hands of B Chew j^r Ten pounds in full for the Rent for his Pew in Saint Peters Church up to the 25 of this Instant September J Ormrod Coll^r

/278/

Received the 5th October 1809 of B Chew Twelve Dollars in full for one Months Wages due the 3st [sic] October George Hird

Received the 10th October 1809 of B Chew three dollars for one weeks Wages being in full of all [illegible] due George Hird \$3

/279/

B. Chew's Estate in Dock Ward assessed for the County Tax for 1809 @ \$9688 Tax at 50 C^{ts} in the \$100--

Received 17 Octo. 1809 of B Chew by the hands of B Chew j^r Fifty Dollars forty four Cents in full of his County Tax for Dock Ward for the year 1809 and also for his personal Tax John Phile, Col^r \$50 ⁴⁴/₁₀₀

Received 25th October 1809 of B Chew Fourteen dollars for one Months Wages Samuel Withy \$14

Received the 25th (1809) of November of B Chew the Sum of 9 Dollars for one Months Wages Isaac [Brooks]/ his mark

/280/

Received the 27th November--1809 of B Chew Twelve dollars for one Months Wages Martin
_____ [possibly Conley?]

Received the 26th Dec^r 1809 of B. Chew Twelve dollars for one Months wages due the -- Martin
_____ [possibly Connolly?]

Received Dec^r 26th 1809 of B. Chew nine dollars for one month's wages due the 25th ins^t Isaac
Brooks/ his mark

*

Abbreviations for Reference Sources Used in the Name Index

BTin Brethren Tombstone inscriptions

CC Christ Church Records

CCTisChrist Church Tombstone inscriptions from Clark, Edward L. *A Record of the Inscriptions of the Tablets and Grave-Stones in the Burial-Grounds of Christ Church, Philadelphia.* Philadelphia: Collins, Printer, 1864.

CD 1785 MMacpherson,

CD 1785 W*The Philadelphia Directory by Francis White.* Philadelphia: Printed by Young, Stewart and M'Culloch in Chesnut Street, M.DCC,LXXXV.

CD 1791Biddle, Clement. *The Philadelphia Directory.* Philadelphia: Printed by James & Johnson, M.DCC,XCI.

CD 1793 Hardie, James. *The Philadelphia Directory and Register.* Philadelphia: Printed for the Author by T. Dobson, 1793.

CD 1794 Hardie, James. *The Philadelphia Directory and Register.* Philadelphia: For the Author by Jacob Johnson & Co., M DCC XCIV.

CD 1795Hogan, Edmund. *The Prospect of Philadelphia and ... Directory.* Philadelphia: Francis & Robert Bailey, M.DCC.XCV.

CD 1796Stephens, Thomas. *Stephens's Philadelphia Director for 1796.* Philadelphia: Printed for Thos. Stevens by W. Woodward, [1795].

CD 1797Stafford, Cornelius William. *The Philadelphia Directory for 1797.* Philadelphia: Printed for the Editor by William W. Woodward, [1796].

CD 1798Stafford, Cornelius William. *The Philadelphia Directory for 1798.* Philadelphia: Printed for the Editor by William W. Woodward, [1797].

CD 1799Stafford, Cornelius William. *The Philadelphia Directory for 1799.* Philadelphia: Printed for the Editor by William W. Woodward, [1798].

CD 1800Stafford, Cornelius William. *The Philadelphia Directory for 1800.* Philadelphia: Printed for the Editor by William W. Woodward, [1799].

- CD 1801 Stafford, Cornelius William. *The Philadelphia Directory for 1801*. Philadelphia: Printed for the Editor by William W. Woodward, [1800].
- CD 1802 Robinson, James. *The Philadelphia Directory, City and County Register for 1802*. Philadelphia: William W. Woodward, [1801].
- CD 1803 Robinson, James. *The Philadelphia Directory, City and County Register for 1803*. Philadelphia: William W. Woodward, [1802].
- CD 1804 Robinson, James. *The Philadelphia Directory for 1804*. Philadelphia: John H. Oswald, [1803].
- CD 1805 Robinson, James. *The Philadelphia Directory for 1805*. Philadelphia: The Publisher, [1804].
- CD 1806 Robinson, James. *The Philadelphia Directory for 1806*. Philadelphia: For the Publisher, [1805].
- CD 1807 Robinson, James. *The Philadelphia Directory for 1807*. Philadelphia: Printed for the Publisher by T. S. Manning, [1806].
- CD 1808 Robinson, James. *The Philadelphia Directory for 1808*. Philadelphia: Printed for the Publisher, [1807].
- CD 1809 Robinson, James. *The Philadelphia Directory for 1809*. Philadelphia: Printed for the Publisher, [1808].
- CD 1810 Robinson, James. *The Philadelphia Directory for 1810*. Philadelphia: Printed for the Publisher, [1809].
- CFP Jordan, Wilfred. *Colonial and Revolutionary Families of Pennsylvania: Genealogical and Personal Memoirs*, New York: Lewis Historical Publishing Company, 1954.
- CR *Colonial Records*
- DAB *Dictionary of American Biography*. New York:
- FBC First Baptist Church, Philadelphia
- FJ *Freeman's Journal*
- FMM Falls Monthly Meeting, Bucks Co.
- GRC German Reformed Church, Philadelphia
- GS *Genealogical Society Records*

NJA *New Jersey Archives*

PC *Pennsylvania Chronicle*

PCI Philadelphia Contributionship Insurance Surveys

PDBk Philadelphia Deed Book

PEP *Pennsylvania Evening Post*

PG *Pennsylvania Gazette*

PL *Pennsylvania Ledger*

PJ *Pennsylvania Mercury*

PMM Philadelphia Monthly Meeting

PP *Pennsylvania Packet*

PRD Philadelphia Death Records

PW Philadelphia Wills

RACHS *Records of the American Catholic Historical Society*

StMTiSt Michael's (Lutheran) Church, Germantown, Tombstone inscriptions

StMZSt. Michael's Zion Lutheran Church, Philadelphia

StPTiSt. Paul's Church, Philadelphia, Tombstone inscription. Barratt, Norris Stanley. *Outline of the History of Old St. Paul's Church, Philadelphia, Pennsylvania*. Philadelphia: the Colonial Society of Pennsylvania, 1917.

StPtTiSt. Peter's (Episcopal) Church, Philadelphia, Tombstone inscription

TL Tax List of 1774

Abbreviations for Reference Sources Used in the Name Index

BTi Brethren Tombstone inscriptions

CarC *An Act to Incorporate the Carpenters' Company of the City and County of Philadelphia; By-Laws, Rules and Regulations; Together with Reminiscences of the Hall, Extracts from the Ancient Minutes, and Catalogue of Books in the Library* (Philadelphia: Carpenters' Company, 1783), 86-89 for members up to 1835.

CC "Records of Christ Church, Philadelphia," transcription, 1907, Collections of the Genealogical Society of Pennsylvania. Vols. 1: Baptisms, 1709-68; 2: Baptisms, 1768-1794; 3: Baptisms, 1794-1819; 4: Baptisms, 1819-1900; 5: Burials, 1750-1779; 6: Burials, 1780-1900; 7: Marriages, 1709-1800; 8: Marriages, Confirmations, Communicants, 1800-1900.

CCTi Christ Church Tombstone inscriptions from Clark, Edward L. *A Record of the Inscriptions of the Tablets and Grave-Stones in the Burial-Grounds of Christ Church, Philadelphia*. Philadelphia: Collins, Printer, 1864.

CD 1785M *Macpherson's Directory, for the City and Suburbs of Philadelphia*. Philadelphia: Francis Bailey, 1785.

CD 1785W *The Philadelphia Directory by Francis White*. Philadelphia: Printed by Young, Stewart and M'Culloch in Chesnut Street, M,DCC,LXXXV.

CD 1791 Biddle, Clement. *The Philadelphia Directory*. Philadelphia: Printed by James & Johnson, M.DCC,XCI.

CD 1793Hardie, James. *The Philadelphia Directory and Register*. Philadelphia: Printed for the Author by T. Dobson, 1793.

CD 1794Hardie, James. *The Philadelphia Directory and Register*. Philadelphia: Printed for the Author by Jacob Johnson & Co., M DCC XCIV.

CD 1795Hogan, Edmund. *The Prospect of Philadelphia ... Directory*. Philadelphia: Francis & Robert Bailey, M.DCC.XCV.

CD 1796Stephens, Thomas. *Stephens's Philadelphia Director for 1796*. Philadelphia: Printed for Thos. Stevens by W. woodward, [1795].

CD 1797Stafford, Cornelius William. *The Philadelphia Directory for 1797*. Philadelphia: Printed for the Editor by William W. Woodward, [1796].

CD 1798Stafford, Cornelius William. *The Philadelphia Directory for 1798*. Philadelphia: Printed for the Editor by William W. Woodward, [1797].

- CD 1799 Stafford, Cornelius William. *The Philadelphia Directory for 1799*. Philadelphia: Printed for the Editor by William W. Woodward, [1798].
- CD 1800 Stafford, Cornelius William. *The Philadelphia Directory for 1800*. Philadelphia: Printed for the Editor by William W. Woodward, [1799].
- CD 1801 Stafford, Cornelius William. *The Philadelphia Directory for 1801*. Philadelphia: Printed for the Editor by William W. Woodward, [1800].
- CD 1802 Robinson, James. *The Philadelphia Directory, City and County Register for 1802*. Philadelphia: William W. Woodward, [1801].
- CD 1803 Robinson, James. *The Philadelphia Directory, City and County Register for 1803*. Philadelphia: William W. Woodward, [1802].
- CD 1804 Robinson, James. *The Philadelphia Directory for 1804*. Philadelphia: John H. Oswald, [1803].
- CD 1805 Robinson, James. *The Philadelphia Directory for 1805*. Philadelphia: The Publisher, [1804].
- CD 1806 Robinson, James. *The Philadelphia Directory for 1806*. Philadelphia: For the Publisher, [1805].
- CD 1807 Robinson, James. *The Philadelphia Directory for 1807*. Philadelphia: Printed for the Publisher by T. S. Manning, [1806].
- CD 1808 Robinson, James. *The Philadelphia Directory for 1808*. Philadelphia: Printed for the Publisher, [1807].
- CD 1809 Robinson, James. *The Philadelphia Directory for 1809*. Philadelphia: Printed for the Publisher, [1808].
- CD 1810 Robinson, James. *The Philadelphia Directory for 1810*. Philadelphia: Printed for the Publisher, [1809].
- CFP Jordon, John Woolfolk. *Colonial Families of Philadelphia*. 2 Vols. New York: The Lewis Publishing Co., 1911.
- CR *Colonial Records*
- DAB *Dictionary of American Biography*.
- FBC "First Baptist Church, Philadelphia, Baptisms, Marriages, Burials," transcription, 1914, Collections of the Genealogical Society of Pennsylvania.
- FJ *Freeman's Journal*

- FMM Falls Monthly Meeting, Bucks Co.
- FPC "Records of First Presbyterian Church of Philadelphia, Baptisms, 1701-1856, Marriages, 1702-1835," transcription, 1896, Collections of the Genealogical Society of Pennsylvania.
- FPTi First Presbyterian Church of Philadelphia, Tombstone inscriptions.
- GRC "Records of the First [German] Reformed Church, City of Philadelphia," transcription, 1903, Collections of the Genealogical Society of Pennsylvania. Vols. 1 & 2: Baptisms, 1748-1813; 3: Baptisms, 1813-1852, Marriages, 1748-1852, Burials, 1748-1809.
- GS [Genealogical Society Records]
- Hinshaw Hinshaw, William Wade and Thomas Worth Marshall. *Encyclopedia of American Quaker Genealogy*. Vol. 2. Ann Arbor, Michigan: Edwards Brothers, Inc., 1938.
- NA Notices, "American Daily and General Advertiser, Philadelphia, Marriages and Death Notices," 7 vols., 1791-1839, transcription, 1898, Collections of the Genealogical Society of Pennsylvania.
- NJA New Jersey Archives Series
- NDMM "Northern District Monthly Meeting [Records], Philadelphia," Marriages, 1772-1907, Births, Deaths and Burials, 1777-1882, transcription, 1921, Collections of the Genealogical Society of Pennsylvania.
- PC *Pennsylvania Chronicle*
- PCI Philadelphia Contributionship Insurance Surveys
- PDBK Philadelphia Deed Book, Recorder of Deeds Office Series, City Archives of Philadelphia.
- PEP *Pennsylvania Evening Post*
- PG *Pennsylvania Gazette*
- PL *Pennsylvania Ledger*
- PJ *Pennsylvania Journal*
- PM *Pennsylvania Mercury*
- PMM Philadelphia Monthly Meeting

PP *Pennsylvania Packet*

PDR Philadelphia Death Records: Cemetery Returns, 1806-1860, Board of Health Records, City Archives of Philadelphia.

RACHS *Records of the American Catholic Historical Society*

SDMM "Southern District Monthly Meeting Records," transcription, Collections of the Genealogical Society of Pennsylvania.

SPC "Records of Second Presbyterian Church of Philadelphia, Baptisms, Marriages and Burials, 1745-1833," transcription, 1898, Collections of the Genealogical Society of Pennsylvania.

SPTi "Inscriptions in the Burying Ground of the Second Presbyterian Church, Philadelphia," transcription, 1913, Collections of the Genealogical Society of Pennsylvania.

StMTi St. Michael's (Lutheran) Church, Germantown, Tombstone inscriptions

StMZ "Records of St. Michael's and Zion Lutheran Church, Philadelphia," transcription, Collections of the Genealogical Society of Pennsylvania.

StPTi St. Paul's Tombstone inscriptions. Barratt, Norris Stanley, *Outline of the History of Old St. Paul's Church, Philadelphia, Pennsylvania*. Philadelphia: the Colonial Society of Pennsylvania, 1917.

StPtTi St. Peter's Tombstone inscriptions. Hildeburn, Charles R., ed. *The Inscriptions in St. Peter's Church Yard, Philadelphia*. Camden: Sinnickson Chew, 1879.

TPTi "Records of Third Presbyterian Church of Philadelphia, Baptisms, Marriages and Gravestone Inscriptions, 1775-1889," transcription, 1896, Collections of the Genealogical Society of Pennsylvania.

TL, 1774 Seventeenth Eighteen Penny Provincial Tax, City and County of Philadelphia, Pennsylvania, 1774, Division of Public Records, Pennsylvania Historical and Museum Commission.

Will&Adm Wills and Letters of Administration files, Philadelphia Register of Wills.

Leonard Stoneburner is the son of Johan Casper Steinbrenner.

John Harland was a Philadelphia merchant who built a large federal brick house in Germantown in 1799/1800. He purchased the land, which was located on the west side of Germantown Avenue above Manheim Street in 1799 (PDBk D. 76, p. 153).

LIST OF NAMES FROM
BENJAMIN CHEW'S RECEIPT BOOK
1770-1809

ABERCROMBIE, Rev. James (1758-1841); Minister

Hired as assistant minister of the Protestant Episcopal Church, 101 Pine Street [Christ and St. Peters Churches] in 1794. Served under Bishop William White (CD 1794-1810+).

ACKLEY (ACKLY, AKLEY), Joseph (d. 1783?); Wheelwright

In Dock Ward, pays ground rent on Front Street to David Bassell (TL 1774, p. 36). May have died in 1783 (PW).

1772, Aug 19 in full of all demands, ,16.5.0

1772, Dec 12 making pair of Cart Wheels, a set of Boxes & all the Iron Work belonging to them, ,13.11.0

1773, Jan 20 in full for a set of wagon wheels & all accounts, ,6.0.0

1773, Oct 18 in full of all Accounts & Demands, ,1.6.0

1775, Sep 5 in full for three Wheel barrow & all Demands, ,2.5

ACKLEY, Thomas; Blacksmith or Wheelwright

Rents property in Middle Ward from Estate of Anthony James Morris (TL 1774, p.58)

1775, May 5 in full of all Demands for my father [probably Joseph Ackley], ,1.0.0

ACKLY, Joseph (see ACKLEY, Joseph)

AITKEN, Robert ; Printer and Bookseller

Market between Front and Second (CD 1785); 22 High Street (CD 1791). Later Robert Aitken & Son, printers and booksellers, 22 High Street (CD 1793-1800).

1789, May 9 for binding a Book for his son, ,1.2.6

AKLEY, Joseph (See ACKLEY, Joseph)

ALEXANDER, Adam; House Carpenter

Fifth Street between Walnut and Spruce. Renting from Caleb Ranstead Estate in Middle Ward (TL 1774, p. 70)

1785, Jun 16 lumber and shingles received from Bartling & Sharswood (q.v.)

ALLEN, John

The only listing in Philadelphia County is the son of William Allen (TL 1774).

1775, May 8 for a Bay horse, ,40.0.0

ALLEN, Richard; probably Corder

1792, Sep 8 for Eight cord of Maple & for Wharfage and carting, ,10.0.72

ALLEN & TURNER; Merchants

Partnership of William Allen and Joseph Turner; one of the most successful mercantile enterprises in pre-Revolutionary Philadelphia; interests included overseas trade, extensive real estate investments including the Andover Iron Works in New Jersey. William Allen (1704-1780) merchant and politician: mayor of Philadelphia (1735-1736), recorder (1741-1750), and chief justice of the province (1751-1774). A supporter of the Penn family interests in the colony, Allen retired to England before the Revolution. Joseph Turner (1701-1783): served as a member of Common Council (1729), an alderman (1741), and a provincial councillor (1747). Turner was Elizabeth (Oswald) Chew's uncle.

1773, Mar 20th the Ballance due...on an Account deliver'd...y^e 14th of Nov^r last past...Part being my Share of Andover Debts, ,59.0.6

ALLISON, William; Collector

1803, Sep 5 in full of his City taxes for the present year, \$113.67

1804, Aug 23^B. Chew's Est^a in Dock Ward assess'd at \$9788 for 1804: County Tax, \$34.30; City, \$113.67; Poor, \$69.06; Health, \$20.78; [total] \$237.81 = ,92.3.7

1805, Aug 16B. Chew's Est^a in Dock Ward assess'd at \$9788 at 35 C^s in every \$100: County Tax, \$36.26; City @ 1054, \$108.78; poor @ 804, \$80.80; health @ 264, \$26.65; including personal tax of \$2 in the C^b, \$6 City, \$2.50 Poor, \$1.20 Health; [total] \$252.49

ANDERSON, William; Whitewasher
In South Ward (TL 1774)
1771, Aug 2 for whitewashing, ,1.5.0

ASHTON, Marton (or Martin); Carter
In Lower Dublin; rents from Estate of Isaac Ashton; taxed for 2 horses, 1 cow (TL 1774, p. 310).
1776, Feb 6 in full for haling [sic] three Loads of Hay from Mr Craig's barn to B. Chew's stable, ,1.2.6
1776, Mar 9in full for haling [sic] one Load of Hay from Mr Craig's stable, 7/6
1776, May 10in full for haling [sic] two Loads of Hay from Mr Craig's barn, 15/

BACHE, Benjamin Franklin (1769-1798); Printer and Publisher, *The General Advertiser*
Grandson of Benjamin Franklin. Founder of *The General Advertiser*, better known as the *Aurora*, a journal supporting the Democratic-Republican Party. [See *DAB*]. 112 High Street (CD 1792).
1792, Apr 3for the General Advertiser from the 1st of April 1791 to the 1st of April 1792, in full, ,2.5.0

BALDWIN & GILBERT; Merchants
Partnership of John Baldwin and Thomas Gilbert. Store, corner of Front and Vine Streets, (CD 1767/8). Taxes in Mulberry Ward (TL 1774, p. 140); rent from Estate of Elizabeth Collins' in Middle Ward.

John Baldwin pays taxes in Northern Liberties, East (TL 1774, p. 365). Baldwin owned house, 4 acres of grass, and a country seat in Moyamessing; received rent from three people, one ground rent; pays ground rent of ,76.4 to William Logan (TL 1774). Baldwin executor of Thomas Gilbert (PG: 27 April 1774).

Thomas Gilbert (d. 1774) owned a house and received rent from one person (TL 1774, p. 365). Pays ,24 ground rent to Jeremiah Elfreth (TL 1774). Will proved 23 March 1774, wife Mary, mother Mary, son John (d. 1788), a Windsor chair maker, and Sarah Maxfield; executors Mary Gilbert and John Baldwin (PW, p. 544).
1770, Jun 20in full for two Red Cedar posts deliverd Jacob Knorr (q.v.), ,1.6.0
1771, May 13by the hands of E. Tilghman, Jr. in full, ,1.6.0

BALY, Henry

1785, Oct 4 for sawing Twenty three & 3 cords of Hickory Wood @ 4/ pr cord in full of all Demands, ,4.13.0

BANISTER, William; Coachman

1795, Mar 6 for one months Wages as his coachman due yesterday, ,3.15.0

1795, Apr 6 for a months Wages due yesterday, ,3.15.0

1795, May 8 for a months Wages due the 5th instant, ,3.15.0

BANTLEON, George; Butcher or Victualer?

May have died in 1808 (Admin 195 of 1808).

1777, Oct 21 in full for ninety eight pounds of Beef @ 1/4, ,6.10.8

BANTZER, Nickles; Carter

Anglicized to Nicholas BONSOR. Daughter of Johann Niklaus Panzer buried at St. Michael's Zion Lutheran Church, Philadelphia, in 1780s (StMZ).

1774, May 31 for carting nine cord wood, 18/0

1774, Oct 21 in full for hauling ten Cord of Wood, 20/

1775, Oct 7 in full for four cord 3 Wood. Wharfage & Carting, ,5.11.2

BARTLING & SHARSWOOD; Lumber Merchants and Carpenters

Conrad Bartling: house carpenter, Seventh Street between Arch and Race (CD 1785); carpenter, 33 N. Seventh Street (CD 1791); 38 N. Seventh Street (CD 1793-1795); 38 N. Second Street (CD 1797); 28 N. Seventh Street (CD 1798-1800). James Sharswood: lumber merchant, Arch Street between Fourth and Fifth Streets (CD 1785); carpenter, 92 N. Sixth Street (CD 1791-1800).

1785, Jun 16 in full for Lumber & shingles del^d Adam Alexander (q.v.) for his Use, ,6.14.4

BARRET, Edward

Property in Front Street opposite John Mark's (PCI 750: 9 October 1762); Fountaine tavern and livery stable in Front Street (EP: 15 March 1777).

1770, Feb 15 for two load of Hay, ,7.0.0

1772, Nov 24 for hay & in full of all accounts & demands, ,34.4.3

BARRETT (also BARRET), John; Baker

1771, Apr 2 for bread, ,9.16.0

1771, Jun 3 for bread to the 1st of May last, ,5.4.8

BARRETT, Richard; Baker

Rents from John Stamper, Esq.; taxed in Dock Ward on 1 horse, 13 shillings (TL 1774, p. 32). May have died in 1780 (Adm. 71 of 1780).

1772, Jan 21 in full for bread to the 13th Instant, ,2.16.4

1772, Mar 16 in full for bread to the 4th Instant, ,7.2.8

1772, May 19 in full for bread to the 1st of this Instant May, ,6.19.8
1772, Nov 5 in full for bread account to November...4th Instant, ,17.5.8
1774, May 10 in full of my Account for Bread and all Accounts & Demands, ,9.0.8

BARTRAM, George (1734-1777); Dry Goods Merchant

From Scotland. In partnership with James Dundas (1734-1788) also from Scotland. Signer of the Non-Importation Agreement in October 1765. A Whig, member of the Council of Safety of Philadelphia during the Revolution. Shop at 'The Sign of the Golden Fleece's Head' (originally the 'Sign of the Running Boy') in Second Street, between Chestnut and Walnut (1775).

1773, Jun 7 in full of my account against Edward Tilghman, Jr. (q.v.) for 3 pair of stockings, ,1.10
1775, Sep 5 in full, ,10.8.6

BASH, Negro

Possibly a free black working for Chew.

1772, May 25 in full for my Wages & all Accounts, ,13.7.6

BATHO, Charles (-1771); Notary Public

Located next to William Peters at Front and Pine street (PG: 26 February 1750/1). Services available at Fishbourne's Wharf or his house on Society Hill, next door to William Peters (PG: 7 June 1750). Resided in Archibald McCall house on the Bank (PCI, 11 January 1752). Identified in will as "merchant of the City;" son John lived in Jamaica and daughter Catherine Mosse of New Market, Ireland (PW, p. 150). Buried Christ Church, 27 September 1771 (CC, 3191). Sale of estate on Long Lane near Peggs Run (PG: 7 April 1773).

1772, May 22 for a Negro boy named Will (q.v.) late the property of Ch^a Batho decess'd Viz. ,32.14.0 in Cash & ,52.6.0 for a Negro Boy of mine sold by him at Santa Croix, John Wilcocks (q.v), ,82

BERRETT, Timothy; Painter

Rents from Hannah Elfreth, ,50 per year; pays taxes in High Street Ward (TL 1774, p. 100). May have died in 1783 (Adm. 61 of 1783).

1771, Jul 15 in full for painting, ,30.11.3

1773, Jul 13 in full of all Accounts & Demands, ,6.15.-

1774, May 20 in full of for painting a Coach and of All Accounts and Demands, ,24

BIGGS, Peter; Marble Mason

From London, at lodgings at Mrs. Cuggins in Arch, corner of Fifth (PG: 27 October 1768). Listed as "stone cutter" in Dock Ward tax list (TL 1774, p. 22). Rented from Moler Patterson's estate, ,15 (TL 1774, p. 24); paid ground rent to Esther Pemberton, ,5 (TL 1774, p. 54).

1771, May 23 for mending and cleaning 2 marble lyons & in full of all accounts, ,6.0.0

BINKS, Christopher (see Bintz, Christopher)

BINTZ, Christopher (also BINKS, Christopher); Saddler

Taxed in Middle Ward, (TL 1774, p. 70); rented from Reuben Haines, ,18 (TL 1774, p.110).

1772, Sep 7in full for saddler's work, ,7.15.6

1774, May 20in full of all Accounts and Demands, ,8.10.5

1776, Jan 9in full of all Acc^{ts} & Demands to this Date, ,1.19.2

BIRD, Joseph; Carter/ Hauler

1787, Dec 29for hauling a Load of Hay to...stables, 12/3

BIRKITS, William

1771, Dec 28 for 2 load of hay, ,6.0.0, and carting the same [by Daniel O'Neal (q.v.)], 20/

BISH, Martin; cordwainer

Taxed in North Ward (TL 1774, p. 129). Arch between Second and Thirs Streets (1785 CD, White)

1776, May 7in full of...Account for Shoes & all Demands, ,9.-.9

BLACK, Charles

1796, Jun 2for one month's wages [\$9] due this day & borrow'd of him the further sum of six dollars in advance towards the next months wages, ,3.7.6

1796, Jun 5for one months Wages due the 2^d instant & he is still six Dollars in advance to me, ,3.7.6

1796, Aug 2for one months Wages due this day & I yet own [sic] him the six dollars he advanc'd for me, ,3.15.0

1796, Sep 5for a months Wages due ye 3^d instant, one day being lost. Six dollars still due w^{ch} were at first advanc'd to me as p^r former recits, ,3.15.0

1796, Oct 21thirty shillings which on settlement is the Ballance due to me for Wages, deducting the six dollars he lent me formerly, ,1.10.0

BLACKSTONE, Preston (Presley Blakiston) (1730?-1819); Cordwainer

Taxed in Dock Ward on 1 horse (TL 1774, p. 29). Rented from Grace Dowell at ,50 per year (TL 1774, p. 174). Married Sarah Warwick on 12 September 1765 at Christ Church. (CC 3420) Wife Sarah (1746-1789) died 10 April 1789 at 43 years; Blakiston died 4 April 1819, age 79 (Tst SP, 172-3). Sarah Blakiston is buried at St Peter's Chruch (CC 3420).

1773, Dec 16in full for a Pair of Boots, ,2.7.6;

BLACKWELL, John; Butcher or Victualer

Of Burlington, New Jersey?

1783, Jan 16 in full of...Account & all demands, ,14.1.11

1783, Jan 27for 220 lb of Beef, ,5.1.0

1783, Apr 7in full of all demands to the present day, ,5.12.2

1783, May 12in full of all demands to this day, ,6.11.11

1783, Jun 12in full of all Demands, ,5.-.-

1783, Aug 7 in full of all Acc^{ts} & demands to this day inclusive. NB 30/ allowed in
Payment for a Calf had from s^d B. Chew, ,4.19.-
1783, Sep 4 in full of all acc^{ts} to this day inclusive, ,5.4.9
1783, Sep 20 in full of all acc^{ts} to this day, ,4.15.4
1783, Nov 8 in full of all A^{ts} to this day, ,9.17.10
1783, Dec 8 in full of all accounts [sic], ,4.12.4

BLAKE, William; Letter Carrier

Letter carrier, 68 Spruce Street (CD 1791)

1789, Apr 9 in full of all Accounts of postage of Letters to this Day, ,22.16.4

BOB, Jacob

1787, Nov 19 for 1250 bricks in full of all demands, ,1.15.6

BÖHRLY, Henrich

Anglicized to Henry Byerly

1791, Apr 9 for digging the Foundation of his Barn in Passyunk Township & divers other
services in full of all demands to this day, ,4.5.10

BOND, Thomas (1712-1784); M. D.

