

Introduction: The accounts reveal that the Franklins evidently had a servant or slave named "Joseph" (1742, account with Charles Moore). Deborah's brother John Read probably worked for Franklin during the year; that would explain the constant borrowing of small sums from March through Oct. BF sponsored his journeyman James Parker as his printing partner in New York (DH 20 Feb). Two other printers working for BF were Olaus Malander (18 Dec) and Henry Miller (7 June). Two new bookbinders in the accounts are Joseph Goodwin (ante 30 Aug) and the Dutch bookbinder Saits. Franklin took in more binding work in 1742, as two examples from the Accounts show: on 28 Jan he charged Archibald Hume for "Binding Burnet's Pastorals" and New Jersey Governor Lewis Morris for "Binding & Interleaving Fox's Battledoor." New papermakers are Matthias Murice/Meuris and Conrad Schutz. Franklin's friend William Plumsted/Plumstead (21 Oct), a member of St. John's Lodge, the Library Company, and the Union Fire Company, as well as other Franklin's civic organizations, makes an appearance (21 Oct), as does Capt. William Bell of the Union Fire Company. The Lancaster County representative Samuel Blunston, a friend of Suzy Wright and of the Franklins, bought a volume of Franklin's Pamela on credit (28 Aug). Postmaster General Elliott Benger instructed BF to make a payment (Aug). John Howell (10 July), a trustee for Whitefield's New Building, and Count Zinzendorf (7 June--usually spelled "Zenzendorph" in the accounts) are among the religious figures who turn up. The mapmaker and Franklin disciple Lewis Evans began working for BF before 9 March. The printing of Whitefield's works influenced Franklin's names for paper, see "best

Whitefieldian," 11 and 13 Sept (account with Warner).

Imprints. As usual, the imprints are recorded in the introduction to the year 1742 in the Documentary History. In the Accounts, I merely list in the introduction some of the interesting or puzzling finances. What was, I wonder, the Irish Society? Philip Syng, who had been born in Ireland, charged 500 "Irish Society Tickets" (Miller A173) on 21 July. Had it been March, one might have supposed that the tickets were for a St. Patrick's Day celebration. Perhaps, like the St. Andrews Society, it was a group to help new immigrants. And perhaps the date was wrong. Also among the puzzling entries for this year is the charge on 18 Sept to Joseph Wharton for 282 New Castle Militia Laws, 23d, 3.10.6. Since the New Castle Laws of 1741 (Miller 232) sold for 8 shillings a piece, the entry does not refer to that work. Could it be a separate printing of the militia laws of the government of New Castle, Kent, and Sussex counties (the Three Lower Counties, now Delaware)? If so, does it have some bearing upon Dr. Samuel Chew's quarrel with the pacifist Quakers who turned him out of the Duck Creek Monthly Meeting? On 3 March he paid Franklin 15 shillings to print a long advertisement in his on-going quarrel concerning the Quakers' role in war. I did not identify "Penn's Address," which evidently referred to a printed work, perhaps by William Penn, bound for George Emblen on 16 June.

On Oct 26, Franklin recorded sending 500 of the first and last sheets of Isaac Watt's Hymns (Miller 266) to the Boston bookbinder Charles Harrison. James Parker printed the other sheets and sent them to Harrison for binding. Harrison in Boston, Parker in New York, and Franklin in Philadelphia all sold the book. The first recorded

credit sale of his reprint of Pamela occurs on 23 Jan (William Mode). Franklin printed a number of pamphlets for Count Zinzendorf (27 July) and sold them on commission. Miller 278 believed that BF was referring to Alexander Craeghead's A Discourse Concerning the Covenants in two entries "amounting to 5.15.5 in May, 1742: 'being in full for printing his Sermon.'" Miller refers to an entry under Craighhead of 31 May for 4.10.5, and one with W. Wilson for Craighhead (24 May) in the amount of 1.5.0. He does not mention, however, the account with Craighhead of 2 March: "for Printing 8 & 3/4 Sheets at 48.0., [total] 21.0.0.; 10 & 1/4 Ream of Paper for Ditto, 5.7.8.; folding & Stitching 500 at 2d, 4.3.4." I suspect that the 31 May payment for 4.10.5 was merely the last payment for the two sermons.

Franklin was doing a booming business in Pennsylvania Gazette advertisements. Common ads included those for outgoing ships and brigantines (6 Jan), plantations for sale and estates to settle (11 and 19 Jan, respectively), runaway servants (25 Jan), and servants and slaves for sale (24 May and 22 June, respectively). Some unusual ads were for "Dunlap's W[ife's] Elopment" (20 March); for "Wigs stolen" (29 April); and for a cooper "for Chaining the Streets of a Market Day" (24 Aug). And perhaps for the first time (at least I do not recall seeing such a charge before), Franklin charged for translating an ad into German (McCall, 30 Oct). Franklin printed advertisements and tickets on 2 Dec 1742 and in 1743 for Henry Clarke's show, a "curious Piece of Clock-Work, representing" various Biblical scenes (PG #533, 1 March 1739). Perhaps Clark[e] had paid cash for his earlier advertisements and tickets. Of course most ads were paid for in cash and therefore are not recorded in the account books. But, as I suggested in

the introduction, Franklin probably had a separate ledger especially for advertisements.

The Shop. In 1742 Franklin sold several new items, including pickled cod (28 Jan), a tea kettle (16 May), a musket (26 May), turpentine (8 June), a pewter stand (23 June), "Alom of Woodrop" (18 Sept), "Rods & Brasses for the Stove" (perhaps for his new Pennsylvania fireplace; 8 Oct), and Ivory (15 Oct). Franklin also accepted for credit a couple of interesting items: from John Read he received 114 pounds of butter on 9 March and on 31 May received in trade from William Morgan, "turner," 14.0. credit "per Turning Balls."

Bookseller. BF sold James Logan a two-volume set of Homes with Barnes's notes, which survives at the Library Company of Philadelphia (Wolf, Library of James Logan, #973). Franklin's bookselling business is most clearly shown in the long 10 Feb account with Dan Browne. Though BF's sale of "pictures" (i.e., prints, sometimes specified as "mezzotint pictures") occurs not infrequently, the sale of gilt picture frames (19 June, to Robert Grace) was rarely recorded.

Postmaster. As postmaster, he had frequent dealings with other colonies. Therefore, he exchanged various currencies for his Pennsylvania friends (5 Feb, 6 March and 30 Aug). Thus on 5 Feb Tench Francis received 1.8.0. Pennsylvania currency for 2.3.0. Maryland money. John Murphy, evidently a post rider, received money frequently and was credited for a number of trips from July through Sept. If Franklin settled with him (as he commonly did with his employees) once every six months, then Murphy began working for BF on 11 May (see 11 Nov). BF experimented with stoves throughout the year, as the account with ironmonger Robert Grace (29 June

and 30 Oct) testifies.

1742 Chronology [Calendar 6]:

£159.38 Pa currency = £100 sterling; McCusker 185.

1 Jan, Friday. Edw'd Catterel, Dr. 1 Doz. Almanacks, 3.6. Ledger D 209.

---. Mr. Gustavus Hesselius, Dr. Paper & Pastb'd, 1.3. Ledger D 58.

---. Mr. Rich'd Hill, jun., Dr. Quills, 2.0. Ledger D 126.

---. Mr. Wm. Jones (Birmingham), Dr. Almanacks, 3.6. Ledger D 266.

---. Mr. Anto. Newhouse, Dr. Cash, 10.0.0. Ledger D 245.

---. Mr. Joseph Paxton, Dr. Sundry Books, 4.14.7½.; Blank Book, 1.1.0. Ledger D 272.

---. Mr. Swan Warner, Dr. Lampblack, 2.6. Ledger D 122.

2 Jan, Mr. Jn. Cresson, Dr. Testam't. 3.4. Ledger D 272.

3 Jan, Sunday. Mr. Jn. Haynes, Dr. for Paper, 1.0. Ledger D 165.

5 Jan, Tuesday. Mr. Sam'l Austin, Joiner, Dr. Indentures & Almanack, 1.1. Ledger D 53.

---. Capt. Wm. Bell, Dr. For a blank Book, 12.0. Ledger D 274.

---. Mr. Bennet, Dr. Cash 1.0. Ledger D 222.

---. Davies, Meirie, Testam'r Paper 3/3. Ledger D 8.

---. Emmerson & Graydon, Dr. Cordery, 2.6. Ledger D 73.

---. Lewis Evans, Dr. Cash, 1.10.0. Ledger D 240.

---. W'm. Flower, crooked Billet, Wf S. Book 2/6. Ledger D 10.

---. Mr. Jn. Inglis, Dr. <A long Advt. in ye News> [crossed out]; Waste Book, 10.6.;
Ledger, 15.6. Ledger D 273.

---. Mr. Jn. Jerman, Dr. Almanacks, 3.6.; Paper, 1.0. Ledger D 198.

---. Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 116.

---. Mr. Ben. Shoemaker, Dr. 4&3/4 lb. of Pastb'd, 4.9. Ledger D 144.

6 Jan, Wednesday. Mr. Jn. Inglis, Dr. For Advt. in Gaz. N682 [6 Jan], Ship Minerva, 5.0.
Ledger D 274.

---. Mr. Anto'y Morris, jun., Dr. Advt. in Gaz. N682 [6 Jan], Brig. Debby, 5.0. Ledger D
85.

7 [9?] Jan. Slater Clay[?], Negro Run, Adt. Ledger D 6.

9 Jan, Saturday. Dr. Jn. Bard, Dr. for Paper, 0.9. Ledger D 352.

---. Edw'd Bridges, Dr. Paper, 3. Ledger D 90. Light Ink .

---. Mr. Christian Brodgate, Dr. Ream Brown Paper, 6.0. Ledger D 360.

---. Mr. Jn. Chapman, Dr. For Sundry Books, 6.5.0.; Cr. per Cash 20.0. Ledger D 275.

---. Mr. Hugh Meredith, Dr. Cash 6.0. Ledger D 116.

11 Jan, Monday. Benj'n Chew, Esq., Dr. Almanacks, 3.6. Ledger D 276.

---. Mr. Jonas Green, Dr. 200 Almanacks, 2.10.0; 4 Dozen Pocket Ditto [Miller 280?],
10.0.; 1 Doz. Chews Speeches [Miller 229], 4.6. Ledger D 207.

---. Sam'l Hazel, Esq., Dr. Grammar, 3.6. Ledger D 243.

---. Mr. James Steel, Dr. For Advt. in G. N682 [13 Jan], Plantation to be sold, 5.0.
Ledger D 52.

12 Jan, Tuesday. William Bradford, Dr. Paper 9d. Ledger D 331.

---. Capt. Magee, Dr. Gospel Sonnet, 3.6. Ledger D 192.

- . Mr. Hugh Meredith, Dr. Cash 6.0. Ledger D 116.
- . Mr. Chr[istopher] Topping, Dr. Bond in Judgmt. 0.6. Ledger D 77.
- . Mr. Tho. Wilcox, Dr. Question Book, 0.4.; Cash, 1.0.0. Contra, Cr. 117 lb. of Pastboard, 6.6.9. Ledger D 177-78.
- . Mr. Casper Wister, Dr. ½ Doz. Almanacks, 1.3. Ledger D 49.
- 13 Jan, Wednesday. Mr. Antony Benezet, Dr. Advt of Tanyard at Germantown, 5.0. Ledger D 57.
- . Mr. Jn. Boyd, Dr. Indentures, 0.8. Ledger D 251.
- . Mr. Wm. Bradford, N.York, Dr. 1/2 Doz. interleav'd Pocket Alm. [Miller 236], 2.6.; 1/2 Doz. Ditto plain, 2.3. Ledger D 248.
- . Mr. Elias Burdenot, Dr. Unseen Christ & Grace abound'g, 3.7. Ledger D 171.
- . Hill, of Newgarder, D'r for advert [10/]. Ledger D 12.
- . Mr. J.P. Zenger, NYork, Dr. 1 Doz. Pocket Alm's [Miller 236]. 4.6. Ledger D 254.
- 14 Jan, Thursday. Mr. Jn. Breintnal, Dr. for Advt. in the News, 5.0. Carried to Ledger E. Ledger D 47.
- . Mr. Wm. Deweese, Dr. 355 lb. of rags, 2.4.4½. Ledger D 225.
- . Mr. Hugh Meredith, Dr. Cash 6.0. Ledger D 116.
- . Mr. Steven Potts, Dr. for Cash 10.0. Ledger D 44.
- . Mr. Joseph Stretch, Dr. 1000 Hat Bills [Miller A172], 1.5.0. Ledger D 281.
- 15 Jan, Friday. <Mrs. Olivar, Dr. Almanacks, 1.9.> [This entry has been crossed out.] Ledger D 271.
- . Mr. Oswald Peel, Dr. Blank Book & Alphabet, 15.0. Ledger D 213.
- 18 Jan, Monday. Mr. Laurence Williams, Dr. 4 Doz. Almanacks, 14.0.; Cr. for 2 Doz. & 7. Almanacks. Ledger D 142.
- 19 Jan, Tuesday. Mr. James Bingham, jun., Dr. Advt. of his F's [fathers] Est. & Goods, 7.6. Ledger D 94.
- . Mr. Hugh Meredith, Dr. Cash 6.0. Ledger D 116.
- . Mr. Reece Meredith, Dr. A Navigation Book, 3.6. Ledger D 187.
- 20 Jan, Wednesday. Mr. Jn. Steven Benezet, Dr. 2 Powers of Att'y. 0.8. Ledger D 65.
- . Mr. Bennet, Dr. Cash 4.0. Ledger D 222.
- . Mr. Wm. Biddle, Dr. Cordery, 2.6. Ledger D 61.
- . Messrs. Blare & McIlvain, Dr. Cordery, 2.6. Ledger D 218.
- . Lewis Evans, Dr. Cash, 18.0. Ledger D 240.
- . Tench Francis, Esq. Dr. Cordery, 2.6. Ledger D 56.
- . Mr. Robert Grace, Dr. For Blank Book & [Pau?]ler, 2.13.6. Ledger D 380. Light ink.
- . Mr. Benj'n Paschal, Dr. Pocket Almn'k, 0.8. Ledger D 60.
- . Mr. John Reynolds or Reynell Contin'd. Dr. <For Advt. in N684 [20 Jan]. Ship Mary, charg'd above> [crossed out], 5.0. Ledger D 271.
- . Richardson & Eversly, Drs. (From Work Book) Advt. Gaz. N684 [20 Jan], Goods, 7.6. Ledger D 208.
- 22 Jan, Friday. Mr. Sam'l. Austin, Joiner, Dr. Pastb'd 4d. Ledger D 53.
- . Mr. Joseph Jackson (Bristol), Dr. Doz. Almanacks, 3.6. Ledger D 82.
- . Mr. Hugh Meredith, Dr. Cash 8.0.; Cash paid for Wood & Cording, 10.2. Ledger D 116.

- . Israel Pemberton, junr. Dr. Bill of Loading Book, 2 Qrs., 15.0. Ledger D 72.
- . Mr. Thos. Rogers, shoemaker, Dr. Paper, 1.4. Ledger D 151.
- . Rebeckah Steel, Dr. To a Blank Book, 17.6. Ledger D 362.
- 23 Jan, Saturday. Dan'l Dolby, Dr. Indentures, 0.8. Ledger D 212.
- . Gravel at the Sloop, 1/. Ledger D 11.
- . Wm. Mode, Dr. Lampblack, 1.0.; Pamela [Miller 293], 6.0. Ledger D 132.
- . Mr. Sam'l Morris, Dr. 4 Skins of Parchm't, 10.0. Ledger D 48.
- . Mr. Sam'l Norris, Dr., 4 Skins of Parchment, 10.0. Ledger D 162. Same as Morris? Light ink.
- . Mr. Joseph Paxton, Dr. Sundry Books, 5.4.11. Cr. by Cash in full, 11.0.6½. Ledger D 272.
- . Mr. Stephen Vidal, Dr. Spelling Book, 2.0. Ledger D 276.
- 25 Jan, Monday. Mr. Sam'l. Neave, Dr. Sing[le] Advt. of the Sale of Goods, 7.6. Ledger D 278.
- 26 Jan, Tuesday. Lawrence Growden, Esq. Votes [Miller 257], 1.0. Ledger D 190.
- . Mr. Reice Loyd, Dr. for Advertisement of a Plantation, 5.0. Ledger D 359. May be 1742/3. Check newspaper ads. [??]
- . H. Meredith, Dr. Spelling Book, [2.0.], Two shillings is deduced because total for 26 and 28 is 8.0. Ledger D 116. Light ink.
- . Mr. Jn. Sober, Dr. Votes [Miller 257]. Ledger D 241.
- . Mr. Tho. Wilcox, Dr. Cash, 10.0.0. Ledger D 177.
- 27 Jan, Wednesday. Mr. Anto'y Morris, jun., Dr. Advt. in Gaz. N.685 [27 Jan], Lot of Land, 5.0. Ledger D 85.
- 28 Jan, Thursday. Mr. Geo. Cunningham, barber, Dr. Paper, 1.2. Ledger D 151.
- . Mr. Wm. Deweese, Dr. 1210 lb. of rags, 7.11.10½; Cash, 1.0. Ledger D 225.
- . Tench Francis, Esq. Dr. Votes [Miller 257], 1.0. Ledger D 56.
- . Mr. Robert Grace, Dr. For Sundries, Testam'ts, Votes, &c., 14.3. Ledger D 380.
- . Arch'd Hume, Esq., Dr. Binding Burnet's Pastorals, 2.0. Ledger D 95.
- . H Meredith, Dr. Cash, 6.0. Ledger D 116. Light ink.
- . Ch. Moor, Hatter, Dr. for 1000 Hat Bills [Miller A165], 1.5.0. Ledger D 156.
- . His Excell. Lewis Morris, Dr. Binding & interleaving Fox's Battledoor, 6.0.; 2 Qrs. of Paper for Ditto. 3.4. Ledger D 279.
- . Mr. Antony Nichols, Dr. Paper, 2.6. Ledger D 125.
- . Mr. Steven Potts, Dr. for Cash 3.0.; for Cash lent his Wife some time ago, 10.0; for Paper, 1.8. Ledger D 44.
- . Sarah Read (Mother), Dr. Cash 20.0, 1.0.0. Ledger D 59.
- . Mr. Casper Wister, Dr. Votes [Miller 257], 1.6. Ledger D 49.
- 29 Jan, Friday. Mr. Bennet, Dr. Cash 2.6. Ledger D 222.
- . Mr. Wm. Deweese, Dr. Barrel of pickled Cod, 1.5.0.; Pd. Mat. Marice per Order 7.10.0. Contra, Cr. 3 Reams of Writing Paper, 1.16.0.; 44 Reams of thin Demy Print at 13.6., 29.14.0.; 2 Reams of Outsides, 10.0. Ledger D 225-26.
- . Lewis Evans, Dr. Cash, 2.0. Ledger D 240.
- . Library Company, Dr. Votes [Miller 257], 1.6. Ledger D 252.
- . Mr. Steven Potts, Dr. for Cash, 2.6. Ledger D 44.

- 30 Jan, Saturday. Mr. Thos. Godfrey, Dr. Shower on Time & Eternity, 2.4. Ledger D 62.
 ---. Mr. Hugh Meredith, Dr. Cash 6.0. Ledger D 116.
 ---. Br. Jn. Read, Dr. Paper, 6d, 0.6. Ledger D 255.
 ---. Mr. Joseph Wharton (See Walton, Joseph), Dr. Advt. of Lotts, 5.0. Ledger D 86.
- 1 Feb, Monday. Mr. Bennet, Dr. 24 lb. of Glue L1. Ledger D 222.
 ---. Mr. Anto. Newhouse, Dr. 24lb. of Glue had of Bennet, 1.0.0. Ledger D 245.
- 2 Feb, Tuesday. Mr. Wm. Deweese, Dr. Cash, 1.10.0. Ledger D 225.
 ---. Mr. Hugh Meredith, Dr. Cash 6.0. Ledger D 116.
 ---. Mr. Joseph Paschal, Dr. A quarto ½ Qr. Book, 4.6. Ledger D 149.
 ---. Mr. Jn. Sober, Dr. Paid £17.16.3. & £1.2.5. post Office Acct. being in full of all his Demands, [total] 18.18.8; Dr. See Day Book ab't. his other Accts. Ledger D 241.
 ---. Mr. James Thomson, Wigmaker, Front St., Dr. for Advt. after a thief, 5.0. Ledger D 278.
- 3 Feb, Wednesday. Dr. Patrick Baird, Dr. 100 blan[k]. Com[missions]. for L[loan]. C[ompany]. Officers [Miller A157], 1.13.4. Ledger D 269.
 ---. John Barron, Dr. For Advertmts, [?]. Ledger D 387.
 ---. Mr. Jn. Boyd, Dr. Window Cases Advt. 5.0. Ledger D 251.
- 5 Feb, Friday. James Chalmers (Wilm'ton), Dr. Poor Rich'd [Miller 237]. Ledger D 121.
 ---. Mr. Craighead Cr. per Cash L3. Ledger D 327.
 ---. Tench Francis, Esq. Dr. £2.3. Maryland Money, 1.8.0. Ledger D 56.
- 6 Feb, Saturday. Mr. Bennet, Dr. Cash 5.0. Ledger D 222.
 ---. Tench Francis, Esq. Dr. Pair of Andlrons, 5.6. Ledger D 56.
 ---. Dr. Graham, Dr. 2 Sheet Imperial for Son, 1.6. Ledger D 119.
 ---. Mr. Wm. Maugridge, Dr. Com. Pray. 6.0. Ledger D 51.
 ---. Mr. Hugh Meredith, Dr. Cash 8.0. Ledger D 116.
 ---. Mr. Sam'l Norris, Dr. Dutch Grammar, 10.6. Ledger D 162.
 ---. Israel Pemberton, junr. Dr. New Castle Laws [Miller 232], 8.0. Ledger D 72.
 ---. Mr. Steven Potts, Dr. for Cash, 2.0. Ledger D 44.
 ---. Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
- 7 Feb, Sunday. Mr. Gustavus Hesselius, Dr. Paper 1.6. Ledger D 58.
- 9 Feb, Tuesday. Mr. Bennet, Dr. Cash & Butter 5.0. Ledger D 222.
 ---. Joseph Kirkbride, Esq. Dr. Speech [Miller 229 or 271?] & 3 Remarks [Miller 262 or 263?], 1.1. Ledger D 163.
 ---. Mr. Hugh Meredith, Dr. Cash 6.0., Cash £1.10. Ledger D 116.
 ---. Mr. Jn. Pigott, Dr. Alm[anacks], 3.6.; 1 Doz. Crisps Primers, 4.6. Ledger D 83. Paid 14 Feb 1743/4.
 ---. Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
 ---. Mr. J.P. Zenger, NYork, Dr. 1/2 Doz. Pocket Alm'ks [Miller 236]. 2.3. Ledger D 254.
- 10 Feb, Wednesday. Capt. Wright No. 3. Bt. Of D. Browne for Mr. B. Franklyn. 6 Wingate's Arithmetick, 1.1.0, 4 Love's Surveying, 14.0, 6 Ward's Mathematick, 1.7.0, Arabian Nights Entertainments 6 vol., 14.0, Arts of Thinking, 2.6, Adventures of Telemachus by Ozell, 2 Vol., 4.6, Art of Pleasing in Conversat. [?], 2 Vol. 5.6, Arbuthnot on Aliment & Diet, 5.6, Boerhave's Chymistry by Shaw, 2

Vol., 1.7.0, Bylshe's Art of Poetry, 2 Vols., 0.4.6, 3 Pilgrims Progress, 8'o [octavo], 0.9.0, 24 Ditto 12mo. Compt. 3 parts, 1.12.0, Builder's Dictionary, 0.4.6, Polygraphic Dictionary, 2 Vols., 13.0, Fleetwood's Chronicon Preciosum, very Scarce, 0.4.6, Syorger's Divine Hymns, 0.1.0, Chamberlayne's Midwifery, 0.4.6, Douglas's Midwifery, 0.2.0, Cohe's Reports 7 vols. 8 of Led, 2.8.0, Campbell on Moral Virtue, 0.5.9, Chinese Tales, 12, 0.2.3, Shelton's Don Quixote, 4 Vols., 0.11.0, 6 Echard's Gazetteer Compt., 0.19.6, Cheyene's English Malady, 0.4.6, Fuller's Medicina Gymnastica, 0.4.0, Free Thinking, 3 Vols. 12mo, 0.7.6, Friendship in Death, 0.4.6, 2 Gordon's Gramar, 0.9.0, Greek & Eng: Testament 8 Vol., 0.12.0, Littlebury's Herodotus, 8 Vols., 0.9.0, Hudibras, 0.2.6, Butler's Posthumous Works, 0.2.6, History of Gengeshizcan, 0.4.6, History of Jameslane [Tamerlane?], 2 Vols., 0.9.0, Hutchinton's Idea of Truth & Virtue, 0.4.0, 2 Jacob's Law Dictionary, Led, 8.5.0, Lucas's Enquiry after Happiness, 8 Vols., 0.8.0, 2 Hawney's Compt. Measurer, 0.4.6, 6 Quarles Emble, 0.18.0, Memorable Things of Socrates, 0.4.0, Motte's Mechanick Powery, 0.3.0, Pope's Homer's Illiad, 6 Vols., 0.15.0, Pope's Homer's Odyssey, 5 Vol., 0.18.6, Pope's Miscellanies, 3 Vols., 0.4.0, Pope's Letters, 2 Vols, 0.5.0, Pope's Epistles & Satire, 2 Vols., 0.5.0, 6 Pomfrets Poems, 0.9.0, Persian Tales, 2 Vols., 0.5.6, Political History of the Devil, 0.2.6, 2 Quiney's Lexicon, 0.9.0, 2 Quiney's Dispensatory, 0.11.0, 1 Quineys Sanctoriys, 0.4.6, Ray's Widsom of God, 0.4.0, Rollin's Method of Study Belly Lettres 4 Vols., 0.18.0, Religious Courtship, 0.2.6, Stanhope's Epictetus, 0.4.0, Shaftbury's Characteristic, 3 Vols., 0.14.0, Religion of Nature, 0.6.0, Shaw's Practice of Physick, 2 Vols. 0.8.0, Switzer's Water Works, 4 [quarto] Led, 0.18.0, Tale of a Tub, 0.2.0, Tatlers, 4 Vols, 0.9.0, Turkish Spy, 8 Vols., 0.18.0, Vertol's Roman Revolutions, 2 Vols., 0.9.0, Vertol's Revolutions of Sweden, 0.3.6, Vertol's Revolutions of Portugal, 0.3.0, Waller's Poems, 0.8.6, Woodward on Fossills, 2 Vols bd [bound] in one, 0.7.0, Ward's Nuptial Dialogues, 8 Vols, 0.4.6, Wood's Civil Law fol [?] Led, 0.11.0, [Total] L33.3.9. Feb'ry 27. 1741/2 Rec'd the Contents in full of all Demands Per Dan Browne. V66:62.

