

JOURNAL

O F T H E

P R O C E E D I N G S

O F T H E

LEGISLATIVE-COUNCIL

O F T H E

S T A T E

O F

N E W - J E R S E Y,

Convened in GENERAL ASSEMBLY at Trenton,
on Tuesday the 23d Day of *October* 1792.

BEING THE FIRST SITTING OF THE SEVENTEENTH SESSION.

T R E N T O N :

P R I N T E D B Y I S A A C C O L L I N S .

M.DCC.XCIII.

LIST of Persons returned as MEMBERS of the LEGISLATIVE-COUNCIL.

<i>Bergen,</i>	The Honourable	Peter Haring,	} Esquires.
<i>Effex,</i>		John Condit,	
<i>Middlesex,</i>		Samuel Randolph,	
<i>Monmouth,</i>		Elitha Lawrence, <i>V. P.</i>	
<i>Somerset,</i>		Frederick Frelinghuyten,	
<i>Burlington,</i>		Caleb Newbold,	
<i>Gloucester,</i>		Joseph Ellis,	
<i>Salem,</i>		John Mayhew,	
<i>Cape-May,</i>		Jeremiah Eldredge,	
<i>Hunterdon,</i>		John Lambert,	
<i>Morris,</i>		Ellis Cook,	
<i>Cumberland,</i>		Samuel Ogden,	
<i>Suffex,</i>		Charles Beardlee,	

LIST of Persons returned as MEMBERS of the GENERAL ASSEMBLY.

<i>Bergen,</i>	}	Henry Berry,	} Esquires.
		Jacob Terheun,	
		Peter Ward,	
<i>Effex,</i>		Elias Dayton,	
		Matthias Williamson, jun.	
		Israel Hedden,	
<i>Middlesex,</i>		Peter Vredenburg,	
		John Runyon,	
		Thomas M'Dowell,	
<i>Monmouth,</i>		Joseph Stillwell,	
		Thomas Little,	
		John Covenhoven,	
<i>Somerset,</i>		Robert Blair,	
		William Wallace,	
		Henry Southard,	
<i>Burlington,</i>		George Anderson,	
		John Lacey,	
		Thomas Hollinshead,	
<i>Gloucester,</i>		Joseph Cooper,	
		John Blackwood,	
		Richard Somers,	
<i>Salem,</i>		John Sinnickson,	
		Eleazer Mayhew,	
		Thomas Clement,	
<i>Cape-May,</i>		Matthew Whilldin,	
		Elijah Townsend,	
		Richard Townsend,	
<i>Hunterdon,</i>		Benjamin Van-Cleve,	
		Thomas Lowrey,	
		John Taylor,	
<i>Morris,</i>		Silas Condict, <i>Speaker,</i>	
		Hiram Smith,	
		John Wurts,	
<i>Cumberland,</i>		John Burgin,	
		Joel Fithian,	
		Ephraim Harris,	
<i>Suffex,</i>		Aaron Hankinson,	
		William Helms,	
		Valentine Bidleman,	

JOURNAL

OF THE

PROCEEDINGS

OF THE

LEGISLATIVE-COUNCIL

OF THE

STATE OF NEW-JERSEY.

Tuesday, October 23, 1792.

PRESENT,

His Excellency the GOVERNOR,

ELISHA LAWRENCE,
JOHN MAYHEW,
SAMUEL RANDOLPH,
JOHN CONDIT,

} Esqrs.

ELLIS COOK,
SAMUEL OGDEN,
CHARLES BEARDSLEE,
CALEB NEWBOLD,

} Esqrs.

ELISHA LAWRENCE, Esquire, produced a Certificate of his being duly elected a Member of this House from the County of Monmouth, which was read and approved, and he thereupon took and subscribed the Oaths required by Law, before Ellis Cook, Esquire, a Member returned for this House, and took his Seat in Council.

John Mayhew, Samuel Randolph, John Condit, Ellis Cook, Samuel Ogden and Charles Beardslee, Esquires, severally produced Certificates of their being duly elected Members of this House, which were read and approved, and they thereupon took and subscribed the Oaths required by

B

Law

Law before the Honourable Elisha Lawrence, Esquire, and took their Seats in Council.