Taxed in Walnut Ward on a house, 2 negroes, and 1 horse (TL 1774, 44). Taxed also on 1
tenant, 120 acres in West Northern Liberties; 2 negroes, 5 horses, 10 cows, 6
sheep, and 4 acres in Southwark. Paid ground rent to Rebecca Venables. Total tax,
,124.12.8. Died 26 March 1784. **insert material from DAB, 2:433-4.

1770, Aug 10 in full of all Accounts to the First Day of January last, ,79

BONSALL, Edward (1739-1826); Carpenter

Son of Richard and Sarah (Horne) Bonsall, born 14 March 1738/9. Father died when he
was a teenager and he was apprenticed. Worked in building trades; also a
conveyancer with Matthew Clarkson. In 1774 appointed surveyor for the City of
Philadelphia. Owned a country house in the Northern Liberties. Died at his town
house at Sixth and Spruce, 22 January 1826. Married first (1763) to Hannah
Gleave, 14 children; second (1797) to Hannah Gibbons, 8 children. He was a
Quaker (CFP 1341). Taxed in Dock Ward; collected rent from 13 people, ground
rent from 13 people; paid ground rent to 5; total ,91.5.11 (TL 1774, 20).

1772, Aug 12 in full for my account of work done for him, ,2.2.0

1776, Feb __ in full of all Acc^{ts} & Demands, ,2.9.5

BONSALL, Richard; Well Digger?

Married by bond at St. Michael's Zion Lutheran Church in Philadelphia on 27 May 1778.
(SMZ, 268

1771, Feb 2 for work in sinking and blowing his well, ,7

1772, Aug 12 in full for my account of work done for him, ,2.2.0

1772, Nov 11 in full of all demands, ,1.13.-

BONSOR, Nicholas (see Nickles BANTZER)

BORDEN, Joseph; Supplier of Cured Meat.

Advertised "the best salt peter'd hams, flich bacon or jowls.... Send requests to Francis Hopkinson in Front Street and they will be forwarded to Borden" (PJ: 15 March 1770).

1770, May 15 full for hams, ,2.7.6

1772, May 25 for 30 hams bought in March 1771, ,11.16.102

BOTTONGER, Edward

1808, Sep 3 in full for Twenty one Bushels of Oats, \$7.00

BOUTCHER, Samuel

1788, Jan 5 in full for 30 B^l of Oats at 1/ 102 C^t Pork at 3^d3/4, ,4.19.0

BOWERING, John; Coachman

1795, Jan 7 in advance for one months Wages as his Coachman which will be due y^e 24th of this instant, ,3.10.0

BRADLEY, Thomas; Butcher

Butcher, 115 Vine Street (CD 1791)

1788, Jan 5 for 126 C^t Beef at 42, ,2.7.3

BRINGHURST, John (1725/6-1795); Coach Maker

Born in Germantown 19 February 1725/6, the son of George and Anna (Ashmead) Bringhurst, both Quakers. His father was a weaver originally but later became a saddler. John and brother George sold the land for the Germantown Academy in 1760. John Bringhurst a trustee of Germantown Academy. Belonged to the Committee of Correspondence for Philadelphia County in 1775. Operated in Germantown from 1762 to _____. Coaches and chariots cost ,200; phaetons cost ,100. (See Townsend Ward, "The Germantown Road and its Associations," *PMHB* 6: 139). In August 1789, John Bringhurst shipped 3 chaises in the sloop "Philadelphia" to Charleston. (Harold E. Gillingham, "The Philadelphia Windsor Chair and its Wanderings," *PMHB* 55: 317).

1773, Aug 18 in full for a Sulky Painting &c., ,30.-.-

BRINGHURST, Joseph (1733-1811); Merchant

Born 20 March 1733, son of John and Mary (Claypoole) Bringhurst, both active Quakers. Originally a cooper like his father, later became a merchant. Member of APS. Died in Wilmington, DE in 1811. [Josiah Granville Leach, *History of the Bringhurst Family with Notes on the Clarkson, DePayster and Boude Families* (Philadelphia: J. B. Lippincott Co., 1901), 24].

1774, May 5 for a Quarter Cask of Wine purchased of Mary Foulk (q.v) the 24th of March last, ,18.10.0

1774, Jul 15 in full of all Accounts and Demands, ,4.7.6

BRISTOLL, Jacob (1743?-1793); Baker

Married Sarah Lloyd, 25 September 1769, out of Meeting (Records of St. Pauls). Located in Pewter Platen Alley (PG: 5 March 1772). Reinstated at Abington Monthly Meeting by certificate, 25 June 1773 (Abington MM). Taxed in North Ward, one renter; rented from Samuel Marshall Estate (TL 1774, 104). Disowned from Meeting for drunkenness, 6 October 1785 (Abington MM). At 3 Lætitia Court near Market Street (1785-1792). Widow Sarah (q.v.) and son Thomas L. Bristoll continued bakery at this location. Died 19 March 1793, age 50 (Hinshaw, PMM, 340).

- 1785, Nov 25in full for Bread to the 13th of this Instant Nov^r. NB his son [Thomas L. Bristoll] signed the Fathers hand being sore, ,15.9.0
- 1786, Aug 17in full of all Accounts for Bread &c to the 10th Instant, ,17.3.4
- 1787, Mar 22in full for...account agst him for Bread...y^e 12th Instant, ,17.5.4
- 1787, Jul 3in full of his Bread Account to the 21st of June last inclusive, ,15.19.0
- 1787, Aug 28in full of all Tallies of Bread and Accounts to this day inclusive when a new Tally is begun, ,8.18.4
- 1787, Nov 8in full for 585 fourpenny loaves it being in full of his Bread Account to this day inclusive, ,9.15.0
- 1788, Feb 11in full for Bread to this Day inclusive, ,9.8.0
- 1788, May 3in full for his Bread acc^o...to this Day exclusive, ,9.16.0
- 1788, Oct 6in full of his account for Bread to the 4th Instant, ,18.13.0
- 1789, Apr 4in full of his Account for Bread for his Family to the 31. of March inclusive, ,22.19.0
- 1789, Jul 7in full for his Bread acc^o to this Day, ,12.4.0
- 1799, Nov 5in full of his account for Bread to his Family to y^e thirty first of October last, ,13.17.8
- 1790, Feb 18in full...for Bread & Flour to his Family to the 30th of Janury [sic] last, ,9.7.6
- 1790, May 18in full of...Bread account agst him to the 17 instant inclusive, ,12.7.4
- 1790, Sep 14in full of his Bread Account to this Day inclusive, ,15.10.4
- 1790, Dec 27in full for his Bread acc^o to the 16th instant inclusive, ,12.10.4
- 1791, Apr 8in full of his Bread account to y^e first of this Month inclusive, ,14.8.8
- 1791, Aug 19in full of...Bread account to the 11th instant, ,14.9.0
- 1791, Dec 15in full...Bread Account to the 7th of this month included, ,12.9.4
- 1792, May 4in full of his Bread account to the 11th of April last, ,15.5.8
- 1792, Sep 11for Bread to y^e 21 of Aug. last inclusive, ,15.0.4
- 1792, Dec 18for Bread to the 12 of this instant, ,13.15.0

BRISTOLL, Sarah (Mrs. Jacob Bristoll); Baker

3 Lætitia Court. Widow, 3 Lætitia Court (CD 1794-1797). Boarding house, 3 Lætitia Court (CD 1798). Granted certificate to Greet Street Monthly Meeting, 29 January 1818 (Hinshaw, PMM 472).

- 1793, Apr 6in full of...Bread Acc^o to y^e 10 of March last, ,11.9.0
- 1793, Jul 23in full of...Bread Acc^o to y^e 6th of this instant, ,17.4.4
- 1794, Apr 18in full of his Bread acc^o to the 18th of March last inclusive, ,26.11.8
- 1794, Sep 16in full for Bread delivered to his family to the 30th Aug^t last, ,23.12.8
- 1794, Dec 22in full of...Bread Acc^o to the 1st instant, ,15.3.4
- 1795, May 13in full of his bread Acc^o to y^e 4th instant, ,25.15.4
- 1796, Jan 21in full of his bread acc^o to y^e 31 of Dec^r last, ,32.7.4

BROWN, James

1789, Oct 29 in full for hauling three Cords of Oak Wood, 7/6

BROWN, Thomes²⁹⁰; Coachman

Corner of Walnut and Ninth Street

1799, Aug 13 for one months wages as his coachman due the 11th instant, \$13 = ,4.17.6

1799, Dec 11 one month wages due this day, [,4.17.6]

1800, Jan 15 a months Wages...due ye 11 instant, [,4.17.6]

1800, Feb 11 a months wages due this day, [,4.17.6]

1800, Mar 11 a months wages due this day, [,4.17.6]

1800, Apr 11 a months Wages due this day, [,4.17.6]

1800, May 12 a months Wages due yesterday, [,4.17.6]

1800, Jun 11 a months Wages...due this day, [,4.17.6]

1800, Jul 11 one months Wages due this day, [\$14] ,5.5.0

1800, Sep 8 Two months Wages due 11 instant, [,10.10.0]

1800, Oct 11 a months Wages due this day, [,5.5.0]

1800, Nov 14 a months wages...due the 11th instant, ,5.5.0

1800, Dec 13 one months wages...due the 11th instant, [,5.5.0]

1801, Jan 13 a months wages due the 11th instant, [,5.5.0]

1801, Feb 11 one months wages...due this day, [,5.5.0]

1801, Mar 11 a months Wages...due this day, [,5.5.0]

1801, Apr 11 one months wages due this day, [,5.5.0]

1801, May 11 one months wages...due this day in full of all demands, ,5.5.0

1801, Aug 3 a months wages due the 4th instant, [,5.5.0]

1801, Sep 12 one months Wages...due the 4th instant, [,5.5.0]

1802, Apr 23 in full of Five months Wages due this day, [,26.5.0]

1802, May 24 a months Wages...due yesterday, [,5.5.0]

1802, Jun 23 one months Wages due this day in full, [,5.5.0]

1802, Nov 1 for 4 months Wages due 23 Octo last by a chec[k] on the B^a of Penna, \$56

1802, Nov 26 for a mo. Wages more due ye 23^d p^d in cash, [,5.5.0]

1802, Dec 27 a months wages due the 23^d instant, [,5.5.0]

1803, Jan 28 a months wages due the 23^d instant, [,5.5.0]

1803, Feb 28 a months wages due the 23^d instant, [,5.5.0]

1803, Mar 26 one Months Wages due the 23^d instant, [,5.5.0]

1803, Apr 7 a months Wages due this day, [,5.5.0]

1803, May 23 one months wages...due this day, [,5.5.0]

1803, Jun 23 a months wages...due this day, [,5.5.0];

1803, Nov 23 in full for Five months Wages due this day, \$70

1803, Dec 23 a months wages due this day, [,5.5.0]

1804, Jan 23 a months Wages due this day, [,5.5.0]

1804, Mar 23 one months Wages due this day, [,5.5.0]

²⁹⁰ This is the spelling as it appears in Brown's signature. He uses this spelling consistently despite his listing in the City Directory as "Thomas" Brown.

1804, Apr 23 one months wages due this day, [,5.5.0]
1804, May 23 one months wages due this day, [,5.5.0]
1804, Jun 23 one months Wages due this day, [,5.5.0]
1804, Jul 23 one months wages due this day, [,5.5.0]
1804, Aug 24 a months wages due yesterday, [,5.5.0]
1804, Sep 24 a months wages due y^e 23 ins^t, [,5.5.0]
1804, Oct 22 a months wages due tomorrow, [,5.5.0]
1804, Nov 23 a months wages due today, [,5.5.0]
1804, Dec 22 a months wages due tomorrow, [,5.5.0]
1805, Jan 23 a months wages due to day, [,5.5.0]
1805, Feb 23 a months wages due this day, [,5.5.0]
1805, Mar 23 a months Wages due this day, [,5.5.0]
1805, Apr 22 in full for the Ballance of all Wages due...to the 17th Instant, \$10.50 = ,3.18.9

BUCKINHAM (BUCKINGHAM), John (See BULKENHAM, John)

BUDD, George; Collector

Justice of the Peace, 261 North Front Street (CD 1801).

1799, Feb 20 Estate in Dock Ward assess'd at 8755 in Dock Ward for the Year 1798, for
poor tax at 65 cents per hundred, ,22.17.6

BULKENHAM, John; Coachman

1785, May 23 in full of Wages as coachman due the 8th Instant, ,10.0.0

1785, Aug 10 for one quarters Wages...due; the 8th of this Instant August, ,10.0.0

1785, Nov 8 for a Quarter's Wages due this Day, ,10.0.0

1786, Feb 12 of Benjamin Chew on acc^o & by order of John Buckingham Seven Pounds in
part of an Execution...against s^d Buckingham at suit of Eliz^a Moor
[shopkeeper, Arch between Front and Second], ,7.0.0

1786, Mar 13 on acc^o of John Buckingham...on an Execution against him at suit of Eliz^a
Moor, ,3.0.0

1786, May 3 by order of John Buckingham in full of the Debt & Costs on an Execution
against him at suit of Eliz^a Moore, ,2.17.7

BURKET, Jacob; Carpenter

1796, Sep 2 in full of all accounts, ,9.5.9

1796, Sep 28 in full for putting up his Garden Fence & for nails for the same, ,6.9.6

BURKET, John; Laborer/ Sawyer

10 Hurst Street (CD 1804).

1804, Sep 26 for sawing 26-3/4 c^d hickory, ,6.13.9, and for the carter, ,5.7.9

1807, Feb 26 for sawing seven cord of wood in full, 35/0

BURN (BURNE), Samuel; Laborer/ Sawyer

1778, Jan 17 in full for cutting four Cord of Wood, ,1.12.0

1778, Feb 9 in full for cutting 3 cord and 2 of Wood already del^d, ,1.6.9

BURNET (BURNETT), Robert (-1781); Gardener

Worked for Benjamin Chew (1771 to 1780) in Philadelphia, at Cliveden, and in Delaware during the Chew family's absence from Pennsylvania. Notice of death (PP: 15 November 1781).

1771, Nov 22 in part of years wages, ,9.0.0

1772, Apr 28 the balance of Thirty Five pounds for One Years Wages as Gardner [sic] due to me the 25th of March last, ,26.0.0

1773, Feb 8, 10 towards year's wages

1773, Apr 13 Twenty Five Pounds which with Ten pounds paid me the 8 of Feb. last is in full of One Years Wages as Gardner [sic] due me the 25th of March last, ,25.0.0

1775, Jun 22 in full of Two Years Wages...due the 25th of March last, ,70

1776, May 30 in part of my Years Wages, ,6

1780, Sep 13 received at Dover, Thirteen Pounds Twelve shillings gold, 1 D^o Loon [Spanish doubloon], 2 Mozdores [Portuguese Moidores], 2 English Guin[ea]s, ,13.12.0

BURTCH, Martha

1775, Jul 8 for piling 19 Cord of Wood @ 9d per Cord for my husband, 14/5

BYERLY, Henry (see Henrich Böhl↑)

CADWALADER (CADWALLADER), John (1742-1786); Dry Goods Merchant

In partnership with his brother Lambert. Married Maryland heiress Elizabeth Lloyd. A supporter of the Non-Importation Agreement of 1765. Served as brigadier-general of the Pennsylvania Militia during the Revolutionary War. His elegantly furnished town house was on South Second Street. Identified in city directories as "gentleman." (See N. Wainwright, Colonial Grandeur).

1772, Aug 15 as Treasurer for the project collecting "in part...the sum subscribed...for the new House or Tavern building in 2^d Street [City Tavern], ,25

1773, Jan 18 in full of his subscription to the new [City] Tavern in second street, ,25

CANAN, John; Collector

Hunterdon, New Jersey

1788, Jan 18 in full of his subscription towards erecting a Court house & Goal [sic] in the Town of Hunterdon in the new County of Hunterdon, ,5.0.0

CANER, Michael; Coach Maker.

In business in Lombard Street, opposite Mr Hale's livery stable (1775); coach and harness maker on Third between Walnut and Spruce Streets (CD 1785); 109 South Third Street, in the same block as Chew's town house (CD 1791).

[1783, Oct 28 for an axle Tree, Box &c made for Ned Tilghman's (q.v.) Waggon, 15/0]

1785, Oct 24 in part for repairing his Coach, ,37.10.0

1785, Nov 25 the further sum, ,37.10.0

1786, Jan 10 in full of all Demands from the Beginning of the world, ,11.16.4

CARLILE & VOLUNS; Carpenters

Abraham Carlisle and Joseph Volans.

Abraham Carlisle, carpenter. Taxes paid in Mulberry Ward on house; ground rent; total tax, ,16.10.0 (TL 1774, 140); pays rent to Samuel Robinson, ,16 (TL 1774).

Joseph Volans, carpenter. Married Mary Shearcross, 14 May 1767, Christ Church (CC, 4326). Taxes paid in Mulberry Ward (TL 1774, 146); pays rent to Samuel Robinson, ,18 (TL 1774).

1775, Nov 19in full for Cedar posts & boards & all accounts & demands, ,2.7.6

CARSWELL, Ann (1735-1819);

Mrs. Ann Carswell died 3 November 1819, age 84; buried at First Presbyterian Church, Philadelphia (PDR).

1788, Apr 24in full for the last Quarters rent due for the Board for Polly Oswald [Elizabeth Chew's sister Mary (-1785)] at the Time of her Death, ,8.15.0

CARTY, Patrick; Carter

1785, Sep 23for hauling 11 cord of Wood, ,1.13.0

1786, Dec 7for carting Eight cord of Wood, ,1.10.0

CATHER, Robert; Collector

1785, Mar 10Federal supply Taxes for the Year 1783, ,48.6.8; Street Tax for the year 1784, ,5.0.0; Watch & lamp Tax for 1784, ,4.0.0; County Tax for 1784, ,3.0.0; Dock Tax for 1784,, ,7.10.0, ,67.16.8

CAVE, Thomas; Collector

Clerk of the New-Market, 185 Lombard Street.

1801, [Oct]B. Chew's Estate in dock Ward rated at \$9955 at 75 Cts in every 100 dol^s & 4 d^s 20 personal Tax: amount of poor Tax for y^e year 1801, \$78.86

CENAS, _____

1787, Apr 1in full for two Loads of Hay weigh^s 4350 w^t & all Demands, ,13

1790, Mar 18in full of all Demands, ,3.6.10

1792, Apr 2in full, ,1.2.6

CHAMBERLAIN, Charles; Cordwainer

Taxes paid in North Ward on house, 3 servants, 1 cow; 5 tenants, pays ground rent; total tax ,28.4.8 (TL 1774, 113). 1785, listed as cordwainer, Market between Fifth and Sixth (CD 1785, White). At Market near Fifth, advertised for lost apprentice (PP: 14 July 1789).

1772, Dec 11in full of...account against him for Shoes for Servants & Family, ,10.18.8 [Payment collected by his wife Mary].

1776, Apr 10in full of...Acc^t & all Demands, ,11.14.9

CHATTEN, John; Butcher or Victualer

1778, Feb 18for 140 W^t. of Beef @ 1/3 p^r lb, ,8.15.0

CHEW, Jonathan; Corder

1771, Jan 164 cord wood & cording, ,4.10.8

CHILD, John

1784, Jul 1 for 4 tons of the best clover Hay delivered at his house in Burlington, ,3.15.0

CLARK, Benjamin

Of Burlington, NJ?

1783, Jan 27 in full, ,1.10.0

CLARK, John; Corder

1791, Sep 30 in full for five Cords & three quarters of Hickory Wood & Wharfage, ,10.6.0

CLAYPOOLE, James (1720-1784); Painter and Glazier

Born 20 January 1720, the youngest son of Joseph and Edith (Ward) Claypoole (CFP, 1448). Married first to Rebecca White, 24 May 1742; second to Mary Chambers, September 1750 (CFP, 1448). Dwelling on S[?] south of Walnut between Second and Front (PCI 899, 28 October 1763); Walnut between Front and Second a few doors above Mr. McIntire's tavern (PG: 28 August 1766). Taxes paid in Dock Ward, owns house, receives rents on shop and lot and one tenant; pays ground rent to two people and receives one ground rent, total ,46.15.- (TL 1774, 1). Father of 11 children. sheriff sale of property on Walnut (PG: 6 September 1775); sheriff sale called off (PP: 16 October 1775). James Claypoole on the vestry of Old St. Paul's Church 1762-1769. Served as sheriff of Philadelphia County, 1777-1780. [See Norris Stanley Barratt, *Outline of the History of Old St. Paul's Church, Philadelphia, Pennsylvania*, (Philadelphia: the Colonial Society of Pennsylvania, 1917), 270]. Died 1784 (Adm. 262 of 1784).

1770, May 24 in full, ,0.18.6

CLAYPOOLE, Joseph; Collector

1803, Jan 20 in full for pew rent to the 25 of Sep^r last, ,5.0.0, & 7/6 for the free School, [total] ,5.7.6

1803, Apr 7 for pew rent, ,5.0.0

1803, Nov 3 in full for pew rent to the 25th of Sep^{tr} Last, ,5.0.0; and for free School, 7/6; and for Mrs [Sophia Chew] Philips,²⁹¹ 7/6; [total] ,5.15.0

1804, Apr 16 for pew rent to the 25th March Last, ,5.0.0; for Free School for Mrs [Sophia Chew] Philips, 7/6; [total] ,5.7.6

1804, Oct 25 in full for pew rent to the 25th of Sep^t Last, ,5; and for the Free School, 7/6; [total] ,5.7.6

COATES, James

1772, Oct 22 for 3000 bricks & in full of all demands, ,4.12.6

²⁹¹ Sophia (Chew) Philips (1769-1841), daughter of Benjamin and Elizabeth Chew and widow of Henry Philips (-1800).

COLE, James

[Name appears variously in the document as Coles and Colis]

1805, Jan 11a months wages to become due tomorrow, [\$11]

1805, Feb 12one months Wages due this day, [\$11]

1805, Mar 12a months Wages due to day, [\$11]

1805, Apr 12one months wages due this day, [\$11]

1805, May 11for one months Wages due tomorrow, \$11 = ,4.2.6

1805, Jun 12a months wages due to morrow, [\$11 = ,4.2.6]

1805, Jul 13one months wages...due this day, [\$11 = ,4.2.6]

1805, Aug 12one months wages due to morrow, \$11

1805, Dec 13one months Wages due this day & in full of all demands, [\$11 = ,4.2.6]

COLLINGS, Robert (d. 1792); Mariner

Died 30 August 1792 (*General Advertiser*, 4 September 1792). Will dated 14 December 1784 lists wife Rachel as exectrix (PW 1792, no. 174).

1772, Nov 5for the freight of a pipe [approx 126 gals.] of madeira wine imported in the Brig 'Rachel,' ,1.10.-

CONLEY, Martin (also Connoly)

1809, Nov 27one Months Wages, \$12

1809, Dec 26one Months wages due the __, \$12

CONNOLY, Bridget

1792, Oct 29in full of Wages, ,7.0.9

CONYNGHAM NESBITT & CO.; Merchants

Redman Conyngham and John Maxwell Nesbitt. Shop at 90 South Front Street (1771).

Selling dry goods especially textiles and a "variety of India and European goods."

Taxes paid in Dock Ward on land rented from Andrew Elliot's estate for ,150 which was paid by John Maxwell Nesbitt, who himself owned 2 negroes, horse valued at ,9.6.8, the estate's total was ,275.18 (TL 1774, 4). In 1791, C & N, merchants, 94 South Third Street (CD 1791, Biddle).

Redman Conyngham: In partnership with Theophilus Gardner in firm of Conyngham & Gardner, 1748-1751, until Gardner retire in 1751. Partnership with Nesbitt began in 1751. Conyngham moved to Ireland in 1766; Nesbitt took over business (Alexander DuBin, *Conyngham Family section, Old Philadelphia Families*, [Philadelphia: The Historical Publication Society, 1940], 5-6). (For addition information on Redman Conyngham see CFP, 1: 771-773).

John Maxwell Nesbitt (b. 1730). Born at Goughbrickland, County Down, Ireland in 1730, the son of Jonathan and ? (Lang) Nesbitt. He took charge of bsuiness when Conyngham moved to Ireland in 1766. Strong supporter of the Revolution. Member of the Committee of Correspondend, 1774; Deputy to the Colonial Conference, 1774; Treasurer of the State Naval Board, 1777; and Port Warden. Served as inspector of the Pennsylvania Bank and director of the Bank of North America,

1781-1792. Active in the Sons of St. Patrick, vice president, 1771-1773; president, 1773-1778. (Alexander DuBin, *Conyngham Family section, Old Philadelphia Families*, [Philadelphia: The Historical Publication Society, 1940], 5-6).

1787, Sep 4in full, ,23.9.6

CORREY, John (- 1772); Breeches Maker

Business in Market at corner of Strawberry Alley (PG: 29 November 1750); moved to "house next door but one to Indian King" (PG: 18 February 1752); "removed from next door to Indian King to a little higher up Market opposite the Prison next door to Samuel Soumaine's, silversmith" (PG: 24 September 1761); moved to "house late of Mr. Searson, next door to Owen Biddle's, clock maker in 3rd" (PG: 5 January 1764). Administrators of his estate, Jane, George and Robert Correy, Sr., and James Read (PG: 19 March 1772). Taxes paid in North Ward by Jane Correy for the Estate of John Correy; has dwelling, 1 negro, 2 tenants, a lato and stable, a pasture lot on Arch Street, 11 acres and barn in Passyunk; one ground rent, total ,95.4; also for Samuel and Robert Correy, per head (TL 1774, 127).

1771, Mar 11in full...for 4 pair of leather breeches, ,4.4.6

CORREY, Robert Jr.; Breeches Maker

Advertised that he would "carry on skinny and breeches making business of John Correy, deceased, at late dwelling house of the same [3rd near Market]" (PG: 19 March 1772).

1772, Apr 8in full of all accounts & demands from the Estate of John Currey [sic] deceased, ,3.5.6

1773, Jul 23in full of all accounts & Demands, ,3.16.0

1775, Sep 25in full of all Demands, ,4.3.6

COSTELL, Joseph (d. 1813); Lumber Dealer?

Of Burlington, NJ; Will dated 18 February 1806, proved 22 December 1813; has children; inventory valued at \$1,023.96 (New Jersey Archives, 1st Series, vol. 41, p. 86).

1783, Apr 8 in full for 400 feet of Cedar Boards, ,2.8.0

COTTRINGER, John (d. 1793); Tailor

Taxes paid in South Ward; one servant and negro; collects rent from 3 people; total ,36.14.- (TL 1774, 56). Joh Cottringer was a charter trustee of St. Mary's (Roman Catholic) Church, Philadelphia (Minute Book of St. Mary's Church, Philadelphia, 1782-1811, *Records of the American Catholic Historical Society*, [np, 1893], p. 270). 1791, listed as merchant tailor, 70 Chestnut Street (CD 1791 Biddle). Cottinger's will, 1793, mentions daughter Mary, wife of Michael Conner, and sons Garrett (merchant) and James (officer of customs); left money to Rev. Francis Fleming, RC pastor, for a free school (Will 339 of 1793).

1770, Jan 20in full of all Accounts, ,57.7.5

1771, Apr 4in full for Tayloring, ,33.5.0

1772, Mar 27 in full of all accounts & demands, ,33.0.0
 1773, Feb 5 in full of all accounts & demands, ,44.18.3
 1774, Feb 10 in full of all Accounts & Demands, ,28.10.6
 1775, Feb 14 in full of all demands, ,83.14.10
 1776, Feb 29 in full of...Acc^t and all Demands, ,51.12.7
 1776, Nov 26 in full of all Demands, ,24.19.42
 1787, Sep 7 Two Half Jo's on a full settlement of all accounts & in full of all Demands,
 ,6.0.0

COTTRINGER, Garrett (1785-1816); Merchant

Son of Garrett Cottringer and Bridget Cullen. Batism rested at St. Joseph's RC Church, after dispensation, witnesses James Cottringer and Joseph Cullen, et al., 26 May 1785 (List of Baptisms Registered at ?St. Joseph's Church, Philadelphia, *RACHS*, 193). Store in Chestnut formerly occupied by Joseph Wilson, two doors above the lottery office (PG: 13 January 1779); in Market above Fifth (PP: 29 July 1786); to let house on west side of Front between Market and Chestnut, now occupied as a Custom house (PP: 26 February 1788). 1791, listed as merchant, 196 High Street (CD 1791, Biddle). Died 3 August 1816 (*Poulson's American Daily Advertiser*, 5 August 1816).