11 Feb, Thursday. Mr. Bennet, Dr. Cash 1.0. Ledger D 222.

---. Mr. Wm. Deweese, Dr. Cash, 1.10.0. Ledger D 225. Date in light ink.

---. Mr. Thos. Godfrey, Dr. Divine Songs. Ledger D 62.

---. Mr. Hugh Meredith, Dr. Cash 6.0, Cash 6.0. Ledger D 116.

---. Mr. Jn. Moore, smith, Dr. Cash, 6.0. Ledger D 75.

---. Mr. Wm. Parsons, Dr. Bible, 6.0. Ledger D 188.

---. Mr. Joseph Wharton (See Walton, Joseph), Dr. Grammar, 3.6. Ledger D 86.

[12 Feb, Friday. William Crosthwaite. Single advertisement about Capt. Spence. 1.0.0.

Ledger D 49. Miller A161 prints this under 1742 but it should be 1742/3.

13 Feb, Saturday. Br. Jn. Read, Dr. Cash 5.0.; Paper 1.6. Ledger D 255.

15 Feb, Monday. Mr. James Macky, Dr. Quire Demy 4/ blue Paper, 4.4. Ledger D 33; Ledger A&B 379.

16 Feb, Tuesday. Mr. Thos. Godfrey, Dr. Brown Paper, 0.4. Ledger D 62.

---. Mr. Hugh Meredith, Dr. Cash 6.0. Ledger D 116.

17 Feb, Wednesday. 1741/42. Mr. Bennet, Dr. Cash 1.6. Ledger D 222.

- . Owen Owen Esq. Dr. Advt. of his Estate, & Tract of Land, 5.0. Ledger A&B 175.
- . The hon'rbble T. Penn, Esq. From Work Book, For Advt. in Gaz. N688 [17 Feb], Quitrents, 7.6. Ledger D 158.
- . Mr. Steven Potts, Dr. for Cash at twice, 4.0. Ledger D 44.
- . Br. Jn. Read, Dr. Paper 5.0., Flour 10.10-1/2. Ledger D 255.
- . Joseph Wharton, Dr. From Work Book. For Advt. in Gaz. N688 [17 Feb], of Lots on Soc'y. Hill, 5.0. Ledger D 378.
- 18 Feb, Thursday. Mr. Steven Potts, Dr. for Paper, 2.3. Ledger D 44.
- 19 Feb, Friday. Mr. Wm. Deweese, Dr. Cash 10.0. Ledger D 225.
- . Geo. House, 5 q'r Book 17/6. Transf'd. Ledger D 12.
- . Linall, p'd 15/ in full. Ledger D 15.
- . Mr. Anto. Newhouse, Dr. Cash, 5.0.0. (See Day Book, Feb. 19, 1741-2). C[ontr]a Cr. 25½ Ream royal, 28.0.0. See Day Book Feb. 19, 1741-2. Ledger D 246.
- 20 Feb, Saturday. Mr. Hugh Meredith, Dr. Cash 6.0. Ledger D 116.
- . Br. Jn. Read, Dr. Cash 3.0. Ledger D 255.
- 22 Feb, Monday. Mr. Wm. Chancellour, Advt. of Sale of Land at Chester, 5.0. Ledger D 107.
- . Mr. Wm. Climer [Clymer], Jun., Dr. Left unpaid for Advt. Single & News, 3.0. See the News how often above thrice besides. [Miller A159]. Ledger D 174.
- . Mr. Hugh Davy, Dr. Qr. bills of Loading, 6.0. Ledger D 81.
- . Mr. Henry Deweese, Cr. 20 Reams at 9.6, 9.10.0.; Cr. 32 Small at 8.0., 12.16.0. Ledger D 232.
- . Mr. Wm. Deweese, Dr. Cash 30.0. Contra, Cr. 4 Reams of Brown, 18.0. Ledger D 225-26.
- . Tench Francis, Esq. Dr. Grammar, 3.6. Ledger D 56.
- . Mr. Robert Grace, Cash Pd W'm Moore, Esq, 30s; Cr., 30s. Ledger D 380.
- . Mr. Jn. Harrison, Mercht. Dr. For an Alphabet, 2.0. Ledger D 280.
- . Mr. Wm. Maugridge, Dr. Fowler's Design of Xianity [Christianity], 5.6.; Psalter, 1.8. Ledger D 51.
- . Mr. Hugh Meredith, Dr. Cash 6.0. Ledger D 116.
- . Mr. Jn. Newman, Dr. Advt. of Sale of Goods & N's Estate, 5.0. Ledger D 280.
- . Br. Jn. Read, Dr. Paper 1.4. Ledger D 255.
- Ante 23 Feb, Tuesday. Messrs. White & Taylor, Dr. Long Advt., 10.0. Ledger D 219.
- 23 Feb, Tuesday. Messrs. White & Taylor, Dr. New Castle Jersey Laws [Miller 285], 9.0. Ledger D 219.
- 24 Feb, Wednesday. John Barron, Dr. See the Journal for Clifton's Promis, for 2.0.[?].; From Work Book. <For Advts. of Vidonia Wines, Gaz. No. 689 [24 Feb], 5.0.> [crossed out] Ledger D 387.
- . Mr. Wm. Logan, Dr. For Advt. Letitia Pens Estate, 7.6. Ledger D 202.
- . Israel Pemberton, junr. Dr. For Advt. of Pike's Land, 5.0. Ledger D 72.
- 26 Feb, Friday. Mr. Sam'l. Neave, Dr. 2 Books of 12 Qrs. Demy, 3.18.0.; Alphabet, 2.6. Ledger D 278.
- 27 Feb, Saturday. Dan Browne "received the Contents." **[SOURCE??]** See 10 Feb.
- . Mr. Bullock (tanner), Dr. Russel's 7 Sermons to Charrington, 2.6. Ledger D 197.

- . Lewis Evans, Dr. Hodgsons Mathematicks, 12.0. Ledger D 240.
- . Mr. Hugh Meredith, Dr. Cash 6.0. Ledger D 116.
- . Mr. Steven Potts, Dr. for Cash 2.0. Ledger D 44.
- 28 Feb, Sunday. Mr. N. Levi, Dr. Qr. Book, 2.8. Ledger D 38.
- Post 28 Feb, Sunday. Mr. N. Levi, Dr. Settled in full except per Quire Book which is to be charged to the Hand in H Co. [Hand-in-Hand Fire Company]. Ledger D 38.
- 31 Feb, Wednesday. Br. Jn. Read, Dr. Cash 5.0., Primer 6d, 5.6. Ledger D 255.
- Feb. Mrs. Ann Chandler, Dr. Almanck[?], 1.12.0. For the Gazette to Catherine Chandler, Carried to Ledger E. Ledger D 68.
- Feb. John Snowden, Dr. Advt. of a Mare, 5.0.; Relig. Courtship, 7.0. Ledger D 104.

- 1 March, Monday. Mr. Wm. Deweese, Contra, Cr. 9 Ream very Ord[inar]y N2, 16.0. = 2.14.0. Ledger D 226.
- . Mr. FitzWalter, 2 Qrs. Paper, 2.4. Ledger D 132.
- . Mr. Thos. Godfrey, Dr. Pastb'd 3d, Paper 3d, Total 0.6. Ledger D 62.
- . Mr. Robert Grace, Cash, 1.0. Ledger D 380.
- . Mr. Wm. Logan, Dr. Advt. long, 10.0. Ledger D 202.
- 2 March, Tuesday. Mr. Craighead Dr. for Printing 8 $\frac{3}{4}$ Sheets at 48.0., [total] 21.0.0.; 10 $\frac{1}{4}$ Ream of Paper for Ditto, 5.7.8.; folding & Stitching 500 at 2d, [total] 4.3.4. Ledger D 237. Cf. 24 May (Wilson).
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 116.
- . Mr. Wm. Parsons, Dr. 2 Copy Books, 1.8. Ledger D 188.
- . Mr. Steven Potts, Dr. for Paper 7.0. Ledger D 44.
- 3 March, Wednesday. Mr. Peacock Biggar, Dr. Advt., 5.0. Ledger D 104.
- . Mr. Tho. Campbell, Dr. Lampblack, 2.6. Ledger D 282.
- . Dr. Samuel Chew, Dr. Long Advt. ag[jains]t Remarks, in Gaz. N690 [3 March], 15.0. Ledger D 220.
- . George Heap, Adv't Bellows 5/. Ledger D 14.
- . Mr. Steven Potts, Dr. for Cash 2.0. Ledger D 44.
- 5 March, Friday. Capt. Dan Cheston, Dr. A 5 Qr. Super fine fools Cap Book, 19.7.; 6 qr. common Ditto, 18.0. Ledger D 196.
- . Owen Owen's Widow, Adv't. Ledger D 20.
- . Br. Jn. Read, Dr. Ink & Paper, 0.5. Ledger D 255.
- . Mr. Tuit (Trenton), Dr. Paper, 1.4. Ledger D 237.
- . Mr. Stephen Vidal, Dr. Paper 2.3. Ledger D 276.
- 6 March, Saturday. Mr. Wm. Maugridge, Dr. 20.0 of Maryland Money, 13.6.; Bill of Sale, 0.3. Ledger D 51.
- . Mr. Steven Potts, Dr. for Cash 2.6. Ledger D 44.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
- 7 March, Sunday. Mr. Bennet, Dr. Pap. 10d. Ledger D 222.
- . Dan'l Dolby, Dr. Acct. Book, 10.6. Ledger D 212.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 116.
- . The hon'rbble T. Penn, Esq. A Book of 2 qrs. royal, 16.0.; Binding &c., 5.0.; Copy Book, 0.10. Ledger D 158.

- 9 March, Tuesday. Mr. Alex. Annand, Dr. Eutropius, 2.6. Ledger D 108.
 ---. Mr. Wm. Biddle, Dr. Rudiments, 2.6. Ledger D 61.
 ---. Messrs. Blare & McIlvain, Dr. Rudiments, 2.6. Ledger D 218.
 ---. Mr. Andrew Farrel, Dr. 3 Dutch Pamphlets [Miller 277, 297-314?], 1.6.; Paper 1.0.
 Ledger D 55.
 ---. Thos. Hart (bricklayer), Dr. Alphabet 1.0. Ledger D 138.
 ---. Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 116.
 ---. Mr. Wm. Ramsey, Dr. Left unpd. for Alleins Alm. [Miller 225], 16.0. Ledger D 283.
 ---. Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
 ---. Mr. Jn. Read (Christeen) Dr. Sundry Book, 4.13.3. Cr. Cash per Wm. Ross, 1.0.0.;
 Pasb'd. & Catchisms return'd, 12.0.; By Butter 114 lb. at 7d, 3.6.6. Ledger D
 258.
- 11 March, Thursday. Mr. Bennet, Dr. Cash Pd Hump. Jones for Wood, 10.2. Ledger D
 222.
 ---. Mr. Wm. Deweese, Dr. Cash 20.0. Ledger D 225.
 ---. Mr. Robert Grace, Dr. Sundries, 1.1.6. Ledger D 380.
 ---. Mr. Wm. Lowry (Chester), Dr. Ream Pott per Mr. Simpson, 17.0. Ledger D 284.
 ---. Mr. James Macky, Dr. Whitefields Life & Journal &c, 9.2; Power of Attorney, 0.4.
 Ledger A&B 380; Ledger D 33.
 ---. Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 116.
 ---. Mr. Jn. Read (Christeen) Dr. Pastb'd & Catechisms, 12.0. Ledger D 257.
- 12 March, Friday. Mr. Robert Grace, Dr. From Work Book, Omitted in former Settlemt.
 For Advt. 1/4 Coventry Forge, 5.0. Ledger D 393.
- 13 March, Saturday. Mr. Garland Anderson, Dr. 22lb. & 17½ lb. of rags, 5.19. Ledger D
 286.
 ---. Mr. Robert Grace, Dr. For Sundres, 11.8. Ledger D 380.
 ---. Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 116.
 ---. Mr. Matth's Muris, Dr. 2836 lb. of Rags, 17.14.6.; Cash 1.0. Ledger D 291.
 ---. Mr. Anto. Newhouse, Dr. Cash £1.1. Ledger D 245.
 ---. Steven Potts, Dr. for Paper 7.0. Ledger D 44.
 ---. Br. Jn. Read, Dr. Cash 5.0. Paper, 1/6. Ledger D 255.
 ---. Mr. Sleidhorn (sugarBaker), Dr. Paper, 2.3. Ledger D 287.
- 15 March, Monday. Mr. Hugh Meredith, Dr. Piece of Linen 61.0. Ledger D 116.
 ---. [Sarah Read (DF's mother) borrowed £119 from the Trustees of the Loan Office,
 which BF repaid on 26 Aug 1752.] Duffin 46.
- 17 March, Wednesday. Geo. McCall's Ex[ecu]tors, Dr. For Advt. in Gaz. N692 [17
 March], Lands, large, 10.0. Ledger D 335.
 ---. Mr. Hugh Meredith, Dr. Cash 7.0; 4-1/2 yd. Linen 9.9.; more Cash 7.0. Ledger D
 116.
 ---. Mr. Matth's Muris, Dr. 976 lb. of Rags, 5.3. Ledger D 291.
 --- [or 1743?]. Mr. Silas Parvin, Dr. Blank Book, 18.0.; 4 Qrs. of Pro Patria Paper, 8.0.
 Ledger D 96.
 ---. Br. Jn. Read, Dr. Cash 5.0. Flour 10/10½. Ledger D 255.
 ---. Capt. Jn. Seymor, Dr. Paper, 1.4. Ledger D 80.

- . Rebeckah Steel, Dr. <For Advt. of the Father's Estate 900 N692 [17 March], 5.0.> [crossed out] Ledger D 362.
- 18 March, Thursday. Messrs. Blare & McIlvain, Dr. From Work Book, For Advt. Single, 5.0. Ledger D 218.
- 20 March, Saturday. Mr. Bennet, Dr. Cash 2.6. Ledger D 222.
- . Mr. Isaac Jones, Dr. Advt. of Grace Britain's Estate [spelled Britton in the ad], 5.0. Ledger D 84.
- . Mr. Jn. Jones (Salem), Dr. Advt. of Dunlap's W. Elopmt., 5.0. Ledger D 289.
- . Mr. Hugh Meredith, Dr. 6.0. Ledger D 116.
- . Br. Jn. Read, Dr. Cash 3.0. Ledger D 255.
- 22 March, Monday. Mr. James Bingham, Jun., Dr. Advt., 5.0. Ledger D 94.
- . Mr. Robert Grace, For Penal Bills & Alphabet, 5.6. Ledger D 380.
- . Sam'l Hazel, Esq., Dr. London Vocabulary, 2.6. Ledger D 243.
- . Br. Jn. Read, Dr. Paper, 1/4. Ledger D 255.
- 23 March, Tuesday. Mr. Hugh Meredith, Dr. Cash 3.0. Ledger D 116.
- . Mr. Rob't Montgomery, Alanstown, Dr. Pastboard (Allenst[own]), 8.6. Ledger D 160.
- . Messrs. Stydman & Robinson, Dr. Cash, 10.0.6. Ledger D 143.
- 24 March, Wednesday Mr. Bennet, Dr. <Glue to Newhouse, 21.3.> [crossed out; see 23 April] Ledger D 222.
- 25 March, Thursday. Mr. Jn. Boyd, Dr. Advt. of Frames &c, 5.0. Ledger D 251.
- . Mr. Edw'd Bridges, Dr. Widow Bridges, Advt. in Gaz. No. 693 [25 March], Goods, &c. Ledger D 90.
- . Mr. Wm. Deweese, Contra, Cr. 6 ream brown, 1.7.0.; 3 ream and 17 qr. coarse print, 1.10.0. Ledger D 226.
- . Mr. Thos. Godfrey, Dr. Saint indeed [Miller 238], 2.0. Ledger D 62.
- . Mr. Jn. Hyat, Dr. Advt. of Sloop for C.F. [Cape Fear], 5.0.; from Work Book, <For Advt. in Gaz. N693 [25 March], Sloop Sam'l & Mary, 5.0.> [crossed out] Charg'd before. Ledger D 261.
- . Mr. Jn. Inglis, Dr. Advt. Scooner for Barbadoes, 5.0. contin'd, <For Advt. in Gaz. N693 [25 March], Schooner Brilliant,> [crossed out] charg'd before 5.0. Ledger D 273-74.
- . Mr. Isaac Jones, Dr. From Work Book. For Advt. in Gaz. N693 [25 March] of Boulting Mills, 5.0. Ledger D 84.
- . Mary Lucas, P'd. 20/. Ledger D 15.
- . Mr. Hugh Meredith, Dr. Cash 6.6. Ledger D 116.
- . Mr. Jn. Moore, smith, Dr. Cash, 5.0. Ledger D 75.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255. In "1741," the last number is written over in red ink by a "2."
- . Mr. Thomas Robinson, Dr. For Advt. Gaz. N693 [25 March], bound for Europe, 5.0. Ledger D 264.
- . Mr. Thos. Robinson, Merchant, Dr. Advt. of his going to Europe, 5.0. Ledger D 264.
- . Mr. James Steel, Dr. Advt. of his Estate per Extor [Executors], 5.0. Ledger D 52.
- 26 March, Friday. Mr. Wm. Deweese, Dr. Cash £1.10. Ledger D 225.
- 27 March, Saturday. Mr. Bennet, Dr. a Letter to Jn'o. Voto, 1.3. Ledger D 222.

- . Mr. Wm. Deweese, Dr. Cash, 7.10.0. Ledger D 225.
- . Mrs. Edgehill, Dr. Left unpd. for Lampblack, 2.6. Ledger D 294. Account has line drawn down through it indicating settled.
- . Mr. Hugh Meredith, Dr. Cash 7.6. Ledger D 116.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
- 29 March, Monday. Messrs. Blare & McIlvain, Dr. Advt. by Order of Mrs. Blare in Gazette, 5.0. Ledger D 218.
- . Mr. <Chambery> [crossed out] Edward Hall (Baltimore Co.), Dr. Adv't. of Sale of Lands, 5.0. in Gaz. N694 [31 March]. Ledger D 239.
- . Mr. Wm. Maugridge, Dr. Cash, 10.0.0.; Pd. in Maryl'd for Jn. M. 16.13.0., Maryland Money 23.5.0., and pd. before in Cash, 10.0.0. Ledger D 51.
- . Mr. Steven Potts, Dr. for Paper 1.3. Ledger D 44.
- . Mr. Tho. Wilcox, Contra, Cr. 59 lb. of Pastboard, 3.3.11. Ledger D 178.
- 30 March, Tuesday. Mr. Henry Deweese, Dr. Cash, 2.0. Ledger D 231.
- . Mr. Hugh Meredith, Dr. 7.0. Ledger D 116.
- . Mr. Wm. Montgomery, Cr. per book return'd, 18.1.; Cr. per Cash, 6.0.6., 0.1.2, [plus] 6.0.6., [plus] 18.1. [Total] 6.19.9.; 10.14.1½, [plus] 6.14.9. [Total] 3.14.4½. Cr. by Cash in full [written by last amount]. Memo. the Pasteboards to be Charg'd to William Montgomery [as opposed to "Mr." Wm. Montgomery?]. Ledger D 242.
- . Mr. Ben. Shoemaker, Dr. From Work Book. For Advt. in Gaz. single calling in Passage Money, 5.0. Ledger D 144.
- . Mr. Tho. Wilcox, Dr. Cash £1. Ledger D 177.
- Ante 31 March, Wednesday. Synod [Presbyterian], Dr. Printing the 3d Querists [Miller 261], 53.13.9.; Examination & Refut'n [Miller 295], 40.9.0.; Church Gov't. [Miller 296] 37.13.10. Cr. per 200 Querists, 10.14.9. Cr. per sundries which see in [Rev. Mr.] Tho's Evans [Account]. Ledger D 289. Cf. Synod, 31 March, and Cross, 3 July.
- 31 March, Wednesday. Mr. Sam'l. Austin, Joiner, Dr. Paper, 1.6. Ledger D 53.
- . Francis Bevis, Cape May, 6 Watts, 12/, enquire at Coopers [?] Posted. Ledger D 4.
- . Mr. James Bingham, jun., Dr. Advt. Plantation Ser. N694 [31 March], 5.0. Ledger D 94.
- . Mr. Gustavus Hesselius, Dr. Paper 1.6. Ledger D 58.
- . Capt. Thos. Lloyd, Dr. From Work Book, Advt. in Gaz. No. 694 [31 March], Sailer deserted from Brig. Vernon, 5.0.; the same single, 5.0. Ledger D 195.
- . Mr. James Macky, Dr. Bills of Loading, 2.0. Ledger D 33.
- . Br. Jn. Read, Dr. Cash 5.0. Primer, 6d. Ledger D 255.
- . Mr. Thos. Rogers, shoemaker, Dr. Bill of Sale, 0.3. Ledger D 151.
- . St. Potts, Bills of Lading, 2.0. Ledger A&B 380.
- . Synod [Presbyterian], Dr. d[elivere]d 36 Exam. [Miller 295?] per Mr. Cros's Order.; Mem. of the things Printed: 1 [ie, first] Querists [Miller 206?] paid by Mr. Alison; Reply to Wh[itefield]'s Letter [Miller 260] (suppos'd to be paid by Mr. Evans); <Remarks [BF probably meant Miller 263]> [crossed out] Examin. & Refu'n [Miller 295], 40.90; 3d Querists [Miller 261]; Ch. Governm't [Miller 296], 37.13.0. Ledger D 289. Cf. Synod, ante 31 March and Cross, 3 July.