Caleb Newbold, Esquire, produced a Certificate of his being duly elected a Member of this House, which was read and approved, and he thereupon, being one of the People called Quakers, took and subscribed the Affirmations required by Law, before the Honourable Elisha Lawrence, Esquire, and took his Seat in Council.

The Honourable Elisha Lawrence, Esquire, was elected Vice-President of the Council, pursuant to the Constitution; whereupon he took the Oath of Office, and was seated in the Chair.

Boywes Reed was unanimously elected Clerk of the Council, and took the Oath of Office accordingly.

John West was appointed Door-keeper.

Mr. Berry, from the House of Assembly, acquainted this House that a Quorum of the Assembly had met, and appointed the Honourable Silas Condit, Esquire, their Speaker, and proceeded to Business.

Ordered, That Mr. Condit do wait on the House of Assembly, and acquaint them that a sufficient Number of Members of this House have this Day met, elected the Honourable Elisha Lawrence, Esquire, Vice-President, and proceeded to Business.

The House adjourned until ten o'Clock To-morrow Morning.

Wednesday, October 24, 1792.

The House met—Present as before.

Mr. Condit reported, that he had obeyed the Order of the House of Yesterday.

John Lambert, Esquire, produced a Certificate of his being duly elected a Member of this House, which was read and approved, and he thereupon took and subscribed the Oaths required by Law, before the Honourable Elisha Lawrence, Esquire, and took his Seat in Council.

A Petition from the Inhabitants of the Township of Hardyston, setting forth great Inconvenience in attending the publick Business of the Town, on Account of the Length of the said Township, and praying that a Law may pass to divide the said Township, was read, and ordered a second Reading.

The House adjourned until three o'Clock, P. M.

The House met.

Peter Haring, Esquire, produced a Certificate of his being duly elected a Member of this House, which was read and approved, and he thereupon took and subscribed the Oaths required by Law, before the Honourable Ellis Cook, Esquire, and took his Seat in Council.

Mr. Haring having given his Reasons for Non-Attendance until this Day,

Resolved, That they are satisfactory.

Mr.

Mr. Lambert having given his Reasons for Non-Attendance until this Day,

Resolved, That they are satisfactory.

The House adjourned until ten o'Clock To-morrow Morning.

Thursday, October 25, 1792.

The House met—Present as before.

Joseph Ellis, Esquire, produced a Certificate of his being duly elected a Member of this House, which was read and approved, and he thereupon, being one of the People called Quakers, took and subscribed the Affirmations required by Law, before the Honourable Elisha Lawrence, Esquire, and took his Seat in Council.

The Petition from Hardyfton, praying a Division of the Township, read the first Time Yesterday, was read a second Time, and committed to Messrs. Beardflee, Cook and Condit.

Joseph Ellis, Esquire, having given his Reasons for Non-Attendance until this Day,

Resolved, That they are satisfactory.

Mr. Blackwood, from the House of Assembly, acquainted this House that the House of Assembly were ready to go into a Joint-Meeting to appoint a Governor and other Officers of the State, and requested this House to appoint the Time and Place of Meeting.

A Message from the House of Assembly by Mr. Blair, in the Words following :

Ordered,

THAT Messrs. Van-Cleve, Blair, Vredenburgh, Lowrey and Hedden, or any three of them, be a Committee to join a Committee of the Council to settle the Accounts of the Treasurer; and that Mr. Blair do wait on the Council, and request them to appoint a Committee to join the Committee of this House for that Purpose.'

Ordered, That Mr. Newbold and Mr. Lambert, or either of them, be a Committee to join the Committee of the House of Assembly for the Purpose mentioned in the foregoing Message; and that Mr. Haring do wait on the House of Assembly, and acquaint them therewith.

The House adjourned until three o'Clock, P. M.

The House met.

Ordered, That Mr. Haring do wait on the House of Assembly, and acquaint them that this House will be ready to go into a Joint-Meeting on Monday Afternoon next three o'Clock, for the Purpose mentioned in their Message of this Day, at the Assembly Room.

The House adjourned until ten o'Clock To-morrow Morning.

Friday,

Friday, October 26, 1792.

The House met—Present as before.

Mr. Haring reported, that he had obeyed the Orders of the House of Yesterday.