1773, Mar 18 for a Barrel of vinegar for the use of George Mead, ,4.15.0

COULTER, John

1801, Jan 30 a months Wages in advance to become due the 14th of next month, [\$11 = ,4.2.6]
 1801, Mar 14 one months Wages due this day in full, [,4.2.6]
 1801, Apr 14 one months Wages due this day in full, [,4.2.6]
 1801, May 13 a months Wages due to morrow, [,4.2.6]
 1801, Jun 29 one months Wages due the 14th Instant, [,4.2.6]
 1801, Jul 14 one Months Wages due this day, [,4.2.6]
 1801, Aug 18 one months wages due the 14th of this month, [,4.2.6]
 1801, Sep 4 a months wages, [,4.2.6]
 1801, Oct 4 one months wages due this day, [,4.2.6]
 1801, Nov 14 one months Wages due this day, [,4.2.6]
 1801, Dec 14 one months Wages...due this day, [,4.2.6]
 1802, Jan 23 one months Wages due the 14th instant, [,4.2.6]
 1802, Feb 16 one months wages due the 14th of this instant, [,4.2.6]
 1802, Jun 28 in advance of Wages to become due, \$10 = ,3.15.0
 1802, Oct 28 p^d in cash, ,7.10.0
 1802, Nov 24 by my check on y^e B^a of N Am^a, 7.10.- which monies he agreed to accept in full of all Wages to the 31st of Dec^r inst
 1803, Jan 8 one months wages due the 1st instant, [,4.2.6]
 1803, Feb 21 M^o Wages, ,4.2.6
 1803, Mar 1 one months wages due this day, [,4.2.6]
 1803, Apr 1 one months Wages due this day in full, [,4.2.6]
 1803, Apr 25 A Month's Wages which would be due on the 1st of next Month and in full of all demands, [,4.2.6]

COWAN, John

Taxes paid in Southwark (TL 1774, 454).
1770, Dec 180 bushels of coal, ,6.0.0.

COX, Moses (1734-1805); Shop Keeper

Son of Quaker Israel Cox of Philadelphia. Married Elizabeth Price, daughter of David Price, Philadelphia 12 April 1759 (Hinshaw, PMM, 496). Notice of store "lately occupied [by Cox] at the corner of 2nd and Spruce facing the drawbridge now taken by Thomas Hall" (PP: 15 May 1779). 1791, listed as shopkeeper, 173 South Second Street (CD 1791, Biddle). Died 28 March 1805, age 71 (Pine & Orange Street MM, 755).

1772, Sep 22for a wheat fan, ,4.7.6

COX, Moses & Son; Shop Keepers

Moses Cox (1734-1805) and son Jacob. 1791, Moses Cox listed as shopkeeper, 173 South Second Street; Jacob Cox listed as shopkeeper, 128 High Street (CD 1791, Biddle).
1787, Jul 16in full of our Acc^t & all Dem[an]ds, ,5.1.6

CRAFT, Jacob

1786, Oct 7in full for eighteen bshls [bushels] of Oats, ,2.5.0

CRAIG, James and John

1787, Feb 6in full for Quarter Cask Port Wine, Cask Permit &, ,12.1.6

CRAWFORD, Alexander (1723-1785); Stone Cutter

Taxes paid in Dock Ward, 1 servant TL 1774, 39); rents from John Mifflin (TL 1774, 10).
Tombstone inscriptions: Alexander Crawford, died 28 November 1785, age 62;
wife Mary, died 23 September 1791, age 47 years (Third Presby Church, 268).

Front between Pine & Lombard Streets (CD 1785).

1770, Jun 4 on Account, ,10.0.0

1770, Sep 20for a plan of steps for his house in Germantown, ,39.0.7

CRAWFORD & CARMICHAEL; Stone Cutters

1773, Sep 8in full for Two Grats stones & laying them at Cliveden, ,2.4.10

CURTIS, William; Coachman

1801, Jun 29in full of wages due...as Coachman & of all Demands, ,7.17.6

DAVIS, Jacob

1796, Mar 15for one months Wages due this Day, \$10=,3.15.0

DEARSON, Jeshel

1770, Oct 31for 2 loads of hay, ,4.12.0

DICKINS, Edward; Collector

1779, Jul 29 for watch & Lamp Tax for the Year 1778, ,5.5.0

DONAGHAN, Hugh

1792, Jan 4in full for my Wages during this short time I was in his service, ,2.5.0

DONET, Christian (1740-1815); probably Yeoman Farmer

Born 16 July 1740, son of George Donat. Lived in Springfield Township, Montgomery Co. His first wife, who died at age 16, was buried at the German Reformed Church in Germantown in 1759; his second wife was Ann Rübenkam (1744-1815), daughter of Justus Wilhem and Susanna (Rittenshouse) Rübenkam. Donet died in April 1815. Both he and his second wife are buried at ST. Thomas' Church, Whitemarsh. [Milton Rubicam, "The Rübenkam Family of Hessen, Parent Stock of Rubincam-Revercomb Family of Pennsylvania and Virginia," *Pennsylvania Genealogical Magazine* 22 (1961): 109-110].

1770, Mar 9 in full for Wood, ,23.7.6

DONNALDSON, John; Collector

1788, Aug 11B Chew's Poor Tax for House & Lot in Dock Ward rated at ,2300 at 7/8 in the ,100 Specie: in full for B. Chew's Poor Tax for the year 1788, ,8.16.4; and for B Chew jr, 15/0, [total ,9.11.4 (specie)]

DONNALDSON & COXE; Merchants and Insurance Office for Shipping.

Second and Front Street

1787, Jul 17in full of all Acc^{ts}, ,7.17.4

DONNELL, Nathaniel; _____ ; later Collector

1770, Aug 11in full of y^e 18th of July last, ,4.9.10

1785, Jun 25Seven pounds nine shillings & a penny for his Watch & land Tax & nine pounds 6/4 for his street & paving Tax for the present Year, ,16.15.5

1785, Dec 23Taxes on his Estate in Dock Ward in the City of Philadelphia: Funding Tax for y^e Year 1785, ,19.5.9; Tax on a Coach, ,7.10.0, ,26.15.9

1786, Apr 20Taxes on B Chew's Estate in Dock Ward 1786 rated at ,3645: Paving tax at 5/3 in every ,100..., ,9.11.5; Lamp & Watch D^e, ,9.11.5; County Tax at 4/7, ,8.7.1, ,27.9.11

1786, Sep 12B. Chew's Estate in Dock Ward assess'd at the sum of ,3445 at 5/11 in y^e Hundred Pounds; 1st & 2^d Funding Tax this y^e on y^e above sum, ,20.7.8; Tax on his coach, ,7.10.0, ,27.17.8.

DORSEY, Leonard; Sugar Refiner

Next door to George Vogel on northeast corner of Arch and Third Street (PG: 18 June 1783); at corner of Third and Arch (PP: 30 August 1787).

1776, Jan 19in full for 1 Cwt of Sugar and all Demands, ,3

1787, Sep 4in full, ,45.2.6

1788, Oct 28in full..., ,10.10.4

DOUGHERTY, Dennis (d. 1785); Grocer

Water Street near drawbridge. (CD 1767/8) Advertised sale of wine and spirits. Taxes paid in Dock Ward, own house, collects rent from 2 people, pay ground rent to one, total ,15.3.- (TL 1774, 5). Elected manager of St. Mary's RC Church (Minute Book, 1893, p. 265). 1785, listed as grocer, Water between Spruce and Walnut (CD 1785, White). Died 1785 (Adm. 113 of 1785).

1770, Aug 28 in full, ,4.4.2.

1771, Sep 10 in full, ,6.15.6

1773, Jul 24 in full of all Accounts & Demands, ,7.0.5

DRINKER, John; Collector?

1772, Nov 9 in full for paving & of all accounts, ,9.19.0

DUCK, Thomas (see DUKE, Thomas)

DUCOMB, Vincent (1766-1816); Barber/ Perfumer and Hairdresser

Barber, 41 Walnut Street (CD 1791); perfumer and hairdresser, 41 Walnut Street (CD 1792-6). Died February 1816, age 50; buried St. Mary's Roman Catholic Church (PDR).

1790, Aug 27 for one Years dressing due the 1st of Sept^r next, ,9.0.0

1792, May 1 for a Years dressing his hair due y^e 28 of last month, ,9.0.0; & 3/ for soap; [total] ,9.3.0

1793, May 9 for dressing his hair, ,9.0.0

1796, May 16 for a years dressing, ,10.10.0

DUKE, Thomas; Well Digger

Taxes paid in Germantown, 1 cow (TL 1774, 269); renting from Mary Masters as ,7 (TL 1774, 76). NB Mary Master owned a small lot on East Washington Lane, just down the street from Jacob Knorr's house (PBk IC 13.397). Duke and his family appear to have lived here through the remainder of the eighteenth century. By 1800 the County tax list for Germantown notes that he is "aged."

1771, Jan 21 Ten Pounds of which with Four pounds formerly received of his Gardner is in full for 58 days work on his well @ 5/ p^r day, [,14.0.0]

1774, Jan 25 in full for digging his well at Germantown, ,20.12.6

DUNLAP & CLAYPOOLE; Publishers, The American Daily Advertiser.

John Dunlap (1747-1812), printer and publisher, Dunlap's Daily Advertiser, 48 High Street; David C. Claypoole, printer and publisher, Mail and New Daily Advertiser, 2 South Third Street (CD 1791). John Dunlap and David C. Claypoole, printing office, 48 South High (Market) Street (CD 1795). For addition background on John Dunlap see *DAB*.

1791, Mar 18 paper for half year ending the 1st of Jan^y last, ,1.10.-

1795, May 11 for the American daily Advertiser in full to the 31st of Dec^r 1794, ,3.5.0

EDMONSTON, Jonathan; Upholsterer

1774, Feb 21 in full for a Feather Bed & Bolster, ,6.17.8

ELLIS, David; Collector

Gentleman, 18 Stamper's Alley (CD 1801)

1799, Jul 20 for Poor Tax [for Dock Ward] for the present year, \$59.53 = ,22.6.6

1800, Jun 24 Chew's Est^a in Dock Ward rated at [\$]9955 at 49 Cts in the 100: poor Tax in Dock Ward for the present Year, \$52.27 = ,19.12.0

ELTON, John; Collector

Burlington, NJ

1783, Jul 3 eleven shillings and four pence in full of a Tax assessed for repairing Bridges and three shillings & 10^d in full of a County Tax assessed June 21, 15/2

1783, Sep 15 Six pounds six shillings & six pence for his Tax in the Township of Burlington the first Payment for raising the sum of ,90,930 in the state of N Jersey for the present Year, also Twenty shillings for his son B. Chew jun^r his Tax, [,7.6.6]

1784, Jan 2 Seven pounds sixteen shillings in full of his state Tax & three shillings & eight pence County Tax, ,7.16.0

EMORY, Jabez; Tax Collector

Corner Eighth and Chestnut Streets (CD 1792)

1791, Jul 19 B Chew's Est^a in Dock Ward assess'd at ,2532 at 5/6 in y^e hundred Pound for the poor Tax for 1791, ,6.19.4

1792, Aug 28 for poor Tax for y^e present Year, ,8.4.3

ERWIN, Robert; Shoemaker

Arrived with sister Mary (children of Gavin and Mary Erwin of Cork) 1 October 1771, lodged with Mr Robeson (PG: 17 October 1771); offers to let house and stable in Market between Sixth and Seventh (PP: 13 May 1783); taken the White Horse in Market near corner of Seventh opposite John Luckens (PP: 22 August 1787).

1772, May 19 in full, ,5.3.0

EVANS, David; House Carpenter

Several artisans of this name were engaged in the building trades in the period. Probably David Evans, Sr (1733-1817). (See S. Tatman and R. Moss, Biographical Dictionary of Philadelphia Architects, p. 251).

1772, Oct 12 in full of all demands, 42/9 [,2.2.9]

1787, Mar 19 in full, ,94.17.6

EVENS, Thomas

1778, Jan 17 in full for a Cord of Wood, ,4.0.0

FARRIER, Robert; Sawyer?

South Eighth between Walnut and Spruce (CD 1791, Biddle).

1787, May 12 in full for sawing eleven cords of Wood which Sum is to be divided with Alex Fowler (q.v.), ,2.4.0

FELKER, George; Cordwainer

Renting property in Lætitia Court and Black Horse Alley from Benjamin Chew between 1787 and 1792. George Felker, cordwainer, 6 Lætitia Court (CD 1791, Biddle).

FERGUSON, John

1778, Jan 30 for the cutting 3 Cord of Hickory & one Cord of Oak Wood, ,1.17.6

FIELD, Elizabeth (Elezabeth)

Worked for the Chew family from 1797 to at least 1813. Possibly RC attending St Mary's RC Church.

1804, Dec 29 in full of wages to become due the 31st instant due, ,21.10.8

1806, Sep 19 the Ballance due...since the 31st of December 1804 on a full settlement & of all demands, ,26.10.72

1808, May 25 in full for all wages due...to the 26^t of the present Month and of all Demands whatever, \$96 [Note: 86 weeks wages from October 3, 1806 to May 20, 1808, ,43, deduct 3 weeks absence, ,1.10.0]

FISHER, Joshua & Sons; Merchants

Joshua Fisher (1707-1783); born in Lewes, Delaware; moved to Philadelphia in 1746. In buiness on South Front Street by 1753. Dwelling on Front (PCI 346, 4 May 1756); house fronting on Dock Street (PCI 433, 2 October 1759). Best known for his survey maps charting the Delaware River. Supporter of the Non-Importation Agreement (1765); neutrality during the Revolution led to the confiscation of his property and his house arrest during the war. (See B. Garvan, Philadelphia, p. 125.)

1771, Nov 21 freight of goods by [Captain Nicholas] Falconer [Master of the ship 'Britannia'], ,1.5.8

1775, Feb 14 in full for a Tierce [42 gals] of Porter, ,4.10.0

FISHER, Samuel; Grazier

1786, Nov 17 for 52 Weeks pasturage of Two cows, ,2.3.1

1790, Sep 24 on acc^o for Horse pasturage, ,3.0.0

FISHER, Thomas; Tax Collector

227 Mulberry Street (CD 1785)

1785, May 19 in full of his poor Tax in Dock Ward for y^e present Year, ,6.12.6

1786, Jan 24 for his poor Tax for his estate in Third street, ,6.7.6 (specie)

1786, Feb 8 for his Poor Tax for his Estate in Front Street & Lætitia Court, ,2.13.4 (specie)

1787, Jul 5 Mr. Chew's Estate in Chestnut Ward is rated for 1787 as follows, House & lot in front street @ ,2000 and House & lot Lætitia Ct ,400; Half Yearly Funding Tax [Front Street] @ 5/6 in the Hun^d, ,5.10.0; [Lætitia Court] ,1.2.0; [Front Street] Lamp & Watch Tax, ,3.1.8; [Lætitia Court], 12/4, ,10.6.-

1787, Oct 31 Additional Taxes paid in Chestnut Ward: Second Funding Tax for 1787, ,5.10.0; Street & paving Tax, ,5.5.0; Also Two Pounds 3/ for 2^d

- funding Tax, & paving Tax for the house in w^{ch} George Felker (q.v.)
 lives, ,12.18.0
- 1788, Jul 2B. Chew's Taxes 1788 for h^o & Lot in Bl[ack] Horse Alley in w^{ch} G Felker lives:
 2 y^r Funding Tax, ,1.6.8; The whole years county Tax, ,1.6.8; D^o
 Street & paving, 14/8; Lamp & Watch, 16/4, [total, ,4.4.4]
- 1789, Aug 11taxes for Felker's house & Lot 1789 rated at ,400: County Tax at 6/7 in every
 ,100, ,1.6.4; 1st & 2^d Funding at 13/2 in y^e whole, ,2.12.8; Lamp &
 Watch 3/1, 12/4; Street & paving 2/11, 11/8; 2^d half years funding
 arrear in 1788; Poor Tax for 1789 at 5/6 specie, ,1.2.0; [total]
 ,7.11.8
- 1792, Jan 23for his Subscribtion [sic] for 1792 for the Philad^a Dispensary, ,1.15.0
- 1793, Mar 8for his Dispensary subscribtion [sic] for the Present [sic] year, ,1.15.0
- 1794, Feb 28his Subscribtion [sic] to the Philad^a Dispensary for the Present [sic] year,
 ,1.15.0
- 1794, May 23B Chew's tax for Estate in Chestnut Ward then in Tenure of G Felker: City,
 ,1.13.0; Poor Tax for 1792, 18/0, [total] ,2.11.0

FISHER, Thomas, Samuel & Miers; Merchants

Samuel Fisher & Co., merchants, Walnut & Spruce; Miers Fisher, attorney, Walnut & Spruce.

1787, Aug 28for Ten Patches of Cambrick...& in full of all Accounts, ,5.12.6

FITZGERALD, Thomas; Carter

1775, Dec 2(see entry for Nicholas SPENCER)

1776, Jul 25in full for one Cord oak wood, carting &c, ,-.19.2

1778, Jan 19for hauling three Cord & 2 of Wood, ,7.7.6

1778, Mar 6for a load of Hay & hauling the same, ,15.10.0

FOOTMAN & Co.; Vendue Masters,

65 South Front Street, Richard Footman, auctioneer (CD 1795).

1795, Oct 14for a Bed, ,6.17.3

FOOTMAN & JEYES; Vendue Agents

Richard Footman & Francis Jeyes (1736-1787). Richard and Peter Footman removed to a store in Second Street lately occupied by Richard & Gideon (PG: 29 March 1764). Partnership of Richard Footman and Francis Jeyes, vendue business corner of Vine and Second Streets (PJ: 9 November 1769). Jeyes & Footman vendue house in Second opposite Joseph Drinker's house (PG: 8 March 1775). Appointed by the British vendue masters for the Northern Liberties (EP: 3 February 1778). Located in Second opposite Block house Alley (EP: 22 August 1778); removed to Third between Market and Arch next door but one to 'Bunch of Grapes' (PJ: 1 May 1784). Partnership with Shippen (PP: 3 November 1784); partnership dissolved (PP: 4 September 1787). Francis Jeyes died 8 August 1787, age 51 (CC, tombstone, 437).

1771, Jan 29 in full, ,7.1.0

FORBES, William

1773, Jan 10 in full of all accounts & demands, ,3.3.6

FOULK, Mary

1774, May 5 for a Quarter Cask of wine, ,18.10.0

FOWLER, Alex; Sawyer

1787, May 12 in full for sawing eleven cords of Wood which Sum is to be divided with Robt Farrier (q.v.) who assisted, ,2.4.-

1787, Jul 25 in full for sawing 33 cord of wood at 3/6 hard, ,5.15.6

FRANCIS & TILGHMAN; Merchants

Tench Francis and Tench Tilghman.

Tench Tilghman (1744-1786). Born 25 December 1744. Graduated from the College of Philadelphia in 1761. Soon afterwards he entered the mercantile firm of his uncle Tench Francis. Tilghman supported the Revolution and was an Aide-de-Camp of Washington, 1776-1783. At the end of the war he moved his business to Baltimore. Tilghman died 18 April 1786 (CFP, I: 516).

1772, Nov 7 in full of all demands, ,13.8.3

1774, Apr 14 in full, ,18.6.0

FRY, Joseph; Corder?

1771, Oct 18 19 cord wood and cording, ,20.17.2

1771, Nov 21 72 cord hickory wood, ,10.3.9

1775, Apr 22 for four cord of Wood delivered April 18, ,4.8.8

FUDGE, George (1751-1797); Mason

Taxes paid in Dock Ward, mason, owned house and collected rent from one person; paid a ground rent; total ,15 (TL 1774, 19). 1785, listed as bricklayer, residence on Fourth; business at Spruce and Union Streets (CD 1785, White). Died 21 January 1797, age 46, buried at Christ Church; wife Margaret died 8 October 1793, age 40, also buried at Christ Church (CC T, 497). Admin 20 of 1797.

1773, Sep 20 in full for Stones and Lime & paving to his Coach house Yard & Stable, ,2.5.6

GALL, Michael

1800, Jul 8 for one months wages to become due y^e 12th instant, \$10 = ,3.15.0

1800, Jul 11 in advance towards next months Wages, \$7 = ,2.12.0

1800, Sep 12 the Ballance of Two months Wages due this day in full, [,7.10.0]

1800, Oct 13 for one months wage due yesterday, \$10 = ,3.15.0

1800, Nov 14 for a months wages due the 12th instant, \$10 = ,3.15.0

1800, Dec 13 one months wages due yesterday, [,3.15.0]

GARDNER, Alexander; Shallopman, Mariner

Water Street between Catherine and Almond Streets (CD 1785, _____). 97 Swanson Street, Southwark (CD 1791, Biddle).

- 1785, Aug 15 for Freight of 10-3/4 cords of hickory Wood from his plantation [Whitehall] in Kent @ 15/0 p^r cord, ,8.1.3
- 1785, Sep 8 for the Freight of 242 cords of hickory wood brought up to Phila from his plantation [Whitehall] on Duck Creek @ 15/ p^r cord, ,18.7.6
- 1785, Sep 24 for the Freight of eleven cord of hickory wood from Duck Creek, ,8.5.0
- 1787, May 18 the Freight of 12 cord of Wood from Whitehall, [no price]
- 1787, May 29 Paid...for the Freight of 12 cord wood, ,6.0.0 [This probably refers to the entry for May 18].
- 1788, Jun 17 for the Freight of 11-3/4 cords of Hickory wood from W.hall, ,5.5.9
- 1788, Jun 29 the Freight of 10-3/4 C^d of Wood, ,4.16.9
- 1788, Aug 18 three pounds eleven shill^s & 3^d which with 30/ before advanced...is in full for the Freight of eleven Cords & 3 of Wood delivered to B. Chew, ,5.1.3
- 1788, Sep 20 in full for the Freight of Eleven cords of hickory from his plantation called Whitehall, ,4.19.0
- 1790, Oct 25 in full for the Freight of Ten cords of Wood bo^t for him from Whitehall Kent County, ,6.0.0
- 1790, Nov 13 for the Freight of nineteen cords of Wood from Whitehall, ,12.0.0

GARRICK, Mr.; possibly Victualer

1772, Dec 16 for 446 lb of beef bought...for Mr Chew at 5^d per lb, ,9.5.10

GARRIGUES, Samuel and Edward; Merchants

Store in Third, north-west corner of Story and directly opposite Elm Street (PP: 29 October 1784).

Samuel Garrigues (1718-1782): Son of Matthew and Suzanne (Rochet) Garrigues, both from France, born 12 February 1718. He married Mary Ralph (1724-1788) in 1740 at the Philadelphia Monthly Meeting. De died at Philadelphia, 25 January 1782. [Richard C. and Margaret L. Garrigues, *A Genealogy of Matthew and Suzanne Garrigues, who settled in Philadelphia about the year 1712...*, [Oceanside, California: by the authors, 1982], 194, 196-7). Clerk of the market (PG: 22 May 1766); opened retail shop on north side of Arch, fourth door from corner of Second (PG: 14 November 1771); removed to Third Street fifth house above Church alley between Market and Arch (PG: 27 February 1772); married Peggy Haydock (PG: 27 January 1773); cleared of charge of having joined army at Great Valley (PP: 29 August 1778); selling dwelling house in Front (PCI, #1855) corner of Elm and adjoining house (PP: 14 January 1779); dwelling Third between Race and Vine Streets (CD 1785); country seat in Northern Liberties near Fourth Street (IG: 16 September 1786); bankrupt (PP: 14 April 1787); sheriff sale (PP: 25 February 1788); notary public at office Front and Callowhill (PP: 10 March 1789).

Edward Garrigues (1756-1845): Son of Samuel and Mayr (Ralph) Garrigues of Philadelphia, born 30 January 1756. Located in Elm near Third (FJ: 8 May 1782); Story Street between Third and Fourth (CD 1785). Died 5 July 1845. [Richard C. and Margaret L. Garrigues, *A Genealogy of Matthew and Suzanne Garrigues, who settled in Philadelphia about the year 1712...*, [Oceanside, California: by the authors, 1982], 194, 196-7).

1785, Jun 5 for Two Pounds of Tea said to be bo^t many Years ago & in full of all Demands and accounts whatever, ,3.0.0

GATT, Nathaniel; Collector

1787, Jun 11 the Sum of twenty pounds being in full of a Subscription of Fifty pounds made by the s^d B. Chew to the Protestant Episcopal Academy of Philad^a,
[NB: this entry is crossed out]

GEBLER, Godfrey; Blacksmith

In Chestnut between Third and Fourth (PP: 23 July 1778); in Chestnut opposite the Bank (PG: 12 January 1785); 82 Dock Street (CD 1791-1796); shop between Chestnut and Walnut in S. Fourth Street (CD 1797-1799); 82 Dock Street (CD 1800).

1785, Aug 10 in full of... Smiths account [against] him & and all Demands, ,6.0.0

1787, Jun 8 in full of all Acc^{ts} for Work done to the 20th May, ,10.17.6

1788, May 30 the Bal^a of all Accounts due...to the 1st of this month from which time I have agreed to keep B. Chew's Horses completely shod at the rate of 35/ the year each horse, amt. of Gebler's acct, ,16.17.7, less amount of a horse sold him, ,14.0.0, [total due, ,2.17.6].

1791, May 7 in full of all Accounts & Demands to this Day, ,13.16.6

GILL, William; Carter

144 Spruce Street.

1792, Dec 5 for carting 172 cord of Wood in full, ,3.0.0

GLYNN, James G.; Coachman

1789, Oct 2 on account, ,3.15.0

1789, Nov 6 on Account of Wages, ,3.0.0

1789, Dec 5 [advance] to be accounted for out of his Wages, ,7.10.0

1790, Jan 17 advanc'd for Wages to become due, ,3.0.0

1790, Mar 9 on account Wages, ,3.15.0

1790, Apr 6 on account of Wages, ,3.0.0

1790, May 10 on acc^o of my Wages as his coachman, ,3.15.0

1790, Jun 3 on account of Wages as Coachman, ,3.0.0

1790, Jul 3 on acc^o of Wages, ,3.15.0

1790, Aug 4 on acc^o of Wages, ,3.15.0

1790, Oct 2 Three Pounds Ten shillings, and I acknowledge that on the 4 of Sept^r last I rec^d also Three Pounds ten shillings for which no rec^t was then taken,
,7.0.0

1790, Nov 16 in full for former Wages, & in advance for the present months Wages which will be due to me the 29th instant, ,7.0.0

1790, Dec 31 in full of Wages due...the 29th instant, ,3.10.0

1791, Jan 30 in full, ,3.10.0

1791, Mar 4 in full of the last months Wages and Five shillings in advance for the present,
,14.8.8

1791, Apr 1 in full of the Ballance due...for...Wages for last month, ,3.5.0
 1791, May 5 in full of my Wages to y^e 29th of last month, ,3.10.0
 1791, Jun 18 for one months Wages due y^e 29th last month, ,3.10.0
 1791, Jul 30 for Two months Wages due the 29th of this instant, ,7.0.0
 1791, Sep 29 for Two months Wages due this Day, ,7.0.0
 1791, Dec 7 in full of Two months Wages due...the 29th of Nov^r last, ,7.0.0
 1792, Jan 31 in full for 2 months Wages due y^e 29th inst^t, ,7.0.0
 1792, Apr 3 in full for Two months Wages due y^e 29th of last month, ,7.0.0
 1792, Jun 2 for Two months Wages due the 29th of last month, ,7.0.0
 1792, Jul 14 for Two months Wages to become due y^e 29 of this instant, ,7.0.0
 1792, Aug 29 in full for a Month's Wages, ,3.10.0
 1792, Oct 4 for one months Wages...due the 29th of Sept^r last, and also the further sum of
 Four pounds in advance, ,7.10.0
 1792, Nov 30 in full for a months Wages due y^e 29 Inst. & the further sum of Four Pounds
 in advance, ,7.10.0
 1793, Jan 31 in full of the Ballⁿ due...the 29th instant for Wages also recd...the further sum
 of Eight Pounds for so much Cash lent me & to be accounted for
 hereafter, ,10.10.0
 1793, May 29 Forty Five shillings which with the Eight pounds he lent me the 31 of Jan^y
 last & the further sum of Three Pounds 15/ which I received of him
 the 15th of April last is in full of my Wages to this Day. I also
 acknowledge that he has advanc'd to me the further sum of one
 pound Five shillings to be deducted out of my Wages in future,
 ,1.5.-
 1793, Jul 2 one months Wages...due y^e 29 June last & borrowed of him at the same Time
 Twenty Five shillings he advanc'd me, ,3.15.
 1793, Jul 31 one months Wages...due y^e 29th instant besides y^e 25/ in advance by him last
 month which I yet owe him, ,3.10.0
 1794, Apr 26 for Wages, ,7.10.0
 1794, Aug 2 Thirty dollars for Wages, ,11.5.0
 1794, Oct 23 Thirty dollars for Wages on Account, ,11.5.0
 1796, Aug 24 for one Days hire of a Waggon & p^r of horses, \$5.00

GORGAS, Jacob (1752-1825); Miller

Son of John Gorgas, born in Roxborough Township 2 April 1752. Married Catharine
 Horter, daughter of George Jacob and Maria Magdalena (Rauch) Horter. Her family
 was German Reformed and Jacob Gorgas later became German Reformed also. In
 1782 when the family divided up his father's estate, Jacob received title to the
 family's linseed oil mill on the Wissahickon in Germantown. The mill had been
 converted to a grist mill by the time he sold the property in 1796 and moved to
 Germantown. Financial difficulties forced him and his wife to sell the lands in
 Germantown and live off the generosity of her father. They had eight children.
 Jacob Gorgas served as a lieutenant in the County militia during the Revolution. He
 died in Germantown, 13 May 1825. (Mildrew Goshow, *The Gorgas Family:
 Descendants of John and Psyche Rittenhouse Gorgas of Germantown*, typescript,
 [Roxborough: by the author, 1966], 32-34).