- March. Capt. Deverel, p'd. Adv't, 5/. Ledger D 8.
- March. Mr. Jo. Grover, Sp[anish]town Jamaica,, Dr. Printing & Paper 1200 Alms. [Miller 241], 20.0.0.; 350 Book Ditto, 8.16.0. Ledger D 293.
- March. Hand in Hand Company, Dr. Printing their Articles & List [Miller 283], 5.0.0. Dr. A Quire Book per A. Levy, 2.8. Paid. Ledger D 212. Cf. 28 Feb, above; and 23 April, below.
- 2 April, Friday. Mr. Jn. Bittle (shopkeeper), Dr. a 2 Qr. Book, 10.6. Ledger D 54.
 ---. Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
- 3 April, Saturday. Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 116.
 ---. Br. Jn. Read, Cr. A Com Pra'r returned, 7/6. Ledger D 255. Light ink.
- 5 April, Monday. Mr. David Evans, Pilesgrove, Dr. Rece'd £1.7 in full & Settled; pd 30 Printing his An'r. to Tenn' [Senn'?] in the News. Ledger D 265.
 ---. Mr. Andrew Farrel, Dr. Advt. of 2 Runaways from Aubry, 5.0. Dr. 5 Dutch Pamphlets [Miller 277, 297-314?] & 1 Almanac, 2.11. Ledger D 55.
 ---. Mr. Marks Kuyl, Dr. Testam't, 2.0. Ledger D 295.
 ---. Mr. Hugh Meredith, Dr. Cash 20.0.; pd. Miles Stricland, 2.5.0. Ledger D 116.
 ---. Mr. James Parker. Settled to Ap'l 1742 when he went to N. York. Day Book. Ledger D 299.
 ---. Mr. Rich'd Pitts, Dr. Blank 8d Book, 6.0. Ledger D 296.
 ---. Mr. Jn. Read (Christeen) Dr. 6 Boards, 5.0. Ledger D 257.
 ---. Mr. Tho. Wilcox, Dr. Cash pd. per Order to Dr. Bond, 6.0.0. Ledger D 177.
- Ante 6 April, Tuesday. Mr. James Parker's Acct. of Paper sent him to NY for which he is to be charged 2/3 of the Price Sett. The Carriage to NY is to be like charged. Ledger D 299.
- 6 April, Tuesday. Mr. James Macky, Dr. 12 Edw'ds Serm's, 12.0. Ledger D 33; Ledger A&B 380.
 ---. Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 116.
 ---. Mr. James Parker, Dr. Sundry Books, blanks, &c, 25.17.0½.; Order on DeForest, 7.0.0.; Order on Wm. Bradford, NY, 6.0.0. Acct. of Paper: 10 ream best [for] Print. Ledger D 297, 299.
- 7 April, Wednesday. Mr. James Macky, Dr. 6 more [Edw'ds Serm's], 6.0. Ledger D 33.
 ---. Mr. Anto. Newhouse, Cr. 7 Reams of writ'g Paper, 4.18.0. Ledger D 246.
 ---. Br. Jn. Read, Dr. Cash 5.0. & 2.0. Dr. Answer'd an Order of J. Boyd, 2.0.0. Ledger D 255. Date (between 3 and 10 April) is unclear.
 ---. Mr. Antony Wilkinson, Dr. Advt. of Sale of Sturgeon, 5.0. Ledger D 98. Same as 8 April.
- 8 April, Thursday. Mr. Rob't Dawson, Dr. Testaments, 1.2.0. Ledger D 148.
 ---. Mr. Robert Grace, Dr. Cash paid Workman, 4.0. Ledger D 380.
 ---. Mr. Anto. Newhouse, Dr. Cash 40.0. Ledger D 245.
 ---. Mr. David Ogdon, (Cohanzy), Dr. Sundry Books, 3.6.8.; reseved of Mr. David Ogon in full, 3.6.8. Ledger D 301.
 ---. Mr. Antony Wilkinson, Dr. From Work Book. For Advt. in Gaz. N695 [8 April], Sturgeon, 5.0. Ledger D 98. Same as 7 April.

- 9 April, Friday. Mr. Jn. Boyd, Dr. Cr. per an Order on Jn. Read, 40.0.=2.0.0. Ledger D 251.
- . Mr. Wm. Deweese, Dr. Cash 20.0., Every 40.0., [total] 3.0.0. Ledger D 225.
 - . Mr. Jn. Edwards, Lancaster, Dr. 4 qrs. per David for T.E., 11.6. Ledger D 165.
 - . Mr. Thos. Godfrey, Dr. Paper & Pastb'd, 0.9. Ledger D 62.
 - . Mr. Rob't M'Alpine, N.Y. Dr. Sundry Books as Per Note, 29.13.6.; Watts divine Songs [Miller 266?], 4.6. Ledger D 303.
 - . Mr. Wm. Paschal, Dr. for Rags, 2.8. Ledger D 303.
 - . Mr. Rob't M'Alpine, C[ontr]a Cr. per 47 Cookery Books at 6d, 1.3.6. Ledger D 304.
 - . Mr. Isaiah Warner, Dr. Cash 20.0. Ledger D 227.
 - . Mr. Tho. Wilcox, Dr. 1256 lb. of rags <(tare not deducted)> [crossed out], 17.17.0. Ledger D 177.
- 10 April, Saturday. Mr. Timothy Matlock, Dr. 10 lb. of Pastb'd, 10.0. Ledger D 208.
- . Mr. Hugh Meredith, Dr. 7.0. Ledger D 116.
 - . Br. Jn. Read, Dr. Cash 3.9. Ledger D 255.
- 12 April, Monday. Tench Francis, Esq. Dr. Brown Paper, 0.4. Ledger D 56.
- . St. Potts[?] 6 Edw'd. Sermons, 6.0. Ledger A&B 380.
- 13 April, Tuesday. Mr. Steven Potts, Dr. for Paper, 5.0. Ledger D 44.
- . Mr. Robert Grace, Dr. Cash 1.2. Ledger D 380.
- 14 April, Wednesday. Mr. Wm. Croswait, Dr. Advt. of Sale of a Boy's Time, 5.0. Ledger D 49.
- . Lewis Evans, Dr. Cash 6.0., & 2.0.0; 2.6.0. Ledger D 240.
 - . Mr. Hugh Meredith, Dr. 5.0. & 2.0. Ledger D 116.
 - . Mr. Wm. Parsons, Dr. 12 Bonds, 3.0. Ledger D 188.
 - . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
 - . Mr. Saits Dutch bookbinder in Chestnut Street, now by Bransons, Dr. Cash by his little boy at twice 1.0.0. Ledger D 305.
 - . Mr. Stephen Vidal, Dr. 6 Papers of Ink Powder, 6.0. Ledger D 276.
- 15 April, Thursday. Mr. William Crosthwaite, Dr. For Advt. of a Servt boy, run, N696 [15 April], 5.0. Ledger D 345.
- . Emmerson & Graydon, Dr. Spanish Don Quixt., 1.5.0. Ledger D 73.
 - . Mr. Jn. Haynes, Dr. Advts. of Runaway, 8.0. Ledger D 165.
 - . Capt. Sam'l Jacobs, Dr. 4&1/8 lb. of Pastboard, 1.4.10. Ledger D 311.
 - . Mr. Isaiah Warner, Dr. Cash 10.0. Ledger D 227.
- 16 April, Friday. Mr. Thos. Godfrey, Dr. Edw'ds Serm. [Miller 279], 1.0. Ledger D 62.
- . Mr. Hugh Meredith, Dr. Cash 6.0. Ledger D 307.
 - . Mr. Antony Nichols, Dr. Paper 1.8. Ledger D 125.
 - . Br. Jn. Read, Dr. Cash 1.0. Ledger D 255.
- 17 April, Saturday. Arch'd Hume, Esq., Dr. Ream of Pott Paper, 16.6. Ledger D 95.
- . Mr. Tho. Wilcox, Dr. Cash 15.0. Contra, Cr. 155 lb. of Pastboard, 8.7.11.; tare of Bags, 3.6.. Ledger D 177-78.
- 19 April, Monday. Mr. Rob't Kelsey, Dr. Sundry Accts. 4.12.6. C[ontr]a Cr. per Cash, 4.12.5.; per Cash more, 1.0.7. Ledger D 313-14.

- 20 April, Tuesday. Lewis Evans, Dr. A fine gilt Morocco 4o Bible [with] Cuts, 3.12.6. Ledger D 240.
- . Tench Francis, Esq. Dr. Spelling Book, 2.0. Ledger D 56.
- . Mr. Isaac Jones, Dr. Post Paper, 2.0. Ledger D 84.
- . Mr. Rob't Kelsey, Dr. Sundry as per Acct. d[elivere]d him, 8.7.6.; C[ontr]a Cr. per Cash, 10.6. Ledger D 313-14.
- . Capt. Magee, Dr. Cash, 12.0.0. Ledger D 192.
- . Moses Shepherd, Esq., Dr. 1 Doz. Watts's Psalms [Miller 227], 1.4.0.; Alleins alarm [Miller 225], 1 Doz., 1.4.0.; 1 Doz. Life of God, 1.2.0. [Total] 3.10.0.; [Undated note added:] Cr. per Books returnd £1.5.9.; per Cash in full 2.4.3. Ledger D 315.
- 21 April, Wednesday. Mr. Alex. Annand, Dr. Accidence, 1.6. Ledger D 108.
- . Mr. Hugh Hugh Meredith, br[ought] over, Cash 8.0. Ledger D 307.
- 22 April, Thursday. Abraham Taylor, Esq., Dr. From Work Book, Advt. in Gaz. N697 [22 April]. Lot of Ground, 7.6. Ledger D 273.
- . Mr. Thomas York, Dr. Acct. Book, 18.0.; Rec'd for the Acct. Book, 18.0.; The whole of the above is Settled by <an Order> [crossed out] Discount of Wm. Deweeses. Ledger D 46.
- 23 April, Friday. Mr. Bennet, Cr. per Glue to Newhouse £1.1.3. Answer'd to Do [Newhouse], 1.0.0. Ledger D 222.
- . Rev'd Mr. Sam'l Evans, great Valley, Dr. Watt's Miscellanies [Miller 266?], 8.6. Ledger D 265.
- . Mr. Andrew Farrel, Dr. Eng. & Dutch Advt. of Carrol, 10.0.; Ditto in Gaz. N698 [29 April], 10.0. Ledger D 55.
- . Mr. Robert Grace, Dr. Cash [3.0.0?]. [Total of account, 136.19.9.] Ledger D 380.
- . Hand in hand Fire company, Printing the Articles [Miller 283], 5.0.0. Ledger D 316. Evidently the same as March, above.
- . Mr. Harrison (Boston), (490 Watts [Miller 266] bound) Jun. 42. Ledger D 185. "April 23" crossed out and "Jun 42" added at end.
- . Capt. Sam'l Jacobs, Dr. 5 lb., 14oz. [of pasteboard], 6.4. Ledger D 311.
- . Mr. Meredith, br[ought] over, Dr. Cash 7.0. Ledger D 307.
- . Mr. Wm. Parsons, Dr. 2 Dutch Pamphlets [Miller 277, 297-314?], 1.3. Ledger D 188.
- 24 April, Saturday. Mr. Anto. Newhouse, Dr. Cash, 6.0.0.; for Glue of Bennet, 1.1.3.; Answer'd to Bennet, 1.0.0. Ledger D 245.
- 26 April, Monday. Mr. Bennet, Dr. Cash 8.0. Ledger D 222.
- . Library Company, Dr. Qr. of Foolscap, 2.0. Ledger D 252.
- . Mr. Jn. Ryan, Dr. Spelling Book, 2.0. Ledger D 208.
- 27 April, Tuesday. Mr. Robert Grace, Dr. For Lawn 10 Yds @ 5.6, [total] 2.15. Cash Paid Poor Tax, 12.6. Ledger D 381.
- . Mr. Gustavus Hesselius, Dr. Paper & Pounce Box, 1.5. Ledger D 58.
- . Capt. Magee, Dr. 3 Barrels Lampblack, 1.6. Ledger D 192.
- 28 April, Wednesday. Mr. Hugh Davy, Dr. Two Ship Letters. Ledger D 81.
- . Mr. Wm. Deweese, C[ontr]a Cr. 28 Reams apiece Demy, 21.0.0. Ledger D 310.
- . Mr. Jn. Edwards, Lancaster, Dr. Qr. Demy 4.0. to T.E. d[elivere]d David, 4.0. Ledger D 165.

- . Mr. Robert Grace, Dr. Cash, Alphab't, Alm'k, & Shingles, 2.9.3. Ledger D 380.
- . Mr. Jn. Hyat, Dr. Advt. of a Wig lost from Crosu'r, 5.0.; Sundries from 4to Alphabet, 7.6. Ledger D 261. Same as Crosthwaite, 29 April?
- . Capt. Magee, Dr. 4 Barrels Lampblack, 2.0. Dr. Blank Book 3.0., Pocket Book 1.2, [total] 4.2. Ledger D 192.
- . Mr. Hugh Meredith, Dr. Cash 7.0.[?] Ledger D 307.
29 April, Thursday. Mr. William Crosthwaite, Dr. For Advt. of Wigs stolen, N698 [29 April], 5.0. Ledger D 345. Same as Hyat, 28 April?
- . Mr. Jn. Dabbin, From Work book, Dr. For Advt. of a Servt., Phil. Murphy run. 5.0. Ledger D 47.
- . Benj'a Davis, Chester, Adv't Goal brake 5/. Ledger D 8.
- . Mr. Rob't Kelsey, Dr. Sundry Books & Pamphlets, 3.0.1. Ledger D 313.
- . Mr. Hugh Roberts, To Postage of a Letter, 0.4. Ledger D 145.
30 April, Friday. Mr. Bennet, Dr. Cash 3.0. Ledger D 222.
- . Mr. Wm. Deweese, Dr. Brought over, 28.12.3.; Cash per James Carter, 3.0.0. C[ontr]a Cr. 10 Ream Brown, 2.5.0. Ledger D 308-9.
- . Lewis Evans, Dr. Cash, 10.0. Ledger D 240.
- . Mr. Robert Grace, Cash per Lincoln & self, 5.0. Ledger D 381.
- . Mr. James Parker, Dr. Orphan House Acct. & Sum of R'r, 1.3. Ledger D 297.
- . Mr. Jn. Read (Christeen) Dr. 9lb. 10 oz. Past'd glazed, 11.0. Ledger D 257.
31 April, Saturday. Jn'o. Moore, smith, Dr. Cash 10.0. Ledger D 75 (date scratched out).
- April. Carolus Carrol, D'r for Eng & Dutch Adv't in the Gazette, 10/ Lee [or See?] Farrel July 43 do. 5/. Ledger D 5.
- April. Mr. Wm. Jones (Birmingham), Dr. Cr. Per 11 Almanacks. Ledger D 266.
- April. Mr. James Parker, Dr. Settled to Apl. 1742 when he went to N.York. See Apl. 6, 42 in ye Day Book, See 133 [by BF's numbering, cf. 297-98]. Ledger D 134.
- April. Cap't. Parrot, P'd Adv't. for Serv't sale. Ledger D 21.

- 1 May, Saturday. Mr. Henry Deweese, Cr. 31 Ream Propat. print, 14.11.6.; Cr. 7 Ream Small print, 2.16.0. Ledger D 232.
- . Mr. Wm. Deweese, C[ontr]a Cr. 4 Reams Brown, 18.0.; Error of Overcharge in the Article of Tho. York, being charg'd afore, 2.15.6. Ledger D 310.
- . Lewis Evans, Dr. Cash, 5.0. Ledger D 240.
- . Capt. Magee, Dr. Cash, 10.0.0. Ledger D 192.
- . Mr. Meredith, br[ought] over, Dr. Cash 7.0. Ledger D 307.
- . Clem't Plumstead, Esq. Dr. From Work Book. For Jones's Goods, 5.0. Ledger D 83.
- . Br. Jn. Read, Dr. Cash at twice & Veal, 9.3. Ledger D 255.
- 3 May, Monday. Capt. Magee, Dr. Bills of Loading, 0.3. Ledger D 192.
- . Mr. Chief Justice Morris, Dr. History of Georgia, 6.0. Ledger D 320.
- . Mr. Obediah Wells, Dr. Sundry Books, 3.9.2.; Cr. per Cash 12.0.; Reseved in full, 2.17.2. Ledger D 321.
- 4 May, Tuesday. Mr. Wm. Deweese, Dr. Psalter & Primer, 2.2. Ledger D 309.
- . Mr. Andrew Farrel, Dr. 4 Dutch Pamphlets [Miller 277, 297-314?], 2.9. Ledger D 55.

- . Col. Lev. Gale, Dr. Advt. for a Runaway Sloop, 5.0. Ledger D 320.
- . Mr. Robert Grace, Cash paid for Scantling, 2.2.9. Ledger D 381.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Br. Jn. Read, Dr. Cash 5.0., Paper 8d, [total] 5.8. Ledger D 255.
- . Mr. Saits Dutch bookbinder in Chestnut Street, now by Bransons. Cr. per binding 7 Doz. S.B. [Samuel Blair, Miller 275?] 16.0.; Dr. for Cash, 7.0. Ledger D 305.
- 5 May, Wednesday. Capt. Magee, Dr. Advt. of Servt's enlisted, 5.0. Ledger D 192.
- . Mr. Jn. Reynolds, Dr. Advt. of Clover Seed, 5.0. Ledger D 271.
- . Mr. Rob't Strettel, Dr. A blank Book, 15.0. Ledger D 322.
- . Messrs. Stydman & Robinson, Dr. Cash, 5.0.0. Ledger D 143.
- 6 May, Thursday. Mr. Wm. Deweese, Dr. Cash pd by Order to Robenstock. Ledger D 309.
- . Mr. Benj'n. Lay, Dr. Doz. <[?]> [crossed out] Sermon [possibly Edwards, Miller 279] 6.0. Ledger D 89.
- . Br. Jn. Read, Dr. Paper, 8.0. Ledger D 255. Light ink.
- . Richardson & Eversly, Drs. (From Work Book) Advt. Gaz. N699 [5 May], Goods, large, 10.0. Ledger D 208.
- . Mr. Sleidhorn (sugarBaker), Dr. Paper, 2.0. Ledger D 287.
- . Rebeckah Steel, Dr. For Advt. of Lands, her Father's N699 [5 May], 10.0. Ledger D 362.
- 7 May, Friday. Mr. Alex. Annand, Dr. Nomenclatura for [LE?], 2.6. Ledger D 108.
- . Capt. Wm. Bell, Dr. Cordery, 2.6. Ledger D 274.
- . Mr. Bennet, Dr. Cash & Pastbd, 3.2. Ledger D 317.
- . Mr. Geo. Cunningham, barber, Dr. Paper, 1.6. Ledger D 151.
- . Mr. Hugh Meredith, Dr. Cash, 7.0. Ledger D 307.
- . Mr. Ric'd Nixon, Dr. Cordery, 2.6. Ledger D 267.
- . Mr. James Parker, C[ontr]a Cr., Cash, 15.0. Ledger D 298.
- . Mr. Wm. Parsons, Dr. Demy Paper pasted Double, 2.6. Ledger D 188.
- . Br. Jn. Read, Dr. Cash & Butter, 5.9. Ledger D 255.
- . Mr. Edw'd Shippen, Dr. Lampblack, 4 lb, 1.0.0. Ledger D 322.
- 8 May, Saturday. Messrs. Blare & Mcllvain, Dr., 3 Doz. Ed's Serm'ns [Miller 279], 1.7.0; Cr. By Cash, 13.6. Ledger D 218.
- 10 May, Monday. Rev'd Mr. Becket, Lewestown, Dr. A Grammar, 8.6. Paid. Ledger D 323.
- . Mr. James Bingham, jun., Cr. per 24½ Ream of Paper, Genoa, at 10.0.; Cr. per 2 damaged Paper Genoa. Ledger D 94.
- . Mr. Andrew Farrel, Dr. Cash, 1.0.0. Ledger D 55.
- . Mr. Robert Grace, Cash paid for haling, 11.0. Ledger D 381.
- . Arch'd Hume, Esq., Dr. 12 Parchm'ts Sent J. Rose, 1.10.0. Ledger D 95.
- . His Excell. Lewis Morris, Dr. A Welch Bible, 1.3.0. Ledger D 279.
- . Br. Jn. Read, Dr. Hawling Wood to the Shop, 4.0. Ledger D 255.
- 11 May, Tuesday. Mr. Hugh Meredith, Dr. Cash 7.0.; 12 Yds Linen L2.14. Ledger D 307.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.

- 12 May, Wednesday. Mr. William Branson, Dr. Pencil per Kirk, 1.0. Ledger D 118.
- . Lewis Evans, Dr. Sundry Books, 4.2.10.; Stockings, 9.10.; Everlasting, 11.0. Ledger D 240.
- . Mr. Isaac Jones, Dr. Long Advt., 7.6. Ledger D 84.
- . Mr. Wm. Maugridge, Dr. Paper, 1.4. Ledger D 51.
- . Mr. Jn. Nelson, Advt. for 4 Runaway's 10.0. Ledger D 325.
- . Mr. Anto. Newhouse, Dr. 2028 lb. of Rags, 12.13.6. Ledger D 245.
- . Mr. James Parker, C[ontr]a Cr. per York Money, 1.11.4. Ledger D 298.
- . Mr. Stephen Paschal, Dr. For Advt. of Scythes, 5.0. Ledger D 333.
- . Mr. Eleazer Philips, Cr. per 20 lb. Pewter, 20.0. Ledger D 206A.
- . Mr. Ab'm Vestine, Dr. Paper 1.0. Ledger D 323. Line drawn down through account.
- . Mr. Tho. Wilcox, Dr. 1.0. Ledger D 177.
- 13 May, Thursday. Mr. Hugh Davy, Dr. From Work Book. For Advt. Gaz. N.700 [13 May] Servants, 5.0. Ledger D 81.
- .[?] Rob't Evans's Acct. being record'd in. Settled in full. Ledger D 328.
- . BF dr to Solomon Fussell for mending one chair, 1.0. Solomon Fussell's Account Book, 1738-1751, Stephen Collins Papers, DLC; PMHB 40 (1916): 121.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Mr. Sam'l. Neave, Dr. From Work Book, For Advt. Gazette N700 [13 May] Goods, large, 10.0. Ledger D 278.
- . Mr. Jn. Read (Christeen) Dr. 1 Doz. Edwd's Sermons [Miller 279], 8.0.; 6 Doz. Primers, 1.7.0.; 2 Doz. Bonds, 5.0.; 2 Doz. Bonds with Judg'ts. 7.6.; 1 Doz. plain hornbook, 2.0.; 1 Doz. hornbook, Gilt, 3.0. Ledger D 257.
- . Mr. Isaiah Warner, Dr. Cash, 11.6. Ledger D 227.
- 15 May, Saturday. Mr. Bennet, Dr. Cash 9.0. Ledger D 317.
- . Mr. Henry Deweese, Dr. Cash, 1.16.6. Ledger D 231.
- . Mr. Hugh Meredith, Dr. Cash £1.2. Ledger D 307.
- . Mr. Matth's Muris, Dr. for Cash, 1.6.0.; Abatem't at 6d per Ream of May 15, 9.6.; Cash in full for the Paper, 5.7.0. C[ontr]a Cr. per 19 Reams very ord'y. Small at 7/6, 7.2.6. Ledger D 291-92.
- . Mr. Anto. Newhouse, Dr. 1.10; Cr. per 2 Reams blue. 13.0. Settled & remains due to him, 9.7.3. Ledger D 245-46.
- . Br. Jn. Read, Dr. Cash 6.0. Ledger D 255.
- . Mr. Sleidhorn (sugarBaker), Dr. ½ Ream of Paper, 6.8. Ledger D 287.
- . Mr. Joseph Wharton (See Walton, Joseph), Dr. 1200 Permits at 5/, 3.0.0. Ledger D 86. [Also] Dr. From Work Book. For 1200 Permits [Miller A174], at 4.0. per 100, 2.8.0. Ledger D 378. Miller A174 gives "2.8.0." Evidently the same entry.
- . Mr. Tho. Wilcox, Contra, Cr. 124 lb., Pastboard, 6.[?].[?]. [inkblot]. Ledger D 178.
- 16 May, Sunday. Mr. Isaiah Warner, Dr. Cash, 11.6. Ledger D 227.
- . Mr. Tho. Wilcox, Dr. Advt. of the Clerk's 3 Runaways, 16.0.; Tea Kettle, 15.0. Ledger D 177.
- 17 May, Monday. Mr. Thos. Godfrey, Dr. Pastboard, 0.4. Ledger D 62.
- . Israel Pemberton, junr. Dr. Advt. for the Sale of Stockdale. Ledger D 72.
- . Mr. James Steel, Dr. long, Advt. of his Estate per Executors, 7.6. Ledger D 52.