A Message from the House of Assembly by Mr. Burgin, in the Words following :

Ordered,

THAT Messrs. Taylor, Clement, E. Townsend, Hollinshead and Sinnickson, or any three of them, be a Committee to join a Committee of Council to count and burn the cancelled Money in the Treasury; and that Mr. Burgin do carry this Message to Council, requesting them to appoint a Committee to join the Committee of this House for that Purpose.

Ordered, That Mr. Ellis and Mr. Randolph, or either of them, be a Committee to join the Committee of the House of Assembly for the Purpose mentioned in the foregoing Message; and that Mr. Mayhew do wait on the House of Assembly, and acquaint them therewith.

Mr. Clement, from the House of Assembly, brought to this House for Concurrence the following Resolution :

Resolved,

THAT the Clerk of the Assembly be directed to purchase, for the Use of the Assembly, three Copies of Allinson's Edition of the Laws of New-Jersey.

Council having taken the foregoing Resolution into Consideration,

Resolved, That the House agree thereto.

Ordered, That Mr. Mayhew do wait on the House of Assembly, and acquaint them therewith.

The House adjourned until three o'Clock, P. M.

The House met.

Mr. Mayhew reported, that he had obeyed the Orders of the House of this Morning.

The House adjourned until three o'Clock Monday Afternoon.

Monday, October 29, 1792.

The House met.

P R E S E N T.

The VICE-PRESIDENT,

Mr. OGDEN,
Mr. COOK,
Mr. MAYHEW,
Mr. HARING,

Mr. BEARDSLEE,
Mr. LAMBERT,
Mr. RANDOLPH,
Mr. NEWBOLD.

The House withdrew to attend a Joint-Meeting, and after some Time the House returned.

His

His Excellency the Governor came into Council, and took and subscribed the Oaths of Allegiance and Office, and also the Oath to support the Constitution of the United States, before the Honourable the Vice-President.

The House then adjourned until ten o'Clock To-morrow Morning.

Tuesday, October 30, 1792.

The House met—Present as of Yesterday, and Mr. Condit and Mr. Ellis.

Mr. Covenhoven, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ' An Act to alter the Place of the Meeting of the Justices and Freeholders in the County of Hunterdon,' which was read, and ordered a second Reading.

Mr. Cooper, from the House of Assembly, presented to this House for Concurrence Warrants entitling Elizabeth Wardun, Phebe Leonard, Martha Treelease, Abigail M'Millen, Susanna Bowlby and Abigail Carman, severally to draw their late Husbands' Half-pay.

Council having taken the foregoing Warrants into Consideration,
Resolved, That the House agree thereto.

Ordered, That Mr. Randolph do wait on the House of Assembly, and acquaint them therewith.

The House adjourned until three o'Clock, P. M.

The House met.

The Bill, intituled, ' An Act to alter the Place of the Meeting of the Justices and Freeholders in the County of Hunterdon,' was read a second Time, and ordered a third Reading.

Mr. Dayton, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ' An Act to enable the Owners and Possessors of Meadow and Marsh, lying on Racoon Creek, in the County of Gloucester, to make and maintain a Bank and Dam across the same, for the Purpose of turning the Waters thereof into a certain Thoroughfare hereafter described, for the Benefit of the Navigation, and also for the Improvement of a Quantity of Meadow and Marsh lying on said Creek,' which was read, and ordered a second Reading.

Mr. Randolph reported, that he had obeyed the Order of the House of this Morning.

The House adjourned until ten o'Clock To-morrow Morning.

Wednesday, October 31, 1792.

The House met—Present as before.

Frederick Frelinghuysen, Esquire, produced a Certificate of his being duly elected a Member of this House, which was read and approved, and
C he

he thereupon took and subscribed the Oaths required by Law, before the Honourable Eliha Lawrence, Esquire, and took his Seat in Council.

The Bill, intituled, ‘ An Act to alter the Place of the Meeting of the Justices and Freeholders in the County of Hunterdon,’ was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the President do sign the same.

Ordered, That Mr. Newbold do wait on the House of Assembly, and acquaint them that the said Bill is passed by this House without Amendment.