1788, Sep 29 in full for a Bar^l of Linseed oil contain^g 29 Gal^s at 3/3, 4.14.3

GOSTELOWE, Jonathan (1745-1795); Cabinetmaker

One of the most prominent cabinetmakers in Philadelphia in the Revolutionary and post-Revolutionary period. Born in Passyunk; learned his trade in the shop of George Claypoole; married (1768) Mary Duffield, niece of Edward Duffield, the clock maker; left a comparatively wealthy widower when she died (1770); opened first shop on Front Street near Chestnut where he worked with several apprentices until 1776; left to serve in the Revolutionary army as assistant commander of military stores; resigned from the military in 1781 and reopened his shop in Church Alley between Market and Arch midway between Second and Third Streets; chairman of cabinetmakers for Grand Procession (PP: 2 July 1788); (1789) married Elizabeth Tower, daughter of druggist Robert Tower; moved to his father-in-law's location at 68-70 High (Market) Street in 1790; retired from the cabinetmaking business in 1793. In that year the following advertisement appeared: "Having declined business, Will sell at Public Auction, On Monday, the 20th inst. at 10 o'clock in the forenoon. At his Cabinet Shop No. 66 Market Street, A Quantity of Mahogany and other Furniture, Consisting of 10 neat Mahogany chairs...fan backs, covered with sattin hair cloth and brass nail'd, Dining tables, End Tables for ditto, Circular Card tables, Square ditto, Pembroke or Breakfast ditto, Wash-hand stands, Mahogany bedsteads, Button wood ditto, Likewise...work benches, tool and The remaining Stock on hand." His last years were spent at his twenty-five acre farm on the Ridge Road. (See B. Garvan, *Philadelphia*, p. 152.) He was buried in Christ Church yard 5 February 1795.

1770, Feb 22 in full, 2.2.6

1772, Feb 12 in full of all accounts and demands, 6.13.9

GRANT, James; Tinsmith?

1787, Jul 25 in full for putting up a Spout & Gutters to his house in 3^d Street, 4.4.2

GRAY, Isaac (1747-1792); Merchant

Son of Samuel and Patience (Roberts) Gray, born 28 December 1747. Married Mary Elliott, daughter of John and Annabella Elliott of Philadelphia, 12 June 1771 (Hinshaw, PMM 535). Chestnut near Strawberry Alley. Advertised sale of bottled beer at his beer store in Chestnut, a few door above Strawberry Alley and nearly opposite to Christian Marshall (PG: 7 May 1767); in Chestnut, taking orders for the glass works near the city (PG: 27 January 1773); in Chestnut between Second and Third (14 September 1774); a manager of the American Manufactory (PP: 20 May 1775); moved his store and dwelling opposite to the warehouse he lately occupied in Chestnut between Second and Third (PP: 17 July 1775); in Chestnut Street, to sell land in Winchester (EP: 10 April 1777). Taxes paid in Middle Ward, merchant, 1 horse, 13.4; rents from Thomas Shoemaker, 35 (p. 109) and Samuel Emlen, Sr., 35 (p. 114) (TL 1774, 67). Certificate of transfer to New Garden MM, 27 June 1777; and by return 1779. Buried 24 February 1792, age 46 (Hinshaw, PMM, 368).

1770, Jan 27 in full of all accounts, 3.3.-

GRAY, William & Joseph; Brewers

Bus.: 24 South Sixth Street (CD 1793); William Gray, res. 22 South Sixth Street; Joseph Gray, res. 61 North Sixth Street (CD 1793).

William Gray (1750-1800). Will of 1800 identifies William Gray as "formerly in the brewing business," mentions brother Joseph and Joseph's children, step father William Jones, and half-brother Robert Jones; will proved August 12800 (Will 80 of 1800). Buried 5 August 1800, age 50 (Hinshaw, PMM 366).

1789, Sep 29 in full for four dozen Bottles of Beer del^d in Aug^t Mem^o the Bott to be rat^d [returned], 24/-

1791, Oct 4 in full for 5 Doz. of Beer, ,1.17.6

1793, Dec 27 in full of all accounts, ,2.5.0

GRIFFITH, Cadwalader; Collector

1800, Jan 17 Estate in Dock Ward assess'd for the City water tax at 8755 to pay 75^{cts} for every 100: City water tax, \$65.67; per^l, \$3.50, [total] \$69.17

GRIFFITHS, William; Tin Shop

1778, Mar 6 in full for making & putting up four Spouts, ,19.19.10

GRISLE, Thomas

1773, Nov 22 in full for a Load of Straw, ,1.6.-

GRISWOLD (GROSWOLD), Thomas (d. 1786?)

Possibly Thomas Grosswall who paid taxes in the Northern Liberties (west), owned 4 horses and 5 cows, 1 servant; rents from the estate of Joseph Grosswall, ,28; total ,5.16.8. Adm 68 of 1786.

1770, Feb 7 in full for hay & Straw, ,5.5.0

1773, Nov 30 in full for 100 Bundles of Straw delivered at Germantown, ,7.8.6

1774, Mar 16 in full of all Accounts & Demands, ,10.16.0

1774, Oct 8 in full of all Accounts and Demands, ,24.8.0

1775, Apr 25 in full for a Load of clover Hay, ,5.10.0

1776, Jan 6 in full for hay and Straw & of all Accounts, , 12.12.0

GUEST, George; Shopkeeper

48 Walnut Street. Selling ribbon, pins, and textiles.

1787, Sep 4 in full of All Acct^t, ,8.7.1

HAINES & TWELLS (spelled variously); Brewers

_____ Haines and Godfrey Twells; notice of dissolution of partnership, (PEP, 11 October 1777).

1770, Sep 18 in full of account for beer to this day, ,17.1.-

1771, Jan 8 in full, ,2.10.-

1771, May 8 for beer, ,4

1772, May 14 in full for beer to the 26 of April last, ,5.0.0

1774, Jan 18 by order & on Account , ,3.5.0

1775, Jan 10 in full of all demands, ,10.9.0

HALBERSTAT, John

1785, Aug 8in full for a Quantity of Straw bought of him, ,3.0.0

HALLOWELL, Israel; Collector

1787, Feb 13B. Chew's assm^t for his whole Est^a...in Chestnut Ward for ye Year 1786 on the poor Book rct at ,2000 at ,2000 at 4/10 in the Pound; in full of the above poor Tax, ,4.16.8

HARGESHEIMER (HARKESHAMER; HERGESHEIMER) Christoffel; Blacksmith

[Signature in German, identified in English as Christopher Harkeshamer]. Born in Niederflösheim in the Palatinate. Lived in Germantown on property on Germantown Avenue near Washington Lane that he purchased in 1768. (Philadelphia Mortgage Book X., No. 13, p. 185). Attended the German Reformed Church.

1770, Jan 13in full of all Accounts & Demands to this Day...Blacksmith at Germantown, ,13.8.10

1771, Jan 12in full, ,12.11.-

1772, Feb 15in full for smiths work & all accounts, ,3.15.0

1775, Nov 20in full of all demands, ,14.5.10

HARKESHAMER, Christopher (see HARGESHEIMER, Christoffel)

HARLAND, John (1774-1828); Merchant

56 High (Market) Street. Built house in Germantown in late 1790s. Died 11 January 1828, buried at St. Peter's (Episcopal) Church, Philadelphia (PDR).

1792, Dec 15for 2 3/10 yds of superfine Cloth, ,4.0.10

HARRIS, William; Corder

Possibly William Harris who pays taxes in North Ward; rents from Abraham Lidon, shopkeeper (TL 1774, 124).

1771, Jan 24for 8 cords hickory wood and cording, ,9.4.8

HART, Nicholas; Carter

1786, Dec 6for hauling three Load of Coal, ,-.18.0

HART, Samuel; Gardener

128 South Fifth Street (CD 1805).

1803, Apr 2in advance on my agreement with him for work to be done in his Garden, \$5

HARVEY, Anthony; probably Sawyer

1789, [Nov _]for sawing 4 cord of hickory, 12/9

HARVEY, Jacob; Collector

1789, Apr 30for his subscription to St Peter's Church on the 2^d of Feb^{ry}, ,25.0.0

1790, May 10Pew Rent due 25 March last, ,6; Dispensary Society this present year, ,1.15.0; Free School due Nov last, 7/6; [total] ,8.2.6

1790, Oct 8 for half a Years pew rent St Peters Church due the 25th of Sept^r last, ,3.-
1791, May 13 Pew Rent due 26^t March last, ,3; Dispensary T^x 1791, ,1.15.0; Free School
due Nov^b last, 7/6, [total] ,5.2.6

HAY, Daniel (d. 1798); Cabinetmaker

Water Street near Pine. Will of Daniel Hay, cabinetmaker of the city; wife Catherine and 3
children; executors William Richards, breechesmaker, and Peter Stewart, printer;
inventory valued at ,166.9.3; will proved July 1798 (Will No. 522 fo 1798).
1785, Jun 9 for a Bedstead, ,4.10.0

HERGESHEIMER, Christopher (see HARGESHEIMER, Christoffel)

HESSER, John (1733-1792); Wheelwright

Purchased lot on Germantown Avenue near St. Michael's Church in 1759 (I 9.301); later
used this property and its house as an inn. Died on 18 September 1792 at age 59
(Records of St. Michaels, Germantown).

1770, Oct 29 in full, ,14.10.11

1771, Dec 19 in full for bread, beer and yeast all delivered at Germantown and in full of all
accounts, ,25.16.11

1772, Nov 9 in full of all accounts, ,10.2.6

1773, Nov 25 in full of all Accounts & Demands, ,25.0.6

1774, Dec 2 in full of all accounts & Demands, ,22.1.5

1775, Oct 16 in full of all Acc^{ts} & Demands, ,5.7.6

HEWES, Josiah (1732-1821); Dry Goods Merchant

Son of Aaron and Providence (Worth) Hewes, born in Somerset Co., NJ, 10 November
1732; brother to a John Hewes, signer of the Declaration of Independence (Justice
Genealogical Notes, GSP, vol 11, p. 100). In partnership with Joseph Ogden in a
store in Chestnut between Strawberry Alley and Second (PG: 30 March 1758);
residence in Spruce Street (PCI, #402, 6 April 1758). Taxes paid in Middle Ward,
per head; ground rent paid to Daniel Jones, ,10 (TL 1774, 59). Warden of the city
(CR 10.721, 29 October 1776); still serving as warden in October 1777 (EP: 21
October 1777). Notice of "oil in barrels, spine in bags and whalebone" for sale at
his shop in Chestnut Street (EP: 26 November 1776). November 1777, moved to
Third between Market and Chestnut. Offered dry goods for sale in Chestnut near
Strawberry Alley (PP: 19 September 1780). Partnership with Joseph Anthony in
1782; removed to store on north side of Chestnut Street wharf (FS: 18 December
1782). Died 18 August 1821, age 88 (Hinshaw, PMM, p. 379)

1773, Aug 4 in full, ,7.1.7

HEWES, Samuel

1770, Jul 28 for eight ton of Hay, ,19.12.-

HEWES & ANTHONY; Merchants

Josiah Hewes (1732-1821) and Joseph Anthony (d. 1798).

Joseph Anthony, originally from Newport, RI. Partnership with Josiah Hewes in 1782; removed to store on north side of Chestnut Street wharf (FS: 18 December 1782). Store, 5 Chestnut Street (CD 1785). Will dated 1782 identifies Anthony as "late of Newport, RI, now of Philadelphia," names wife and children; executors are brother John in Newport and Josiah Hewes, John Morton, and Joseph Anthony, Jr., in Philadelphia; will proved December 1798 (Will97 of 1798).
1787, Sep 4in full, ,5.15.42

HEWETT, William

1785, Jun 25for 132 cords of Wood, ,25.5.0
1800, Mar 20in full for two Cord of Hickory Wood & the Wharfage, ,5.19.11

HILL, John; Coachman

175 South Fifth Street (CD 1808).
1807, May 12one months wages as his coachman due this day, [\$13]
1807, June 12a months Wages, [\$13]
1807, Jul 15one months wages due ye 13th, [\$13]
1807, Aug 15one months Wages in full, [\$13]
1807, Sep 15one months Wages due this day in full, [\$13]
1807, Oct 211 months wages due the 13th of this instant, [\$13]
1807, Nov 14in full for a Month's Wages as Coachman due yesterday, \$13
1807, Dec 17one months Wages due the 12 of Dec^r, \$13
1808, Jan 13one Months wages due yesterday, \$13
1808, Feb 16one Months Wages, \$13
1808, Mar 15one Months Wages, \$13
1808, Apr 13one months Wages, \$13

HILL, Thomas; Carter

1778, Jan 30for hauling 2 Cord of Wood, ,1.0.0

HILTZHEIMER, Jacob

German resident of Philadelphia; owned a farm in the vicinity where grain and fine cattle were raised. Managed the Continental stables in Philadelphia in 1776 and 1777. Served as a representative of the city of Philadelphia in the Pennsylvania Assembly (1786-1797). Member of the Philadelphia Agricultural Society. Newspapers carry numerous advertisements for his horses racing and "covering."

1771, Dec 27 for a horse sold Edward Tilghman, Jr. (q.v.), ,27.0.0

1775, May 8for a horse...lately the property of Joseph Potts, ,50

HINCKLE, John

1787, May 16in full for eighteen bushels of Oats @ 2/8 p^r Bsh, ,2.8.0

HIRD, George; Possibly Gardener

Probably hired to help with garden/ harvest at Cliveden.

1809, May 3one months wages due this day, \$12

1809, Sep 4one months wages due th 3^d, \$12

1809, Oct 5 in full for one Months Wages due the 3st [sic] October, \$12
1809, Oct 10 for one weeks Wages being in full of all demands due, \$3

HO[illegible], Gorg

[Signature in German].

1775, Jan 26 for Three Stone Back Loga [or Logs] & all Demands, ,1.7.0

HOBSON, John

1772, Feb 21 for three loads of hay and hauling, ,10.0.0

HOCKLEY, Thomas; [possibly Ironmonger]

[82 High Street (CD 1794-1800)].

1789, Jan 6 in full of all accounts, ,4.0.4

HODGE, Andrew and Na[athan?]; Merchants/ ship owners

Andrew Hodge: Former residence on Bank in house of William Allen (PCI #81, 21 July 1752); dwelling house and other buildings on East side of King Street between Mulberry and Sassafras where he has liberty to keep naval stores under the house, bake house and granary (PCI 624.25-26, 8 July 1761); in Water Street between Arch and Race where he has a few boxes of fresh lemons (PP: 17 April 1779); wharf between Arch and Race (PP: 9 May 1786); wharf in Water Street near Race (PP: 18 September 1786)

1787, Sep 4 for the Freight of a pipe of wine imported in y^e Brig John, Edward Burrows Master from Maderia [sic], ,1.10.0

HOFFNER, George; Inspector of the Revenue

22 Stamper Alley.

1792, Dec 29 B Chew & Frederic Smyths (q.v.) County Tax for Wilton plantation y^e Whall [Whitehall] part rented to [William] Rush [grazier] for the year 1790, ,1.3.1; Cell or prison Tax same year, 3/9; in full for his half part of the above Taxes, ,0.13.5

HOGAN, Patt (Patrick); Tallow Chandler

Taxes paid in Dock Ward, chandler; rents from John Mifflin, ,6 (p. 10) and Andrew Doz, ,22 (p. 380) (TL 1774, 13). 1785, listed as tallow chandler, Secoond between Walnut and Chestnut Streets (CD 1785, White). Contributed to St. Mary's RC Church (RACHS).

1772, Nov 3 for a box of candles & in full of all demands, ,2.16.4

1773, Jan 5 in full for candles & all accounts, ,5.4.4

1773, Oct 23 in full of all accounts & Demands, ,4.16.6

HOLMES, Emanuel (d. 1776); Painter and Glazer

Died 1776 (Adm 23 of 1776).

1771, Nov 20 for painting and glazing his house in Front Street, ,2.5.0

HOPKINS, Johns; Collector

1787, Aug 31 in full of his poor Tax for his whole estate in Chestnut Ward for the present Year, ,6.8.0

HOPKINS, William; Saddler

1771, Jan 18 for a saddle and bridle, ,2.0.0

HOSKINS, Raper; Collector

1789, Jan 9 for the poor tax of [Chew's] Estate in Letitia [sic] Court and blackhorn [sic] alley for the year 1788, ,1.5.4

HULL, Jacob; Collector

123 Mullberry (later Arch) Street.

1787, Jun 9B. Chew's Estate in Dock Ward is rated for 1787 at ,2975: assessed for 1st half year funding Tax at 6/5 p^r ,100, ,9.10.0; [funding tax] for B Chew jr. p^r H^d, ,-.15.-; BC for Street & Paving Tax @ 6/1 p^r ,100, ,9.1.0; [street and paving tax] for B Chew jr, ,-.10.-; ,19.16.11

1787, Oct 13B. Chew's additⁿ Taxes in Dock Ward for the Year 1787 & C^o Tax in Chestnut Ward: 2^d half yearly funding tax in D^k W^d, ,9.10.11; County Tax on ,3445 at 4/ p^r C^t, ,6.17.10; Lamp & Watch ,2975 at 3/6 p^r C^t, ,5.4.2; Poor Tax on D^o at 6/2 p^r C^t, ,9.3.6; Coach, ,7.10.0; His County Tax in Chestnut Ward on ,2000 at 3/8 p^r C^t, ,3.13.4

1787, Nov 19 of B Chew jr...in full for his Taxes: for the Lamp Tax, 10/0; the last 2 yearly paym^t Fund^s Tax, 15/0; and for the Poor Tax for this year, 15/0; [,2.0.0]

1788, Oct 16B. Chew's Est^a in Dock Ward Taxes for y^e Year 1788: 1st & 2^d half Years Funding Taxes, ,18.11.10; Paving Tax, ,5.1.7; Lamp & Watch, ,5.16.11; County Tax, ,9.5.11; Tax for his coach, ,7.10.0, [total] ,46.6.3. Taxes for B. Chew jr: his 2 funding Taxes, 30/0, Watch & lamp, 15/0; Paving, 7/6; County, 15/0, [total] ,3.7.6

1789, Jan 15 the Tax for his son's Phaeton for 1788, ,4.0.0

1790, Mar 17 for the second half years funding Tax due for the year 1789 on his Estate in Dock ward in y^e City of Philad^a, ,9.17.1

1790, Jul 22 in full of...Taxes...on his Estate in Dock ward [assessed at ,2389] for 1790: Lamp & paving or City Tax at 9/6, ,11.7.0; County Tax at 4/9, ,5.13.6; Tax for building cells at prisⁿ, 19/11; [total] ,18.0.5

1790, Aug 31 the Tax for his Coach for the Year 1790, ,7.10.0

1791, Aug 2 Estate in Dock Ward 1791 assess'd at ,2532: Lamp & Watch & paving Taxes @ 9/ in ,100, ,11.7.10; County Tax, ,7.9.9; [total] ,18.17.7

1791, Nov 29 for his Coach Tax for the present year, ,7.10.0

1792, Aug 22B. Chew's Est^a in Dock Ward assess'd in 1792 at ,3583: County Tax at 6/8 in every ,100, ,11.18.10; Lamp, Watch and paving Tax at 9/ , ,16.2.5; [total] ,28.1.3

1793, Mar 7 in full for the Tax on his Coach for the Year 1792, ,7.10.0

1793, Jul 31B. Chew's Est^a in Dock Ward assess'd at ,3603 for the Year 1793: Watch Lamp & paving Taxes at 9/ p^r C^t, ,16.4.3; County Tax at 5/1, ,9.3.2; Tax on Coach, ,7.10.0; [total] ,32.17.5

1794, Dec 24 Est^a in Dock ward 1794 Assess'd at ,3643: City Tax on Mansion @ 9/ in ,100, ,16.7.10; County Tax 4/11 D^o, ,8.17.8; Hospital Tax 6/1, ,11.1.1; Poor Tax 6/1, ,11.1.7; Carriage Tax, ,7.10; [total] ,54.18.2
1795, Oct 18 Estate in Dock Ward rated at ,3613 anno 1795: County Tax at 4/11 in every ,100, ,8.16.2; City Tax at 12/6, ,22.11.8; Poor Tax at 7/7, ,12.17.3, [total] ,44.5.1

HUMPHREY, Edward

1774, May 30 for 9 cord wood, ,10.2.-, and wharfage, 1/6, ,10.3.6

HUMPHREYS, Clement; Collector

1779, Aug 4 for...poor Tax on ,125 at 1/6 in the pound for the present Year, ,9.7.6

HUTCHIN, Amos (d. 1811); Tavern Keeper of Burlington, NJ

Inventory of Amos Hutchin, Burlington, Burlington Co., dated 26 August 1811, proved 23 May 1812; owned a tavern; inventory valued at \$5,218.16 (New Jersey ARchives, 1st Series, Vol. 41).

1783, Jan 13 in full for the Rent of a Pasture Lot for the last season, ,9.-.-

HYLAND, Mark; Coachman

1796, Jul 21 Twenty six Dollars for Two months Wages due this Day as Coachman, ,9.15.0

1796, Sep 28 in full for Two months Wages...due the 22^d instant, [\$26] ,9.15.0

1796, Nov 23 for 2 months Wages...due 22 inst^t, [\$26] ,9.15.0

1797, Jan 23 for Two months Wages due yesterday, [\$26] ,9.15.0

1797, Mar 22 for Two months wages due this day, [\$26] ,9.15.0

1797, May 23 for 2 months Wages due yesterday, [\$26] ,9.15.0

1797, Jul 28 for 2 months Wages due y^e 22^d instant, [\$26] ,9.15.0

1797, Aug 7 in full of the Ballance of Wages & all Accounts to this day, [\$6] ,2.5.0

HYLEY, Casper; Carter

1787, Feb 21 for carting two Load of Hay, one weigh^s 202 C^wt, the other 23 C^wt, also 2/6 on acc weighing, ,1.2.6

JACKSON, Moody; Carter

Located on South Third Street near Shippen (CD 1796, Stephens)

1794, Jul 23 in full for a Cord & half of Oak Wood the Carting & Wharfage in full, ,2.0.7

1794, Aug 15 for 4 cord of Wood, ,4.16.0; for carting D^o, 15/0; & wharfage, 1/4; [total] ,5.12.4

1795, Nov 14 for carting 142 cord of wood in full, ,3.5.7

JACKSON, Robert

1797, Jul 5 Ten dollars for one months Wages due the first instant, ,3.15.0

1797, Aug [1] for one months wages due this day, \$10 = ,3.15.0

1797, Nov 4 a months wages due y^e 1st instant, \$10 = ,3.15.0

1797, Dec 1 for one months wages due this Day, \$10 = ,3.15.0

1798 Jan 4, for one months wages due y^e 1st instant, \$10 = ,3.15.0

1798, Feb 10 for one months wage due the 1st instant, \$10 = ,3.15.0
1798, Apr 2 for Two months wages due yesterday, \$20 = ,7.10.0
1798, May 1 in full of my Wages & all demands, \$10 = ,3.15.0

JARVIS, J_____; Collector

126 North Third Street.

1792, Sep 23 for Pew Rent in full to 23 Sept^r 1792, ,3.0.0

1793, May 9 for Pew Rent in St Peters Church to 25 March last, ,3; for Free School 1792,
7/6

1794, Jan 18 in full for Pew money due Sept 25th last St Peters church, ,3

1794, Jan 18 subscripton [sic] to y^e episcopal free shool [sic], ,0.7.6

1795, May 14 for Pew Rent in St Peters Church to 25 March last, ,3.0.0

1795, Jan 10 for pew rent in S Peters Church to 25 Sept^r 1794, ,3; & One dollar for the
Free School for 1794, [7/6]; ,3.7.6

1795, Jun 18 Eight dollars for pew rent in St Peters Church to 25 March last, ,3.0.0

1796, Feb 17 for pew Rent in St Peters Church to 25 Sept^r 1795, ,3; & One dollar for the
Free School for 1795, [total] ,3.7.6

1796, 7 Apr for pew Rent in St Peters Church to 25 March 1796, ,5.0.0

1796, Jun 14 in full for his subscription of the 26 March 1793 for repairing the Gate &
Walk of Christ Church, ,3.15.0

1796, Nov 1 for pew Rent in St Peters Church to 25 Sept^r last, ,5, and One dollar for the
Episcopal Free School for 1796, [total] ,5.7.6

1797, Apr 10 for pew rent in St Peters Church to 25 March last, ,5.0.0

1797, Nov 13 for pew Rent in St Peters Church to 25 Sept^r last, ,5, and One dollar for the
Free School for 1797, [total] ,5.7.6

1798, Apr 12 for pew rent in St Peters Church to 25 March last, ,5.0.0

1798, Nov 29 for pew rent for St Peters Church to 25 Sept^r last, [,5.0.0], and One dollar for
the Episcopal Free School for 1798, 7/6, ,5.7.6

1799, Apr 19 for pew rent in St Peters Church to 25 March last, \$13.33 = ,5.0.0

1800, Apr 3 in full for Pew Rent in St Peters' Church to the 25^t of March 1800, \$13.33 =
,5.0.0

1800, Oct 6 for pew rent in St Peters Church to 25 Sept^r last, ,5.0.0; and \$1.00 for the Free
School for 1800, [total] \$14.33 = ,5.7.6

1801, Mar 28 for pew rent in St Peters Church to 25 March Instant, \$13.33

1801, Oct 8 for pew rent in S Peters Church to 25 Sept^r last, \$13.33 = ,5.0.0, and one
dollar for the Free School for 1801, \$14.33

1802, Apr 5 for pew rent in St Peters Church to 25 March last, \$13.33 = ,5.0.0

JAQUIER, Timothy

1806, Jan 17 one months wages due this day, [,4.10.0]

1806, Feb 17 one months wages due this day, ,4.10.0

1806, Mar 18 one Months wages due yesterday, [,4.10.0]

1806, Apr 17 all my wages due,

JENNINGS, Samuel; Painter

1777, Dec 1 in full for Painting four spouts & all Demands, ,2.5.0

JEWELL, R.; Collector

1776, Sep 30 for...provincial Tax for this Year, ,49.7.0

JOHNSON, G.

1789, May 11 for the Freight of his sons Baggage sent by the Stage from Chester Town,
,11.0.3

JOHNSON, John; Coach and Carriage Maker

Taxes paid in North Ward, coachman; rents from Mary Hudson, ,20 (p. 55) (TL 1774,
113). Market at Fifth Street. In Market Street (PG: 15 May 1776); opposite Messrs.
Grundy and Co's store in Water near Chestnut (PL: 13 May 1788).