- . Ph[?] Wiker, Tokiecon [Tokiccon?], left unp'd 2/. Ledger D 29.
- 18 May, Tuesday. Mr. Bennet, Dr. Cash 4.0. Ledger D 317.
- . Rev'd Mr. Tho. Davies, Hopewell, Dr. 12 Watts's Psalms [Miller 227], 1.4.0. Ledger D 326.
- . Mr. Robert Grace, Cash p'd for Silk Ribband, Pasteb'd, &c. 14.5. Ledger D 381.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Br. Jn. Read, Dr. Maryl'd Money £1.7.6.=16.0.; Pistole, 1.6.6.; Cash & Butter, 5.9. Ledger D 255.
- . Mr. Tho. Wilcox, Dr. Selate [or Sclate?] Pencils 6d, Paper 6, 6. Ledger D 177.
- 20 May, Thursday. Eliz'a Griffin, Widow, Adv't. 5/. Ledger D 11.
- . Jn. Normandy, Dr. Advt. of Drugs &c, 5.0. Ledger D 326.
- . Israel Pemberton, junr. Dr. For Advt. in Gaz. N701 [20 May], Stockdale's Plantation, 5.0. Ledger D 72.
- . James Pillar, Adv't Negro Man 5/. Ledger D 22.
- . Benj'a Rawle, Adv't No 701 of Cocoa, Rum &c 5/. Ledger D 24.
- . Mr. Sleidhorn (sugarBaker), Dr. From Work Book. For Advt. in Gaz. N701 [20 May] of Sugar Paid. Ledger D 287.
- 21 May, Friday. Rev'd Mr. Becket, Lewestown, Dr. Paper per Son, 1.8. Ledger D 323.
- . Mr. Rob't Dawson, Dr. 13 lb. 6 oz. Pastb'd. 13.5. Ledger D 148.
- . Mr. Meredith, br[ought] over, Dr. Cash 7.0. Ledger D 307.
- . Mr. Steven Potts, Dr. for Parchm't Wrapper, 1.6. Ledger D 44.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
- . Mr. Jn. Wilkinson, brushma[ker], Dr. Paper, 0.9. Ledger D 112.
- 24 May, Monday. Capt. Thos. Bourne, Dr. Advt. for Sale of a Girl, 5.0. Ledger D 106.
- . Mr. Craighead, Cr. per Assum[ption] of W. Wilson, 1.5.0. Ledger D 327. Same as Wilson, 24 May.
- . Mr. Wm. Dewese, Dr. Cash 5.0. Ledger D 309.
- . Mr. Robert Grace, For 270 lb of Rice, 1.17.11.; Paper & Pens, 2.6. Ledger D 381.
- . Capt. Ch. Hargrave, Dr. Paper, 2.0. Ledger D 199.
- . John Kinsey, Esq., Dr. Parchment, 5.6. Ledger D 193.
- . Mr. Jn. Nelson, Quills, 1.6. Ledger D 325.
- . Mr. Seidhorn (sugarBaker), Dr. Paper 7d. Ledger D 287.
- . Mr. Wm. Wilson <(Naretmel?)> [crossed out] Nottingham, Dr. Dr. on Acct. of Mr. Craighead [Miller 278] 1.5.0. Ledger D 253. Same as Craighead, 24 May. Cf. 2 March (Craighead).
- 26 May, Wednesday. Mr. Benjamin Franklin To William Allen, Dr. To 1 Musket, 1.18.0. V66:69a.
- . Mr. Bennet, Dr. Rice, 4.6. Cash, 6. Ledger D 317. Second entry in light red ink.
- . Mr. Rob't Dawson, Cr. Per Prints d[elivere]d Grace £4.7.0.; Dr. 6 Doz. Primers, 1.7.0.; 1 Doz. Testamts. 1.2.0.; 1 Doz. Watt's Psalms [Miller 227], 1.4.0. Ledger D 148.
- . Mr. Robert Grace, For Set of the Herm Aage, 16.0.; For Alex'r Battles, 3.5.0. Ledger D 381.
- . Mr. Gustavus Hesselius, Dr. Pastboard, 4d. Ledger D 58.

- . Mr. Tho. Hunt, Cr. per 6 Bundles Scabboard, 2.15.9. Ledger D 328.
- . Mr. Rob't Kelsey, C[ontr]a Cr. per Cash Per Mr. Reeves, 5.6.6. Ledger D 314.
- . Mr. Wm. Wilson <(Naretmel?)> [crossed out] Nottingham, Dr. <6 Gilt> [crossed out] Sundry Books, 8.10.0.; Cr. per Cash 13.6. Ledger D 253.
- 27 May, Thursday. William Bradford, Dr. From Work Book, Advt. in Gaz. N702 [27 May], Land & Goods. Ledger D 331.
- . Mr. Rich'd Hockley, Dr. From Work Book, For Advt. in N702 [27 May], Goods, large, 7.6. Ledger D 330.
- . Mr. Hugh Meredith, Dr. Cash 6.0. Ledger D 307.
- . Br. Jn. Read, Dr. Cash 5.0., 10.0. Ledger D 255.
- 28 May, Friday. Mr. Jn. Henderson (School Ma[ste]r, Horsham) Dr. 6 Allein's Alarms [Miller 225], 12.0.; Dr. 1 Bares Predestination [Miller 275], 0.10. Ledger D 329.
- . Mr. Thos. Hopkinson, Dr. Qr. Post., 2.0. Ledger D 139.
- . Mr. Sleidhorn (sugarBaker), Dr. Paper, 1.6. Ledger D 287.
- 29 May, Saturday. Mr. Bennet, Dr. 1.0. Ledger D 317.
- . Mr. Henry Deweese, Dr. Cash 120.0. = 6.0.0. Ledger D 231.
- . Mr. Hugh Meredith, Dr. Cash 8.0. Ledger D 307.
- . Mr. Anto. Newhouse, Cash, 6.0.0. Ledger D 255.
- . Br. Jn. Read, Dr. Cash 10.0. Ledger D 255.
- . Mrs. Sarah Read (Neighb'r.), Dr. 500 Queries de[livered?] Bodon, 4.3.4. Ledger D 37.
- . Mr. Tho. Wilcox, Dr. Cash by Jonny, 7.6.; Cash, 10.0.0. Wilcox, Contra, Cr. 83 lb. of Pastboard, 4.[?].[?]. [inkblot]. Ledger D 177-78.
- 31 May, Monday. Rev'd Mr. Fr. Allison, Dr. Cash pd. too[?] Rev'd Mr. Evans. Ledger D 234.
- . Mr. Craighead, Cr. being in full for Printing his Sermon [Miller 278], 4.10.5. Ledger D 327.
- . Rev'd Mr. Thomas Evans, Cr. Cash per Mr. Allison, 18.3.6. Ledger D 191.
- . Mr. Robert Grace, 3.6. Ledger D 381.
- . Mr. Jn. Kirkpatrick, Dr. Settled & he remains in my Debt, £4.14.10. [Added note:] NB Rob't Evans's Acc't being recon'd in. Sett'l'd in full. Ledger D 328.
- . Mr. Wm. Morgan, turner, Dr. Cr. per Turning Balls, 14.0. Dr. for Cash, 7.0. Ledger D 76.
- . Br. Jn. Read, Dr. Blank Book 18.0. Ledger D 255.
- . John Ross, Dr. For 1/2 Qr. Book, 1.2.; Bond & Judgm't, 6d. Ledger D 167.
- . Mr. Tuit (Trenton), Dr. Blank Book, 2.6. Ledger D 237.
- 1 June, Tuesday. Mr. Bennet, Dr. Cash 2.0. Ledger D 317.
- . Rev'd. Mr. Rob't. Cross, Dr. 4 Ch[ur]ch Gov't. [Miller 296]; 4 Exam; 3 3d Quer. [Miller 261]; 3 S[hort]. Reply [Miller 260]; 6 Exam. [Miller 295]; 6 Ch. Gov't. [Miller 296] [all] dd. [delivered] Campbel. Ledger D 238.
- . Mr. Henry Deweese, Dr. Cash pd. Eliz'a Bart per Order, 7.0. Ledger D 231. Light ink.
- . Mr. Wm. Deweese, Dr. Cash 7.0. Ledger D 309.

- . Mr. Robert Grace, Dr. Cash 6.0. Ledger D 381.
- . Mr. Aaron Hassart, Dr. Cash £20. Ledger D 288.
- . Mr. Gustavus Hesselius, Dr. Paper, 6d. Ledger D 58.
- . Mr. Wm. Maugridge, Dr. Cash, 5.0.0. Ledger D 51.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
- . Mr. Isaiah Warner, Dr. Cash, 10.0. Ledger D 227.
- . Messrs. White & Taylor, Dr. Advt. of a Lot on Front St., Advt. alter'd NB. see how often, 4 times, 7.6. Ledger D 219.
- 3 June, Thursday. Mr. Alex. Annand, Dr. Lexicon, 10.0. Ledger D 108.
- . Mr. Wm. Deweese, Dr. Cash 4.0. Ledger D 309.
- . Mr. Robert Grace, Dr. Cash p'd for Shingles, 8.0. Ledger D 381.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Mr. Isaac Norris, Dr. Parchm't. 2.6. Ledger D 162.
- . Mr. James Parker, Dr. A roll of Parchmt. 5.0.0. Ledger D 297.
- . Mr. James Parker's Acct. of Paper: 15 ream best [for] Print; 1 lb. of Lampblack. Ledger D 299.
- . Joseph Saunders, Adv't in Gaz No 703 Goods 5/. Ledger D 26.
- . Mr. Sleidhorn (sugarBaker), Dr. Advt. of Sale of Sugar, 6.0. Ledger D 287.
- 5 June, Saturday. Mr. William Bradford, Dr. Note of Hand, 1.12.6.; Advt. of Goods, 5.0. Ledger D 327; APS Hays 3:558; V66:72.
- . Lewis Evans, Dr. Cash, 5.0. Ledger D 240.
- . Mr. Robert Grace, Dr. Cash 10.0. Ledger D 381.
- . Mr. Geo. Harding (breeches Ma[ke]r), Dr. Lampblack, 0.6. Ledger D 179.
- . Mr. Rich'd Hoockley, Dr. <Avt. of Goods, 5.0.> [crossed out]. Ledger D 330.
- . Mr. Edm'd L. Nihile, Dr. Advt., 5.0. Ledger D 333.
- . Mr. Wm. Peters, Dr. Advt. of Conveyances &c, 5.0. Ledger D 331.
- . PA Province or Assembly, Dr. 2 Setts Votes [Miller 257], 2 Setts Messag. [Miller 292], 4.4. Ledger D 247.
- . Br. Jn. Read, Dr. Cash 6.0. Ledger D 255.
- . Mr. Hugh Roberts, Dr. Advt. Anvils &c, 5.0. Ledger D 145.
- . Capt. Jn. Seymor, Dr. Advt. Ship for London, 5.0. Ledger D 80.
- . Zenzendorph [Zinzendorf], Count. Sundries, 1.0.10. Ledger D 324. Light ink.
- 6 June, Sunday. Capt. Wm. Bell, Dr. Advt. Privateer Sail'g & Vendue Single & in the News, 1.0.0. Ledger D 274. Miller A158 gives price as 15.0 rather than 1.0.0.
- . Mr. Hugh Davy, Dr. Advt. Servts., 5.0. Ledger D 81. Same as 13 May?
- . Mr. Tho. Wilcox, Dr. 1377 lb. of rags, 8.12.0½. Contra, Cr. 101 lb. of Pastboard, 5.9.5. Ledger D 178.
- 7 June, Monday. Mr. Crosdale. 100 sheriff's warrants [Miller A160]. 12.6. Ledger D 264.
- . Mr. Andrew Farrel, Dr. 3 Newspapers &c, 1.4. Ledger D 55.
- . Messr. Kneeland & Green, Dr. 100 Alleins Alarm [Miller 225], 10.7.0.; a Quart of Varnish for Ink, 5.0. Ledger D 249.
- . Mr. Henry Miller, Dr. Settled all Accts. in full on both Sides. Ledger D 335.
- . Mr. Geo. Oakil, Dr. Qr. Post. Paper 2.0. Ledger D 262.

- . Mr. Jonathan Paschal, Dr. for Advt. of Fisher's Island, 5.0. Ledger D 333.
- . Br. Jn. Read, Dr. for £4.12.0. Maryl'd Money, 2.14.0. Ledger D 255.
- . Zenzendorph, Count, Cr. per Cash for Paper & Printing Sev[era]l Dutch Pamphlets [Miller 277, 297-314], 54.18.10½. Ledger D 324.
- 8 June, Tuesday. Dr. Th[omas] Bond, Dr. A Large Bottle of Turpentine, 2.0.0. Ledger D 100.
- . Geo. McCall's Ex[ecu]tors, Dr. Cash, 50.0.0. Ledger D 335.
- . Mr. Hugh Meredith, Dr. Cash 6.0. Ledger D 307.
- . Br. Jn. Read, Dr. Cash 5.0., 1/2 C Rice 7.0., [total] 12.0. Ledger D 255.
- 9 June, Wednesday. Mr. Wm. Bradford, N.York, Dr. a Qr. Marbled Paper, 3.6.; blue Marbled Paper, 0.8. Ledger D 248.
- . Rev'd Mr. Thomas Evans, Cr. Cash paid by Mr. Andrews, 8.14.0. Ledger D 191.
- . Mr. Mordecai Lewis, Dr. 2 4to blank books, 13.6. Paid. Ledger D 336.
- . Mr. Jn. Reynolds, Dr. Advt. of Sailors runaway Single & in the News [Miller A171 has 3s. For single ad], 8.0. Ledger D 271.
- . Capt. Jn. Seymor, Dr. Advt. Tea &c., 5.0. Ledger D 80.
- 10 June, Thursday. Lewis Evans, Dr. Cash 3.0. Ledger D 240.
- . Mr. Rob't Montgomery, Alanstown, Dr. 12 Pastboards 12.0. Ledger D 160.
- . Evan Morgan, cor[or]ner, Dr. From Work Book. For Printing 3000 Tickets [Miller A167] at 30/8 [written over, so amount is uncertain] Per m. with Paper 12/. [Added:] charg'd before, 4.0.0. Ledger D 168. Same as 16 June.
- . Mr. Jonathan Paschal, Dr. For Advt. of Cows & Heifers, 5.0. Ledger D 333. Date smeared; could also be 16 June.
- 11 June, Friday. Mr. Geo. Emblen, Senior, Dr. A blank book, 10.0. Ledger D 167.
- . Mr. Robert Grace, Dr. Two Primers, 1.0. Ledger D 381.
- . Mr. Jn. Jones (Salem) Blank Book, 10.6. Ledger D 289.
- . Mr. Jn. Potts, Dr. Laws Christian Perfection, 6.0.; Testamt 2.0.; Spelling Book 2.0.; Watts's Psalms [Miller 227] 2.6. Ledger D 337.
- 12 June, Saturday. Mr. Bennet, Dr. Cash 2.0. Ledger D 317.
- . Mr. Blakely (Suppos'd to be John), Dr. Advt. Ship, Linnen, Drapes, 5.0. Ledger D 339.
- . Wm. Bradford, Dr. To a piece of Calico, 2.15.0. V66:78.
- . Mr. Meredith, br[ought] over, Dr. Cash 8.0. Ledger D 307.
- . Mr. Antony Nichols, Dr. Paper 2.0. Ledger D 125.
- . Mr. Tho. Wilcox, Dr. Cash to the Porter, 2.6. Ledger D 177.
- 13 June, Sunday. Mr. Wm. Maugridge, Dr. Cash, pd. Jn.o Murphy, 12.0.; Advt. of Sale of Plank, 5.0. Ledger D 51.
- 14 June, Monday. Mr. Hugh Meredith, Dr. Paper 1.0. Ledger D 307.
- . Mr. Sleidhorn (sugarBaker), Dr. 1 Ream Pott, 16.6.; 1 Ream outside, 8.0.; Selate for Son, 1.6. Ledger D 287.
- . Mr. Swan Warner, Dr. Testament, 2.0. Ledger D 122.
- . Mr. Joseph Wharton (See Walton, Joseph), Dr. Bonds, 1.6. Ledger D 86.
- 15 June, Tuesday. Mr. Robert Grace, Dr. Paper & Pens, 4.0. Ledger D 381.
- . Mr. Henry Hockley, Dr. 1 lb. Lampblack, 5.0. Ledger D 336.

- 16 June, Wednesday. Mr. Geo. Emblen, Senior, Dr. Binding Penn's Adress, 2.6. Ledger D 167.
- . Mr. Hugh Meredith, Dr. Paper 7.0. Ledger D 307.
- . Evan Morgan, cor[o]ner, Dr. Printing Bills [Miller A166], 4.0.0. Ledger D 168. Same as 10 June.
- . Br. Jn. Read, Dr. Cash 6.0. Ledger D 255.
- . Capt. Jn. Seymor, Dr. Advt. Sally for Jamaica, 5.0. Ledger D 80.
- . Mr. Isaiah Warner, Dr. Cash 7.6. Ledger D 227.
- . Mr. Josiah White, Dr. On Acct. of old Settlemt. 5d.; Role of Pastbd. 1.18.6.; Cr. per Cash pd. per Foster 20.0.; Cr. per Cash pd. per Andrews 18.0. Ledger D 338.
- . Mr. Wm. Wilson <(Naretmel?)> [crossed out] Nottingham, Dr. for 6 Allein's Alarm [Miller 225], 12.0. Ledger D 253.
- 17 June, Thursday. Capt. Joseph Arthur, Dr. For Advt. in N705 [17 June], Brig. Sally, 5.0. Ledger D 368.
- . Mr. Beby, Printer, Barbadoes, Dr. Cr. per a Barrel of Limes £3.; A cag of Ditto, 7.0; Dr. for Freight & Porterage &c., 10.8. Ledger D 217.
- . Mr. Joseph Burden, Dr. Cr. per 3 Doz. Jermans [Almanacks; Miller 245?]. Ledger D 340.
- . Voieall Chubb, D'r Adv't N'o 705 [17 June]. 7/6, query pd. Ledger D 5.
- . Mr. Jacob Hubbart (Conistoga), Dr. 2 Blank books, 2.0.6. Ledger D 321.
- . Mr. Jn. Jones (Salem), Cr. per Boyls Works £7.6.3. and gave up his Note for £6 & enter'd him Creditor for the remaining £1.6.3. in the News Book. Ledger D 289.
- . Mr. Rob't Jordan, Dr. Paid in full for Mr. Bullers Books bought of him as Adm'r. [administrator] Buller's Acc'ts are all settled, 12.0.0. Ledger D 340.
- . Mr. Rob't Kelsey, Dr. for Sundry Books Sent, 1.19.0.; C[ontr]a Cr. per Cash, 1.0.0.; per Books return'd, 18.0. Ledger D 314.
- . Mr. Matth's Muris, Dr. for Cash, 8.0.0. Cr. 53 reams at 9.6., 25.8.6. NB all the Paper before is paid. Ledger D 291-92.
- 18 June, Friday. Rev'd Mr. Becket, Lewestown, Dr. Ink & Wax, 0.9. Ledger D 323.
- . Mr. Sam'l Emblin, Dr. Advt. of Sale of Bateman's D., 5.0. Ledger D 324.
- . Mr. Robert Grace, Dr. Cash 20.0. Ledger D 381.
- . Mr. Reece Meredith, Dr. long Advt. of Goods, 10.0. Ledger D 187.
- . Mr. Anto. Newhouse, Cash, £2.0.0. Ledger D 245.
- . Chest'r Ottinger, p'd. his Adv't. Ledger D 20.
- . Mr. Thos. Williams, hatter, Dr. Bible, 5.6. Ledger D 182.
- 19 June, Saturday. Mr. Bennet, Dr. Cash 2.6. Ledger D 317.
- . Mr. Henry Deweese, Dr. Cash, 15.0.0. Ledger D 231.
- . Mr. Robert Grace, Dr. Six Gilt Pict'r Frames @ 12s, 3.12.0. Ledger D 381.
- . Mr. Hugh Meredith, Dr. Paper 7.0. Ledger D 307.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
- 21 June, Monday. Capt. Holland, Cr. per Cash £5 in full. Ledger D 345.
- . Mr. James Parker's Acct. of Paper: 10½ ream best print Demy. Ledger D 299.
- . Mr. Wm. Parsons, Dr. A Gilt Bible per son, 9.6. Ledger D 188.
- . The hon'rbble T. Penn, Esq. 2 4o [quarto] Book, 3.0. Ledger D 158.