Mr. Beardslee, from the Committee to whom was referred the Petition of the Inhabitants of Hardyton, in the County of Suffex, reported that it was the Opinion of the Committee, that the Petitioners ought to have Leave to present a Bill to answer the Prayer of their Petition; which Report being read,

Resolved, That the House approve thereof; and thereupon,

Mr. Beardslee presented a Bill, intituled, ‘ An Act to divide the Township of Hardyton, in the County of Suffex,’ which was read, and ordered a second Reading.

The Bill, intituled, ‘ An Act to enable the Owners and Possessors of Meadow and Marsh, lying on Racoon Creek, in the County of Gloucester, to make and maintain a Bank and Dam across the same, for the Purpose of turning the Waters thereof into a certain Thoroughfare hereafter described, for the Benefit of the Navigation, and also for the Improvement of a Quantity of Meadow and Marsh lying on said Creek’ was read a second Time, and ordered a third Reading.

Frederick Frelinghuysen, Esquire, having given his Reasons for Non-Attendance until this Day,

Resolved, That they are satisfactory.

The House adjourned until three o’Clock, P. M.

The House met.

The Bill, intituled, ‘ An Act to enable the Owners and Possessors of Meadow and Marsh, lying on Racoon Creek, in the County of Gloucester, to make and maintain a Bank and Dam across the same, for the Purpose of turning the Waters thereof into a certain Thoroughfare hereafter described, for the Benefit of the Navigation, and also for the Improvement of a Quantity of Meadow and Marsh, lying on said Creek,’ was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the Vice-President do sign the same.

Ordered, That Mr. Newbold do wait on the House of Assembly, and acquaint them that the said Bill is passed by this House without Amendment.

Mr. Newbold reported, that he had obeyed the Orders of the House of this Day.

The House adjourned until ten o’Clock To-morrow Morning.

Thursday,

Thursday, November 1, 1792.

The House met—Present as before, except the Governor.

The Bill, intitled, ‘ An Act to divide the Township of Hardyton, in the County of Suffex,’ was read a second Time, and committed to Mr. Frelinghuysen and Mr. Lambert.

The House adjourned until three o’Clock, P. M.

The House met.

Jeremiah Eldredge, Esquire, produced a Certificate of his being duly elected a Member of this House, which was read and approved, and he thereupon took and subscribed the Oaths required by Law, before the Honourable the Vice-President, and took his Seat in Council.

Mr. Eldredge having given his Reasons for Non-Attendance until this Day,

Resolved, That they are satisfactory.

Mr. Frelinghuysen, from the Committee to whom was referred the Bill, intitled, ‘ An Act to divide the Township of Hardyton, in the County of ‘ Suffex,’ reported the same with sundry Amendments, which were read and approved.

Ordered, That the said Bill be engrossed, with the Amendments.

The House adjourned until ten o’Clock To-morrow Morning.

Friday, November 2, 1792.

The House met—Present as before.

The House adjourned until three o’Clock, P. M.

The House met.

Mr. Frelinghuysen, with Leave of the House, presented a Bill, intitled, ‘ An Act for the Sale of the Real Estate of James Hude, the elder, and ‘ for appropriating the Proceeds thereof according to the Directions of his ‘ Last Will,’ which was read, and ordered a second Reading.

The engrossed Bill, intitled, ‘ An Act to divide the Township of Hardyton, in the County of Suffex,’ was read and compared; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the Vice-President do sign the same.

Ordered, That Mr. Eldredge do carry the said Bill to the House of Assembly, and request their Concurrence therein.

The House adjourned until ten o’Clock To-morrow Morning.

Saturday, November 3, 1792.

The House met—Present as before.

Mr.

Mr. Fithian, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ‘ An Act to oblige and compel the Inhabitants of the Township of Lower-Alloways Creek, in the County of Salem, to build, rebuild, repair, support and maintain, a Draw in the Bridge over Alloways Creek, in the County of Salem, known by the Name of Hancock’s Bridge ; and also to oblige and compel the Inhabitants of the Township of Upper-Alloways Creek, in the County of Salem, to build, rebuild, erect, repair, support and maintain, a Draw in the Bridge over Alloways Creek, in the County of Salem, known by the Name of Quinton’s Bridge ;’ which was read, and ordered a second Reading.