1770, Jul 20 in full for a Sulky made for Mr^{Edw}d Tilghman [Sr.] (q.v.), ,28.0.0

1771, Aug 24 for repairs done to his carriages & of all demands, ,19.19.5

1772, Sep 19 in full of all Accounts & demands, ,7.19.0

1773, Nov 24 in full of all Accounts to this Day, ,4.18.9

1774, Jul 22 in full of all Accounts and Demands, ,21.18.9

1775, Mar 3 in full of all Accounts and demands, ,25.19.8

1776, Mar 14 in full of all Accounts and Demands to this Day, ,4.10.9

JOHNSON, Lorange

1786, Dec 7 for Eight cord of Wood & Wharfage, ,13.18.8

JOHNSON, Richard; Shoemaker

1794, Jan 9 in full of a late acc^o...& in the whole to ,16.4.6 he having before p^d me in p^t
Seven pounds 10/ , ,8.14.6

1794, Apr 12 in full of all Accounts, NB. Shoemaker, ,19.9.6

1794, Jul 21 in full of all Demands to this Day, ,16.18.6 for Shoes

JOHNSON & CO. (See also JOHNSON, G.)

1789, Sep 4 for the Freight of a Trunk from Chester Town in July last, 7/6

JONES, Amos; Coachman

1805, May 17 for one months wages as coachman due this day, \$12 = ,4.2.6

1805, Jun 17 one months wages due to day, [\$12=,4.10.0]

1805, Jul 13 in advance one months wages which will become due y^e 17 inst, ,4.10.0

1805, Aug 16 one months wages due tomorrow, ,4.10.0

1805, Nov 17 in full of Wages to this Day, \$12

1805, Dec 16 one months Wages which will become due tomorrow, ,4.10.0

1806, Jan 17 one months wages due this day, [,4.10.0]

1806, Feb 17 one months wages due this day, [,4.10.0]

1806, Mar 18 one months wages due yesterday, [,4.10.0]

1806, Apr 18 one month's wages due this day, [,4.10.0]

1806, Jun 17 one months Wages due this day, ,4.10.0]

1806, Jul 17 one months wages due this day, [,4.10.0]

1806, Aug 16 one months wages to become due to morrow, [4.10.0]
1806, Sep 17 one months Wages as coachman due this day, [4.10.0]
1806, Oct 18 one months Wages due yesterday, [4.10.0]
1806, Nov 17 one months Wages due this day, [4.10.0]
1806, Dec 17 one months wages due this day as coachman, [4.10.]
1807, Jan 15 the last months Wages due the 13th instant, [4.10.0]
1807, Jan 17 one months wages due this day as Coachman and two dollars also in, ____
1807, Mar 11 a months wages due [t]his day..., [4.10.0]
1807, Apr 6 in full of all demands, \$9

JONES, CLARK & CRESSON; Lumber Merchants

Corner of Third and Spruce (CD 1788).

1788, Jun 18 in full of an Account of Lumber delivered yesterday & all other Accounts,
,34.9.2

KEITH, John; Coachman

Hired about December 10, 1771.

1772, Mar 23 in full of one quarters wages...due the 10th Instant, ,6.7.6;

1772, June 23 for one Quarters Wages due the 10th Instant, ,6.7.6

1772, Sep 10 for a Quarters Wages due...this Day, ,6.7.6

1772, Dec 11 for a quarters Wages due...yesterday, ,6.7.6

1773, Mar 11 for one quarters Wages due...on y^e 10th Instant, under a new agreem^t made
with him y^e 10th Dec^r last for Thirty Pounds a Year & I to find my
own Cloaths [sic], ,7.10.-

1773, Jun 23 for a Quarter's Wages, due...on the 10. of December last for ,30 p^r annum & I
to find my own Cloaths [sic], ,7.10.0

1773, Sep 14 for a Quarters Wages due...the 10th Instant...under a new Agreement made
with him the 10th of December last for ,30 p^r Annum & I to find my
own Cloaths [sic], ,7.10.0

1773, Nov 30 in full of a Quarters Wages due...the 10th of next December, ,7.10.0

1774, Mar 16 a Quarters Wages as Coachman, ,7.10.0

1774, Jun 11 a Quarter's Wages as Coachman, ,7.10.0

1774, Dec 1 in full of all Accounts of Wages & Demands whatsoever, ,14.3.4

KELLER, Conrad (1751-1836?); Tinsmith

Fifth between Arch and Market (CD 1785); 108 North Sixth Street (CD 1793-1799); 57
North Front Street (CD 1800). Possibly Conrad Keller who died 14 October 1836,
age 85 (PDR).

1793, Jun 7 in full for a shower Bath made for him, ,3.15.0

KENTING, John;

1772, Oct 16 in full for 2 load of hay and carting, ,9.0.0

KEYS, George (-1777); Blacksmith

Notice of death; executors Ann Keys, George Way and Isaac Forsyth (PG: 9 April 1777).

1772, Sep 3 in full...for smiths work, ,14.11.0
1773, May 8 in full of my Blacksmiths account, ,12.12.0
1774, Mar 5 in full of Shoes horses & account for Blacksmiths work, ,15.16.7
1775, Dec 5 in full for Blacksmith's Work to this Day, ,14.15

KEYSER, Jacob
of Germantown?

1770, Jan 27 in full for two Cord of Wood and a Road Tax, ,2.16.7

KEYSER, John (1731-c. 1813); Cordwainer

Son of Dirck and Alice (Nice) Keyser, born 25 May 1731. At his father's death, he inherited a house and lot on the southwest corner of Germantown Avenue and Duval Street (DBk MR 22.514). He continued to live here with his wife Elizabeth Rinker and eight children until his death about 1813. He was a brother-in-law of Jacob Knorr (q. v.)

1772, Nov 11 in full of all demands, ,3.4.10
1774, Oct 19 for [horse] Shoes made at Germantown, ,5.6.0
1775, Oct 24 in full of...Acc^t and all Demands, ,8.13.7

KEYSER, Joseph (d. 1793); Cooper

Son of cordwainer Jacob Keyser and wife Margaret (Cunders) Keyser. Purchased house and lot on Germantown Avenue and Tulpehocken Street in 1774 from his parents (DBk I 13.186). Ten years later he sold all his Germantown properties. Died 16 September 1793, unmarried. ["Descendants of Dirck Keyser, 1683-1714, Part I," *The Dirck Keyser Newsletter* 1 (1988): 7.

1776, Mar 6 in full of...Acc^t and all Demands, ,16.8.0

KING, Esau

1783, Jul 17 in full for six Loads of Hay delivered in Burlington and in full for haling [sic] the same for use of John Black, ,25.

KIRBY, Timothy; Waterman

Located at 50 Catherine Street, Southwark (CD 1793, Hardie).

1791, Apr 6 in part for stone deliver'd him by order of M^r Price, ,1.2.0

KIRK, John

1788, Jan 5 for 342 bshls Oats at 1/102 p^r Bshl, ,3.4.8

KITCHIN, Henry

1788, Dec 29 in full for breaking a Chestnut color'd Stone Horse and for all Expenses incurred on his Account, ,5.0.0

KNOR (or KNORR), Jacob (1734-1815); Carpenter

Son of Hans Georg and Hannah Knorr, born 31 March 1734. Married Hannah Keyser (b. 1739), the daughter of Dirck and Alice (Nice) Keyser, who were from Mennonite families ["Descendants of Dirck Keyser," *The Dirck Keyser Newsletter* 1 (1988): 5].

Since the Knorr family, who probably came from the Swarzenau area in Germany--an early eighteenth century place for religious refugees, did not have a specific religious affiliation, Knorr's marriage to Mennonite Hannah Keyser probably occasioned his membership in the Germantown Mennonite Congregation. Knorr was a regular preacher with the church until the 1790s wne a dispute forced him to assume a less active role in religious affairs (see Robert Ulle, "Materials on Mennonites in Colonial Germantown: Second Installment," *Mennonite Quarterly Review* 59 [1985]: no. 46). Lived in Germantown at the corner of Germantown Avenue and Washington Lane on property purchased in 1761 and 1762 when he was receiving his inheritance from his father's estate. (EF 1.454; H 18.150) Served as master carpenter during building of Cliveden (1763-1767). Died 27 February 1815, age 70 and is buried at Upper Burial Ground, Germantown.

[1770, Jun 20received two red cedar posts from Baldwin (q.v.)]

[1770, Jul 20 received scantling, boards and shingles from Saltar, Britton & Co. (q.v.)]

1770, Dec 21in full, ,6.6.6

1771, Nov 2 in full, ,7.4.7

1772, Nov 11 in full of all accounts, ,4.1.3

1773, Dec 27 in full of his Acc^o & all Demands, ,7.10.3

1774, Dec 7on account, ,20.0.0

1775, Nov 7 in full of all Accounts & Demands, ,15.10.11

KNOR, John (1731-1804); Cooper

Born in Germantown 25 May 1731, the oldest son of Hans Georg and Hannah (Biederman) Knorr. Like his brother Jacob (q.v.), John received a portion of his father's land in 1762 (DBk I 14.215). This was part of the original family homestead on Germantown Avenue next to "Wyck." John and his other brother Matthias, who lived next door, were coopers by trade. Knor was active in community affairs; president of the Middle Ward Fire Company in Germantown 1760-61 and an office of the Ax Burial Ground in Germantown. In 1783 he sold his Germantown house to Michael Keyser, Jacob's brother-in-law, and moved into the city (DBk 71.441). He died at his home on Cherry Street between Fifth and Sixth on 28 September 1804. He married Alice Jones, daughter of Thomas and Susannah Jones, in 1753. They had seven children. One daughter married Zacahariah Poulson, editor of *Poulson's Daily Advertiser*; another Germantown printer Christopher Sower, Jr. (See "Knorr," *The American Genealogist* __:179-80).

1770, Dec 4 in full, ,4.15.0

LACY, James

1800, May 10for one months Wages due the 28th instant in full, ,3.15.0

LAND, John (d. 1802); Blacksmith of Burlington, NJ

Inventory dated 8 April 1802, proved 1802; wife Phoebe; inventory valued at ,25.15.6 (NJA, 1st Series, vol. 29: 263).

1783, Jan 22 in full of all Demands, ,3.8.4

LARKY, Patrick; Carter/ Drayman

Cedar between Tenth and Eleventh Streets (CD 1793).
1787, May 8 for carting 11 cord of Wood, ,1.10.0
1787, May 19 for carting 292 cord of wood, ,4.8.6
1787, Jun 1 for carting 252 cord of Wood, ,4.5.6
1793, Mar _for carting 142 cord Wood at 3/3 p^r cord, ,2.6.0

LAWRENCE, Thomas, Jr., (1720-1775); Merchant

Operated the City Vendue Store on Front Street opposite Judah Foulks (CD 1767/8). His father, Thomas Lawrence Sr. (1689-1754), in partnership with Edward Shippen in mercantile firm of Shippen & Lawrence from 1730. Thomas Jr. and Peter Bard began in business in the 1750s in a store on Water Street opposite his father's establishment; later moved to the Front Street address. Member of Common Council (1748), Vendue Master for the City (1752-1765), Alderman (1755) and Mayor (1758 and 1764). (See Charles P. Keith, Provincial Councillors, pp. 431-433.)

1770, Mar 19 for goods bought at Vendue [City Vendue Store], ,7.13.6
1770, Mar 31 for 233 yards of Flower'd Silk bo^t at Vendue in full of all demands, ,15.19.8
1770, Jun 29 in full of a piece of Diaper [linen fabric used for table cloths and napkins] bo^t at
Mr Lawrence's Vendue y^e 24th of April last & in full of all Acc^o,
,7.6.3
1771, Sep 9 in full for sundries bought at vendue the 8th of May, ,140.11.0
1773, Feb 8 for goods bought at Lawrence's Vendue Store y^e 3^d of Dec^r last, ,9.11.8

LEECH, Duncan (d. 1797); Carter

Taxes paid in Dock Ward, carter, owns a house and stables, 6 horses, 1 cow; collects rent from 8 people, pays 2 ground rents; ,46.12.8 (TL 1774, 42). 1785, listed as carter, Spruce between Fourth and Fifth Streets; Cornelius and John Leech listed at same address (CD 1785, White). 1791, listed as carter, 154 Spruce Street (CD 1791, Biddle). Member First Presbyterian Church. Will for Duncan Leech of the city, mentions wife Jean and children; proved 20 April 1797 (Will 382 of 1797).
1772, Oct 27 for hauling hay & in full of all accounts & demands, ,3.15.0
1773, Jan 4 in full for 53 cords wood and hauling them, ,7.11.42

LEECH, John; Carter

Probably brother of Duncan Leech. Married by 1770s; his children bere baptised at First Presbyterian Church.
1776, Dec 3 for carting Eight & a half cords of wood; ,1.5.6

LEFEBER (LeFIEBER), T

1790, Dec 21 sum...advanced to me & is to be accounted for by me in the Wages to become due to me, ,6.0.0
1791, Mar 28 for Two months Wages, ,6.0.0
1791, Apr 23 being the Ballance in full of Wages to this Day & of all Demands, ,3.0.0

LEIBERT, Peter (1729-1812); Printer

Born 20 October 1727. Printer who worked with Christopher Sower, Jr. of Germantown; he took over the business when Sower's equipment was sold during the Revolution (Keyser, Vol. 2). Died 9 June 1812 (Brethern tombstone inscription).

1776, May 8 in full of all Acc^{ts} & Demands, ,7.3.9

1788, Jan 22 in full of an old demand for a Butter account & all other Demands whatever, ,1.1.6

LENOX, Peter

Near the Cross Keys in Chestnut Street (EP: 21 January 1777); at Indian King, now the British Tavern in Market (EP: 15 April 1778).

1777, Oct 31 in full for two Barrels of Flour, one bll was sent to J. T. [Joseph Turner] who p^d me ,3.19.0, ,7.14.7

LEONARD, John

1776, Apr 17 for 219 rails @ 27/6, ,3.-.-

LETCHWORTH, John (1759-1843); Windsor Chairmaker

Third between Walnut and Chestnut Streets (CD 1785); 78 South Fourth Street (CD 1791, 1794-1800); 79 South Fourth Street (CD 1793). Quaker artisan. Apprenticed before the Revolution to an unknown Philadelphia Windsor chairmaker. Married Elizabeth Kite in 1783. Continued in chairmaking business until 1807. Served as an itinerant Quaker preacher in second half of life (See B. Garvan, *Philadelphia*, p. 156).

1786, Sep 11 in full for Twelve windsor Chairs, ,4.10.0

LEVERING, Anthony (c. 1725-1788); Owned Saw Mill

Born in Roxborough, son of Jacob and Alice (Tunes) Levering. Married Agnes Tunes, 1751. In 1753, he inherited some land and the saw mill of his father in Lower Merion Township, where he lived. Died in Lower Merion Township, 1788. Both Levering and wife are buried in the Merion Friends Graveyard. [See John Levering, *Levering Family History and Genealogy* (NP: Levering Historical Association, 1897), 118].

1770, Jun 27 in full for nine planks delivered to Jacob Knorr (q.v), ,1.4.6

LEWIS, Nathaniel; Collector

1776, Jan 10 for Two poor Taxes laid in April and Sept^r last, ,3.15.0

1776, Apl 9 for the 3^d poor Tax in the City of Philad^a, ,1.17.6

LEWIS, R & E

1771 Sep 27 in full, ,7.13.4

LEWIS, Robert & Nathaniel; Merchants

Robert Lewis (1714-1790): Eldest son of Ellis and Elizabeth (Newlin) Lewis, born 21 January 1714 in Chester County. Married Mary Pyle (1714-1782), daughter of Chester Co. assemblyman William Pyle, in 1733. After serving a term in the Colonial Assembly in 1745-46 as a Chester Co. representative, he permanently

settled in Philadelphia and became a merchant. Family presented certificate to PMM on 26 June 1758. Taxes paid in Dock Ward, owned 1 negro, 2 horses, 1 cow, ,5.13.4; next to Andrew Hamilton (TL 1774, 8). He was buried 13 April 1790 in Philadelphia. [CFP, 2:1065-66; Hinshaw, PMM, 580].

Nathaniel Lewis (d. 1797): Second son of Ellis and Elizabeth (Newlin) Lewis. He married Lucy Lawrence and was dismissed from Meeting for "marrying out of unity," 5 December 1771. [CFP, 2:1065-66; Hinshaw, PMM, 580]. Taxes paid in Dock Ward, merchant, 1 horse, ,-.13.4; rents from Andrew Hamilton, ,40 (TL 1774, 12). Buried 6 August 1797 at St. Peter's Church (CC, 3544).

1771, Dec 21 in full, ,2.14.4

LiBLANC, Joseph (. 1798); Barber

Joseph LeBlon. Had a pew at St. Mary's RC Church (RACHS, 282). Identified as an "Arcadian barber"; the slave owner of a woman servant whose child was baptised in 1781; the father was a free black; the sponsor was a slave of John Cottringer (RACHS, 167: St. Joseph's Baptisms). In partnership of LiBlanc & Wagner (q.v.). Advertised the opening of a shop in Second Street next door to City Tavern (PP: 8 November 1784). Died 1798 (Adm. 13 of 1798).

1773, May 13 in full, ,9.17.0

LiBLANC & WAGNER; Barbers

Joseph LeBlon and John Wagoner. Taxes paid in Walnut Ward, both LeBlon and Wagoner were rated per head; Wagoner also taxed for the house, rented for ,24 (TL 1774, 47).

1775, Oct 18 in full of our Account [crossed out: against] for dressing M^s Chew & the Ladies, ,18

1776, May 7 in full, ,10.7.9

LITTLE, John

1773, Feb 18 for two Fire Hearths & in full of all accounts & Demands, ,10.0.0

LIVEZEY, John; Miller [or Wheelwright?]

Germantown; [or Wheelwright, above Christian in Second Street, Philadelphia?]

1800, May 10 in full, \$28.00

LIVEZEY, John and Joseph; Millers

John Livezey (1753-1826); son of Thomas and Martha (Knowles) Livezey, born 17 November 1753 at Glen Fern. Married Abigail Ridgway in 1797. He took over his father's grist mill in 1784 and beginning in 1790 ran it with his brother Joseph. After a fire in 1793, they rebuilt and enlarged the mill. With their expanding business, they moved into town using a warehouse on the Race Street Wharf for overseas exports. In addition to speculating in real estate in Philadelphia and in the state, the brothers bought another Wissahickon mill in 1802. They were active in the Germantown Meeting. John died 19 August 1826 in Glen Fern (Charles Harper Smith, *The Livezey Family: A Genealogical and Historical Record* [Philadelphia: by the author, 1934], 76-77).

Joseph Livezey (1764-1841), son of Thomas and Martha (Knowles) Livezey, born 6 October 1764; died in Philadelphia August 1841. In partnership with his brother John, they had an extensive overseas trade, shipping directly to Europe and other ports. They controlled a large part of the milling in the area (Cynthia Shelton, *The Mills of Manayunk* _____).

1801, Nov 7 in full, ,5.16.8

LIVEZEY, Thomas; (1724-1790); Miller

Son of Quaker Thomas and Elizabeth (Heath) Livezey, born 25 January 1723/4 in Lower Dublin Township. Married Martha Knowles (1723-1797). Active in Germantown Meeting. After being apprenticed in Cheltenham Township, he bought a grist mill on the Wissahickon in 1746. Over the years he accumulated 110 acres. The operations of this mill were extensive by the 1780s. He was also known for his wine. (See Charles Harper Smith, *The Livezey Family: A Genealogical and Historical Record* [Philadelphia: by the author, 1934], 38; and *PMHB* 12 [1888], 366.)

1770, Aug 25 in full of all Demands, ,40.9.4

1770, Nov 24 in full, ,21.5.4

1771, Apr 10 in full of all accounts, ,12.8.-

1771, Nov 20 in full, ,22.13.7

1772, Oct 3 in full of all accounts and demands, ,24.3.6

1773, Feb 20 in full of all Accounts, ,7.2.8

1773, Nov 24 in full of all Accounts and Demands, ,4.0.6

1774, Apr 2 for two Barrels of Midlings & in full of all accounts, ,4.6.102

LLOYD, Sarah (1716-1775); Widow, runs Boarding House

Widow of Reese Lloyd (d. 1743), carpenter; Reese Lloyd married Sarah Cox, daughter of Abraham Cox, Philadelphia 12 December 1735. Reese Lloyd's will mentions wife Sarah and children Samuel, Robert and Martha and his mother-in-law Martha Roberts (Will 23 of 1743). Daughter Martha Lloyd married Samuel Hudson in 1761. House and kitchen in Church Alley (PCI #17, 19 June 1752). Taxes paid in North Ward; Sarah Loyd owns house, ,30 (TL 1774, 107). Will dated 21 July 1775, proved 2 December 1775; mentions daughter Martha Hudson and grandson Thomas Lloyd; executors son-in-law Samuel Hudson and friend Edward Tilghman (Benjamin Chew, Sr.'s son-in-law ((Will 191 of 1775). Sarah Lloyd buried 11 April 1775, age 59 (Hinshaw, PMM, 390).

1772, Jul 1 in full of my Account agst Edw^d Tilghman (q.v.) for his sons Board and sundries furnished him, ,119.7.5

LLOYD, Sarah and Elizabeth; Boarding House

Taxes paid in North Ward; Sarah Lloyd owns house, ,30; Elizabeth Lloyd collects rent from one person (TL 1774, 107). Elizabeth Lloyd may have been Sarah Lloyd's daughter-in-law. Robert Lloyd, Jr, son of Reese and Sarah (Cox) Lloyd, married Elizabeth Tilbury (b. 17 December 1742/3), daughter of Thomas and Ann (Warner) Tilbury, Philadelphia 18 March 1762 (Hinshaw, PMM 583).

1772, Jul 1 in full of our Account agst Edward Tilghman (q.v.), ,5.13.10

LOCK, Zebulon

1773, Dec 2 in full for 3 Cords of Hickory Wood, ,3.18.9

LOWNES, John (1723-1807); Cheesemonger

On Third near Chestnut (PG: 9 May 1765). Advertised at above address "has clover seed, this country cheese, etc" (PG: 24 March 1773). Taxes paid for Middle Ward, cheesemonger, has house, 1 servant, horse and cow; has 10 tenants, all in townships south of the city, pays 2 ground rents; ,123.18.9 (TL 1774, 61). Laid claim to city lot in right of original purchase of Roger Beck (CR 13.334, 18 July 1782). In Third between Crars Keep & Harp & Cranon (PP: 25 November 1784). 1785, listed as "gentleman," Third between markt and Chestnut (CD 1785, White). Quaker, buried 15 August 1807, age 84 (Hinshaw, PMM, 391).

1776, Jan 12 in full of all demands, ,4.9.32

1776, Jun 14 for 100 Weight of Clover Seed for Wilton Plantation [property in the "Neck" south of Philadelphia owned by Joseph Turner], ,7.10

LUCAS, William (1771-1816); House Carpenter

In Arch between Ninth and Tenth (PP: 1 November 1787). Died 21 January 1816, age 45 (PDR).

1791, Aug 18 on Account of Carpenters work done...in Philad^a & at his Plantation in Passyunk, ,60.0.0

1791, Sep 24 the further sum, ,25.0.0

1792, May 10 for Carpenters work, ,14.5.0

1796, Mar 21 the Ball^a on settlements this day made for building his Barn [in Passyunk] & other work done for him & in full of all Demands, ,7.10.0

LUGER, Johan

Signature in German; identified as John Lonver.

1790, Aug 2 for a Cow and a Calf, ,8.0.0

LUKENS, Abner

1791, Apr 30 in full for one Hundred & Eighty nine Bushels of lime del^d for Building his Barn in Passyunk Township, ,14.3.6

LUMSDEN, Robert (d. 1793); Corder

Taxes paid in Dock Ward, renting from James Craig, ropemaker, ,26 (TL 1774, 39). 158 South Water Street and 159 South Front Street (CD 1789). Will proved 7 November 1793, mentions wife and five children; executors, Robert Alliston and George Carlisle; witness, George Fudge (Will 327 of 1793). Died in the 1793 yellow fever epidemic; buried at Third Presbyterian Church graveyard (YF, 70).

1770, Oct 27 for 42 cord hickory wood and cordage, ,5.15.6

1773, Nov 8 for 14 cords Wood and Wharfage, ,16.13.9

1774, Jun 11 for 100 Red Cedar post, ,6.13.4

1775, Dec 1 in full for Wood bought by me for said B. Chew, ,26.2.5

1776, Apr 19 in full for a Cord & a half of hickory Wood @ 26/0, ,1.17.6

1776, Nov 26 in full for 32 cord of wood bought for him, ,5.0.0

1787, Jun 6in full for Wharfage of sev^l parcels of Wood del^d...by Mess^{rs} Gardner (q.v) and
Truax (q.v) in the Months of May & June, ,2.3.9
1789, Jan 15in full of...acc^o agst him, ,2.0.32
1790, Dec 8in full for eight Cords of Oak Wood @ 21/0 p Cord & Wharfage 2/8, ,10.11.8
1791, Nov 29for 142 c^d hickory at 35/ p^r cord & 4/10 wharfage, ,25.12.6

LUSTEN, Francis

1772, Feb 15for four cords of hickory wood, ,6.0.0

LYNDALL, Richard; Carter

1778, Jan 24 for hauling 1 Cord & 3/4 of Wood, ,3.5.0

McANNEAR, John

1790, Dec 21in full of his Ballance due...for Work done in his Garden & all other demands,
,5.5.10

1791, May 14for work in his Garden, ,0.15.0

1791, Jun 7in full of all demands, ,2.12.6

McCLEAN, William

1788, Jul 16in full for forty eight Bush^s of Oats, ,3.16.0

McCLOSKEY, Patrick

1795, Jun 30Ten dollars for a months wages due y^e 23^d instant, ,3.15.0

1795, Jul 23for a months Wages due this day, \$10 [,3.15.0]

1795, Aug 25for a months Wages due the 23^d instant, \$10 [,3.15.0]

McCOLAUGH, _____ ; Carpenter?

Of Burlington, NJ?

1783, Apr 18 in full for work done [erecting a garden fence], 67/3 [,3.7.3]

McDANIEL, Walter

1795, Dec 20Ten dollars for a months wages due this day, ,3.15.0

McGRAW, Michael; Coachman

1788, Jun 24in full for Two Months Wages as his coachman which will be due the 1st of
next month, ,7.0.0

1788, Aug 26for Two months Wages due the 28th Instant, ,7.0.0

1788, Nov 26in full for three months Wages due...the 28th this month, ,10.10.0

1789, Mar 10in full for Three Months Wages due...the 28th of last month, ,10.10.0

1789, May 2in advance for 3 Months Wages which will be due on the 28th of this instant,
,7.10.0

1789, Jun 8the Ball^a of a months Wages due y^e 28 of May last, ,3.0.0

1789, Jun 29for a months Wages due y^e 28 instant, ,3.10.0

1789, Aug 6for one months Wages due y^e 28th of last month, ,3.10.0

1789, Aug 27for one months Wages due tomorrow, ,3.10.0

McKEAN, James; Collector, 2nd Collection District
1806, Feb 22 Direct Tax for Two Negro slaves, 7/6;

MADERY, George
1774, Mar 29 for a Load of hay del^d at Cliveden & in full of all Demands, ,5

MAGUIRE, Matthew; Academy for Young Ladies
Operated a school for young ladies only in the ballroom formerly used by John Baptist Tioli in Carters Alley (PG: 6 June 1771); moved the school to Lætitia Court (October 1771). "As I have discovered sundry inconveniences to result from teaching Youth of both sexes, and have been frequently solicited by several respectable families, in the city, to establish a SCHOOL, for the instruction of YOUNG LADIES only, in READING, WRITING, ARITHMETIC and ACCOMPTS;...." (PJ: 4 October 1771). Taxes paid for South Ward, paid per head (TL 1774, 54).
1773, Jun 7 in full of all accounts & Demands, ,4.19.2
1774, May 30 writ[in]^s master, ,10.2.0

MAHER, James
1801, Oct 19 for a months Wages due today, \$12 = [,4.10.0]
1801, Nov 20 in full for one months wages...& in full of all demands, ,4.10.0

MARIS, William; Barber/ Hair Dresser
Taxes paid in Lower Delaware Ward, barber, has one tenant, ,8.8 (TL 1774, 87). 1785, listed as hair dresser, Front between aMarket and Chestnut (CD 1785, White).
1771, Aug 14 for one years shaving, ,2.10.0
1772, Aug 19 for a years shaving, ,2.10.0

MARSHALL, Christopher and Charles; Druggists
At the 'Golden Ball' in Chestnut Street. Christopher Marshall: next to 'Bird in Hand' in Chestnut, has painting supplies (PG: 26 March 1741); at 'Sign of Golden Ball' in Chestnut opposite end of Strawberry Alley (PG: 12 May 1743); next to Conet Nicholson in Chestnut (PG: 5 October 1749); residence in Chestnut where Joseph Ogden lives (PCI #224, 7 February 1754); Marshall & Son, olden druggist and colour [color] shop, in Chestnut at 'Sign of the Golden Ball' (PG: 23 April 1761); on new Council of Safety (CR 11.326, 17 October 1777). Taxes paid for South Ward: Christopher Marshall, Jr., has house and 12 tenants, pays 3 ground rents, ,83.1.10; Charles Marshall has house, 1 servant, 13 tanants, 2 ground rents, ,78.19 (TL 1774, 57).
Christopher Marshall, Jr. (1740-1806): son of Christopher and Sarah (Thompson) Marshall, born Philadelphia 4 March 1740. The father, an Irish immigrant Quaker (later Free Quaker), started the drug business in 1736. Christopher first worked with his father and the joined his brother Charles. When the father retire in 1772, the sons took over the business. The firm was run by Christopher, Jr., until 1804 when his niece Elizabeth assumed these responsibilities. She continued the business until 1825 when she sold it to Charles Ellis and Isaac Paschall Morris. Christopher, Jr. died 29 November 1806.