- 22 June, Tuesday. Mr. Robert Grace, Dr. Cash Per Lincoln, 5.2.6. Ledger D 381.
 ---. Mr. Jn. Inglis, Dr. Advt. Sale Negroe Woman, 5.0. Ledger D 273.
 ---. Mr. Isaiah Warner, Dr. Cash 10.0. Ledger D 227.
- 23 June, Wednesday. Mr. Wm. Deweese, Dr. Order to pay Sept. Robison. Ledger D 309.
 ---. Mr. Wm. Maugridge, Dr. Pewter Stand, 18.0. Ledger D 51.
 ---. Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
 ---. Mr. Steven Potts, Dr. for Wax 1.0., Paper 4d, 1.4.; for Cash 3.0. Ledger D 44.
 ---. Messrs. White & Taylor, Dr. Bonds, 4.0. Ledger D 219.
 ---. Mr. James Wragg, Dr. 4 Qr. Demy, 16.0.; 6 Qr. foolsCap, 10.0. Ledger D 344.
- 24 June, Thursday. Mr. James Parker, C[ontr]a Cr. Cash, 10.0. Ledger D 298.
- 25 June, Friday. Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
 ---. Mr. James Parker Acct. of Paper: 9 ream fools cap print. Ledger D 299.
- 26 June, Saturday. Mr. Alex. Annand, Dr. Accidence, 1.6. Ledger D 108.
- 28 June, Monday. Mr. Jn. Dabbin, From Work book, Dr. For Advt. of a Servt. run. 5.0. Ledger D 47.
 ---. Mr. Richard Jerrard, Dr. Advt. of Ser't run. 5.0. Ledger D 332. Cf. 29 June.
 ---. Mr. Thos. Williams, hatter, Dr. Omitted From Work Book. Advt. Servantman, 5.0. Ledger D 182.
- 29 June, Tuesday. Mr. Jn. Boyd, Dr. Paper 1.4, Inkpowder 1.4, 2.0. Ledger D 251.
 ---. Mr. Jn. Dabbin, Dr. For his Share of Advt., 3.4. Ledger D 47. Ad with Williams?
 ---. Mr. Isaac Decow, Sen'r, Dr. 6 large Parchmts, 1.1.0. Ledger D 325.
 ---. Mr. Henry Deweese, Dr. Cash, 1.10.0. Ledger D 231.
 ---. Mr. Robert Grace, Dr. Cash P'd for Stoves & haling, 1.4.0.; For Wafers & Quills, 1.2. Ledger D 381.
 ---. Mr. Richard Jerrard, Dr. Advt. for runaway in News, 3.0. the Single being paid. Ledger D 332. Cf. 28 June. No Miller.
 ---. Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
 ---. Rev'd Mr. Joseph Morgan, Dr. for Printing 500 Gen'l Cause of all Hurtful Mistakes [Miller 250] [no amount given]. Cr. per Cash per Mr. Vanderspiegle, 10.0.; Dr. for Edwds Sermons [Miller 279], 1.0. Ledger D 182.
 ---. Mr. Benj'n Paschal, Dr. Paper, 0.4. Ledger D 60.
 ---. Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
 ---. Mr. Thos. Williams, hatter, Dr. his Share of an Advt. 3 Runaways, 3.4. Ledger D 182. Ad with Dabbin?
- 30 June, Wednesday. Mr. Jn. Goodwin (Mer[chant], N.C.), Dr. Advt. for Mr. Mackin's Servt., 5.0. Ledger D 345.
 ---. Mr. Saits Dutch bookbinder in Chestnut Street, now by 7 Bransons. Cr. per 8 Doz. Blares binding, 32.0.; Dr. for Cash, 15.0. Ledger D 305.
- June. Dr. Samuel Chew, Dr. Ship Letter, 1.0. Ledger D 220.
- June. Col. Colville, Dr. Long Advt. Sev'l times with Sundry Alterations of Sale of Land. Ledger D 343.
- June. Tobi's Griscom, Adv't 5/. Ledger D 11.
- June. Mr. Harrison (Boston), 490 Watts [Miller 266] bound). Ledger D 185. "April 23"

- crossed out and "June 42" added at the end.
- June. Mr. Benj. Miffing, Dr. for Advt. of NE Runaway, Paid, 0.8. Ledger D 339.
- 2 July, Friday. Mr. Massey, NTown M[ary]Land, Dr. Advt. of Griscomb's [Grisconils?] Servt., 5.0. Ledger D 334.
- . Evan Morgan, cor[o]ner, Dr. 3 Advts. in the News, 15.0. Ledger D 168.
- . Mr. Anto. Newhouse, Cash, 2.0.0. C[ontr]a Cr. 32 Reams at 15.0., 24.0.0. Ledger D 245-46.
- 3 July, Saturday. Rev'd. Mr. Rob't. Cross, Dr. 400 Examinations [Miller 295], 264 Ch. Gov't., 36 Ch. Gov't. [Miller 296]. Ledger D 238. Cf. Synod, ante 31 March and 31 March.
- . Mr. Andrew Farrel, Dr. 2 Powers, 0.8. Ledger D 55.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Mr. Steven Potts, Dr. for Parch't wrapper 1.6. Ledger D 44.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
- . Dr. Jn. Redmond, Dr. Horace with Delphin Notes, 12.0. Ledger D 346. [Also] Dr. Advt. Fishburns Ship for London 9 times, 11.0. Ledger D 271.
- . Mr. Saits Dutch bookbinder in Chestnut Street, now by Bransons, Dr. 3 Qrs. Paper, 1.6. Ledger D 305.
- 4 July, Sunday. Mr. Jn. Harrison, Mercht. Dr. Advt. in the Gazette, 5.0. Ledger D 280.
- . Jn. Lad, Esq., Dr. long Advt. of Alford's Ld., 7.6. Ledger D 183.
- 6 July, Tuesday. Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- 7 July, Wednesday. Dr. Patrick Baird, Dr. 4 Bills of Loading, 0.4. Ledger D 269.
- . Mr. Isaac Decow, Sen'r, Cr. per Cash, 18.0. Ledger D 325.
- . Mr. Jn. Franklin, Dr. 4 Qr. & 9 Sheets Soap Paper, 4 on a Sheet [Miller A162 dates it 9 July]. Ledger D 347.
- 8 July, Thursday. Dr. Jn. Bard, Dr. Advt. in Gaz. No.708 [8 July], Drugs, Paid. Ledger D 41.
- . Wm. Bradford, Dr. Adv't of his Setting up, 0.5.0. Ledger D 327; V66:72.
- . Andrew Johnson, Esq., Amboy, Dr. A Bill of Loading Book, 8.0.; 2 Qrs. of Bills of Loading, 12.0. Ledger D 334.
- . Mr. Jn. Murphy, Dr. Cash, 12.0.; Cash pd. per Nurse, 1.0.0. Ledger D 349.
- . PA Province or Assembly, Dr. Advt. of the Loan Office, 7.6. Ledger D 247.
- . Mr. Edw'd Shippen, Dr. <Avt. of Alford's Estate Paid, 10.0.> [crossed out] Ledger D 322.
- 9 July, Friday. Mr. Robert Grace, Dr. For Sundries, <mending Windows &c> [crossed out], 1.5.10. Ledger D 381.
- . Mr. Rob't Kelsey, C[ontr]a Cr. Cash, 2.9.0. Ledger D 314.
- . Mr. Hugh Meredith, Dr. Cash 8.0. Ledger D 307.
- . Br. Jn. Read, Dr. Cash 4.0. Ledger D 255.
- 10 July, Saturday. Mr. Bennet, Dr. Cash 1.6.; Cr. per 6 Pelts 4.6. Ledger D 317.
- . Mr. Robert Grace, Dr. Cash P'd for Paving, etc. 3.10.0. Ledger D 381.
- . Mr. Jn. Howel, Tanner, Cr. pd. his Advt. 12.0. Ledger D 203.
- . Mr. Rob't Kelsey, Dr. Sundry Books, 18.0. Ledger D 313.

- . Mr. Wm. Maugridge, Dr. 6 Barrels of Lampblack, 2.6. Ledger D 51.
- . Mr. Steven Potts, Dr. for Cash 3.0. Ledger D 44.
- . Messrs. Stydman & Robinson, Dr. Cash, 30.0.0. Ledger D 143.
- . Mr. Swan Warner, Dr. 1/2 lb. Snake Root, 5.0. Ledger D 122.
- . Zenzendorph, Count, Some Pamphlets sold, 4.9. Cr.; Some Pamphlets Sold 5.8 Cr. Ledger D 324.
- 12 July, Monday. Mr. Steven Potts, Dr. for Cash 5.0. Ledger D 44.
- 13 July, Tuesday. Mr. Hugh Meredith, Dr. Cash 6.0. Ledger D 307.
- 14 July, Wednesday. Mr. Sam'l. Austin, Joiner, Dr. Paper 1.6. Ledger D 53.
- . Lawrence Growden, Esq. 6 Skins of Parchment, 15.0. Ledger D 190.
- . Mr. Henry Hockley, Cr. Per Cash for 1 lb. Lampblack, 5.0. Ledger D 336.
- . Mr. Jasper M'Call, Dr. for Cash, 20.0.0. Ledger D 350.
- . Mr. Anto. Newhouse, contra, Cr. 12 Ream & 16 Qrs. coarse Paper at 12.0., 7.16.0. Ledger D 246.
- . Br. Jn. Read, Dr. Cash 4.0. Ledger D 255.
- . Mr. Tho. Wilcox, Dr. Cash per son John, 3.0. Ledger D 177.
- 16 July, Friday. Mr. Robert Grace, Dr. Cash 6.0. Ledger D 381.
- . Mr. Steven Potts, Dr. for Marbled Paper, 0.8. Ledger D 44.
- 17 July, Saturday. Rich'd Allen (Founder), Dr. Almanack, 0.5. Ledger D 250.
- . Mr. Sam'l. Austin, Joiner, Dr. Indentures, 8d. Ledger D 53.
- . Peter Baynton, Esq., Dr. On Greenwoods Acct., 16.0.0; Cash pd. hawling down the Goods, 2.0. Ledger D 172.
- . Mr. Bennet, Dr. Cash 1.6. Ledger D 317.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Mr. Steven Potts, Dr. for Cash, 2.6. Ledger D 44.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
- 20 July, Tuesday. Rich'd Allen (Founder), Dr. Advertisement, 5.0. Ledger D 250.
- . Mr. Sam'l Norris, Dr. Ink Glas with brass head, 1.0. Ledger D 162.
- . Mr. Steven Potts, Dr. for Cash 1.6. Ledger D 44.
- . Br. Jn. Read, Dr. Paper & Ink 8d. Ledger D 255.
- . Mr. Steven W[illia]ms, Dr. paid Advt. of Bustle's Estate, 5.0. Ledger D 365. "Aug" may be written over "July."
- . Mr. Wm. Wilson <(Naretmel?)> [crossed out] Nottingham, Dr. Ballance on Charge of a Bible &c, 2.1. Ledger D 253.
- 21 July, Wednesday. Mr. Geo. Harris, Dr. as per Note of Hand. Cr. per Cash 13.0.; Dr. for 2 Doz. Edw'ds Serm. [Miller 279], 18.0.; 1 Doz. Blare's Predest. [Miller 275], 7.6.; 2 Doz. Queries [Miller 294?], 4.0. Ledger D 154.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Mr. Reece Meredith, Dr. 1/2 Qr. fine Royal, 1.0. Ledger D 187.
- . Mr. Matth's Muris, Dr. 3390 lb of Rags, £21.3.9.; Cash at thrice, 1.4.6. C[ontr]a Cr. 20 Ream best Demy print, 15.0.0.; 13 Ream best Demy at 12.6, 8.2.6.; 14 Ream brown, 3.3.0. Ledger D 291-92.
- . Mr. Steven Potts, Dr. for Cash 10.0. Ledger D 44.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.

- . Brian Ryly, D'r for Parchm't. 3/ July 21 '4[2?]. Settled Dec'r. 1 1743. Ledger D 23.
- . Mr. Saits Dutch bookbinder in Chestnut Street, now by Bransons. Dr. Cash 13.6.; Cash, £1. [total] 1.13.6. Ledger D 305.
- . Mr. Jacob Shute, Dr. Paper, 0.9. Carried to Ledger E. Ledger D 39.
- . Messrs. Stydman & Robinson, Dr. Sundry Books &c. d[elivere]d Crukshanks, 11.6.8. Ledger D 143.
- . Philip Syng, Dr. 500 Irish Society Tickets [Miller A173 has 15s], 16.0. Ledger D 202.
- 22 July, Thursday. Mr. Wm. Ball (Alm. Maker) Dr. Agreed for Alm. 1743 [Miller 274] & am to give him more a Gross of Almanack. Ledger D 332.
- . Betterton, Benja. Dr. Advt. of an Apprentice, 5.0. Ledger D 88.
- . Capt. Holland, <Dr. for Gordon's Grammar of Apprentice, 13.6> [crossed out] Paid. Ledger D 345.
- . Mr. Rich'd Pitts, Dr. <Advt. of Goods> [crossed out], 5.0. Ledger D 296.
- . John Wallace (March't), Dr. For an Advt. Goods, Single & in Gazette, 15.0. Ledger D 212, 29.
- 23 July, Friday. Mr. Isaiah Warner, Dr. A Gazatteers Interpreter, 10.0. Ledger D 227.
- 24 July, Saturday. Mr. Sam'l. Austin, Joiner, Dr. Bond. 0.4. Ledger D 53.
- . Mr. Bennet, Dr. Cash 2.0. Dr. Pens & Ink, 0.4. Cr. Qr[Quire or Cr?] Brown and Blue, 3.3. Ledger D 317. Last entry in light red ink, perhaps dated 30 July.
- . Capt. Ch. Hargrave, Dr. Paper & Ink, 2.0. Ledger D 199.
- . Mr. Hugh Meredith, Dr. Cash 10.0. Ledger D 307.
- . Israel Pemberton, junr. Dr. <Paid Advt. of the Sale of Borels Ship> [crossed out]. Ledger D 72.
- . Mr. Steven Potts, Dr. for Cash 4.0. Ledger D 44.
- . Br. Jn. Read, Dr. Dictionary per order 16.0. Ledger D 255.
- . Zenzendorph, Count, Some Pamphlets Sold 5.0. Cr. Ledger D 324.
- 26 July, Monday. Joseph Rose, Esq., Dr. Bradley's Art of Gardening, 16.0.; Parchm't Book, 4.2. Paid. Ledger D 191.
- 27 July, Tuesday. Mr. Alex. Annand, Dr. Exam'n. & Protest'n. 1.8. Ledger D 108.
- . Mr. Jn. Steven Benezet, Dr. Brownpaper 6.0; Blue 3d; Memorand., A Ream of brown Paper charg'd to A. Benezet, p. 13 [Ledger D 57] should have been charg'd to J.S. Benezet. Ledger D 65.
- . Emmerson & Graydon, Dr. Sent Mr. Graydon Campbel on Moral Virtues. 15.0. Ledger D 73.
- . Mr. Geo. Harris, per Cash Cr., 10.0. Ledger D 154.
- . Mr. Rob't Hartshorn, Dr. 3 Parchm'ts, 8.3. Ledger D 312.
- . Mr. Hugh Meredith, Dr. Things in the Shop per Order to a Woman, 9.6.; Cash 4.0. Ledger D 307.
- . Mr. James Parker, C[ontr]a Cr. 4 Pistoles at 26.0. & 5/ bill to deduct 16.0. Sent to Change at 4.15.0. Ledger D 298.
- . Mr. Rob't M'Alpine, NY. C[ontr]a Cr. 3 Pistoles, 3.18.0. Ledger D 304.
- . Mr. Steven Potts, Dr. for 3.0. Ledger D 44.
- . PA Province or Assembly, Dr. A Qr. of fools Cap paper, 2.0. Ledger D 247.
- . Zenzendorph, Count, Dr. for a Book by Mr. Miller, 5.6.; Cr. per Pamphlets Sold 3.9.

Ledger D 324.

29 July, Thursday. Peter Baynton, Esq., Dr. Advt. N. England Rum, &c., 5.0. Ledger D 172.

---. Messrs. Hamilton & Coleman, Dr. Advt. of Goods, 10.0. Ledger D 173.

---. Mr. Sam'l Hazard, Dr. A long Advt. in Columns, 10.0. Ledger D 358.

---. Mr. Isaiah Warner, Dr. Advt. of Printing, 5.0. Ledger D 227. At end of account; also in light ink within account.

30 July, Friday. Dr. Patrick Baird, Dr. 500 Publick house Licenses [Miller A154]; 100 Pedlars Licenses [Miller A155]. Ledger D 269. Also 31 July 1743.

---. Mr. Bennet, Dr. Cash 2.6. Ledger D 317.

---. Mr. Thos. Godfrey, Dr. Quarles Emblems, 9.0. Ledger D 62.

---. Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.

---. Mr. Isaiah Warner, Dr. Parchm't, 2.10.; Skin of Leather, 6. Ledger D 227.

---. Mr. Wm. Wilson <(Naretmel?)> [crossed out] Nottingham, Dr. 12 Alarms [Miller 225], 1.4.0.; Dr. Quarles Emblems, 9.0. Ledger D 253.

31 July, Saturday. Mr. Garland Anderson, Dr. Rags, 4.6. Ledger D 286.

---. Mr. Jn. Edwards, Lancaster, Dr. Parchmt. to D[avid]., 3.0. Ledger D 165.

---. Mr. Jn. Murphy, Dr. Cr. per Ballance of a Trip to S[avann]a[h?] 7.0. Ledger D 349.

July. Jos. Bennet (the Lawyer), paid his acct. Ledger D 2.

July. Jn'o. Clark, Avd't, 5/. Ledger D 6.

July. Mrs. Fishburn, Adv't of her husband's Estate Jul 42, 5/. Ledger D 10.

July. Wm. Fishbourne, Esq., Dr. For Advt. Debts due to Estate, 5.0. Ledger D 372.

Ante 2 Aug, Monday. Benj. Franklin, Esq., Dr. to Charles Moore. To a beaver hat by your order for your man Joseph, L1.10.0. V66:71a. As the "Esq" suggests, this is Moore's later statement of his early accounts with Franklin.

2 Aug, Monday. <May 4> [crossed out] Tench Francis, Esq. Dr. Newcastle Laws [Miller 232], 8.0. Ledger D 56.

---. Benj. Franklin, Dr. to Charles Moore. To dressing a hat, and a hat he had Long ago, 1.0.0. V66:71a.

---. Mr. Gustavus Hesselius, Dr. Qr. Post Paper, 2.0. Ledger D 58.

---. Mr. Hugh Meredith, Dr. 7.6. Ledger D 307.

---. Mr. Wm. Ramsey, Dr. Paid 16.0. Ledger D 283.

---. Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.

3 Aug, Thursday. Mr. Wm. Maugridge, Dr. 5 Qr. thick Post book, 1.7.6.; 4 Qr. fools Cap book, 14.0.; 3 Qr. fools Cap book, 10.6. Ledger D 51.

---. Mr. Saits Dutch bookbinder in Chestnut Street, now by Bransons. Primer 6d.; Per binding 2 Doz. Psalms 8.0. Ledger D 305.

4 Aug, Wednesday. Mr. Tho. Wilcox, Contra, Cr. 62 lb. of Pastboard, 3.7.2. Ledger D 178.

5 Aug, Thursday. Mr. <Tho.> [crossed out] Edw'd Franklin, Senepuxan, Dr. Sundry Books, 6.14.2. Ledger D 348.

---. Mr. Jn. Goodwin (Mer[chant], N.C.), Dr. Advt. of a Servt. in Custody, 5.0.; Cr. by Cash, 10.0. Ledger D 345. Line drawn trough account indicating settled.

- . Mr. Benj'n Morgan, Dr. Advt. of Sam'l Loyds Mare, Single & in the News [5 Aug] [Miller A168 notes single ad as 3s], 8.0.; Cr. Per Cash for the Advt. 8.0. Ledger D 359.
- . Mr. Sam'l Read, baker, Dr. A Baily's Dictionary folio, 3.0.0. Ledger D 69.
- . Mr. Isaiah Warner, Dr. ½ lb. of Lampblacks, 2.6.; 3 Qrs. Stiff Paper, 6.0. (the above is Credited in Isaiah's Acct.) Ledger D 227.
- 6 Aug, Friday. Mr. Robert Grace, Dr. Ink Powder, 1.2. Ledger D 381.
- . Mr. Jn. Murphy, Dr. for Cash, 10.0. Ledger D 349.
- 7 Aug, Saturday. Mr. Bennet, Dr. Cash 2.0. Ledger D 317.
- . Mr. Henry Deweese, Cr. 4 Ream of Print, 1.18.0. Ledger D 232.
- . Mr. Robert Grace, Dr. For Pope's Eth'e Epistles, 13.0. Ledger D 381.
- . Mr. Hugh Meredith, Dr. Cash 6.6. Ledger D 307.
- . Mr. Matth's Muris, Dr. Cash, 5.0.0. Ledger D 291.
- . Mr. Wm. Parsons, Dr. 6 Pair of Prent. Indentures, 3.0. Ledger D 188.
- . Mr. Wm. Ramsey, Dr. Sundry Books as per Acct. d[elivere]d. 1.19.2. Ledger D 283.
- . Joseph Steneard, Bible 5/6. Ledger D 25.
- 9 Aug, Monday. Mr. Alex. Annand, Dr. A Gilt Bible, 7.0. Ledger D 108.
- . Dr. Th[omas] Bond, Dr. Arbuthnot on Alements, 14.0.; Sanctorius, 12.0.; English Malady, 14.0. (d[elivere]d J. Smith); Rec'd 40.0. of J. Smith for the S[ai]d. 3 Books. Ledger D 100.
- . Mr. Wm. Lowry (Chester), Dr. Ream of Pott per Lea], 16.6. Ledger D 284.
- . Mr. James Parker's Acct. of Paper: 15 Ream Demy AN No 1; 13 Ream fools Cap.; Charges to Trenton. Ledger D 299.
- . Mr. Sleidhorn (sugarBaker), Dr. Bible, 5.6. Ledger D 287.
- . Mr. Isaiah Warner, Dr. 2 reams of French fools Cap, 1.4.0. Ledger D 227.
- 11 Aug, Wednesday. Mr. Henry Deweese, Cr. 2 Ream ord'ry Print at 6.6., 13.0; Cr. 20 Ream writing Print at 11.9, 11.15.0. Ledger D 232.
- . Mr. Rob't Kelsey, Dr. Sundry Books as per Acct. Sent, 5.10.4.; C[ontr]a Cr. Cash, 6.0.; Pamphlets return'd, 9.4. Ledger D 313-14.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
- 12 Aug, Thursday. Jn'o. Barkley, Paid him for 3 Can's Bibles. Ledger D 2.
- . Wm. Fishbourne, Esq., Dr. For Advt. N713 [12 Aug], Debts to call in, 5.0. Ledger D 372.
- . Mr. Jn. Inglis, Dr. Advt. of Sale of Goods, 5.0. Ledger D 273.
- . Mr. James Parker, C[ontr]a Cr. 4 Pistoles, 5.4.0. Ledger D 298.
- . Mr. Rob't M'Alpine, NY. C[ontr]a Cr. per Com. Prayers, 1.6.0.; 4 Pistoles, 5.4.0.; Account of Binding Books. Ledger D 304. Last item added later in red ink.
- 13 Aug, Friday. Mr. James Hamilton, From Work Book, Dr. For 200 License Bonds [Miller A164]. Ledger D 74.
- 14 Aug, Saturday. Mr. William Branson, Dr. Advt. of runaway Negro, 8.0. Ledger D 118.
- . Mr. Wm. Maugridge, Dr. 10½ lb. of Pewter, 10.6. Ledger D 51.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Mr. Matth's Muris, C[ontr]a Cr. 4 Ream ord. blue Demy, 1.8.0. Ledger D 292.

- . Mr. Anto. Newhouse, 1477 lb. of Rags; Cash, 20s. Ledger D 245.
- . PA Province or Assembly, Dr. Paper, 1.0. Ledger D 247.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
- . Mr. Ab'm Shelley, Dr. for Acct. Book, 14.0. Ledger D 319.
- 16 Aug, Monday. Mr. Andrew Farrel, Dr. Servants Indentures, 0.6. Ledger D 55.
- . Mr. Robert Grace, Dr. Bills of Sale & Mapps, 1.0.3. Ledger D 381.
- . Mr. Wm. Morgan, turner, Dr. Indentures, 0.8. Ledger D 76.
- . Mr. Jn. Murphy, Dr. Cash at twice, 10.0. Ledger D 349.
- . Capt. Jn. Seymor, Dr. Indentures, 0.8. Ledger D 80.
- . Mr. Isaiah Warner, Dr. 6 Qr. blue fools Cap, 5.0. Ledger D 227.
- 17 Aug, Tuesday. Israel Pemberton, junr. Dr. Adv. Ship Agnes by Vendue, 5.0. Ledger D 72.
- 18 Aug, Wednesday. Mr. Geo. Harris, Dr. per Cash, 20.0.; Dr. for Paper, Inkpowder & Quills, 2.5.; 6 Divine Songs [Miller 144?], 2.3.; Ballance on Sundrey Books, 8.10. Ledger D 154.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Mr. Steven Potts, Dr. 5.0. Ledger D 44.
- . Br. Jn. Read, Dr. Cash 3.0. Ledger D 255.
- 19 Aug, Thursday. Mr. Robert Grace, Dr. Two Q'rs Pap'r & Prim'r, 4.10. Ledger D 381.
- . Mr. Harrison (Boston), Dr. for Cash Sent per Post 11 Pistoles. Ledger D 185.
- . Mr. Saits Dutch bookbinder in Chestnut Street, now by Bransons. Dr. A Primer, 0.6. Ledger D 305.
- . Mr. Ab'm Shelley, Dr. Advt. of his Removal, 5.0. Ledger D 319.
- . Mr. Ch. Willing, Dr. Long Advt. of Goods, 10.0. Ledger D 140.
- 20 Aug, Friday. Mr. Jn. Murphy, Dr. Cash, 10.0. Ledger D 349.
- . Mr. Wm. Parsons, Dr. A Bundle of Dutch Quills, 2.0. Ledger D 188.
- . Br. Jn. Read, Dr. Cash 4.0. & 3.0. Ledger D 255.
- . Capt. Redmond, Dr. ½ lb. of Lampblack, 2.6. Ledger D 348.
- . Capt. Jn. Seymor, Dr. 2 Ship Letters for Saylor, 0.8. Ledger D 80.
- 21 Aug, Saturday. Mr. Bennet, Dr. Cash 6.0. Ledger D 317.
- . Capt. Sam'l Jacobs, Dr. Paper, 1.2.; Bible, 5.6.; 10 Quier of paper, 2.0.; to Quier of paper, 1.8. Ledger D 311.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Robison, Joyner, Dr. Paper, 2.8. Ledger D 330.
- 24 Aug, Tuesday. Dr. Patrick Baird, Dr. A Sett of Homer's Iliads, 2.0.0. Ledger D 269.
- . Mr. Henry Deweese, Dr. Cash, 12.6. Ledger D 231.
- . Mrs. Eliz. & Wm. Donaldson, Dr. Paper, 0.10. Ledger D 146.
- . <Sam'l Hazel [Hasell], Esq., Dr. Advt. for Cooper for Chaining the Streets of a Market Day, 5.0.> [crossed out] Charg'd to Mayor & Commonalty. Ledger D 243. Same as Philadelphia, 26 Aug.
- . Mr. Geo. Oakil, Dr. Wax 1.0. Ledger D 262.
- 25 Aug, Wednesday. Mr. Jn. Chapman, Dr. Cash paid per Ab. Chapman, 2.3.0. All settled in full. Ledger D 275.
- . Capt. Ch. Hargrave, Dr. Bills of Loading, 3.0. Ledger D 199.

- . Mr. Gustavus Hesselius, Dr. Pastb', 0.2. Ledger D 58.
- . Mathias Holston, Dr. Paid his Advt. of Pasture 5.0. Ledger D 370.
- . Mr. Isaac Jones, Dr. Votes [Miller 257], 1.1. Ledger D 84.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Mr. Jn. Murphy, Dr. Cash, 10.0. Ledger D 349.
- . Mr. Steven Potts, Dr. for Marble Paper, 1.0.; Ditto, 4d, Paper 1.0. Ledger D 44.
- . Br. Jn. Read, Dr. Cash 1.0. Ledger D 255.
- . Peter Turner, Dr. Advt. of Letting Preston's House. 5.0. Ledger D 128. Same as 26 Aug.
- 26 Aug, Thursday. Capt. Dan Cheston, Dr. Advt. of a Runaway, 5.0. Ledger D 196.
- . Mr. Theophilus Grue, Dr. for Advt. No. 715 [26 Aug], 5.0. Ledger D 366. Undated; date from newspaper.
- . [Philadelphia] Mayor & Commonalty, Dr. For Advt. of Chains across Streets, Gazette, 5.0.; Ditto Single [Miller A170], 5.0. Ledger D 313. Same as Hazel, 24 Aug.
- . Peter Turner, Dr. From Work Book. For Advt. in Gaz. N715 [26 Aug] of Preston's House. 5.0. Ledger D 128. Same as 25 Aug.
- 27 Aug, Friday. Mr. Edw'd Wiatt, Dr. Rece'd of Mr. B. Franklin Three Pounds 17/10 [3.17.10] in full of all Accts. to this 27th of Aug. 1742 per me E'd Wyatt. Witness, Lewis Evans. [Added in red ink] Wyat owes the 20/ mark'd in red above [the £1 part of the 19 Jan 1739/40], being omitted in Posting & the 5s ditto [for 12 Jan 1741]. Ledger D 146.
- 28 Aug, Saturday. Mr. Bennet, Dr. Cash 3.0. Ledger D 317.
- . Mr. Sam'l Blunston, Dr. 1st Vol. of Pamela [Miller 293]. Ledger D 168.
- . Mr. William Bradford, Dr. 3 Qrs. Demy, 12.0. Ledger D 327; V66:72; APS Hays 3:558.
- . Mr. Robert Grace, Dr. For Pamela, 5.0. Ledger D 381.
- . Pennsylvania Assembly paid BF towards printing the Laws, 50.0.0. [Miller 288 overlooked the reference but speculated that BF was advanced £50 for paper.] Votes 2808. See below, Votes 2816 (2nd entry).
- . Pennsylvania Assembly to an Order of Assembly, paid BF in full of his Account, 50.7.0. Votes 2810.
- . Pennsylvania Assembly to BF's Account for printing the whole Body of Laws of this Province, and binding the same, amounting to Two Hundred and Sixty-one Pounds [Miller 288], was read and allowed; and ordered, that an Order be drawn and signed by the Speaker, for the Payment of the Ballance of the said Account, upon the Delivery of the Work: and that the Book be distributed as follows, viz. Votes 2814.
- . Pennsylvania Assembly to BF, as Clerk of the House, and for printing the Votes, etc., 55.4.6. Votes 2816.
- . Pennsylvania Assembly to BF, the Ballance of his Account for printing and binding the Body of Laws [Miller 288] for the Public, 211.0.0. Votes 2816.
- . Mr. Jn. Read (Christeen) Dr. 2 Reams brown Paper, 12.0. Ledger D 257.
- . Mr. Tuit (Trenton), Dr. Telemachus, 15.0.; Don Quixote, 1.8.0.; Total 2.10.6., Sent

- Acct. News to May 22, [17]42, 1.0.0. Cr. Per Quixote return'd, 1.8.0. Ledger D 237.
- Ante 30 Aug, Monday. Mr. Goodwin, bookbinder, Dr. Advertisement Single, 5.0. Ledger D 351. Light ink.
- 30 Aug, Monday. Dr. Chew, Dr. Cr. per Cash pd in Part for Laws left by Murphy, 5.0.0. Ledger D 353.
- . James Chalmers, Dr. For Advertisem't. 5.0. Ledger D 121. Faint ink.
- . Lewis Evans, Dr. Cash, 4.12.6. Ledger D 240.
- . Mr. Goodwin, bookbinder, Dr. 16½ lb. of Dutch yd Boards, 13.5.; 8½ fools Cap board, 5.9. Ledger D 351.
- . Mr. Jn. Hall (Bristol), Dr. 2 Sheets of Royal Paper, 1.0. Ledger D 353.
- . Mr. Jasper M'Call, Dr. Cash paid in full, 30.0.0. Ledger D 350.
- . Mr. Jn. Murphy, Dr. Cash, 1.0. Ledger D 349.
- . Mr. Steven Potts, Dr. for Cash 2.0., Ditto, 2.0. Ledger D 44.
- . Br. Jn. Read, Dr. Lent a Sconce.; Dr. 25.0. Maryland Money =16.10½. Ledger D 255.
- . Capt. Redmond, Dr. ½ lb. Lampblack, 2.6. Ledger D 348.
- . Joseph Steneard, Selate 2/6. Paper 1/. Ledger D 25.
- . Mr. Tho. Wilcox, Dr. 1191 lb of Raggs, 7.8.10½. Wilcox, Contra, Cr. 183 lb. of Pastboard, 9.18.3. Ledger D 177-78. Cash & Quills, 5.5.; Cash, 5.0. Ledger D 355.
- 31 Aug, Tuesday. Mr. Steven Potts, Dr. for Cash 4.0. Ledger D 44.
- Aug. Mr. James Bingham, jun., Cr. per 17½ Ream of Genoa; 2½ Damaged Genoa, the Dam.[damage] may be abt.[about] a Ream. Ledger D 94.
- Aug. Mr. Rich'd Hill, jun., Dr. Carry'd in Acct., 17.12.7.; Postage of Letters, 1.9.7. Ledger D 126.
- Aug. Thomas Lawrence, Dr. Advert'mt 5.0. of Constantine, 5.0. Ledger D 296, 15.
- Aug. Gen'l. Post Office, Dr. Paid 34 dwt [pennyweight] to Mr. Erwin per Mr. [Postmaster General Elliott] Benger's Order. Ledger D 357.
- 1 Sept, Wednesday. Mr. Wm. Cooper, Dr. 26½ lb. of Pastbd, 1.10.11. Ledger D 354.
- . Mr. Henry Deweese, Dr. Cash, 3.0.0. Ledger D 231.
- . Mr. Robert Grace, Dr. Cash, 5.0. Ledger D 381.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Mr. Anto. Newhouse, 1111 lb. of Rags; Cash 7.10.0. Ledger D 245.
- . Mr. Sam'l Norris, Dr. New Castle Laws [Miller 232], 8.0. Ledger D 162.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
- . Mr. Jn. Ryan, Dr. Paper, 1.0.; Acct. of Letters to July 29, '42, 1.10.6.; Mr. Walshe's Acct. of Ditto, 1.4.2.; News Papers to Dec. 8 '42, 1.5.10.; Carry'd in Nov. <8 '42> [crossed out], [total of account] 4.11.0. Ledger D 208.
- . Mr. Wm. Wilson <(Naretmel?)> [crossed out] Nottingham, 2Cr. per 7 Craigheads [Miller 278]. Ledger D 253.
- 2 Sept, Thursday. Messrs. Bard & Lawrence, Dr. Advt. of Goods, 5.0. Ledger D 352.
- . &c. Tho. Griffith, carter, Dr. Cr. Per ½ Cord Hickry. Ledger D 364.

- . Mr. Wm. Lowry (Chester), Dr. Ream of Pott, 16.6.; 2 Brass Ink horns, 4.8.; a pr. of Ink Glasses, 2.6.; Casers Commentaries, 2.6.; Hools Accidence, 2.0.; 'S Gravesand's Philosophy, 1.13.6.; Camdens Greek Grammer, 2.0. Ledger D 284.
- . Richardson & Eversly, Dr. For Advert'mt. 7.6 & 10.0, [total] 17.6. Ledger D 208, 23 (date and amounts crossed out in the latter).
- . Mr. Edw'd Shippen, Dr. From Work Book, For Advt. N716 [2 Sept], Ship Constantine, 5.0.; For Advt. N716 [2 Sept], in Dutch. Ledger D 322.
- . Tho. Walker & Jn. Beumont, Dr, Advertmt. of Beumont going away, 5.0. Transfer'd to Ledger E, folio 66. Ledger D 78.
- 3 Sept, Friday. Mr. Steven Potts, Dr. for 1 Indent's. & Cash 10d. Ledger D 44.
- 4 Sept, Saturday. Mr. Jn. Edwards, Lancaster, Cr. per Cash pd per David, [no amount]; Dr. for Parchment, 2.9. Ledger D 165.
- . Mr. Jn. Franklin, Dr. 36½ Qrs. Soap Papers [Miller A163]. Ledger D 347.
- . Mr. Robert Grace, Dr. Cash, 1.0. Ledger D 381.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Mr. Steven Potts, Dr. for Cash 3.1. Ledger D 44.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255. Date "4" in light ink over "5."
- . Capt. Jn. Seymor, Dr. Indentures, 0.8. Ledger D 80.
- 6 Sept, Monday. Mr. William Bradford, Dr. Lampblack 6d, pastbd, 4d, 0.10. Ledger D 327; APS Hays 3:558; V66:72.
- . Mr. Jn. Henderson (School Ma[ste]r, Horsham) Dr. Rece'd 12/10 in full.; Dr. for 6 Allein's [Miller 225], 12.0.; 3 Vincent on Judgmt [Miller B20], 5.0. Ledger D 329.
- . Mr. Hugh Meredith, Dr. Cash, 1.6.0. Ledger D 307.
- . Mr. Steven Potts, Dr. for Cash 3.0. Ledger D 44.
- . Mrs. Sarah Raper, Dr. 12 Yd. Boards per Maxwell, 12.0. Ledger D 357.
- 7 Sept, Tuesday. Mr. Robert Grace, Dr. Cash paid Helligas City Tax, 8.4. Ledger D 381.
- . Mr. Wm. Jones (Birmingham), Dr. Letters D[elivere]d amounting to 8.2. Ledger D 266.
- . Ja's. Rogers, D'r. Adv't. No 717 [9 Sept]. Paid. Ledger D 23.
- . Philip Syng, Dr. Testam't per Son, 2.0. Ledger D 202.
- . Mr. Tho. Wilcox, Dr. Cash pd for hawling 2.0. Ledger D 178.
- 8 Sept, Wednesday. Mr. Sam'l Blunston, Dr. News, <[?]> [crossed out]. Ledger D 168.
- . Mr. Colton, Dr. Cash, 5.0. Ledger D 358.
- . Mr. Geo. Cunningham, barber, Dr. Paper, 1.4. Ledger D 151.
- . Mr. Robert Grace, Dr. Cash, 4.0. Ledger D 381.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Mr. Steven Potts, Dr. for Cash, 5.0. Ledger D 44.
- . Br. Jn. Read, Dr. Cash 3.6.; Cash 1.6. Ledger D 255.
- 9 Sept, Thursday. Gen'l Post Office, Dr. Paid £17. Sterl. per Bretts order. 67.5 dwt [pennyweight] of Gold to Mr. Peak, 24.1.0. Ledger D 357.
- . Mr. Charles Jones, Dr. For an Advt. of Persons indebted to Estate of Jn. Jones, 5.0.; For a Bill of Lading Book, 8.0. Ledger D 279.
- . Rev'd Mr. Hugh Jones, Dr. for Mag. he formerly had, 4.2., Paid. by Reece Meredith & for the Gazette to July 1749 for finishing his Wind mill Advt. and a Letter in all,

- 4.18.10. Ledger D 360.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
 - . Mr. Matth's Muris, Dr. Cash, 2.7.0. Ledger D 291.
 - . Mr. Steven Potts, Dr. for Cash 3.6. Ledger D 44.
 - . Sam'l Robinson, Esq'r, sherriff of Kent, Adv't of Prisoners escaped 5/. Ledger D 24.
 - . Mr. Townsend White, Dr. For Advt. in Gaz N717 [9 Sept] of Goods, 7.6. Ledger D 141.
- 11 Sept, Saturday. Peter Bieler, Dr. Ream of Pott. 16.6. Ledger D 362.
- . Mr. Ab'm Chapman, Dr. Newspapers 6d. 0.6. Ledger D 275.
 - . Mr. Andrew Farrel, Dr. Dr. Power of Attorney, 0.4. Ledger D 361.
 - . Mr. James Macky, Dr. Advt. of Runaway Prentice, 5.0. Ledger D 33.
 - . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
 - . Mr. Jn. Read (Christeen) Dr. Cash. Ledger D 257.
 - . Mr. Isaiah Warner, Dr. 2 Reams best Whitefieldian N3, 1 of these was Broken Paper, 1.0.0. Ledger D 227.
- c.13 Sept. Mr. Edward Bridges, Dr. Letter Acct. No. 22, '42 [Postmaster Accounts] Carry'd in, 1.11.2; Advts not recconed in. [Bridges died ante 8 Oct 1741, and Franklin was settling with the estate.] Ledger D 90.
- 13 Sept, Monday. Mr. Edward Bridges, Dr. Advt. of her Husbands Debts, 5.0.; for Black Wax, 1.0. Ledger D 90. Ad may be 1741; wax may be 1742 (no specific date). Cf. 16 Sept, below.
- . Mr. Colton, Dr. Cash 5.0., Cash 2.0. Ledger D 358.
 - . Mr. Henry Hockley, Dr. for Popes Odyssey 5 Vols., 1.13.0. Ledger D 336.
 - . Mr. Saits Dutch bookbinder in Chestnut Street, now by Bransons. Cr. per binding 4 Doz. Pred[estinat]io[n] [Miller 275] more <mat> [crossed out] at 4d, 16.0. Ledger D 305. Date in light ink. An additional entry with a "3" at the end reads, "All the Predest'n [Miller 275]. he bound was 19 Doz." Ledger D 302.
 - . Br. Jn. Read, Dr. Wax 1.0. Ledger D 255.
 - . Mr. Isaiah Warner, Dr. 6 Ream of best Wh[it]efieldian], 3.0.0. Ledger D 227.
- 15 Sept, Wednesday. Mr. Colton, Dr. Cash 5.0. Ledger D 358.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
 - . Mr. Jn. Murphy, Dr. Cash pd in full for the Trip, 1.1.0. Ledger D 349.
 - . Mr. Steven Potts, Dr. for Cash 2.0.; for Cash 6.0. more. Ledger D 44.
 - . Br. Jn. Read, Dr. Cash 1.7½. Ledger D 255.
- 16 Sept, Thursday. William Bradford, Dr. From Work Book, Advt. in Gaz. N718 [16 Sept] of Books, large, 15.0. Ledger D 331.
- . Mr. Edw'd Bridges, Dr. Widow Bridges, Advt. in No. 718 [16 Sept], Goods, &c. Ledger D 90. Cf. 16 Sept, above.
 - . Mr. Jn. Hyat, Dr. from Work Book, For Advt. in Gaz. N718 [16 Sept], Prisoner, 5.0. Ledger D 261.
 - . Mr. James Parker, Dr. An Ord. on Fresnew for 3 Yrs. News, 1.10.0. Ledger D 297.
 - . Jonathan Potts, Adv't. Servn't run 5/. Ledger D 22.
 - . Mr. Saml. Welch, Dr. Sealing Wax, 1.0. Ledger D 363.
- 17 Sept, Friday. Mr. William Bradford, Dr. ½ lb. of Lampblack, 2.6. Ledger D 327;

- V66:72; APS Hays 3:558.
- . Mr. Colton, Dr. Cash 3.0. Ledger D 358.
 - . Mr. Steven Potts, Dr. for Cash 1.6. Ledger D 44.
 - 18 Sept, Saturday. Mr. Bennet, Dr. Cash 2.0. Ledger D 317.
 - . Mr. Colton, Dr. Cash 5.0. Ledger D 358.
 - . Mr. Matth's Muris, Dr. for 50lb. of Alom [Alous?] of Woodro[p?], 1.2.6. Ledger D 291.
 - . Mr. Anto. Newhouse, Cash 40/ = 2.0.0. C[ontr]a Cr. per 95lb. of Pott Pastb'd at 6d per lb. 2.7.6. Ledger D 245-46.
 - . Mr. Steven Potts, Dr. for Cash 6.0. Ledger D 44.
 - . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
 - . Mr. Joseph Wharton (See Walton, Joseph), Dr. 282 NewCastle Militia Laws, 23d, 3.10.6. Ledger D 86. Miller 231 dates it 1742.
 - 20 Sept, Monday. Mr. Goodwin, bookbinder, Dr. 4 Qrs. of outsides, 4.1.4. Ledger D 350.
 - . Mr. Jn. Murphy, Dr. Cash omitted, 5.0.; <for Cash, 16.0.> [crossed out] Ledger D 349.
 - . Mr. Anto. Newhouse, Dr. 1303lb of Rags. Ledger D 245.
 - . Br. Jn. Read, Dr. Cash 1.0. Ledger D 255.
 - . [Jacob Spicer, cash business, therefore not in account books. Ad in PG #721, 7 Oct.] P 2:349-50.
 - Ante 22 Sept. Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
 - 22 Sept, Wednesday. Mr. Colton, Dr. Cash 5.0. & 2.0. Ledger D 358.
 - . Mr. Plunket Fleeson, Dr. (from Work Book) Advt. in Gaz. N719 [23 Sept], Chairs &c, 5.0. Ledger D 153.
 - . Capt. Walter Goodman, Dr. for 50 Kery Notes, 5.0. Ledger D 363.
 - . Mr. Robert Grace, Dr. Cash, 8s, & 5s. Ledger D 381.
 - . Capt. Thos. Lloyd, Dr. From Work Book, <Advt. in Gaz. No. 719 [23 Sept], Servants imported.> [crossed out] Paid. Ledger D 195.
 - . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
 - . Eliza. North, D'r Eng Gram. 6/. Paid. Ledger D 19.
 - . Mr. Joseph Paschal, Dr. Dutch Gram'r. for Isaac, 10.0. Ledger D 149.
 - . Mr. Steven Potts, Dr. for Cash 10.0. Ledger D 44.
 - . PA Province or Assembly, Dr. Paper 2.0. Ledger D 247.
 - . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
 - . Mr. Edw'd Shippen, Dr. From Work Book, For Advt. N719 [23 Sept] of Lots. 5.0. Ledger D 322.
 - 24 Sept, Friday. Rev'd. Mr. Tho. Davies, Hopewell, Cr. by Cash in full, 1.4.0. Ledger D 326.
 - . Mr. Robert Grace, Dr. Cash, 5s. Linc'n [Lincoln]. Ledger D 381.
 - . Mr. Ric'd Nixon, Dr. Cato [Miller 99?], 2.6. Ledger D 267.
 - . The hon'rbble T. Penn, Esq. Letters Book, 7.0. Ledger D 158.
 - . Mr. Steven Potts, Dr. for Cash 1.6. Ledger D 44.
 - . Mr. Stephen Vidal, Dr. 6 Papers of Ink Powder, 6.0. Ledger D 276.
 - . Mr. Isaiah Warner, Dr. Ream best Demy Print, 16.0. Ledger D 227.
 - 25 Sept, Saturday. Mr. Colton, Dr. Cash 6.0. Ledger D 358.

- . Mr. Hugh Meredith, Dr. Cash, 7.0. Ledger D 307.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
- . Tho's Till, Pocket Book 9/. Ledger D 27.
- . Mr. Steven W[illia]ms, Dr. for Cato, 2.6. Ledger D 365.
- . Mr. Wm. Wilson <(Naretmel?)> [crossed out] Nottingham, 2 fulfilling the Scripture, 11.0. Ledger D 253.
- 27 Sept, Monday. Mrs. Godfrey, Dr. Cash, 1.0.0. Ledger D 157.
- . Mr. Ric'd Nixon, Dr. Rudiments, 2.6. Ledger D 267.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
- . Mr. Isaiah Warner, Dr. Ream best Demy Print, 16.0. Ledger D 227.
- . Mr. Isaac Williams, Dr. Half Qr. Bills of Lading, 3.0.; Power of Attorney, 0.4. Ledger D 216, 29.
- 28 Sept, Tuesday. Rev'd Mr. Tho. Davies, Hopewell, Dr. 2 Doz. Psalms Wats [Miller 227], 2.8.0.; 1 Doz. Hymns [Miller 266?], 1.4.0. Ledger D 326.
- . Rev'd Mr. Thomas Evans, Cr. Cash paid per Mr. Andrews, 5.0.0. Ledger D 191.
- . Mr. Jn. Murphy, per a Trip Cr. 16.0. Ledger D 349.
- 29 Sept, Wednesday. Mr. Colton, Dr. Cash 2.6. Ledger D 358.
- . Mr. Thos. Godfrey, Dr. <Cash, Error, 1.0.0.> [crossed out] Ledger D 62.
- . Mr. N. Levi, Dr. Advert'mt Negro Woman, 5.0. Ledger D 38.
- . Mr. Anto. Newhouse, Dr. for 50lb of a Alom [Aloue?] of Woodrop, 1.2.6.; Cash, 3.0.0.; 100 lb. of Glue of Levi at 10½. C[ontr]a Cr. 11 ream of brown Royal, 5.10.0.; 16 Ream & 17 Qrs. of brown <small> [crossed out], 3.8.0. Ledger D 245-46.
- . Mrs. Sarah Read (Neighb'r.), Dr. 6 lb. 6 oz. of Pastb'd, at 1/1d, 7.6. Ledger D 37.