Charles Marshall (1744-1825), son of Christopher Sr. and Sarah (Thompson) Marshall, born 27 April 1744. Married Patience Parrish, daughter of John Parish, Philadelphia, 15 August 1765. Died 27 August 1825. [CFP, 1026; Hinshaw, PMM, 591].

1770, May 2 in full, ,7.15.11

MATSON, Abraham; Corder?

1770, Mar 14 for Wood and Cording, ,1.11.3

MAXFIELD, John (1735-1774); Clerk, Registrar's Office

Served as clerk in the Office of the Register General of Pennsylvania and Delaware from at least 1770 to 1774 when Chew was appointed Chief Justice of the Pennsylvania Supreme Court. Died 13 December 1774, age 39 years, buried Christ Church (CC Tins, 100).

1770, Feb 5 in full of my half Years Salary as Clerk in the Reg^r office which will become due the 16 Instant, ,37.10.0

1770, Oct 8 in full of my half Years Salary as Clerk in the Registers office due the sixteenth day of August last, ,37.10.0

1771, Mar 11 in full of my half years Salary as Registers Clerk due the sixteenth of Feb^{ry} last, ,37.10.0

1771, Sep 5 in full of the last Half Years Wages due...the 16th of Augst last, ,37.10.0

1772, May 30 in full of half a Years Salary due to me the 16th of February last, ,37.10.0

1772, Nov 3 in full of half a years salary due...the sixteenth day of August last, ,37.10.0

1773, May 1 in full of half a year's Salary, due...the 16th of February last, ,37.10.0

1773, Nov 12 in full for half a years Wages...due the 16th of August last, ,37.10.0

1774, Apr 2 in full of half a Years wages...due the 16. of February last, ,37.10.0

1774, Oct 19 in full of half a Years Wages...due the 16th of August last, ,37.10.0

MAYBERRY, John; Laborer

Near 102 Union Street, near Fourth (CD 1799). Laborer, South Street (CD 1801).

1800, May 15 for work in shingling a pediment, & for shingles & Nails & repairing his Garden Fence, ,2.5.0

MAYER, Andrew; Baker

1770, Jan 10 in full of my husbands Account agst him for Bread to the 3^d Instant I say rec^d by order & for the Use of Andrew Mayer my s^d husband, Mary Meyer [sic], ,34.7.4

1771, Jan 4 in full of his Bread Account to y^e 2^d Instant, ,6.18.4

MAYER, Henry

1775, Feb 25 in full of all Accounts and demands, ,4.8.6

1776, Feb 5 in full of all Acc^{ts} & Demands, ,5.11.10

MEASE, John; Collector

1799, Dec 21 Chew's Estate in Dock Ward rated at \$8755: County tax for the year 1799, \$40.27; City, \$80.95; Health, \$24.07; [total] \$145.29 = ,54.9.5

- 1800, Sep 22B. Chew's Est^a in dock Ward assess'd to \$9955: County Tax 14^{cts} in every 100^{ds}, \$13.94; City d^o 88, \$65.08; Health d^o 25, \$23.67; Personal Tax, 2^{ds} for county, 5 for city, 2 for health, \$9.00, [total] \$111.69.
- 1802, Feb 20The addition of \$25.23 for an error.
- 1802, Feb 20B. Chew's Estate in dock ward assess'd at \$9955: County, \$21.90; City, \$109.50; Health, \$24.89; Personal, \$10.50; 3 slaves, \$3.00, [total] \$169.79
- 1802, Nov 30B. Chew's Est^a in Dock Ward assessed at \$9955 for the present year: County tax, \$38.59; City tax, \$117.24 including \$12.50 personal taxes; Poor, \$58.86; Health, \$14.58; [total] \$229.27
- 1803, Aug 9B. Chew's Est^a in Dock Ward assess'd at \$9788: Poor Tax for City & county, \$74.94; County Tax, 31.37; Health Tax, 24.49; [total] \$130.80

MEIR, Henrich (see MAYER, Henry)

MEREDITH, Charles (1719-1783); Merchant

Lives in house of John Bayly in Front and Chestnut (PCI #110, 2 November 1752). Taxes paid for Walnut Ward, own house, a servant and negro, has one tenant, pasture land, collects ground rent, and pays one ground rent, ,56.8.- (TL 1774, 85). Died 3 January 1783 in 64th year, buried at Christ Church (PP: 7 January 1783; CC Tins, 359). In will identified as "merchant" (Will 199 of 1783).

1776, Jan 2 for a Bag of Coffee weighing 138 lbs @ 11^d, ,6.6.6

MIDDLETON, Thomas (-1785); Baker

House on southwest corner of Second and Dock where William Gallacher lives (PCI #767, 23 November 1762). Taxes paid for Dock Ward, house and bake house, 1 servant, cow, 3 tenants, pays 3 ground rents; ,34.14.4 (TL 1774, 13). Administrators of his estate, Hannah Middleton, James Hunter and George Claypoole, to let his house and bakehouse (PG: 2 November 1785).

1774, Jan 13for Bread and Flour & in full of all Demands, ,13.19.8

1775, Jan 6in full for Bread & all other Demands to the 11th of Dec^r last, ,23.0.0

1776, Feb 7in full for Bread & all other Demands to the 11th of Dec^r last, ,31.10.6

MIFFLIN, Benjamin; Collector

1771, Apr 6 provincial tax for this present year, ,25.17.6

MILLER, Alexander; Joiner, Carter?

Paid tax in Southwark Ward; joiner; rents from George Mifflin, ,10 per year (TL 1774, Southwark, 445). 158 Spruce Street (CD 1785).

1777, Nov 25in full for hauling seven and a half Cords of Wood, ,5.12.6

1790, Dec 10in full for carting 282 c^d of Wood, ,3.10.0

1791, Mar 24for 1000 Bricks del^d on Board a Vessel for his Whall plantation in Kent & hauling, ,1.17.1

1792, Jan 20for carting 142 cord of wood in Dec^r last, 36/3

1800, Oct 2for 6 cord of Hickory & Wharfage, ,15.5.9; & in full for carting 143 c^d of Wood, ,2.13.6; [total ,17.19.3]

MILLER, William; Carter

Cherry Street between Seventh and Eighth (CD 1796).

1795, Dec 6 for carting wood, ,5.5.0

1796, Jan 27 Thirteen shillings & nine pence...which with ,5.5.0 paid y^e 16 of Dec^r last is in full for carting 22 3/4 cord of Wood, 13/9

MILLER & EMLLEN; Owners of the brig 'Lowthor'

1785, Sep 2 for the Freight of a pipe [126 gallons] of Wine imported in the brig Lowthor from Madeira, ,2.12.6

MILLIGAN, Robert

1787, Nov 27 in full for Mares sent to...Covering House, ,10.0.0

MILNER, Edward; Miller

On Wissahickon Creek in Germantown.

1776, Feb 13 in full of all Demands, ,9.7.8

MONTGOMERY, David (d. 1825); Carter

4 Prune Street (CD 1804). 16 Prune Street (CD 1806, Robinson). Will left house on Prune Street between Fourth and Fifth to wife Mary, will proved March 1825; inventory \$543.50; account total balance in 1829, \$6,056.67 including ground rent (Will No. 25 of 1825).

1804, Nov 30 for hauling 12 cord of Wood in full, \$6

1807, Feb 25 in full for hauling seven Cord Hickory Wood, \$3.50

MOOR, Elizabeth; Shopkeeper

Arch between Second and Front Streets (CD 1785). Widow, 23 Callohill Street, Northern Liberties (CD 1791, Biddle).

1786 suit against Chew's coachman, John Bulkenham (q.v)

MOOR, James; Gardener

18 Moravian Alley (CD 1798).

1783, Oct 14 in full for six months Service as Gardner [sic] & all Demands, ,24.0.0

1785, May 3 in full of wages as...Gardner [sic], ,40.0.0

1787, Apr 4 Eighty Pounds in full for Wages [for two years] due...& one Pound 18/1 in full of all other accounts..., ,81.18.1

1792, Nov 5 on acc^o of Work in his Garden, ,9.0.0

1794, Feb 11 for Wages as Gardner [sic], ,15.0.0

1794, Aug 29 for Wages. NB present y^{rs} advance, ,6.0.0

1796, Mar 19 in full of all demands, ,30.0.0

1798, Jan 13 Thirty dollars on account, ,11.5.0

1798, Feb 19 settled all accounts...Thirty five dollars in full of all demands, ,12.15.0

1799, Mar 25 in full, \$40 = ,15.0.0

MOORE, Joseph; Collector

Shopkeeper, 2 Bank Street (CD 1800).

1800, Mar 11 in full for yearly Payment to the Dispencery [sic] for the Present year, ,1.15.0

1801, Jul 7 in full for the Despeny [sic] for this Present year, ,1.15.0

1802, Feb 8 in full for...Anual [sic] Subscription to the Philad^a Dispensary, \$5

1803, Feb 12 in full for his subscription to the Philad^a Dispensary for this year, \$5

1804, Feb 14 in full for his Subscription to the Philad^a Dispensary for this year, \$5

1805, Feb 1 in full for his Subscript^{on} [sic] to the Philad^a Despeinsary [sic] for the year, \$5

1806, Jan 13 in full for his Subscription to Philad^a Dispencery [sic], \$5

1807, Jan 16 in full of his Subscription to Philad^a Dispencery [sic] for the year 1807, \$5

1808, Jan 27 in full for his Subscription to Philad^a Dispieny [sic] for this year, \$5

1809, Jan 10 in full for his Subscription to Philad^a Dispsay [sic] for this year 1809, \$5

MOOR(E), Philip; Yeoman

Purchased an eight-acre lot on Germantown Avenue in Mount Airy in 1767 (PDBk, DHL 142.285). When and his wife sold the property in 1773, listed as "yeoman." Tax list in Gemantown, owns 8 acres and house, taxes ,3.12 (TL 1774, Germantown 272).

1771, Feb 4 for haling [sic] dung, ,3.5.-

1771, May 20 in full for haling [sic] Dung, ,6.14.0

1771, Aug 5 in full, ,3.15.0

1772, Feb 18 for hauling done advanced him, ,3.0.0

1772, Apr 6 in full of all accounts, ,6.1.6

1772, Aug 29 if full for carting wood & all accounts, ,4.15.0

1773, Jun 21 in full for carting Dung, ,1

MORGAN, Benjamin;

Identification unclear; tax list notes two Benjamin Morgans: one in city who manages several properties (TL 1774, p. 138) and a farmer in Roxborough (TL 1774, p. 434).

1770, Jan 20 in full for Scaffold Poles, ,4.2.0

MORTON, Samuel and John; Merchants

Store in Water Street near drawbridge (CD 1767/68). Newspaper advertisements for the period list "diapers suitable for table cloths and napkins" and "Irish linens" for sale.

Samuel Morton (1731-1773). Son of James Morton. Received certificate from Wilmington MM, 13 July 1758. Married Phebe Lewis, daughter of Quaker Robert Lewis, 7 September 1758 (Hinshow, PMM 604). Gets certificate to Dublin MM, Ireland, 25 November 1763; received certificate from Devonshire House, London and Lurgan, Ireland Meeting, 1765/6. Pays taxes in Dock Ward, widow Phebe (Lewis) Morton, 1 servant, 2 horses and cows; has six tenants, a country seat in Moyamensing and pays two ground rents, total ,176.1.0 (TL 1774, Dock Ward, p. 3). Will of Samuel Morton, merchant of the city, will lists wife Phoebe, father James, brother John and others; leaves money to the Pennsylvania Hospital and for schooling negroes, in trust run by John Pemberton and Anthony Benezet (Will No 259 of 1773). Samuel Morton, buried 18 February 1773, age 43 (Records of SDMM). Samuel Morton's widow, Phebe, married James Pemberton in 1775.

John Morton (c. 1739-1828); Son of James Morton. Received certificate from Aberdeen MM, Scotland, 27 December 1759 Hinshow, PMM 604). Gets certificate to Grange MM, Ireland or ones in London, 31 October 1766; received certificate from same meetings in 1767. Married Esther Deshler, daughter of David Deshler of Philadelphia, 2 November 1769. Tax list for Southwark, owns house and pays one ground rent, ,10.7.-. (TL 1774, Southwark, p. 452).

1770, Jan 13 in full of all Demands & Accounts to this Day, ,7.13.7

MUCKELWAIN, Arthur

1776, Apr 11 for 300 cedar rails @ 27/, ,4.1.0

MUNT, Elinor

Worked for the Chew family from 1781 to 1800.

1800, Nov 14a years wages, ,12.0.0

MURRY, Ceaser (Caesar) (d. 1798); Smith of Burlington, NJ.

Inventory of Caesar Murry of Burlington, Burlington Co., dated 5 September 1798, proved 11 March 1799; has wife and children; inventory valued at ,205.12.22 (NJA, 1st Series, Vol. 38, p. 262).

1783, May 14in full of my Acc^t and all demands, ,23.3.3

1786, Oct 7the Bal^a of my Acc^t to the 22^d Sept^r...[horse] shoes, ,24.2.8

1787, Jul 18in full of all Accounts and Demands to this day, ,23.2.0

1787, Dec 10in full of my Acc^t for shoes & & all other Demands, ,20.9.0

NAPPER, George; Baker

Pays taxes in Mulberry Ward, owns house, ,18 (TL 1774, Mulberry Ward, 139).

1770, Jul 20in full for Bread, ,3.15.4

NASH, Samuel

1805,Dec 17in full for hay dlr^d to this day W^t 163 hund^d at 20^s pr C^t ,24.16.0

NELSON, Jacob

1770, Mar 29 in full for Seven Cords and one half quarter of Hickory Wood and Wharfage,
,7.14.2

NICHOLSON, John; Gunsmith

Pays taxes in Dock Ward (TL 1774, Dock Ward, p. 5). Listed as gunsmith and ironmonger, Water between Walnut and Spruce (CD 1785) White).

1776, Feb 5in full for a Musket & Bayonet, ,4.10.-

NICKLIN, Philip & Co.; Merchant

(b) Walnut Street Wharf; (h) 165 Chestnut Street. Nicklin (-1806) was married to Chew's daughter Juliana (1765-1845).

1796, Nov 16120 B^x coat at 3/, ,18.0.0

NINE, John

1789, Sep 12 in full for twenty bushels of Oats, ,1.10.0

NORTON, Jonathan

1770, Mar 21 in full for Hay, ,9.7.6

1770, May 3 for Hay, ,6.10.0

1771, Apr 25 in full for hay, ,10.10.0

1771, May 15 in full for hay, ,6.8.0

OGLE, Thomas (- 1830); Coach Maker

123 North Fifth Street (CD 1793); 7 & 13 South Sixth Street (CD 1794-1795); East side of South Sixth Street near Chestnut (CD 1796); South Sixth near Chestnut (CD 1797); Sixth between Chestnut and Market (CD 1798-1800); 7 and 9 South Sixth Street (CD 1803). Died 5 Feb 1830 at Drummondtown, Virginia, at age 69 (PADA, 4:475).

1795, Oct 4 Fifty Three Pounds 15/ cash, which with a Waggon I reced of him is in full of a new Waggon I by contract made & delivered to him this day, ,53.15.0

1796, Feb 8 in full of all accounts, ,8.11.3

1803, Jun 28 the Ball^a due...for a new Waggon & harness after deducting 200 dollars for his old Waggon & 135 Dollars for a horse bought of him amounting in the whole to \$600 the Price of the new Waggon & harness

ONAIL, Henry

1795, Dec 8 for bringing up a load of Wood...from Whitehall out of which thirty nine shillings are left in the hands of B. Chew jr, ,40.0.0

O'NEAL (also ONEAILL and ONILL), Daniel (d. 1790); Wagoner

Pays taxes in Dock Ward, 5 horses, rents from Forrest Estate, Cullen & O'Niel, ,24 (TL 1774, Dock Ward, 34. In 1790 located at 40 Stamper's Alley (CD 1790 MacP). Will dated 6 March 1790 and proved 30 March 1790, wagoner of Southwark; lists wife Elizabeth, no children, mentions only nieces and nephews (Will 182 of 1790). Died 6 Marhc 1790; buried at St. Paul's Church (tombstone inscription).

1770, Dec 3 in full for carting, ,-.19.0

1771, Dec 28 for 2 load of hay he sold me for W^m Birkits (q.v.), ,6.0.0, and for his carting the same, 20/

1773, Dec 3 in full for 2 loads of hay, ,7, and carting, 12/, ,7.12.0

1774, Feb 9 in full for 4 Loads of Hay, ,19.0.0

ORMROD, John; Collector

1807, Dec 3 for six Months Pew Money due the 25th September last for his Pew in St Peters' Church, ,5.0.0

1808, Dec 12 in full for 18 months Pew Rent for a Pew in St Peters Church due the 25th Sept^r last this payment correcting a Mistake made on the 3^d Dec^r 1807 when Six Month's Rent [was] paid, the present payment

however is in full to the 25^t Sept^r last for the S^d B Chew & B Chew
j^r: \$40
1809, Sep 26 in full for the Rent for his Pew in Saint Peters Church up to the 25 of this
Instant September, ,10.0.0

OTTINGER, Charles; Saddler

1801, Oct 7 in full for a pair of Collars made + del^d for...horses, 35/0

PALMA, Thomas (see PALMER, Thomas)

PALMER, John

1771, Apr 16 in full, ,27.8.3

1778, Feb 10 in full of all Acc^{ts}, ,1.10.0

PALMER, Thomas; Shoemaker?

1788, Apr 25 in full of my acc^o of shoes to this Day, ,20.18.3

1789, Jan 14 in full of my account agst him for shoes to this Day & of all Demands, ,35.12.6

PALOMBA, Gaspero (see PALOMBO, Gasper)

Married Susal Ogle, after dispensation, on 12 October 1769 (RACHS, St. Joseph's (RC)
Church 288).

PALOMBO, Gasper; Peruke-maker and hair dresser.

Advertised his impending return to Europe (PJ: 2 May 1771).

[1770, Aug 28 collecting money for Mr. Tioli (q.v.), ,4.6.0]

[1771, Mar 12 money received by Chew on his behalf from John Geraldo, ,15.-.-]

PARISH, Isaac (1735-1826); Hatter and shopkeeper.

Son of John Parish. Married Sarah Mitchel (1740-1825), daughter of Abraham Mitchel, on
27 December 1759 (Hinshaw, PMM,614). Isaac Parish died, 9 February 1826, age
91; Sarah Parish died 6 January 1825, age 85; they had ten children (Hinshaw,
PMM 403). Paid taxes in High Street Ward, on house and 1 horse, has 2 tenants, on
a free negro; pays ground rent, ,40.1.4 (TL 1774, High Street Ward, 98). Second
between Market and Arch (CD 1785); 17 (15) N. Second Street (CD 1791-1806);
30 Pewter-platter Alley and 18 Chestnut Street (CD 1807-1808); Mulberry Court
(CD 1809-1810).

1775, Dec 5 in full, 2.4.8

1786, Dec 26 in full of all accounts, ,8.9.3

PARK, James; Collector

1799, Apr 18 Estate in Dock Ward assess'd at \$8755 for the year 1798: personal Tax,
\$3.50; County Tax, \$38.52; City Tax, \$77.04; Health Tax, \$10.50;
[total] \$126.06 = ,47.5.5]

PARKER, JON WARDER & Co.?

1787, Sep 4 in full, ,11.17.0

PARKER, N[athaniel?] ((1748-1824); Brass founder

137 Arch Street (CD 1795-1796). Died 30 April 1824, age 76; buried at Sixth and Callohill (PDR).

1792 Sep 10in full of all Accounts to this Day, ,20.0.0

PEIFFER, William; Collector

1789, Aug 17B. Chew's Estate in Dock Ward assess'd in 1789 at ,2389: 1st half y^r Funding Tax @ 8/3, ,9.17.1; County Tax @ 8/3, ,9.17.1; Street & Paving @ 3/7, ,4.5.7; Tax for the Coach, ,7.10.0, D^r for B. Chew jr his Phaeton, ,4.0.0. B. Chew jr 1st & 2^d Funding Tax, 16/9; his county Tax, 8/3; his street paving, 3/7, [,1.8.4]; [total] ,36.18.1.

PENINGTON, Edward (1726-1796); Sugar Refiner

Born in Bucks County 24 December 1726, the only surviving son of Isaac and Ann (Biles) Penington. Married first to Sarah Shoemaker, 27 December 1756. Son Isaac born 30 October 1756. (Bus.) Upper end of Market Street (CD 1767/8); 155 Sassafras Street (CD 1801).

1770, Feb 15 in full of all Accounts for Sugar, ,7.19.112

1770, May 17 in full for Sugars on Acc^o, ,5.17.6

1770, Aug 15 in full, ,11.10.82

1771, Jan 15in full, ,8.10.12

1771, Jun 18in full, ,15.9.112

1771, Sep 3in full of...account...for sugar, ,14.11.42

1771, Dec 27in full for sugar, ,19.18.2

1772, May 22in full of...account, ,14.13.22

1772, Sep 1in full, ,10.18.32

1773, Jan 5 in full for sugar, ,10.16.42

1773, Jul 6in full...for sugar to this Day & in full of all Accounts & Demands, ,30.19.02

1773, Nov 24in full of all Accounts and Demands, ,12.17.12

1774, May 10in full of all Accounts & Demands, ,33.6.8

1774, Jul 15in full of all Accounts & Demands, ,14.12.1

1774, Oct 25in full of Sugar Acc^o, ,16.12.3

1775, Feb 13in full of all demands, ,8.17.2

1775, Sep 8in full & all demands, ,15.3.6

1776, Jan 30in full of all Acc^{ts} & Dem^{ds}, ,11.5.2

1776, Jun 25in full of...Acc^t & all Demands to this Day, ,24.3.12

1785, Dec 30in full, ,2.5.6

PENINGTON, Edward Jr.; Sugar Refiner

1801, Mar 5in full, \$107.94

1802, May 13in full, \$39.00

1803, Jan 10in full, \$32.36

1803, May 10in full, \$31.05

1803, Nov 8in full, \$28.29

1804, Feb 15in full of all Accounts to this day, \$37.59

1804, Jun 29in full, \$36.86

1804, Nov 10 on Acct, \$19.17
1805, Jun 17 in full, \$85.93
1806, May 19 in full, \$42.09
1807, Feb 19 in full for Sugar deliv^d to his Family, \$87.40

PENINGTON, Edward & Isaac; Sugar Refiners

159 Sassafras Street (CD 1785); 155 Sassafras Street (CD 1790).
1787, Aug 4 in full, ,17.9.102
1788, Jan 3 in full, ,13.18.12
1788, May 30 in full, ,15.3.42
1788, Sep 11 in full, ,14.12.8
1789, Jan 6 in full of all accounts, ,20.8.6
1790, May 10 in full, ,12.17.9
1790, Dec 23 in full, ,28.10.5
1791, Jun 3 in full of our Acc^o agst him for sugars, ,20.4.6
1791, Sep 17 in full, ,15.5.8
1791, Dec 19 in full, ,20.7.6
1792, Apr 30 in full, ,24.18.2
1792, Sep 6 in full, ,26.17.72

PENINGTON, Isaac & Edward; Sugar Refiners

155 Sassafras Street. Isaac Penington, (res) 120 North Fourth Street; Edward Penington, (res) 159 Sassafras Street (CD 1794).
1793, Feb 22 in full, ,27.15.-
1793, Jun 3 in full, ,29.4.-
1794, Jan 21 in full, ,29.11.1
1794, Dec 2 in full, ,32.9.2
1795, Jul 10 in full, ,29.17.10
1796, Jan 4 in full, ,32.1.3
1796, Jun 21 in full, ,21.10.-
1796, Nov 24 in full, ,34.11.10
1797, Mar 25 in full, ,19.9.3
1797, Dec 8 in full, ,20.13.10
1798, Nov 23 in full, \$104.81
1799, Apr 16 in full, \$66.08
1800, Jun 21 in full for Sugar delivered from Isaac & Edw^d Penington & from Edw^d Penington, \$120.33 = ,45.2.6

PENMAN, Alexander; Coach Maker

111 Chestnut Street (CD 1790). In partnership with John Hunter, from London and Paris where he worked for many years, between Fifth and Sixth in Arch (PP: 22 May 1786); partnership of Hunter and Penman dissolved, Penman to continue to live at his house in Chestnut between Third and Fourth (PP: 3 May 1787); in Chestnut near the Bank, selling a second hand phaeton and harness (PP: 14 April 1788).
1788, Nov 25 on Account for a Coach soon to be delivered, ,37.10.0

1788, Dec 30 in full for the Exchange of a new Coach, Harness & delivered for a second hand Coach, which Sum is in full of all Demands, Mem^o ,37.10 was pd...Nov^r 25. this rec^t is for the whole Sum, ,177.7.6
1790, May 13 in advance for a Wagon I am making for him, ,37.15.0
1792, May 4 as p^r Acc^o deliver'd, ,19.16.9

PERICA, Romain

1808, May 9 1 months Wages due the 6th May, \$12
1808, Jun 7 in full for one Months Wages, \$12
1800, Jul 8 in full for one Months wages due the 6th, \$12
1808, Aug 11 one Months Wages due the 6th, \$12
1808, Sep 10 in full for one Months Wages due the 6th, \$12
1808, Oct 10 in full for one months wages, \$12
1808, Nov 12 in full for one Months Wages, \$12
1808, Dec 12 in full for one Months Wages due the 10th, \$12
1809, Jan 17 in full for one months Wages due the 10th of Jan^y, \$12. he was absent one week, returned the 16th
1809, Feb __ in full for one Months Wages due the 16th of Feb^y, \$12
1809, Feb 17 in full for one months wages due the 16th, \$12
1809, Apr 5 in full for one months wages due the 16th of this month, \$12

PERRY, Walter

1803, May 30 one Months Wages due this day, [\$11]
1803, Jun 30 a months Wages due this day, [\$11]. Note. This same day I discharg'd him from my Service as he was not satisfied with 11 dollars a month the Wages I have given him.

PETTIT, James (1756-1836); Gardener

Pettit left the Chew's service 1 October 1813. For several years toward the end of his employ, Pettit and his wife and two children lived rent free at Cliveden having as part of his wage free use of vegetables, milk, etc. Died 8 October 1836, age 80 (PDR).

1800, Nov 29 in full for work in his Garden, \$25 = ,9.7.6

PHILE, Charles; Collector

1786, May 4 B. Chew's Estate in Chestnut Ward 1786 at ,1600; Paving Tax for 1786 at 5/ in every ,100, ,4.0.0: Watch & Lamp Tax @ 5/, ,4.0.0; County Tax @ 4/6, ,3.12.0, ,11.12.0

1786, Oct 17 Chew's Est^a in chestnut ward 1786 at ,2000; 1st & 2^d half years funding Tax at 5/5 in each ,100, ,10.16.8

PHILE, John; Collector

[Grocer, 180 North Third Street.]

1806, July 23 B. Chew's Estate in Dock Ward rated at \$9680 @ 40 C^{ts} in \$100 & a Personal Tax of two Dollars: in full for his County Tax for the present year, \$40.72

1807, July 30 in full of his county Tax for the present year, \$50.44
1808, Jul 19 for his County Tax for the present year wherein his Estate in Dock Ward is assessed at \$9688 at 50 Cents in the \$100, \$50.44, & for his personal Tax of \$2
1809, Oct 17 B. Chew's Estate in Dock Ward assessed for the County Tax for 1809 @ \$9688, Tax at 50 C^s in the \$100: County Tax...and also for his personal tax, \$50.44

PHILOSOPHICAL SOCIETY

South Fifth Street

1787, Feb 13 B. Chew Jr...subscribed...to the erecting of a Building for the Philosophical Society of this City. Rec^d by order of Mess^{rs} Sam^l Vaughan, Tho^s Clifford & Tho^s Parke, ,5.0.0

PIKE, Thomas; Dancing and Fencing Master

Opened a school on 18 September 1775 at the Lodge Room in Lodge Alley. Instruction was given to ladies three days a week from eight o'clock in the morning to one; young gentlemen the same days from four to eight in the evening. Gentlemen received instruction on Tuesday and Thursday from six to nine. Instruction in the small sword was available three days a week from six in the morning to half past one. (PJ: 20 September 1775).