29 Sept 1742 to 19 June 1753. Post Office Ledger, 142pp. APS Bache.

- 30 Sept, Thursday. William Bradford, Dr., From Work Book, Advt. in Gaz. N720 [30 Sept] a Sermon, 5.0. Ledger D 331.
- . Mr. Isaac Jones, Dr. From Work Book. For Advt. Gaz. N720 [30 Sept] Beddome's Goods, 10.0. Ledger D 84.
- . Capt. Magee, Dr. for Cash, 20.0.0. Ledger D 192.
- . Mr. Reece Meredith, Dr., From Office Work Book, Advt. in Gazette N720 [30 Sept], Goods large, 10.0. Ledger D 187.
- . Alex'r. Parker, Adv't of a Horse 5/. Ledger D 22.
- . W'm Tennent, Adv't of Plantation No 720, 5/. Ledger D 27.
- Sept. Jones, [and?] Jenkins, 2 Adv't of Murderer 10/. Ledger D 13.
- Sept? Mr. Wm. Parsons, Dr. Printing Dutch Papers at the Election [Miller A169], 1.10.0. Ledger D 188. Dated only 1742.

- Ante 1 Oct, Friday. Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- 1 Oct, Friday. Mr. Bennet, Dr. Cash 10.0. Ledger D 317.
- . Mr. Hugh Meredith, Dr. Cash 7.0.; Do. 7.0. again. Ledger D 307.

- . Mrs. Sarah Raper, Cr. Per Cash paid in full, 12.0. Ledger D 357.
2 Oct, Saturday. Mr. Jn. Chapman, Dr. Sundry Books, 6.5.0.; Votes [Miller 257], 4.0.
Ledger D 275.
- . Mr. Robert Grace, Dr. Pap'r, Quills, Ink pow'dr & Cash, 15.0. Ledger D 381.
- . Arch'd Hume, Esq., Dr. Paper 9d. Ledger D 95.
- . Jn. Lad, Esq., Dr. Butlers postum. Works, 6.6. Ledger D 183.
- . Br. Jn. Read, Dr. Cash 5.0. at twice. Ledger D 255.
3 Oct, Sunday. Mr. Colton, Dr. 2.0. Ledger D 358.
- . Mr. Robert Grace, Cr. 3[??] Stove, 4.16.6. Ledger D 381.
- . Mr. Jn. Murphy, Dr. for Cash, 5.0.; Cr. per 3 Trips at 9.0., 26.0.; Cr. per Trips at 11.;
Cr. per Trip at 16.0. Ledger D 349.
- . Mr. Steven Potts, Dr. for Cash 5.0. Ledger D 44.
5 Oct, Tuesday. Mr. Beby, Printer, Barbadoes, Dr. Per a Barrel of Sugar; for freight &
Porteridge, 5.6. Ledger D 217.
- . Mr. Aaron Hassart, Dr. for Cash, 25.0.0. Ledger D 288. "Oct 5" written over "Sept
4."
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
6 Oct, Wednesday. Mr. Colton, Dr. Cash 3.0. Ledger D 358.
- . Mr. Robert Grace, Dr. Ledger D 381.
- . Capt. Thomas Lloyd, Dr. Paid his Advt. for Ship Industry. Ledger D 195.
- . Mr. Sam'l Norris, Dr. Votes [Miller 177], 4.0. Ledger D 162.
- . Mr. Steven Potts, Dr. for Cash 4.0. Ledger D 44.
- 7 Oct, Thursday. Mr. Jn. Cox, Trenton, Dr. Set of Votes [Miller 336?], 4.0. Ledger D 236.
- . Mr. Gustavus Hesselius, Dr. Polygraphic Dictionary, 1.12.6. Ledger D 58.
- . Mr. Geo. Oakil, Dr. A Qr. of Paper, 2.0. Ledger D 262.
- . Mr. Saits Dutch bookbinder in Chestnut Street, now by Bransons. for Cash 5.0. [The
following--and last--entry, with a date too light to read, is for] Pastb'd, 2.4. Ledger
D 305.
- . Mr. Ben. Shoemaker, Dr. From Work Book. For Advt. in Gaz. N721 [7 Oct], Ship
Phenix, 5.0. Ledger D 144.
- 8 Oct, Friday. Mr. Matth's Muris, Dr. for 2834lb. of Rags, 17.14.3.; Cash, 10.0. Ledger D
291.
- . Mr. Parks (Printer), Cr. per Cash left in my Hands (11.10.0.); Dr. for a Bundle of
Scabbard, 4.0.; Dr. Rods & Brasses for the Stove, 6.0.; for Cash advanced to
Sheets the Paper maker per verbal Order, 5.0.0. Dr. For 6 Books Leaf Gold,
1.1.0.; For 100 Pocket Almanacks [Miller 280], 1.5.0. Ledger D 365, 400. Cash
advanced to Sheets is only on p. 365; last two items are only on p. 400.
- . Mr. Wm. Parsons, Dr. Brown Paper, 6.0. Ledger D 188.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
Ante 9 Oct. Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- 9 Oct, Saturday. Mr. Tho. Campbell, Dr. 14 Qrs. Demy at 3.8, 2.11.4. Ledger D 282. In
the date, a large "9" is written over "2."
- . Mr. Robert Grace, Dr. Cash, 5.0. Ledger D 381.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.

- . Mr. Sam'l Norris, Dr. a book of 5 Quires best fool Cap, 10.6.; Charters [Miller 288] for Ditto, 2.6.; Vellom 3/ & Binding, 8.0.; for Cash, 10.0.0. N. Testament, Eng & Greek, [no amount]. Ledger D 162.
- . Mr. Steven Potts, Dr. for Cash 8.0. Ledger D 44.
- 11 Oct, Monday. Lewis Evans, Dr. Cash, 9.0. Ledger D 240.
- . Mr. Thomas Hatton, Dr. for 4 Doz. Barrels Lampbk., 18.0. Ledger D 364; V66:63b.
- . Mr. Benj'n. Lay, Dr. For Ditto. [Doz. <[?]> [crossed out] Sermons, see 6 May], 6.0. Ledger D 89.
- . Mr. Wm. Morris, jun'r, Trenton, Dr. for a blank Book of 5 Qrs., 17.6. Ledger D 366.
- . Br. Jn. Read, Dr. Cash 3.0. Ledger D 255.
- 12 Oct, Tuesday. Rich'd Allen (Founder), Dr. for Pastb'd, 1.0. Ledger D 250.
- . Mr. Jn. Davies, Dr. for Pastbd, 1.7.9.; Cr. per Cash £3 & is to have Papers for the rest. Ledger D 367.
- . Mr. Rich'd Hill, jun., Dr. Paper 2.0. Ledger D 126.
- . Arch'd Hume, Esq., Dr. 6 Qrs Superfine Pott, 9.0.; Quills, 2.0.; See Joseph Rose, p.78 for Paper &c. which belong to Mr. Home's Acct. Ledger D 95.
- . Mr. Rob't Kelsey, Dr. 12 Watts's Hymns [Miller 266], 1.4.0.; Sent Acct. by Job Shephard, [total] 25.11.5. Ledger D 313.
- . Mr. Steven Potts, Dr. for Cash 2.0.; for Cash more 20.0.; for 8 Qrs. of Demy at 3/8, 1.9.4. Ledger D 44.
- . Br. Jn. Read, Dr. Pencil 1.0. Ledger D 255.
- 13 Oct, Wednesday. Mr. Jn. Eastburn, Dr. Pd. 7.0. in full for a Bible he formerly had. Ledger D 367.
- . Thos. Edwards, Esq., Lancaster, Woods Institutes, 3.2.6. [Added in red ink, 16.0; 6.8; 4.0; total, 4.9.2.] Ledger D 165.
- . Mr. Robert Grace, Dr. Book 5 Q'r, 17.6. Ledger D 381.
- . Mr. Theophilus Grue, Dr. Bible, 5.6. Ledger D 366.
- . Capt. Ch. Hargrave, Dr. Paper 13.0. [plus] 2s in Day Book. Ledger D 199. Second entry in light ink.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Mr. Anto. Newhouse, Dr. 736lb. of Rags. Ledger D 245.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
- 14 Oct, Thursday. Mr. William Blakely, Dr. For Advt. in N722 [14 Oct], Woollens, 5.0. Ledger D 339.
- . Mr. Colton, Dr. Cash 2.0. Ledger D 358.
- . Mr. James Macky, Dr. Qr. of Post., 2.0. Ledger D 33.
- . Mr. Anto. Newhouse, Dr. Cash, 2.0.0. C[ontr]a Cr. per 21 Ream best pott. Ledger D 246.
- . Mr. Tho. Noxon, NCast. Ream of fools Cap, 1.9.0.; Box of Wafers, 1.6. Ledger D 368.
- . Mr. James Parker, Dr. 6 Watts Psalms [Miller 227] best pr unb[oun]d 9.0. Ledger D 297.
- 15 Oct, Friday. Mr. Wm. Morgan, turner, Dr. Whitefields Journal [Miller 269?] bound, 1.6.; Ivory, 2.18.4. Magazines every Month, 4.6. Ledger D 76. No date by last two

entries.

- Ante 16 Oct. Mr. Hugh Meredith, Dr. Cash 5.0. Ledger D 307.
- 16 Oct, Saturday. Mr. Maxfield, burlin. boat[ma]n, [perhaps Captain James Maxfield]. A Clasp PocketBook, 2.6. Ledger D 214.
- . Mr. Hugh Meredith, Dr. Cash 2.0. Ledger D 307.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
- 17 Oct, Sunday. Robison, Joyner, Dr. Lampblack, 0.6. Ledger D 330.
- 18 Oct, Monday. Mr. Henry Deweese, Dr. Cash, 7.0.0. Ledger D 231.
- . Mr. Robert Grace, Dr. For [100 Sprigs?] for Windows, 6. Ledger D 381.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
- . Mr. Dan'l Smith, Burl[ington] Ream of brown paper, 5.0. Ledger D 122, 365.
- . Mr. Isaiah Warner, Dr. Parchmt. 3.6. Ledger D 227.
- 21 Oct, Thursday. Rich'd Allen (Founder), Dr. Advertisem't of a Mare, 5.0. Ledger D 250.
- . Mr. Colton, Dr. Cash 10.0. Ledger D 358.
- . Mr. Anto. Newhouse, Dr. 736lb. of Rags.; Cash. 5.10.6.; Practice of Piety, 4.0. C[ontr]a Cr. 3 Reams at 12.0., 1.16.0. Ledger D 245-46.
- . William Plumsted, Dr. From Work Book. For Advt. Ship Surprize paid. Ledger D 258.
- . Mr. Ch. Willing, Dr. From Work Book, Advt. in Gazette N723 [21 Oct], Ship Lucea, 5.0. Ledger D 140.
- 22 Oct, Friday. Mr. Tho. Wilcox, Per C[ontr]a Cr. by 58 lb. of Pastbd. 3.2.16. Ledger D 356.
- 23 Oct, Saturday. Mr. Bennet, Dr. Cash 12.0. Ledger D 317.
- . Mr. Daniel Coxe, For Advt. of the Servt run, 5.0. Ledger D 286.
- . Mr. <Tho.> [crossed out] Edw'd Franklin, Dr. Sundry Books, 8.1.0. Ledger D 348.
- . Mr. Wm. Lowry (Chester), Dr. 3 Bibles, 18.0.; Fox's Primer, 1.0. Ledger D 284.
- . Mr. Hugh Meredith, Dr. Cash 7.6. Ledger D 307.
- . James Parker, Cash p'd Sheets 15 [?too faint to read], 8.0.0. Ledger D 297. Faint red ink.
- . Mr. Parks (Printer), Dr. Advanced to Sheets, 8.0.0.; Dr. for Cash pd. the Carpenters, 5.0.0. Ledger D 365.
- . Mr. Steven Potts, Dr. for Cash 10.0. Ledger D 44.
- . Br. Jn. Read, Dr. Cash 6.0. Ledger D 255.
- 25 Oct, Monday. Capt. Joseph Arthur, Dr. for 3 Catechisms, 0.9. Ledger D 368.
- . B'r Hickman, Bucks Co, Y[oung] M[ans] Comp'n, 5/. Ledger D 12.
- . Capt. Linsey, pap'r 2/. Ledger D 15.
- . Mr. Wm. Maugridge, Dr. 4 Qr. fools Cap, 8.0. Ledger D 51.
- . Capt. Jn. Seymor, Dr. Cartridge Paper, 2.3. Ledger D 80.
- 26 Oct, Tuesday. Mr. Colton, Dr. Cash 3.0. Ledger D 358.
- . Mr. Harrison (Boston), Sent 500 of ye first & last Sheets of Watt's Hymns [Miller 266], Parker sent the rest. Ledger D 185.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Mr. Steven Potts, Dr. for Paper, 2.0.; for Vellam, 4.6. Ledger D 44.

- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
- . Mr. Thos. Rogers, shoemaker, Dr. Paper 1.0. Ledger D 151.
- 27 Oct, Wednesday. Mr. Bennet, Dr. Cash 6.0. Ledger D 317.
- . Lewis Evans, Dr. Cash not return'd w'n at NYork, 8.0. Ledger D 240.
- . Mr. Hugh Meredith, Dr. Cash 7.0. Ledger D 307.
- . Mr. James Parker, C[ontr]a Cr. Per Cash NYork Money £1.13.6.; Per Cash pd to Stratford [Shabford?], 19.0.; for 6 Spelling Books Return'd. Ledger D 298.
- . Israel Pemberton, junr. Dr. Share of his Advt. of runaway, 3.6. Ledger D 72.
- . Capt. Jn. Seymor, Dr. A Quire Book, 3.0. Dr. Ink Powder, 1.4. Ledger D 80.
- . Mr. Wm. Wilson <(Naretmel?)> [crossed out] Nottingham, Dr. Cr. per Cash £1.18.8. Ledger D 253.
- 28 Oct, Thursday. Rich'd. Budden, advt Ship Betsey 5/. Ledger D 4.
- . Capt. Walter Goodman, Dr. for Advt. Ship Francis & Eliz., 5.0.; Ship Rob't & Alice, Gaz. N724 [28 Oct], 5.0. Ledger D 363.
- 30 Oct, Saturday. Geo. McCall's Ex[ecu]tors, Dr. Dutch Advt. 5.0., translating 1.0., 6.0. Ledger D 335. No Miller?
- . Br. Jn. Read, Dr. Cash 5.0. Ledger D 255.
- . Will[jam] Young, Joppa, Dr. Two Mags., 1.6. Ledger D 83.
- Oct. Capt. Clark, pd his Adv'ts. 15/. Ledger D 5.
- Oct. W'm Young (Gunpowder), 2 Mag'z. 1/6. Ledger D 31.

- 1 Nov, Monday. Wednesday. Lewis Evans, Dr. Cash, 6.0. Ledger D 240. "1" written over "5" Nov in light ink.
- . Mr. Robert Grace, Dr. Cash per Linc'n [Lincoln], 5.0. Ledger D 381.
- . The Honorable James Logan, Eqr., for Homer with Barns note, 4o [quarto] Vols., 3.10.0. Ledger D 185, 202. The volume is extant: see Edwin Wolf, 2nd, The Library of James Logan, #973.
- . Mr. Hugh Meredith, Dr. Letter for Cash, 7.0. Ledger D 307.
- 3 Nov, Wednesday. Capt. Jn. Spence, Dr. Postage of Letter to Nov. 3, 1742, 2.4.9.; Rece'd in full, 3.19.3. Ledger D 274.
- 4 Nov, Thursday. Rev'd Mr. Becket, Lewestown, Dr. for 2 Quire paper, 3.4. Ledger D 323. Line drawn down through account, indicating closed.
- . Mr. James Bingham, jun., Dr. Advt. Plantation Tulpehocken N725 [4 Nov], 5.0. Ledger D 94.
- . Abel James, Dr. For Gazette from Nov. 4, 1742 to Nov. 4, 1750, 8 Years, 4.0.0. Ledger D 247.
- . Mr. Wm. Peters, Dr. Advt. of Debts due to White & Taylor, 5.0. Ledger D 331.
- 5 Nov, Friday. Mr. Steven Potts, Dr. for Dr. for Cash, 7.0. Ledger D 44.
- . Mr. Hugh Meredith, Dr. for Cash, 7.0. Ledger D 307.
- 6 Nov, Saturday. Mr. Jn. Cox, Trenton, Dr. 6 Skins of Parchment, 18.0. Ledger D 236.
- . Mr. Robert Grace, Dr. Cash per Lin'n [Lincoln], 3.6. Ledger D 381.
- . Mr. Matth's Muris, Dr. Cash, 1.0.0. C[ontr]a Cr. 2 Ream Writing Demi, 1.8.0. Ledger D 291-92.
- . Mr. James Parker, Dr. for 15 Reams Tenevey Papr.; 4 Reams of Demy print;

- Charges to Trentown; 1 lb of Lamblack. Ledger D 297.
- . Mr. Swan Warner, Dr. for 1 Pound of Lamblack, 5.0. Ledger D 122.
 - . Joseph Wharton, Dr. Vocab, 2/6; Grammar, 3/6, total, 12.0. Ledger D 86. Light ink.
7 Nov, Sunday. Capt. Ch. Hargrave, Dr. Letter for paistboard, 0.2. Ledger D 199.
 - . Mr. Steven Potts, Dr. for 1 Quire Paper, 1.8. Ledger D 44.
8 Nov, Monday. Lewis Evans, Dr. For Cash, 1.10.0. Ledger D 240. "8" written over "5"
Nov in light ink.
 - . Thos. Hart (bricklayer), Dr. To 1 Dutch Grammer by his Son, 9.0. Ledger D 138.
 - . Sam'l Johnston formerly of Boston, Painter, 3/4 lb Lampblack, 5.0. Ledger D 312.
 - . Mr. Ric'd Nixon, Dr. for a Grammer, 3.6. Dr. <London Vocabulary, 2.6.> [crossed
out] London Vocabulary, 2.6. Ledger D 267. "18 Nov" crossed out before second
entry.
 - . Rich'd Peters, Esq. Dr. For Let Passes 200, suppos'd to be omitted in the
Settlement of April 1749. But quaere. 1.2.8. Ledger D 161.
 - . Br. Jn. Read, Dr. for Paper, 1.0. Ledger D 255.
9 Nov, Tuesday. Mr. Colton, Dr. Cash, 5s. Ledger D 358. Light ink.
 - . Mr. Andrew Farrel, Dr. For 1 lb. of Lampblack, 5.0. Ledger D 361.
 - . Chadwal Foulk, Dr. For 5 Qr. Book bl, 12.6. Transfer'd to Leidger E fo 78. Ledger D
135.
 - . Mr. Hugh Meredith, Dr. for Cash, 7.0. Ledger D 307.
 - . Br. Jn. Read, Dr. for 1 Power Attorney, 0.4. Ledger D 255.
10 Nov, Wednesday. Mr. Henry Deweese, Dr. Cash, 15.0.0. Ledger D 231.
 - . Capt. Linsey, Brown Paper, 4d. Ledger D 15.
 - . John Mather (Chester), Dr. For Bayly's Dictionary 2 Vols, 12.0. Ledger D 221. Light
ink.
 - . Mr. Hugh Meredith, Dr. for Cash, 7.0. Ledger D 307.
11 Nov, Thursday. Mr. Bickley, Adv't of Land 5/. Ledger D 4.
 - . Mr. Jn. Murphy, Dr. Accts. Settled with Murphy to Nov. 11, 1742. The old Acct. of
July 8 excepted. Ledger D 349.
 - . Mr. Hugh Meredith, Dr. for Cash, 5.0. Ledger D 307.
 - . Mr. Tho. Wilcox, Dr. Cash, 5.0.0.; Paper & Quills, 9.3.; Cash, 1.12.6. Ledger D 355.
12 Nov, Friday. Mr. Bennet, Dr. for Cash, 3.0. Ledger D 317.
 - . Lewis Evans, Dr. for Paper, 0.9.; for Loves Suro'g. [Surrogate?], 9.0. Ledger D 240.
 - . Mr. Robert Grace, Dr. Cash [?] halling Boaxdi, 2.5. Cash, 5s. Ledger D 381. Light
ink.
 - . Jacob Hall, Tanner, Dr. For Lamblack, lb, 5.0. Ledger D 228.
 - . Mr. William Parsons, Dr. Quills & Book Rob't 4/4 & Testam't, 2/. Total 6.4. Ledger D
188.
 - . Mr. Steven Potts, Dr. for paper 1.8. For Cash, 5s. Ledger D 44.
 - . Br. Jn. Read, Dr. for Cash 5.0. Ledger D 255.
 - . Joseph Wharton, Dr. Grammar, 3/6. Ledger D 86.
15 Nov, Monday. Dr. Patrick Baird, Dr. for 400 Navel Seticates [Certificates] & half
Sheets Great Primer. Ledger D 269. Miller A156.
 - . Mrs. Deb. Connely, Dr. Blank Book, 17.6.; for 6 Quier of Brown paper, 2.0.; in Cash,

- 4.4. Ledger D 166. The top part of the "5" was not added, so the number resembles a "4" (i.e., 14 Nov).
- . Mr. Steven W[illia]ms, Dr. for a Grammer, 3.6. Ledger D 365.
- Ante 16 Nov, Tuesday. Mr. Jo. Grover, Sp[anish]town Jamaica, Dr. Receiv'd Cash in full, 28.15.0. Ledger D 293.
- 16 Nov, Tuesday. Mr. Jo. Grover, Sp[anish]town Jamaica, Dr. 6 Skins of Parchment, 18.0.; 1 Ream of Thick Paste, 1.15.0.; Bills of Lading, 1.0. Ledger D 293.
- . Mr. Hugh Meredith, Dr. for Cash at twice, 11.0. Ledger D 307.
- . Sarah Read (Mother), Dr. Cash 19.0. Ledger D 59.
- . Mr. Tho. Wilcox, Per C[ontr]a Cr. by 55 lb. Pastbd. 2.19.7. Ledger D 356.
- 18 Nov, Thursday. Dr. Jn. Bard, Dr. for 5 Speeches [perhaps S. Chew's Speech; Miller 276]. Ledger D 41.
- . James Claypole, Negro Woman Adv't 5/, see below. Ledger D 6.
- . Arnold Custer, Adv't Haircloths, 5/. Ledger D 6.
- . Mr. Edw'd Edwards, Dr. For bl. Book, Inkpowd'r & Alpha'bt[?]. 1.3.10. Ledger D 165.
- . Honorable George Thomas, Esq., Dr. 6 Speeches [perhaps S. Chew's Speech; Miller 276]. Ledger D 189. The date could be 1743.
- 19 Nov, Friday. Mr. Edw'd Bridges, Dr. Paper, 3.0. Ledger D 90.
- . Br. Jn. Read, Dr. for Cash pd. for pork, for him, 1.16.7d. Ledger D 255.
- 20 Nov, Saturday. Mr. Benjamin Franklin to William Allen, Dr. To 9 Rheams of paper d'd [delivered] Lewis Evans vizt: 6 Rheams at 37.0 is L11.2.0 & 3 at 28.0, L4.4, [total] 15.6.0. V66:69a.
- . Mr. Bennet, Dr. for Cash, 2.6. Ledger D 317.
- . Mr. Colton, Dr., Cash, 4s. Ledger D 358. Light ink.
- . Capt. [Henry] Elves, Dr. for Advertizeing the Constantine, English & Dutch, 8 Weeks. Ledger D 199. No year given. **Look for ad. [??]**
- . Mr. Robert Grace, Dr. Cash p'd Workmen, 16.0. Ledger D 381.
- . Capt. Ch. Hargrave, Dr. for Wax, 1.0. Ledger D 199.
- . Mr. Gustavus Hesselius, Dr. for Watts Psalms & Hymns [Miller 266], 5.0. Ledger D 58.
- . Mr. Hugh Meredith, Dr. for Cash, 7.0. Ledger D 307.
- . Mr. Steven Potts, Dr. for Cash, 5.0. Ledger D 44.
- . Mr. Isaiah Warner, Dr. for half a Ream of Outside pott, 4.3. Ledger D 227.
- 21 Nov, Sunday. To 1 Doz. Almanacks, 3.6. William Bradford, Acct w/BF, See 12 June 1742. **[IS THIS A SOURCE??]**
- 23 Nov, Tuesday. Wm. Morris, jun'r, Trenton, Dr., Cash, 17.6. Ledger D 366.
- . Mr. Goodwin, bookbinder, Dr. For 4 lbs. 14 oz pasteboard, 8.0. Ledger D 351. Light ink.
- . Mr. Robert Grace, Dr. Cash, 2.6. Ledger D 381.
- 24 Nov, Wednesday. Joseph Beddom, Dr. for 2 Quires Outside Royal print, 2.0. Dr. for a Large Bible, 3.10.0. Ledger D 308.
- . Mr. Hugh Meredith, Dr. for Cash, 7.0. Ledger D 307.
- . Mr. Isaac Norris, Dr. for Ink Powder, 1.4.; For Osborne's Books at; Cr. by Cash in