1775, Sep 14 in full for Teaching his daughter Peggy to dance, ,3.8

PINK, John

1787, Feb 7 in full for Straw deliv^d, ,-.15.0

POPE, William; Collector in Dover, Kent upon Delaware

1780, Feb 8 in full of additional State Tax laid for raising the Delaware State's Quota of the Sum of Forty Five millions of Dollars, ,260.0.0

PRICE, Richard; Grazer

17 Carter's Alley (CD 1791, Biddle)

1787, Nov 8 in full for Pasturage of horses & all demands, ,3.15.0

PUGH, Thomas; Collector

52 George Street (CD 1806)

1779, Oct 29 at 1/ in the pound on the sum of ,423 for Watch & Lamp Tax for the present Year, ,21.3.0

1806, Jan 18 in full for Pew Rent in St Peters' Church to the 25^h of Sept^r, last, ,10.0.0

1807, Feb 10 in full for one years Pew Rent due the 25th of Sept^r last and also for two years Subscription to the Free School of the s^d Church for the year 1805 & 1806, \$28.65

PURDON, John; Collector

1779, Oct 15 for the State Tax for the Year 1778 being 5/ in the Pound on his assessment on the Sum of ,204, ,51.0.0

RANKIN, Gorg; Grocer and Distiller

Advertised the sale of chocolate cordials, wines etc. at his shop in Front Street near Walnut (CD 1767/8). Pays taxes in Chestnut Ward on 1 negro and horse (TL 1774, Chestnut Ward, 84); rents from Estate of Matthew Dyson, ,25 (TL, p. 62) and from Hannah Lloyd, ,45 (TL, p. 50). In 1775 advertised that he was leaving the grocery and distillery business and closing his shop in Second Street between Market and Chestnut Streets.

1772, May 5 in full, ,10.4.9

READAL, John

1793, Aug 24 in full for three Months Wages, ,9.0.0

1794, Jan 17 in full for Eight months Wages, ,7.10.0

1794, Mar 12 for Two months Wages, ,6.0.0

1794, May 5 on a settlement. in full of the Ballance due...for wages, deducting for lost Time, ,3.15.0

REEKITT, William (see REIKITT, William)

REES, _____

1787, Aug 1 in advance & in part of ,15 for work to be done in his garden, ,7.10.0

REEVE, Samuel

Of Burlington, NJ?

1783, Feb 28 in full for a Load of Hay deliver'd this day, ,10.5.0

REIKITT, William (d. 1783); Grazer

Taxes paid in Southwark; owns 10 acres meadow in Passyunk, has a horse and a cow (TL 1774, p. 450); rents from Reynold Keen, ,120 (TL, p. 119).

1771, Jan 19 for hay, ,5.17.6

1771, Apr 13, in full for hay, ,9.10.0

REX, Abraham (1736?-1793); Cooper

Son of George Rex (originally Rürger) who settled on Germantown Avenue in lower Chestnut Hill in 1720. Married Anna Bastian (1739-1824). When, in 1762, his father decided to divide his Chestnut Hill land between his two sons, Abraham got the original family homestead on Germantown Avenue. While there he carried on his cooper trade until his death on 7 February 1793, age 57 years 5 months (Tombstone inscription). He was a member of St. Michael's (Lutheran) Church, Germantown, and is buried there. [See TL 1772, Germantown; Hannah Benner Roach, "The Bazck Part of Germantown: A Reconstruction," *Pennsylvania Genealogical Magazine*, 22 (1596): 82].

1770, Mar 17 in full for 42 Cord Hickory Wood del^d at Germantown, ,4.19.-

1770, Aug 6 in full for Wood, ,7.14.0

1770, Dec 3 in full for Wood to the 29th of October, ,7.3.0

1771, Jul 2in full for wood del^d him at Germantown & I promise to pay him Jacob Knors (q.v.) Acc^o for a Gate Post &c w^{ch} my Carter broke at the End of his lane, ,7.14.0

1771, Sep 13in full, ,6.1.0

1771, Dec 2in full for Wood delivered at Germantown, ,3.0.6

1773, Mar 13in full for 13 cords wood delivered at Germantown, ,14.6.0

1773, Jul 17in full for wood deliver'd him at Germantown, ,9.18.0

1773, Sep 8in full for Wood delivered at Cliveden, ,7.12.3

1773, Nov 26in full for Wood & all other Accounts, ,13.10.0

1774, Aug 10in full of all Accounts and Demands, ,7.17.3

1775, Jan 6in full of 82 Cords of Wood deliver^d at Cliveden, ,9.11.3

1775, Dec 28in full for all Accounts of Wood & Butter, ,4.15

REYNOLDS, James (c. 1736-1794); Carver and Gilder.

Arrived from London in September 1767. By 1768 had set up shop on Front Street between Chestnut and Walnut. In 1770 moved to corner of Front and Market opposite the London Coffee House. His list of clients included many prominent families in the city. Beyond his frame business, he supplied carved elements for furniture makers and house carpenters. He also sold a range of imported goods including sconces, wallpaper, papier mâché borders, and ceiling ornaments. In 1781 he moved his shop to Third, between Market and Arch, at the "Sign of the Golden Boy." Looking Glass Store, 31 North Third Street (CD 1791); carver and gilder, 143 North Third Street (CD 1793-1794); carver and gilder, 422 Third Street and Third between Market and Arch (CD 1795). James and Henry Reynolds, carvers and gilders, 56 High Street (CD 1798-1800).

1772, Apr 20 in full of my Account & all Dues & Demands [pair of large looking glasses for Chew's Third Street town house], ,51.10.0

1775, Jan 20 in full of all demands, ,7.8.8

1788, Jul 21in full of my Father Ja^s Reynolds acc^o agst him, ,7.10.0

1790, May 27on account, ,12.0.0

RICHARDS, Samuel (c. 1735-1808); Cordwainer

Son of Quaker Rowland Richards of Philadelphia. Received certificate of transfer from Chester MM 25 June 1758. Married Hannah Townsend (d. 1771), daughter of Charles Townsend of Philadelphia, 18 December 1760. Samuel and Hannah (Townsend) Richards had 5 children before her death in 1771. Married Mary Dicks (1753-1793) of Chester County; had 7 additional children. Taxes paid in Dock Ward; owned a horse and 2 cows, had 4 renters, paid ground rent, ,21.2.8 (TL 1774, Dock Ward, 2). 1785 listed as cordwainer on Front between Walnut and Spruce (CD 1785, White). Buried 3 May 1808, near age 74 (Hinshaw, PMM, 633).

1770, Jan 13 in full of all Accounts & Demands, ,17.13.0

1772, Jan 24in full, ,12.5.9

RICHARDSON, Joseph & Nathaniel; Silversmiths

Joseph Richardson, Jr. (1752-1831) and his younger brother Nathaniel (1754-1827) trained in their father's large shop. In business together from 1777, when they took over their father's shop, until 1790 when Nathaniel retired from silversmithing and joined Isaac Paxton in a hardware-ironmongering business. Joseph Jr. was appointed assayer of the United States Mint in 1795 and served in the post for thirty-five years. (See B. Garvan, *Philadelphia*, p. 158). Goldsmiths, Front between Chestnut and Walnut (CD 1785); Joseph, silversmith, 50 South Front Street (CD 1791).

1787, Sep 4 in full, ,12.8.0

RIEB, Jacob; Weaver

1777, Aug 20 Two Pounds sixteen shillings for weaving 4 pair stockings for M Sam^l Chew²⁹² and nineteen shillings in full on his own account, ,3.15.0

RIVINGTON, James; Bookseller in New York City

Operated a book and stationers store at the corner of Market and Front streets in Philadelphia (PG: 28 January 1762); moved to New York in 1771.

1771, Nov 15 by order of Mr. James Allen²⁹³...for plan books bought of Mr Rivington of New York, ,12.3.0

ROACH, John

1785, Aug 20 for [illegible] of Hay, ,12.4.0

ROBERTS, Hugh and George; Ironmongery Warehouse

Ironmongery for sale at warehouse corner of Grindstone Alley near the middle of the Butcher's shambles in Market (PG: 18 August 1763).

Hugh Roberts (1706-1786). Son of Edward Roberts of Philadelphia. Married Mary Calvert, daughter of George Calvert of Philadelphia, 29 March 1735 (Hinshaw, PMM, 414). Certificate to English Meeting, 1760; letters of return, 1762 (Hinshaw, PMM, 414). Taxes paid in North Ward on house, servant, 2 horses, 12 tenants, ,212.16.8 (TL 1774, 133). died July 1786 age 83 (PG: 26 July 1786).

George Roberts (c.1736?-1801). Son of Hugh and Mary (Calvert) Roberts. Married Thomasine Fox, daughter of Joseph and Elizabeth Fox, 20 February, 1772. Taxes paid in North Ward on house and three tenants, ,148.5.0; listed as "gentlema" (TL 1774, 128). Advertised that the ironmongery business formerly carried on at the corner of Grindstone Alley in Market is continued by Roberts and Twamley (PP: 1 October 1788).

1776, Jan 18 in full of all Acc^{ts} & Demands, ,8.10.6

ROBERTS (ROBERT), John

Of Burlington, NJ.

²⁹² Samuel Chew (1737-1809), Benjamin Chew's younger half brother who lived in Chestertown, Maryland. A lawyer, Samuel Chew served as Attorney General of Maryland.

²⁹³ James Allen (1742-1778), the youngest son of Chief Justice William Allen.

1783, Jan 9 in Specie on Account of Wood, ,20.-
1783, Feb 25 on account of Wood, ,37.10.0
1783, May 20 the full Ballance due...on a Settlement of all Accounts & in full of all Demands whatever, ,16.10.0

ROBERTS, Robert; Collector

1789, Jul 2 in full for the assessment of his Estate in Dock Ward for the poor Tax for the present year rated at ,2389 at 6/4 in the Hundred pounds, ,8.5.2; reced also for his son B Chew jr his poor Tax, 6/11; [total] ,8.12.1
1790, Sep 13 in full of his poor Tax in Dock Ward for the Year 1790, ,8.11.2

ROBERTS (also ROBERTES), William; Carpenter

Taxes paid in Middle Ward, as carpenter (TL 1774, 71). Work for Congress during the Revolution included making ammunion boxes, building guard houses, and providing carpentry work at the State House (CR 10.721, 18 September 1776; CR 11.42, 10 December 1776). 1785, listed as carpenter, Chestnut between Sixth and Seventh Streets (CD 1785, White).

1770, Oct 22 for work done, ,2

1773, Aug 31 in full for Materials boards Scantling & s & Work at his Stable & all other accounts, ,18.5.9

ROBINS, John; Smith, of Burlington, NJ

1785, Sep 9 smiths work on a set of coach wheels (see entry for Abraham Stockton)

ROBINSON, Anna; Tutress

88 Spruce Street

1808, Jun 23 in full for all wages due...& any other Demands whatever, \$17

ROBINSON, William; Cabinet and Chair Maker/ Grocer.

At corner of Coombes Alley and Second, has mahogany and walnut boards, an assortment of cabinet work and chair work to sell, will quit business soon (PG 20 September 1764); had a "Cabinet and Chair making business, as likewise a grocery shop at his house and workshop adjoining situated on the west side of Front Street" (1775); leaving the cabinet and chair business and offered his stock of furniture, lumber and tools for sale (PJ: 7 June 1775); cabinet and chairmaker in Front Street, Southwark (EP: 7 June 1777); William Robinson and Son, merchants, Water Street between Chestnut and Walnut Streets (CD 1785); merchant, 289 and 330 South Front Street (CD 1791); gentleman, 330 South Front Street (CD 1793).

1783, Dec 20 for 2 Barrells [sic] of flour, ,4.10.0

RODGERS, James

1807, Apr 7 one months wages, \$11

1807, May 7 in full of one months Wages, \$11

1807, May 12 one months Wages due y^e 7th of this month, \$11

1807, Jul 15 one months in full due y^e 7 instant, [\$11]

1807, Aug 15 one months wages in full, \$11

1807, Aug 25 in full of all Wages and Demands, \$5.50

RODMAN, John; Collector, Burlington, NJ

1784, Aug 20 Four Pounds 4/11 for the Revenue Tax & One pound 16/8 for the Ten Thousand Tax & County Tax for the Year 1784, ,6.1.7

ROGERS, Samuel; [Carpenter?, of Chesterfield, NJ?]

1783, Jan 11 in full of all Accounts and Demands, ,15.15.-

RONREITH, Jacob

1773, Apr 16 for a black horse sold him, ,35.0.0

ROSS, John; Painter

11 Chestnut Street (CD 1796).

1774, Jan 5 in full of all Demands, ,2.13.2

1775, Oct 6 in full of all Demands, ,1.-

1791, Aug 2 in full for painting his Garden Fence, ,3.0.0

ROSS, Malcolm; Store Keeper/ Merchant?

Store, on south side of Market Street wharf (EP: 9 December 1777).

1771, July 9 for a case of brandy, ,3.0.0

RUNEL, Georg

1795, Nov 19 Ten dollars for one months Wages, ,3.15.0

RUSH, [William]; Grazer

1792, Dec 29 Renting the Whitehall part of WILTON Plantation (see entry for George Hoffner)

RUSH, William;

1773, Nov 12 in full for 40 Bushels of Corn, ,5.16.8

SAILER, Henry (1771-1812); Stone Cutter

Ninth between Mullberry and Sassafra (CD 1794); 27 North Ninth Street (CD 1797, 1799, 1800); 27 Sugar Alley (CD 1798). Died 4 March 1812, age 41; buried at Second Reformed Presbyterian Church (PDR).

1800, Feb 12 a set of polished marble slabs in full, ,2.5.0

SALTAR, BRITTON & CO.; Lumber Merchants

Thomas Saltar. Taxes paid in Northern Liberties (east) on house, stores and wharf, 3 tenants, and one ground rent; pays two ground rents, ,62.10.2 (TL 1774, 377).

Thomas Britton. Taxes paid in Northern Liberties (east) on house, 1 negro, 7 tenants; pays two ground rents, ,46.18.9 (TL 1774, 377).

1770, Jul 20 for Scantling, Boards & Shingles delivered to Jacob Knor (q.v.), ,5.5.9

SCHNEIDER, Christian (-1802); Carpenter?

Lived in Germantown on Germantown Avenue just below Cliveden on property he bought in 1758. Member of St. Michael's (Lutheran) Church, Germantown.

1770, Feb 17 in full, ,1.6.0

1772, Sep 22 in full for repairing his fence & all accounts & demands, ,1.1.3

SCHNEIDER, Gotfried; Carpenter?

1786, Sep 24 in full for mending Chairs & work done, ,1.16.0

SCHOLTS, John

1791, Dec _for a months Wages due ye 3^d instant, ,2.12.6

SCHUCK (or possibly SCHECK), Johann Paul; Coachman

1786, Sep 30 for 2 months wages...due the second of the next month, ,7.0.0

1786, Nov 23 for Two months wages...due the 2^d of December next, ,7.0.0

1787, Feb 5 in full for the last Months Wages due the 2^d Inst the Months wages preceeding [sic] being before paid the 24th Dec^r, ,3.10.0

SCHUTZ, Johan

[Anglicized to John Shaw.]

1792, May 4 for one Months Wages due this Day under an agreement to serve him, ,3.0.0

1792, Jun 4 for one Months Wages due this Day, ,3.0.0

1792, Jul 14 on Acc^o of Wages due & to become due, ,3.15.0

1792, Sep 4 for a months Wages due this Day, ,3.0.0

1792, Oct 9 a months Wages due ye 4 instant, ,3.0.0

1792, Dec 5 for Two months Wages due ye 4th instant, ,6.0.0

1793, Feb 5 for Two months Wages due ye 4th instant, ,6.0.0

1793, Apr 8 for Two months Wages due ye 4 instant, ,6.0.0

1793, May 6 in full of Wages & all Demands whatever, ,3.0.0

SERRS (identified as SEARS), Francis

1787, Jul 23 in full of all accounts & demands, ,12.8.1

SEWEL, James

Hired 31 August 1807.

1807, Sep 30 one months wages in full, \$12

1807, Oct 21 one months to become due ye 31st instant, \$12

1807, Dec 1 in full for 1 Months Wages, \$12

1808, Jan 1 in full for 1 Months Wages due the 31st Dec^r, \$12

1808, Feb 1 one Months Wages, \$12

1808, Mar 1 one months wages due this day, \$12

1808, Apr 1 one Months Wages, \$12

SHAD, William

1770, Oct 295-3/4 cords hickory wood, ,7.4.82

1770, Nov 268-3/4 cords hickory wood, ,11.0.0

SHALET, Jacob

1792, Nov 16in full for a cradle Spit, ,3.0.0

SHAW, John (see SCHUTZ, Johann)

SHIPPEN, Edward, Jr. (1728/9 - 1806); Judge

Clerkship with Tench Francis; studied at the Inns of Court in London (1749-50). Served as Judge of Admiralty Court (1756-1765); Prothonatary of the Supreme Court of Pennsylvania (1765-1770). Member of Council (1770-1784). President Judge of the Court of Common Pleas. See also *DAB*.

1770, Mar 3 for two Cords of Hickory wood...@ 27/ p^r Cord, ,1.6.0

SHOEMAKER, John & Son

1786, Dec 8in full for 124 Bush^l of shorts & all Demands, ,13.3.0

SHOEMAKER, Samuel

1773, Jun 12in full for 37 bushels of oats, ,4.12.6

SHUTE, William (-1781); Chandler/ Soap and Candle Manufactory

House on Second Street in 1754 (PCI). Taxes paid in Dock Ward on 1 servant, negro, horse and cow, ,24.10.0; rents from Aquilla Roberts estate, next door (TL 1774, 33). Notice after his death, Ann Shute and Daniel Smith, administrators (PG, 21 March 1781). Sale of property at corner of Second Street and Lombard including house and goods and soap boiling utensils (PP 4 March 1783).

1771, Jan 18in full of candle account, ,6.11.7

1772, Feb 3in full of all accounts to this day, ,24.18.10²

1773, Jan 26in full for candles & all accounts, ,32.0.3²

1774, Jan 17in full of all Accounts & Demands, ,32.18.8

1775, Jan 13 in full of all accounts & demands, ,33.12.0

1776, Jan 13 in full of all demands, ,25.9.7²

SHUTE & BRIAN; Merchants?

1770, Jan 25in full, ,55.9.4

1771, Jan 18in full, ,31.15.11²

SIMPSON, Samuel (-1806); Cordwainer

Residence: in George Escott's house on west side of Third Street (PCI #629, 10 July 1761); on Chestnut near corner of Third Street (PG: 9 May 1765); new dwelling house on north side of Chestnut near Third Street (PCI #1.47, 1 December 1772). Taxes paid in Middle Ward, has house, 2 tenants, collects one ground rent, ,75; also pays for Charles Hay estate (TL 1774, 60). Chairman of Committee of Privates (PG: 14 February 1776) and Captain of City Guards (Pa Arch ser. 2, 13.579). List of articles left in the house when his wife was sent from city by order of the British commander-in-chief (PP: 28 November 1778); petitioned for pass for self and sons Benjamin and William to travel to New York and then to Ireland to claim the estate left by Benjamin Simpson, petition granted if fines were paid and oath taken. (CR

13.30: 15 August 1781). Residence in 1782 in the house of Job Bacon on west side of Front Street near Race (PCI 2.159 #2031, 7 January 1782).

1773, Feb 2 in full for shoes & all Demands, ,41.11.6;

1774, Jan 27 in full of my Account to the 23^d of last December, ,37.12.6

1775, Feb 16 in full for Shoes, ,56.3.6

1775, Dec 29 in full of all accounts & demands, ,30.7.6

SIMPSON, Mrs.

1778, Apr 10 in full of all Acc^{ts} & Demands to this day, ,3.6.0

SIMS, Woodruff; Collector

1791, Aug 12 subscrib'd by him towards putting a new Roof on St Peters Church, ,5

SITER, Adam Jr.

1797, Jul 14 for 25 C of hay delivered by his sons order the 14th of June 1796 in full, ,11.5.0

SMALLWOOD, Thomas

1770, Feb 19 for Wood, ,4.19.102

SMITH, James B.; Collector

1792, Apr 10 in full for Pew rent in S Peters church due 25th March 1792, ,3; for his subscription to y^e Ep^l charity school, 7/6; [total] ,3.7.6

SNEIDER, Georg

1775, Oct 2 for 100 bundles of Straw deliver'd last Spring, ,1.5

SNOWDEN, Jedadiah; Collector

1785, Jul 13 Four Pounds for the street & paving Taxes on the sum of ,2000 at which his whole Estate in Chestnut Ward is assessed for the present Year and also the further Sum of Three Pounds Three shillings and Four pence for the Watch & Lamp Tax on the same Estate for the present year, ,7.3.4

1786, Feb 25 Funding Tax in Chestnut Ward for y^e year 1786, ,8.1.4

SPARK, _____

1787, Jun 1 paid...for piling D [252 cord of wood carted by Patrick Larky (q.v)], 15/; wharfage of 16-3/4 C^d wood by Truax (q.v), 13/11

SPENCER, Nicholas; Carter?

1775, Dec 2 for carting 20 & 3/4 cord of Wood in full for myself & Partner Tho^s Fitzgerald (q.v.), ,2.1.6

SPROAT, David & Co.; Merchant

David Sprout, merchant. Taxes paid in Dock Ward (TL 1774, 1); rents from Joseph Shippen, ,51 (TL 1774, 13).

1771, Apr 11 piece Oznabrig [a coarse, unbleached linen or hempen cloth commonly used for servant's or slave's trowsers or for sacks and bags], ,5.-.10

STANDFIELD, Thomas; Coachman

South Fifth Street, near 122 (CD 1796).

1795, Sep 15 Fourteen dollars for a months Wages due the 23^d instant, ,5.5.0

1795, Oct 14 for a months Wages as Coachman due yesterday, \$14=,5.5.0

1795, Nov 13 for a months Wages...due this day, \$14=,5.5.0

1795, Dec 16 for a months wages due ye 13 instant, \$14=,5.5.0

1796, Jan 21 for a months wages due the 13th instant, \$14=,5.5.0

1796, Feb 13 for a months wages...due this Day, [collected by his wife Susanah] for my husband who is sick, \$14=,5.5.0

1796, Mar 25 in full of Wages to the 13 instant, \$14 [,5.5.0]

1796, Apr 18 for a months Wages due ye 13th instant, \$14 =,5.5.0

1796, May 13 for one months Wages as Coachman due this Day, \$14 [,5.5.0]

STARKY, John

1789, Dec 9 Renting farm in Passyunk Township left to Elizabeth Chew and Margaret Oswald by their uncle, Joseph Turner (see entry for Peter Sunbeiter).

STARR, James

Possibly James Starr, cordwainer, Chestnut between Third and Fourth (CD 1785, White).

1774, Jan 18 by order & for the Use of Ja^s Starr, ,6.14.6

1776, Jan 17 in full of all Acc^{ts} & Demands, ,1.3.0

STEEL, James

1785, Jul 16 in full for 50 Bushels of shorts [fodder for livestock] @ 2/6, ,6.4.0

STEELE, I D & Co.

1802, Jan 19 for R^c 2.1. [sic] of Hay, ,6.13.6

1803, Feb 5 in full for Pasturage for a Mare & Colt, 9/42

STEWART, William; Coachman

Taxes paid in Dock Ward (TL 1774, 14); rents from Edward Bonsal, carpenter, ,10 (TL 1774, 20).

1775, Mar 6 for one quarters Wages, ,7.10

1775, May 26 for one Quarters Wages...due ye 20th Instant, ,7.10

1775, Aug 21 for one Quarters Wages, ,7.10

1775, Nov 20 a Quarters Wages...due this Day, ,7.10.0

1776, Feb 20 in full for a Quarters Wages...due this day, ,7.10.0

1776, May 20 in full for a Quarters Wages...due this day, ,7.10.-

1776, Aug 20 in full of a Quarters Wages...due this Day, ,7.10.-

1776, Nov 26 in full for...Wages due the 26th Instant, ,7.10.-

1777, Aug 20 in full of a Quarters Wages this day, ,10.0.0

1778, Jan 7 in full discharge of all Accounts & Demands, ,4.11.4

STEWART & BARBY

1788, Nov 27for 80 Bushels of Coal, ,5

STILLE, John (c. 1773-1847); Merchant Tailor

40 South Front Street (CD 1791). Died 7 December 1847, age 74 (PDR).

1790, Mar 22the Ballance due....& in full of all accounts & Demands to this Day, ,26.10.5

STOCKER & WHARTON; Merchants

Partnership of Anthony Stocker and Thomas Wharton, Jr. in West Indies trade, Water Street above Walnut (CD 1767/8). Taxes paid in Dock Ward, rent from Estate of Robert Montgomery, managed by Thomas Wharton, Jr., ,330 (TL 1774, 29).

Thomas Wharton, Jr.: Taxes paid in Dock Ward on 4 negroes, half part of 3 rents, and 5 acres grass land, ,86 (TL 1774, 29).

Anthony Stocker (d. 1778), merchant. Store under the dwelling of John Saber in Water Street (PG: 13 February 1749/50). Taxes paid in dock Ward on house, 2 negroes, a lot and shop, ,38 (TL 1774, 36). Will of Stoker, merchant of the city, mentions wife Margaret (Philips) and three children; father-in-law John Philips; brother John; and nieces and nephews in Barbadoes; will proved September 1778 (Will 103 of 1778).

1770, Dec 21in full, ,7.3.11

STOCKTON, Abraham; Blacksmith and Collector of Burlington, NJ

Married Susanna Kemble, daughter of Samuel Kemble of Burlington (NJA, 1st Series, Vol 36: 129).

1783, Oct 28for his own & his sons poor tax for Burlington Township, ,1.8.3

1784, Aug 3for his poor tax in Burlington, ,1.8.4

1785, Sep 9seven pounds Ten shillings for a set of Coach wheels & 7/6 for painting them & Twenty seven shillings & six pence for smiths Work done to them by Jonathan Robins of Burlington, ,9.5.0

STOKES, Thomas; Collector

185 Cherry Street (1806); Opposite 33 Keys Alley (1807)

1806, Aug 18Estate in Dock Ward rated at \$9500 for the year 1806: City Tax at 80Cts, in 100 Dol\$, \$76.00; Poor Tax 90 Cts, \$89.82; Health 28 Cts, \$28.60; [total] \$194.42 [NB also Personal Tax, \$74.00]

1807, Oct 7Estate in Dock Ward rated for the year 1807 at \$9688: City Tax at \$1127, \$113.24; Poor at 80 C^s in 100, \$80.50; Health at 22 C^s in 100, \$22.32; [total] \$216.06

1808, Jul 27Chew's Assessment in Dock Ward for the year 1808 is \$9688: City Tax @ 1063 in y^e \$100 include^s his personal Tax of \$4.12, \$107.04; Poor Tax @ 75 C^s & person^l Tax 75/100, \$75.66; Health Tax @ 18 C^s & person^l 80, \$18.24; Water Tax, \$5; [total] \$205.94

1809, May 24in full for Water Rent due to the 1st July 1809 for the Use of the Hydrant Water at his House in third street N^o 110, \$5

1809, Aug 10 Chew's Estate in Dock Ward assessed for the year 1809 at \$9688: City Tax at 1122 Cents in \$100, \$113.24; Poor Tax @ 70 C^{ts} in \$100, \$70.62; Health Tax @ 14 C^{ts}, \$14.36, [total] \$198.22

STONEBURNER (also STONEBORNER), Leonard (1725-1794); Yeoman

Probably the son of Johan Casper Steinbröner, who bought land in Germantown in 1727. Leonard Stonburner first buys land in Germantown in 1742 (PDBk 26.123). He lived in a house directly across the street from "Cliveden" and next to "Upsala" until 1757 when he probably moved to his lot next to "Cliveden" (PDBk 26.121). Prosperous during his lifetime, he accumulated many small properties in Germantown. (His name appears as buyer in 19 land transactions from 1742-1794). In the 1740s his occupation was that of saddle tree maker (PDBk D 26.123), but by the late 1750s he was calling himself a yeoman. He died 17 June 1794, age 69 (tombstone inscription); buried at the Upper Burial Ground, Germantown. Elizabeth Drinker mentions his death as being the result of an accident while driving a wagon. Wife Mary (3 June 1715-5 December 1783).