- past, 40.0.0.; by Grew's Bond, 15.16.8. Ledger D 162.
- 25 Nov, Thursday. Messrs. Bard & Lawrence, Dr. From Work Book, For Advt. in Gaz. N728 [25 Nov], Bilander Lucy, PB, 5.0. Ledger D 352.
- . Capt. Magee, For Cash, 20.0. Ledger D 192. Light ink.
- . Mr. Jno. Nailor (smith), From Work Book Dr., Advt. of Servt. men, Single, 5.0. Ledger D 66.
- . Mr. Parks (Printer), Dr. Cash pd. Sheets Pap'r Mak'r for you. 2.2.0. Ledger D 365.
- . Mr. Sam'l Read, baker, Dr. for Cash, 5.0.0. Ledger D 69.
- . Mr. Jn. Wilkinson, brushma[ker], Dr. for a Speech [Miller 287], 0.6. Ledger D 112.
- 26 Nov, Friday. Mr. Rob't Dawson, Dr. for 6 Watts Hymns [Miller 266], 12.0.; Dr. 4 Paistboard, 16.4. Ledger D 148.
- . Mr. Jo. Grover, Sp[anish]town Jamaica, Dr. half a Ream of thin Post. 17.6. Ledger D 293.
- . Matthias Harris, Esq., Dr. For Sundry Books & a Box, 1.1.8. Ledger D 285.
- . Mr. Hugh Meredith, Dr. for Cash 7.0. Ledger D 307.
- . Mr. Sam'l Read, baker, Dr. for 8 pistoles, 10.16.0. Ledger D 69.
- . Joseph Turner, Monkey Man, Sund's. 26/2. Ledger D 27.
- . Mr. Tho. Wilcox Per C[ontr]a Cr. by 29 lb Pastb'd. Ledger D 356.
- 27 Nov, Saturday. Mr. Bennet, Dr. for Cash, 3.0. Ledger D 317.
- . Mr. Colton, Dr. Cash 5.0. Ledger D 358.
- . Mr. Wm. Croswait, Dr. for paper 1.8; Ink powder 1.4, 3.0. Ledger D 49.
- . Stephen Potts, Dr. for Cash, 5.0., Ledger D 301.
- 29 Nov, Monday. Dr. Jn. Bard, Dr. for paper, 2.0. Ledger D 41.
- . Wm. Bradford, Dr. To 1 Doz. of Almanacks, 3.6. V66:78.
- . Mr. Jo. Grover, Sp[anish]town Jamaica, Dr. 4 Sundries in the Shop, 15.6. Ledger D 293.
- 30 Nov, Tuesday. Mr. Robert Grace, Dr. Cash, 2.6. Ledger D 381.
- . Mr. Hugh Meredith, Dr. for Cash, 7.0. Ledger D 307.
- . Mr. Benj'n Paschal, Dr. For Paper, <[?]> [crossed out]. Ledger D 60.
- . Andrew Read, Esq., Cr. for Cash, 15.0. Ledger D 150.
- . Mr. Hugh Roberts, Dr. for a Slate, 1.6. Ledger D 145.
- . Wm. Till, Esq., Dr. for 2 Skins of Parchment, 5.0; Paper, 1.8; Dr. Bond & Judgment, 0.6. Ledger D 91.
- 1 Dec, Wednesday. Wm. Bradford, Dr. To 1 Doz. Almanacks, 3.6. V66:78; account w/BF, See 12 June 1742.
- . Mr. Colton, Dr. Cash 10.0.; for Cash 5.6., 15.6. Ledger D 358.
- . Sister Ann Franklin, Dr. 2½ Doz. Queries 3d Part [Miller 261].; 100 Almanacks, 2.5. Ledger D 206.
- . Mr. James Macky, Dr. for Paper, 1.0. Ledger D 33.
- . Mr. Geo. Oakil, Dr. Thicke Post. 1 Qr., 3.0. Ledger D 262.
- . Stephen Potts, Dr. for Cash, 2.0. Ledger D 301.
- . Mr. Jn. Read, jun'r (Christeen), Dr. Paper & Almanacks, 1.3.6. Ledger D 157.
- . Mr. Jn. Read (Christeen) Dr. for binding Vade mecum, 1.6.; Cr. for Cash, 1.14.0.; Cr. for 2 potts of Butter & for 2 French Guineas at 26/6. Qu[er]y the Value of these

- Guineas passed them at 33/6 a piece. Ledger D 257.
- . Mr. Joseph Wharton (See Walton, Joseph), Dr. for a Rudiment, 2.6. Ledger D 86.
- . Mr. Steven W[illia]ms, Dr. for a Cato, 2.6. Ledger D 365.
- 2 Dec, Thursday. Peter Bieler, Dr. For ½ a Ream of Pott. fine, 11.6.; Wafers 1.6.; Ink powder 2.8.; ½ lb. Wax 6.8. Ledger D 362.
- . Messrs. Blare & Mcllvain, Dr. for a Grammer by his Son, 3.0. Ledger D 218.
- . Mr. Henry Clarke, Dr. Advt. of Show, 5.0.; Tickets for Do. Ledger D 88.
- . Mr. Colton, Dr. for Cash, 5.0. Ledger D 358.
- . Mr. Jn. Cox, Trenton, Dr., Pensilvania Laws [Miller 288] Unb'd, 1.5.0. Ledger D 236.
- . Mr. Hugh Davy, Dr. for Bills of Loading, 6.0. Ledger D 81.
- . Mr. Jn. Edwards, Lancaster, Dr. 6 Parchments, 15.0. Ledger D 165.
- . Mr. Jo. Grover, Sp[anish]town Jamaica, Dr. for a Skin of Parchment & 6 Sheets of Imposed paper, 6.0. Ledger D 293.
- . Andrew Johnson, Esq., Cr. per Cash per Mr. Joseph Cooper, 1.0.0. Ledger D 334.
- . Mr. Hugh Meredith, Dr. for Cash, 7.0. Ledger D 307.
- . Mr. Jn. Reynolds, Dr. for Cash, 10.0.0. Ledger D 271.
- . William Rush (Front Street), Adv't Serv't run 5/. Ledger D 24.
- . Mr. Ben. Shoemaker, Dr. For a Single Advertisement of Sale of Rigging, 3.0. Ledger D 144.
- . Rebeckah Steel, Dr. For Advt. of Debts due to Estate N729 [2 Dec], 5.0. Ledger D 362.
- . Messrs. Stydman & Robinson, Dr. For an Advertisem't of Sale of Rigging, 5.0. Ledger D 143.
- . Mr. Joseph Wharton (See Walton, Joseph), Dr. for Rudiments & a Primmer, 3.0. Ledger D 86.
- . Mr. Ch. Willing, Dr. for Advertizements of runaways & single in the News, 12.0. Ledger D 140.
- 3 Dec, Friday. Mr. Wm. Parsons, Dr. for ½ a Doz. of poor Richards Almanacks [Miller 281], 1.9. Ledger D 188.
- . Mr. Rich'd Pitts, Dr. for Paper, 2.0.; Cr. per Cash for ye Advt. of July 22d 5.0. Ledger D 296.
- 5 Dec, Sunday. Mr. John Barge, Dr. for Baily's Dictionary 2 Vols. 1.12.0.; Magazines for every Month, 4.6. Paid. Ledger D 284.
- . Mr. Wm. Bradford, Dr. For 1 Ream N 2, Whilf'n [Whitfieldian], 10.6.; For 4 Reams No 1 Large at 17.0 = 2.4.0. Ledger D 327; V66:72; APS Hays 3:558.
- . Mr. David Franks, Dr. for Priors Poems, 8.0; for 3 lb. of Snake Root, 1.10.0.; & 3 lb. had some time ago, 1.10.0. Ledger D 206B.
- 6 Dec, Monday. Mr. Benjamin Franklin to William Allen, Dr. To 4 Rheams paper at 20.0, 4.0.0. V66:69a.
- . Geo. James, Dr. Settled Dec. 6. 1742, 18.3. Ledger D 121.
- . Mr. Jn. Wilkinson, brushma[ker], Dr. for 2 Quire Papers, 2 Covers, 2.10. Ledger D 112.
- 7 Dec, Tuesday. Rev'd. Mr. Rob't Cross, Cr. by 100 Querists, 3 Part [Miller 261]. Ledger D 238.

- . Rebeckah Steel, Dr. For Advt. of Negro Woman, N730 [7 Dec], 5.0. Ledger D 362.
- 8 Dec, Wednesday. Mr. Jn. Franklin, Dr. 2 Moidores £4.7. Ledger D 347.
- . Mr. Gustavus Hesselius, Dr. for Pasteboard, 0.4. Ledger D 58.
- . Mr. Hugh Meredith, Dr. for Cash, 7.0. Ledger D 307.
- . Mr. James Parker, Dr. Sent 200 Almanacks. Ledger D 297.
- . Stephen Potts, Dr. for Cash, 1.6. Ledger D 302.
- . Mr. Jn. Ryan, Dr. large Slate, 7.6. Ledger D 208.
- 9 Dec, Thursday. Wm. Bradford, Dr. To 1 Doz. Almanacks, 3.6.; To 2 Mez[z]etinte Pictures, 2.0. V66:78; also Acct w/BF, see 12 June 1742.
- . Messrs. Hamilton & Coleman, Dr. for Cash, 20.0.0. Ledger D 173.
- . Stephen Potts, Dr. for Cash, 5.0. Ledger D 302.
- 10 Dec, Friday. Mr. Jn. Acworth, Dr. for sundry Blanks wase etc for his son Edm'd, 17.6. Ledger D 260.
- . Mr. Colton, Dr. for Cash, 6.0. Ledger D 358.
- . Mr. Robert Grace, Dr., Bible, 3s; Alman'k, [total] 18.3. Ledger D 381.
- . Leech, Jn. Dr. for Clarks Introductions, 5.0. Ledger D 42.
- . Mr. Jn. Potts, Dr. for Watts's Hymns [Miller 266] & Almanack, 3.5. Ledger D 337.
- 11 Dec, Saturday. Mr. Bennet, Dr. for Cash, 1.0. Ledger D 317.
- . Mr. Hugh Meredith, Dr. for Cash, 7.0. Ledger D 307.
- . Mr. Matth's Muris, Dr. Cash, 5.0.0. C[ontr]a Cr. 33 Ream at 15.0., 24.15.0.; 23 Ream small Coarse at 7, 9.16.0. Ledger D 292.
- 13 Dec, Monday. FC Acct. with Wm. Bradford. [On facing column, heading "Contra":] By 4 Reams of small Print @ 7/, 1.8.0. APS Hays 3:558.
- . Mr. William Bradford, Cr. for 4 Reams No. 1, Small, 17.0.=1.8.0. Ledger D 327; V66:72.
- . Capt. Dickison, Dr. Paid him for 12 Barrels of Tar. Ledger D 235.
- . Lewis Evans, Dr. for Paper, 1.8. Ledger D 240.
- . Mr. Robert Grace, Dr., Letter Case, 2s. Ledger D 381.
- . Capt. Sam'l Jacobs, Dr. Settled with Captin Jacobs and maid all even to this day Dec 13, 1742. Ledger D 311.
- . <Novemb'r> [crossed out] Library Company, Dr. for a Quire Book Ruled for keeping Acc't of Books Lent, 3.6. Ledger D 252.
- . Mr. David Ogdon, (Cohanzy), Dr. for Watts Psalms [Miller 227], 1.4.0. Ledger D 301.
- . Mr. Wm. Parsons, Dr. for a Slate, 2.6.; for a Quire Book, 2.8. Ledger D 188.
- . Stephen Potts, Dr. for Cash, 4.0. Ledger D 302.
- . Mr. Isaiah Warner, Dr. Six Reams Numb'r 1, 3.0.0. Ledger D 227..
- 14 Dec, Tuesday. Mr. Robert Grace, Dr., [symbol: heart with diagonal line through it] [?]igiar, 2.12.0. Ledger D 381. Light ink.
- . Mr. Aaron Hassart, Dr. for Cash 30.0.0. Ledger D 288.
- . Mr. Sam'l McCall, Dr. for Cash, 38.0.0. Ledger D 346.
- . Stephen Potts, Dr. for a Quire of Post paper, 3.0. Ledger D 301.
- . Rev'd Mr. Thompson, Dr. By his Son for a Quire Paper, 1.8. Ledger D 194.
- 15 Dec, Wednesday. Mr. Bennet, Dr. for Cash, 3.0. Ledger D 317.
- . Mr. Colton, Dr. for Cash, 6.0. Ledger D 358.

- . Mr. Hugh Meredith, Dr. for Cash, 7.0. Ledger D 307.
- . Stephen Potts, Dr. for Cash, 2.0. Ledger D 301.
- 16 Dec, Thursday. Mr. Bennet, Dr. for Cash, 2.6. Ledger D 317.
- . Mr. Colton, Dr. for Cash, 4.0. Ledger D 358.
- . Mr. Jn. Cox, Trenton, Dr. for a Ream of Post Paper by his Brother, 1.2.0. Ledger D 236.
- . Mr. Legate (Newcastle), Dr. 150 Blanks for Registers office, 1.10.0. Ledger D.
- [PAGE #??]**
- . Mr. Hugh Meredith, Dr. for Cash, 7.0. Ledger D 307.
- . William Montgomery Cr. for Cash, 1.3.1½.; Dr. To Sundries in Shop, 6.5.0. Ledger D 242.
- . Mr. James Parker, Dr. for Cash sent to Change.; Sent 700 Almanacks; Sent 150 Pockett Almanacks [Miller 236]. Ledger D 297.
- . Stephen Potts, Dr. for 2 Quires of paper, 4.0. & 6 Sheets Blew Paper, 0.10.; for thick Poste, 0.9.; for Cash, 5.0. Ledger D 301.
- . Will'm Read of New Garden, Dr. for Sundries in the Shop, 1.16.0. Transfer'd to Leidger E. Ledger D 87, 110.
- . Mr. Jn. Ryan, Dr. for a Bond & Judgment, 0.6.; for a Bond in Judgement, 0.6.; <for a Quire of Paper, 0.2.> [crossed out]. Ledger D 208.
- . Mr. Tho. Wilcox, Dr. Gazette 3 Years to Dec. 16, 1742, 1.10.0. Ledger D 355.
- 17 Dec, Friday. Mr. Jn.o Bittle (shopkeeper), Dr. For a Large Shop Book Bound in Velume, 3.13.6. Ledger D 46.
- . Mr. Jn. Cox, Trenton, for a Ream fine pot, 1.2.6. Ledger D 236.
- . Mr. Henry Deweese, Cr. ½ Ream at ll/9 = 5.10½. Dr. Total 51.19.0. Paid Cash in full, 2.9.4½. Total 54.8.4½. Ledger D 231.
- . Mr. James Parker, C[ontr]a Cr. for a Guinea, 1.14.0. Ledger D 298.
- . Stephen Potts, Dr. for Cash, 7.6. Ledger D 301.
- 18 Dec, Mr. Olaus Malander, Dr. Cash 4.0. Ledger D 371.
- 19 Dec, Sunday. Mr. Edward Bridges, Dr. 2 Quire Large Brown paper, 0.9. Ledger D 90.
- . Mr. Jn. Cox, Trenton, Dr. Skins Large parchment 13.0. Ledger D 236.
- . Sister Ann Franklin, Dr. 500 Almanacks. 200 Pockett Almanacks. Ledger D 206.
- . Mr. Geo. Harris, Dr. for Sundrey Books, 4.10.1. Ledger D 154.
- . Mr. Legate (Newcastle), Dr. Ledger D. **[PAGE #??]**
- . Mr. Tuit (Trenton), Dr. for Almanack, 0.5.; 3 Quires large Brown paper, 2.3. Ledger D 237.
- 20 Dec, Monday. Mr. Benjamin Franklin To William Allen, Dr. To 10 Rheams paper vizt 8 at 20.0 is L8.0.0 & 2 at 18.0 each 36.0, [total] 9.16.0. V66:69a.
- 21 Dec, Tuesday. Mr. Blakely (Suppos'd to be John), Dr. From Work Book, Advt. in N732 [21 Dec], Servt run, 5.0.; Do.[Adv't] in Do. [PG #732, 21 Dec] Chas. & Jn. Morrow, 5.0. Ledger D 339.
- . William Bradford, Dr. From Work Book, Advt. in Gaz. N732 [21 Dec] Work at Cambuslang [Scotland], 5.0. Ledger D 331.
- . Mr. Colton, Dr. for Cash, 5.0. Ledger D 358.
- . Mr. Rob't Dawson, Dr. for 6 Wats Psalms [Miller 227], 12.0. Ledger D 148.

- . Mr. Hugh Meredith, Dr. for Cash, 7.0. Ledger D 307.
- . Mr. Jn. Sober, Dr. For Advt. in N732 [21 Dec] of Brig. Mary, 5.0. Ledger D 241.
- 22 Dec, Wednesday. Dr. Patrick Baird, Dr. for Quarto Book, 1.6. Ledger D 269.
- . Mr. Bennet, Dr. for Cash, 3.0.; for Cash pasteboard & Almanack, 1.9. Ledger D 317.
- . Mr. Fleet, Boston, Dr. 200 Pockett Almanacks [Miller 280?]. Ledger D 205.
- . Sister Ann Franklin, Dr. 200 Pockett Almanacks [Miller 280?]. Ledger D 206.
- . I. Green, N London, Dr. Sent 50 Pockett Almanacks. Ledger D 235.
- . Mr. Geo. Harding (breeches Ma[ke]r), Dr. for papers by his Son, 0.10. Ledger D 179.
- . Mr. Matth's Muris, Dr. Rags (with Bags) 529 lb. net. 510 lb., 3.3.9. Ledger D 291.
- . Mr. Jn. Nelson, Dr. To 3 doz. Almanacks, 10.6. Ledger D 325.
- . Mr. James Parker, Dr. gilt Paper. Ledger D 297.
- . Mr. Jn. Ryan, Dr. Postpaper, 0.2. Ledger D 208.
- . Mr. Tho. Wilcox, Dr. Almanacks, 3.6.; for Cash, 10.0. Per C[ontr]a Cr. by 80 lb. Pastbd. 4.6.8. Ledger D 355-56.

22 Dec 1742 [1743?] to 1764. Receipt Book, 90pp. APS: b/85f6/2. Hays 3:555. P 2:351-52. Note: 1742 is probably a mistake for 1743. Though the year of the first account is clearly written as 1742, the next four accounts are for 23, 26, and 27 Dec 1743 and for 2 Jan 1743/4. It seems unlikely that BF would start a receipt book one day and continue with it exactly one year and one day later.

22 Dec, Wednesday. Reced of Benj'a. Franklin Eighteen Shill's & 1 1/2'd in full of all Acc'ts. by Discount his Post Office Acc't. of 15/5 & the Remainder in Cash. James Renaudet. Receipt Book 1. As noted just above, the date should probably be 22 Dec 1743; therefore these two entries are repeated in 1743.

23 Dec, Thursday. John Wallace (Mrch't.), Dr. <For an Advt.> [crossed out] Ledger D 212.

---. Ann Wheeler, Alm'k. 3/6 see Nov'm. 26 forego'g. Ledger D 29.

25 Dec, Saturday. Thos. Hart (bricklayer), Dr. for 1/2 lb. of Lampblack, 2.6. Ledger D 138.

---. Mr. Hugh Meredith, Dr. for Cash, 7.0. Ledger D 307.

---. Mr. Parks (Printer), Dr. Cash advanced to Sheet's Wife, 5.0. Ledger D 365.

28 Dec, Tuesday. Lawrence Growden, Esq. for 2 Letters, 6.11. M[emorandu]m a Book to be Made for him 5 Quire Royal. Ledger D 190.

---. Mr. Jn. Nelson, Cr. Rec'd for Almanacks 10.6. Ledger D 325.

---. Mr. Jn. Read (Christeen) Dr. A Young Man with fair Hair that goes in y'r Shallop Dr. for a Blank Book, 14.0. Cr. By Butter. Ledger D 257-58.

---. Mr. Isaiah Warner, Dr. for 1 Doz. Almanacks, 3.6. Ledger D 227.

29 Dec, Wednesday. Wm. Bradford, Dr. To Dreincourt on Death, 13.6.; To 4 Ream of Paper (in Exchange) at 8.6, 1.14.0. V66:78; also acct w/BF, see 12 June 1742.

---. Henry Clarke, For Advert., 5s, Pasgb'd, 4s. Ledger D 88. Month overwritten and uncertain. Light ink.

---. Rev'd. Mr. Rob't. Cross, Cr. for Cash By Mr. Andrews, 7.0.0. Ledger D 238.

---. Mr. Hugh Meredith, Dr. for Cash, 7.0. Ledger D 307.

---. Stephen Potts, Dr. for Paper, 3.0.; for Cash, 3.6. Ledger D 301.

- . Mr. Jn. Read (Christeen) Dr. for a Rasmus, 4.0. Ledger D 257.
30 Dec, Thursday. Steven Beasley, Dr. Simon Beasely, Dr. for for J. Hymn Book [Miller 266], an Almanack, 2.11. Ledger D 180.
- . Rev'd Mr. Thomas Evans, Cr. Synod, Cr. Cash by Mr. Andrews, 7.0.0. Ledger D 191.
- . Mr. Robert Grace, Dr., Pock't Alman'k, 3s. Ledger D 381.
- . Mr. Geo. Harris, Dr. for 4 Pilgrims 3 partes @ 4 Shill'g a peas, 16.0.; 1 Doz. of Watts Hymns [Miller 266], 1.4.0. Ledger D 154.
31 Dec, Friday. Lewis Evans, Cr. per Cash, 40.0.; Dr. for paper [no amount given].
Ledger D 240.
- . Capt. Magee, Dr. for a Quire of paper, 3.0. Ledger D 192.
- . Mr. Sam'l M'Call, junr., Dr. Bought of him 10 Doz. Bibles, 24.0.0. Ledger D 373.
- . Messrs. Stydman & Robinson, Dr. for Cash, 20.6.0. Ledger D 143.
1742. Rev'd Mr. Sam'l Blare, Dr. Printing & Paper for the Predestination [Miller 275] 20.19.2.; Dr. To Ballance, 14.15.2.; for 17 more of Predestinations sent with the rest to Mackey, 19.10. Ledger D 294.
1742. Mr. Jn. Chapman, Dr. All Settled in full. Ledger D 276.
1742. Mr. Henry Deweese, Cr. Total of Account 60.18.6., [less] 6.16.0. [leaves] 54.2.6., [add] 1/2 a Ream at 11.9 [is] 5.4-1/2, [Total] 54.8.4-1/2, [less] 51.14.0. Ballance 2.9.4-1/2. Ledger D 232.
- 1741/2. Capt. Farwar, p'd his Adv't. 1741-2. Ledger D 10.
1742. Synod, Cr. [Presbyterian], Per Sundries which seem Tho. Evans, Page 78.; per 200 Querists [Miller 206?], 10.14.9. Ledger D 290.
1742. Mr. Tho. Wilcox, Per C[ontr]a Cr. [Total] 155.18.4-1/2, [less] 137.10.8, Ballance, 18.7.8-1/2, [less] 1.10.0. Ball[ance] L.16.17.8-1/2. Ledger D 356.
1742. Worrel, Trenton. Dr. Almanack 1.0. Ledger D 65.