1770, Mar 24 in full of all Accounts & Demands, ,23.5.7

1773, Mar 20 for a black horse sold him, ,36.-.-

1774, Mar 30 in full of all Accounts & Demands, ,21.11.4

STUBER, John

1786, Nov 27 in advance towards paying for shingles I am to shave & dress for him, ,1.10.0

1786, Dec 8 in advance for shaving shingles, ,1.10.0

1786, Dec 29 in full the Bal^a for dressing 6000 shingles, ,3.0.0

SUNBEITER, Peter; Collector

1789, Dec 9 nine shillings & 82 it being his half part of 19/5 for the road Tax of the present Year on the Farm in Passyunk Township on w^{ch} Jⁿ Starky liv'd & leas'd to him by Benjⁿ Chew & his wife [Elizabeth Oswald Chew (1732-1819)] & [her younger sister] Marg^t Oswald (1736-) now the wife of Frederks Smith [Frederick Smyth (1732-1815), Chief Justice of New Jersey (-)] to whom the s^d Estate belongs in undivided Moieties, 9/82

SUSS, Henry (written in German, Suß, Henry)

Johann Heinrich Süß appears in the records of the German Reformed Church in Philadelphia in the early 1770s as a god parent.

1771, Feb 9 for wood, ,4.4.3

TAYLOR, Samuel (d. 1786); Bookbinder and Stationer

Business at corner of Market and Water Streets. Pays taxes in Upper Delaware Ward; rents from Margaret Kearsley, widow, ,35 TL 1774, 191; 81) Died 1786 (PG: 2 August 1786).

1770, Jan 1 in full for this Receipt book, 5/6

THATCHER, Joseph; Lumber Merchant

Pays taxes in East Northern Liberties, has house and one tenant, pays one ground rent, ,15 (TL 1774, 376). In 1785 listed as lumber merchant, Frotn Street, near Pool's Bridge (CD 1785, White). Married Sarah Mollen of Norther Liberties, 9 July 1801 (Records of First Baptist Church, Philadelphia). In will of 1808, listed as "gentleman" of the Norther Liberties; his wife Srah is to have Golden Buck and other Philadelphia properties; children, Andrew and Margaret, wife of Albertus King (Will 35 of 1808).

1772, Nov 30 for 1500 feet of Boards and in full of all accounts and Demands, ,8.10.0

THOMAS, Daniel & Son

1790, Feb 6in full for Shorts del^d..., ,6.9.2

TILGHMAN, Edward Jr. (1750-1815); Lawyer.

Son of Edward Tilghman, Sr. (q.v.) of Wye in Maryland and his second wife, Elizabeth Chew (1720-1757), older sister of Benjamin Chew, Sr. Married Chew's daughter Elizabeth (1751-1842) in 1774; resided in Philadelphia. See also *DAB*.

[1783, Oct 28for an axle Tree, Box &c made [by Michael Caner] for Ned Tilghman's Waggon, 15/0]

TILGHMAN, Edward Sr. (1713-1785);

Born at Wye, in Maryland. Son of Richard and Anna Maria (Lloyd) Tilghman. His second wife was Elizabeth Chew (1720-1759), Benjamin Chew's older sister. Their son Edward, Jr. (q.v.) read law in Philadelphia with his uncle. Tilghman was a member of the Stamp Act Congress of 1765 and of the committee which drew up the protest presented to Parliament.

[1770, Jul 20for a Sulky made for Mr Edw^d Tilghman of Maryl^d [by] John Johnson, ,28.0.0]

[1772, Jul 1 payment to Sarah and Elizabeth Lloyd for son Edward's board and sundries, ,119.7.5 and ,5.13.10]

TIOLI, [John Babtist] (-1771); Dancing Master

Advertised return to the city and opening a dancing school, no room is engaged as yet but he is at Mrs. Daugdale's in Third Street opposite Mr. Davenport (PJ: 8 December 1768). Dancing school in Second Street next door to John Dickinson (PJ: 29 December 1768); opened a school to teach dancing at his house, corner of Carter's Alley (PJ: 31 August 1769); at Chester Town and would soon open winter school in Philadelphia as usual (PJ: 11 October 1771). After Tioli's death in 1771 (Adm. 97 of 1771), Matthew Maguire (q.v.) moved his ladies school to Tioli's ballroom in Carter's Alley.

1770, Aug 28in full, ,4.6.-

TOMKIN, Thomas; Smith

1770, Jan 10in full of all Accounts & Demands, ,7.4.4

1770, Jun 10in full, ,3.12.9

1770, Nov 3in full, ,2.16.-

1771, Mar 29in full of smith's account, ,6.5.0

1771, Aug 5 in full, ,7.11.9
1771, Dec 29 in full of all dues & demands whatever, ,4.17.1

TRAPP, James; Coachman

1787, Jul 9 in full for one month's Wages due yesterday [,3.10.0]...also 5/ in advance of the ensuing month ,3.15.0
1787, Aug 15 in full for last months Wages...due y^e 8th Instant [,3.10.0] and 42/6 on account of the ensuing Month, ,5.12.6.
1787, Aug 17 adv[ance]d him 30/ in full of the ensuing months wages due y^e 8th Sept^r, [,1.10.0]
1787, Sep 19 in full in advance for a Months Wages which will be due th 8th of next month, ,3.10.0
1787, Nov 15 in full in advance for the ensuing months due the 8th of next month, ,3.10.0
1787, Dec 5 in advance for Wages which will be due the 8th of Jan^y next the present month's Wages which will be due on the 8th of this month being already paid, ,3.0.0
1787, Dec 29 in advance for a months Wages w^{ch} will be due the 8th of February next & also ten shill^s the Bal^a on months wages of what will be due y^e 8th of Jan^y, [,4.0.0]
1788, Feb 5 in full for advance of Wages to the 8th of March next, [,3.10.0]
1788, Feb 7 also five dollars more in advance, [,1.17.6]
1788, Mar _ paid two Guin^s more in Advance to enable him to purch^a a Coat, [,2.2.0]

TRUAX, Henry; Probably Shallopman

1787, May 19 for the Freight of 172 cord of wood from Whitehall deliver'd this Day, ,8.15.0
1787, May 31 for y^e Freight of 16-3/4 cords of Wood from Whitehall delivered this Day, ,8.7.6

TRUMAN, James; Collector

1772, Sep 21 collecting provincial tax rated at ,452, ,33.18.0
1773, Aug 20 Twenty six pounds 9/6 for his Provensial [sic] Tax in which he is rated at the Sum of ,355 and one pounds 18/6 for his County Tax in w^{ch} he is rated at the Sum of ,154 only, ,28.8.0
1775, Oct 10 Fifty Pounds 2/ in full of his Provincial Tax & Thirty seven shillings & six pence in full of his County Tax for this year, [,51.19.6]

TRUSTY, Stephen

Possibly a black; not listed in CD but Quaker census of Blacks in 1838 lists several black families with that name.
1798, May 24 in advance for a months Wages to become due y^e 7th of Ap^l [June?] next, \$8 = ,3.0.0
1798, Jun 8 the further sum of Two dollars in full of a months wages due yesterday & one Dollar for a months washing allow'd him extra...by agreement, [\$3], ,1.2.6
1798, Jul 9 for one months wages & washing in full, \$11

TUSTIN, William (1736-1804); Mason

Taxes paid in Germantown, mason, owns 3 acres and house, 1 cow; ,4.10.8 (TL 1774, 268). Tustin lived in lower Germantown on a small lot on Queen Lane, which he bought in 1763 (PDBk AWA 13.503). At the time he purchased the lot he is noted as "mason and wheelwright;" by the time of the sale of the lot in 1784 to John Keyser, mason, he is called a "yeoman" (PDBk D 10.534). Member of the Germantown German Reformed Church, died 30 November 1804, age 68 years (Gtn GRC, 602).

1774, Dec 22 in full for paving his Cellar &c at Cliveden, ,1.0.0

UBRICH, Friedrich

Signature in German

1791, Mar 22 in part of my contract for ditching at Wilton plantation

1791, Mar 26 to be accounted for in ditching to be made at Whitehall plantation, ,4.10.0

1791, Apr 9 the Ballance for Sixty & an half rod of Ditch at 3/0 a rod, ,2.14.0

VANNAST (VANOST), Isaac (d. 1785); Blockmaker (Shipbuilder)

Pays taxes in Dock Ward, pays ground rent to Samuel Powel, Esq. (TL 1774, 6; 15).

Vanost, a Roman Catholic, married Susannah _____, Protestant; he later became an Episcopalian. Their daughter Susanna Catherine was baptised in 1760 at St. Joseph's Church (RACHS, St. Joseph, 257). After death of first wife Sussanah, was buried at Christ Church, 27 November 1782, he married a second time. His will, which lists him as blockmaker of Southwark, names wife Rebecca and sons John and Isaac; Miers Fisher and Joseph Turner were executors; will proved 3 February 1786 (Will 164 of 1786). He died 29 December 1785 and is buried at Christ Church.

1774, May 25 in full of all Accounts for my husband Isaac Vannost [signed] Susanna Vannast, ,8

VAUX, Richard (1751-1790); Merchant

Water Street between Market and Arch. Born in England, son of Dr. George and Reces (Owen)

Vaux. Sympathetic to the Tories, he left Pennsylvania after the Declaration of Independence was signed. Spent time in the West Indies before going to England where he remained until 1783. A Quaker, he married Ann Roberts at Arch Street Meeting, 21 Oct 1784. Died 5 November 1790 in Philadelphia.

1788, Mar 12 in full, ,3.5.0

VON RIETH, Jacob (1728-1823); Porter, later Wine Merchant

Pays taxes in Dock Ward, Jacob VanReed owns a house and 2 horses, has 4 tenants, and pays three ground rents, ,50.15.8 (TL 1774, Dock Ward 18). In 1785 listed as Jacob VanReed, wine merchant, Fifth between Walnut and Spruce (CD 1785, White). Died 13 June 1823, age 95 years, 6 months; buried at St. Peter's (Episcopal) Church (St. Peter's Tinp).

1775, Feb 14 in full of all Accounts & demands, ,6.16.6

WAAUGH (WAUGH), Patrick;

Listed in 1785 as Patrick Waugh, 32 Pewter Platter Alley (CD 1785, MacP).
1773, Jan 11 in full of all accounts & demands, ,2.19.0

WAGNER, John; Shopkeeper?

1787, Dec 31 in full of all Acc^{ts} and Demands to this Day, ,35.7.12

WALKER, Thomas; Sadler

Pays taxes in Middle Ward; rents from Jeremiah Cresson, ,27 (TL 1774, 67).
1772, Feb 5 for a leather machine for carrying wood, ,1.0.0

WALTON, Jeremiah

1789, May 23 for twenty four bushels of Oats at 1/10 p^r Bsl, ,2.5.0

WALTON, Joshua

1786, Aug 9 in full for 11 bshls of Oats @ 2/4, ,1.6.10

WARNER, Philip; Painter

1771, May 10 in full, 18/

1771, Jun 3 in full for painting, ,2.15.4

1772, Mar 26 in full, 12/

1773, Apr 23 in account for painting at Germantown, ,10.2.6

1773, Jun 11 in full for painting & all demands, ,29.2.6

WATKINS, James; Collector

1786, Dec 29 B. Chew's Est^a in Dock Ward 1786 assess^d at ,3445; for the Poor Tax at 5/4
in y^e ,100, ,9.3.9

WATSON, William;

1771, Jun 20 for one Quarters Wages due...yesterday, ,7.10.0

WEBSTER, John; Upholsterer

Trained in London. Arrived in Philadelphia in 1767. Moved from shop at Arch to corner
shop opposite London Coffee House in Front Street (PJ: 17 December 1767).

1772, Oct 3 in full, ,4.6.6

1773, Feb 2 in full of all accounts, ,12.18.0

1773, Oct 8 in full of all Accounts & Demands, ,5.19.10

WERT, Georg(e); Tailor

Pays taxes in Walnut Ward; rents from William Crispin, Esq., ,38 (TL 1774, 43)

1772, Aug 21 in full for Taylors Work and all demands, ,10.5.0

WEST, Francis and John; Merchants

108 So. Front Street

1787, Nov 17 in full, ,15.17.8

WEST, William (-1782); Merchant

Pays taxes in Dock Ward; has house, 1 servant, a negro, 3 horses and a cow, 2 tenants (TL 1774, Dock Ward 3). House on Bank between Mulberry and Sassafras (PCI # 239, 6 Mar 1754); store in house of Walter Shee, corner of Chestnut in Front (PG: 16 December 1756); eldest daughter married David Hayfield Conyngham, merchant (PG: 8 December 1779); proclaimed a traitor (PG: 4 October 1780); rendered self up to Council to give bond (CR 12.588, 1 December 1780); died at his seat in Whitemarsh on 28 September 1782 (PG: 13 November 1782).

1775, Dec 5 in full of all Acc^{ts} to this day, ,12.10.9

WETHERELL & CRESSON; Carpenters and Board Merchants

Joseph Wetherell (1740-1820). Son of Christopher and Mary (Stockton) Wetherill, Quakers, born 10 September 1740 (CFP, 992). The family was from Burlington, NJ originally. A carpenter, he married on 10 May 1764 Hannah Canbey, daughter of Bucks County iron forge owner Benjamin Canbey. Listed as "board merchant," Wetherill pays taxes in Dock Ward on one house and grounds and pays and collects a ground rent (TL 1774, Dock Ward, 22). Wetherill was a member of the Committee of Observation in Philadelphia in 1774 and the Provincial Convention in 1775. In 1792 he became a member of the Carpenter's Company and later was its treasurer. He died 20 January 1820 (CFP, 992).

James Cresson (1741-1799). Son of John and ?Rebecca (Briant) Cresson, a Philadelphia whitesmith [tinsmith], born 30 December 1740/1 (CFP, 949). On 12 March 1772 he married Sarah Hooton (1747-1803), daughter of Benjamin and Hannah (Head) Hooton; they have nine children. They lived on Second Street, above Market, in a house he inherited from his father-in-law. Appears in the tax list for Middle Ward as carpenter; has a house and 3 tenants, one ground rent, ,80.15.0 (TL 1774, Middle Ward 64). Though a lumber merchant by occupation, he was a well-traveled minister among the Friends. He died 21 June, 1799.

1775, Jan 3in full of Boards & scantling deliver^d Jacob Knor (q.v.) for his Use & of all Demands, ,2.15.6

WETHERILL, Joseph; Collector

1773, Aug 20for Paving Tax being 5^d in the Pound on ,240, ,5.-.-

WHARTON, Charles (1743-1838); Merchant

1770, Jul 20in full, ,8.10.0

WHARTON, William (1740- 1805); Hatter

Son of Joseph and Ann (Hoskins) Wharton, born 21 March 1740. Married Susannah Medcalf in 1767. Appears in the Dock Ward tax list as "hatter"; has house, four tenants, collects six ground rents, ,89.7.2 (TL 1774, Dock Ward, 31). Died 1805. (See Anne H. Wharton, *Genealogy of the Wharton Family of Philadelphia, 1664-1880*, [Philadelphia: by author, 1880], 9.)

1772, Sept 21for a Beaver hat made...for Will West (q.v.), ,2.10.0

WHITE, John

1774, Jan 8 in full for Wages due y^e 24 Dec^r last, ,6.10.0
1774, Apr 11 in full for Wages due the 24th last Month, ,6.5.0

WHITE, William
1806, Jun 30 one months wages, _____

WHITEHALL
Chew's plantation in Kent County, Delaware, on Duck Creek, near Dover.

WHITEHEAD, Matthew; Collector
[Whitesmith, 14 Coombes' Alley]
1794, Aug 26 for his subscription to Mr [James] Abercrombie (q.v) as Assistant minister for
Christ & St Peters Churches, ,3.15.0

WHITEHEAD, William
1771, Jul 12 in full for 18 load of dung, ,3.3.0

WHITTON, Thomas
Appears in tax list for Manor of Moreland Township [Montgomery Co. and northeast
Philadelphia], 130 acres, house, 3 horses and cows, 6 sheep, one renter, ,14.12.0
(TL 1774, Manor of Moreland, 344).
1770, Jan 31 in full for 50 Bushels of Indian Corn, ,7.10.0

WICE, Killean (Weiß, Killian); Saddler
Lived in Germantown below St. Michael's (Lutheran) Church on property which he
purchased in 1744. He acted as "straw man" in several land transactions involving
John Johnson of Germantown. He attended St. Michael's Church. He died in the
early 1780s.
1770, Jan 18 in full of all accounts & Demands to this day, ,7.18.8
1770, Dec 21 in full, ,6.19.0
1771, Dec 17 in full of all accounts, ,2.9.0
1772, Sep 12 in full of all accounts and demands, ,3.14.0
1774, Jan 17 in full of all Accounts & Demands, ,12.17.6

WIGGINS, Thomas; Coachman
1798, Feb 16 in p^t of Wages as his Coachman, \$16
1798, Mar 6 y^e further sum, \$8
1798, Mar 17 in full of all demands, \$15

WILCOCKS, Benjamin Chew (1776-1845); Merchant
Son of Alexander and Mary (Chew) Wilcocks and Benjamin Chew's grandson. Engaged in
the China trade; Wilcocks started as supercargo in the 'Delaware' which returned to
Philadelphia in April 1799; made several trips in the early 1800s. Went to Canton
as resident commissioner in 1811; commissioned United States consul at Canton on
19 January 1813; remained in Canton until 1827 although his services as consul

ended five years earlier. (See Jean Gordon Lee, Philadelphians and the China Trade 1784-1844, Philadelphia: Philadelphia Museum of Art, 1984, pp. 44-46.)

1801, Dec 31 in full for 3 doz Claret @ \$12 per dozen, \$36.00

WILCOCKS, John (d. 1798); Merchant; also Collector

Appears in Dock Ward tax list as merchant; house 1 servant, negro, horse; 3 tenants; 3 acre meadow; pays one ground rent, total, 72.0.4; also pays for Quaker Caleb Ransted (TL 1774, Dock Ward, 28). Advertised the sale of dry goods at his store in 3rd between Market and Arch (PP: 20 October 1778). Sale of salt, wine, etc. at above location (PJ: 14 May 1783). (h) 30 North Third Street and (b) 45 South Water Street (CD 1791). Buried at Christ Church in October 1798 (CC, 3958).

1772, May 22 the sum of Eighty Two Pounds for a Negro Boy named Will (q.v) late the property of Charles Batho (q.v) deceased Viz. 32.14.0 in Cash and 52.6.0 for a Negro Boy of mine sold by him at Santa Croix, 32.14.0

1791, Oct 26 in full for Pew Rent to the 25 Sept^r last, 3.0.0

WILEY, William; Cartman?

1778, Jan 19 in full for hauling two Cords & 3 of Wood, 5.2.6

1778, Jan 23 for hauling a Cord of Wood, 2.5.0;

WILL; Negro slave

Purchased by John Wilcocks (q.v) from the estate of Charles Batho (q.v) in 1772. Will acted as Chew's serving man during his house arrest in New Jersey in 1777-1778 and continued to serve Chew until his master's death in 1810.

WILL, Isaac; Collector

1770, Feb 20 poor Tax for 1769 & 1770 for the Overseers, -.10.0

WILLIAMS, Ed[ward]

1778, Feb 2 for a Cord of Wood, 4.10.0

WILLIAMS, Thomas

1806, Nov 13 one months wages due this day, [\$5]

1806, Dec 13 one months Wages due this day & five dollars in advance more, _____

1807, Feb 10 one months Wages due y^e 13 instant in full, [\$5]

WILLIAMS, Zeddick

Possibly Zethy Williams, black, who died in 1847, age 93; buried at Zoar Church (PDR)

1804, Jan 23 a months wages due yesterday,

1804, Feb 23 one months Wages due yesterday,

1804, Mar 22 a months wages due to day,

WILLING & MORRIS; Merchants

1771, Sep 9 in full, 36.9.4;

WILLING MORRIS & SWANWICK; Merchants

21 Penn Street

1787, Nov 2 for 120 bushels of coal deliver'd in Dec^r last, ,10

WILLS, John; Coachman

1799, Jan __ for Two months Wages as coachman due the 10th of December last, \$24 = ,9.0.0

1799, Mar 29 for three months wages due the 10th of this instant, \$36 = ,13.10.0

1799, May 28 for Two months Wages...due the 10th of this month, \$24

WILTON PLANTATION

Joseph Turner's country house on the neck south of Philadelphia.

WINTER, John; Carter

Appears in the Dock Ward tax list as carter; 3 horses, tax ,2; rents from Samuel Howell, merchant, ,15 (TL 1774, Dock Ward, 34).

1770, Feb 15 for Haling [sic] hay, ,1.0.0

1770, Jul 28 in full for hauling four Loads of hay to Germantown and four Loads to the stable in Philad^a, ,4.7.0

1772, Mar 23 for 3 loads hay hauling &c, ,11.14.7

WITHY, Samuel (1787-1824); Coachman

Hired April 26, 1808. Died 22 May 1824, age 37; Baptist (PDR).

1808, May 27 one Months Wages due the 26th of May, \$13

1808, Jun 28 in full for one Months wages due the 26th, \$13

1808, Jul 28 in full for one Months Wages, \$13

1808, Aug 26 one Months Wages due this day, \$13

1808, Sep 19 one Months Wages due the 26 of September, \$13

1808, Oct 25 in full for one months wages due the 26th october, \$13

1808, Nov 25 Eleven dollars now paid...for my Month's Wages due tomorrow this amount is paid to me in consequence of ten dollars and a half having been advanced to me two weeks ago for my accommodation on my agreeing to deduct a portion monthly from y Wages untill [sic] the said ten and a half dollars shall be accounted for, \$11

1808, Dec 28 Eleven dollars now paid to me for my months wages due the 26th, this Amount is paid to me in consequence of ten and a half Dollars having been advanced...for my accommodation on agreeing to deduct a proportion monthly for [from] my wages until the said ten and an half Dollars shall be accounted for, \$11

1809, Jan 30 Eleven Dollars now paid...for my months wages due the 26th. This amount is paid...in consequence of ten dollars & an half having been advanced to me for my accommodation on my agreeing to deduct a proportion monthly from my wages until the said ten & an half shall be accounted for, \$11

1809, Mar 28 in full for one Months Wages due the 26th, \$13

1809, Apr 26 one months wages due this day, \$13

1809, Aug 26 of M^{rs} Chew...for one months wages due this day, \$13

1809, Sep 26 in full for one months wages due this day, \$14
1809, Oct 25 for one Months Wages, \$14

WITTY, Samuel (See WITHY, Samuel)

WOODSIDE, John; Collector

1785, Jun 14 for his poor Tax in Chestnut Ward for the present Year, ,2.6.8

WRIGHT, John

1770, Jan 10 settled [sic] ...all Accounts & rec^d...the Ballⁿ, ,1.4.7

YORK, John

1778, Feb 12 for hauling one Cord of Wood, ,2.5.0

YOUNG, Peter (see YUNG, Petr)

YOUNG, Richard; Coachman

1798, Mar 28 towards a months wages to become due...y^e 17th of next month as his
Coachman at 12 doll a month by agreement, ,3.15.0

1798, Apr 17 in advance & to be discounted out of my Wages when they become due, \$20
= ,7.10.0

1798, May 1 the further sum...on the same account as that above mention'd, \$20 = ,7.10.0

YUNG, Petr

Signature in German.

1787, Nov 23 for 100 bundles of straw deliv^d this day, ,1.5.0

1787, Nov 27 in full for 100 bundles of straw, 17/6

NER: 7/6/05

An Act to Incorporate the Carpenters' Company of the City and County of Philadelphia; By-Laws, Rules and Regulations; Together with Reminiscences of the Hall, Extracts from the Ancient Minutes, and Catalogue of Books in the Library (Philadelphia: Carpenters' Company, 1873), 86-89 for members up to 1835.

CC- ARecords of Christ Church, Philadelphia,≡ transcription, 1907, Collections of the Genealogical Society of Pennsylvania. Vols. 1: Baptisms, 1709-68; 2: Baptisms, 1768-1794; 3: Baptisms, 1794-1819; 4: Baptisms, 1819-1900; 5: Burials, 1750-1779; 6: Burials, 1780-1900; 7: Marriages, 1709-1800; 8: Marriages, Confirmations, Communicants, 1800-1900.

CFP- Jordon, John Woolfolk. *Colonial Families of Philadelphia*. 2 Vols. New York: The Lewis Publishing Co., 1911.

Clark, Edward L. Clark. *A Record of the Inscriptions on the Tablets and Grave-Stones in the Burial Grounds of Christ Church, Philadelphia*. Philadelphia: Collins, 1864.

First Bap., Phila.- AFirst Baptist Church, Philadelphia, Baptisms, Marriages, Burials,≡ transcription, 1914, Collections of the Genealogical Society of Pennsylvania.

German Reformed Church, Phila.- ARecords of the First [German] Reformed Church, City of Philadelphia,≡ transcription, 1903, Collections of the Genealogical Society of Pennsylvania. Vols. 1 & 2: Baptisms, 1748-1813; 3: Baptisms, 1813-1852, Marriages, 1748-1852, Burials, 1748-1809.

Hinshaw- Hinshaw, William Wade and Thomas Worth Marshall. *Encyclopedia of American Quaker Genealogy*. Vol. 2. Ann Arbor, Michigan: Edwards Brothers, Inc., 1938.

Macpherson 1785 CD- *MacPherson's Directory, for the City and Suburbs of Philadelphia*. Philadelphia: Francis Bailey, 1785.

NJA- New Jersey Archives Series

Northern District MM-ANorthern District Monthly Meeting [Records], Philadelphia,≡ Marriages, 1772-1907, Births, Deaths and Burials, 1777-1882, transcription, 1921, Collections of the Genealogical Society of Pennsylvania.

PDBK- Philadelphia Deed Book, Recorder of Deeds Office Series, City Archives of Philadelphia.

PDR- Philadelphia Death Records: Cemetery Returns, 1806-1860, Board of Health Records, City Archives of Philadelphia.

RACHS- *Records of the American Catholic Historical Society*

Southern District MM- A Southern District Monthly Meeting Records, ≙ transcription, Collections of the Genealogical Society of Pennsylvania. {Nancy- this book was not on the shelves for me to acquire a full citation}

St. Paul's Tins, St. Paul's Tombstone inscriptions- Barratt, Norris Stanley, *Outline of the History of Old St. Paul's Church, Philadelphia, Pennsylvania* (Philadelphia: the Colonial Society of Pennsylvania, 1917), 216-268.

St. Peter's Tinsp- Hildeburn, Charles R., ed. *The Inscriptions in St. Peter's Church Yard, Philadelphia*. Camden: Sinnickson Chew, 1879.

StMZ- A Records of St. Michael's and Zion Lutheran Church, Philadelphia, ≙ transcription, Collections of the Genealogical Society of Pennsylvania.

NA, marriage and Death series 1790's- A American Daily and General Advertiser, Philadelphia, Marriages and Death Notices, ≙ 7 vols., 1791-1839, transcription, 1898, Collections of the Genealogical Society of Pennsylvania.

Third Presb. Tomb. - A Records of Third Presbyterian Church of Philadelphia, Baptisms, Marriages and Gravestone Inscriptions, 1775-1889, ≙ transcription, 1896, Collections of the Genealogical Society of Pennsylvania.

First Presb. - A Records of First Presbyterian Church of Philadelphia, Baptisms, 1701-1856, Marriages, 1702-1835, ≙ transcription, 1896, Collections of the Genealogical Society of Pennsylvania.

Second Presb. - A Records of Second Presbyterian Church of Philadelphia, Baptisms, Marriages and Burials, 1745-1833, ≙ transcription, 1898, Collections of the Genealogical Society of Pennsylvania.

Second Presb. Tinsp- A Inscriptions in the Burying Ground of the Second Presbyterian Church, Philadelphia, ≙ transcription, 1913, Collections of the Genealogical Society of Pennsylvania.

tl, 1774- Seventeenth Eighteen Penny Provincial Tax, City and County of Philadelphia, Pennsylvania, 1774, Division of Public Records, Pennsylvania Historical and Museum Commission.

Wills and Adm. - Wills and Letters of Administration files, Philadelphia Register of Wills.

Leonard Stoneburner is the son of Johan Casper Steinbrenner.

John Harland was a Philadelphia merchant who built a large federal brick house in Germantown in 1799/1800. He purchased the land, which was located on the west side of Germantown Avenue above Manheim Street in 1799 (PDBk D. 76, p. 153).