Mr. Ellis, from the Committee appointed to join the Committee from the House of Assembly to count and burn the cancelled Money in the Treafury, reported as follows :

WE, the Committee of both Houses, do hereby certify, that James Mott, Esquire, Treafurer, has delivered to us the Sum of Four Thousand Four Hundred and Twenty-three Pounds, Eleven Shillings, Loan-Office Money, cancelled in the several Counties by their respective Boards of Justices and Freeholders, agreeably to the Statement by us exhibited, which we have examined, counted and burned.

By Order of the Committees,

October 31, 1792.

JOSEPH ELLIS,

JOHN TAYLOR.

Which Report being read,

Resolved, That the House approve thereof.

The House adjourned until three o’Clock Monday Afternoon.

Monday, November 5, 1792.

The House met.

P R E S E N T,

The VICE-PRESIDENT.

Mr. HARING,

Mr. LAMBERT,

Mr. MAYHEW,

Mr. COOK,

Mr. CONDIT,

Mr. ELLIS,

Mr. NEWBOLD,

Mr. OGDEN,

Mr. ELDREDGE,

Mr. RANDOLPH,

Mr. BEARDSLEE,

Mr. FRELINGHUYSEN.

Mr. Hankinson, from the House of Assembly, presented to this House for Concurrence the two following Bills : A Bill, intituled, ‘ An Act to incorporate a Part of the Township of Trenton, in the County of Hunterdon :’ A Bill, intituled, ‘ An Act to alter the Time of holding the Courts of Common Pleas and General Quarter Sessions of the Peace, in the County of Cape-May, from the fourth to the last Tuesday in May :’ Which two several Bills were read, and ordered a second Reading.

The House adjourned until ten o’Clock To-morrow Morning.

Tuesday,

Tuesday, November 6, 1792.

The House met—Present as before, and the Governor.

The House went into a Privy-Council.

The House adjourned until three o'Clock, P. M.

The House met,

And withdrew to attend a Joint-Meeting; after some Time the House returned, and adjourned until ten o'Clock To-morrow Morning.

Wednesday, November 7, 1792.

The House met—Present as before.

The Bill, intituled, ' An Act to incorporate a Part of the Township of Trenton, in the County of Hunterdon,' was read a second Time, and an Amendment made thereto.

Ordered, That the said Bill be read a third Time, with the Amendment.

The Bill, intituled, ' An Act to oblige and compel the Inhabitants of the Township of Lower-Alloways Creek, in the County of Salem, to build, rebuild, repair, support and maintain, a Draw in the Bridge over Alloways Creek, in the County of Salem, known by the Name of Hancock's Bridge; and also to oblige and compel the Inhabitants of the Township of Upper-Alloways Creek, in the County of Salem, to build, rebuild, repair, erect, support and maintain, a Draw in the Bridge over Alloways Creek, in the County of Salem, known by the Name of Quinton's Bridge,' was read a second Time, and committed to Messrs. Frelinghuysen, Ellis and Mayhew.

The Bill, intituled, ' An Act to alter the Time of holding the Courts of Common Pleas and General Quarter Sessions of the Peace, in the County of Cape-May, from the fourth to the last Tuesday in May,' was read a second Time, amended, and ordered a third Reading with the Amendments.

A Petition from the Minister, Elders and Deacons, of the Reformed Protestant Dutch Church, at Raritan, in the County of Somersset, setting forth that their House, formerly dedicated to the Worship of Almighty God, was, during the late War, destroyed by the Enemy; that since they have at a considerable Expence erected another, but find themselves unable fully to discharge the Debt accrued thereby; and praying Leave to present a Bill to raise a Sum of Money by Way of Lottery, was read, and ordered a second Reading.

The Bill, intituled, ' An Act for the Sale of the Real Estate of James Hude, the elder, and for appropriating the Proceeds thereof according to the Directions of his Last Will,' was read a second Time, and ordered to be engrossed.

The House adjourned until three o'Clock, P. M.

The House met, and went into a Court of Errors.

The House, after some Time, adjourned until ten o'Clock To-morrow Morning.

Thursday, November 8, 1792.

The House met—Present as before.

The House went into a Court of Errors.

The House adjourned until three o'Clock, P. M.

The House met.

The Vice-President has Leave of Absence until Monday next, on special Business.

Mr. Harris, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ' An Act for revising and digesting the Laws of this State ;' which was read, and ordered a second Reading.

The House adjourned until ten o'Clock To-morrow Morning.

Friday, November 9, 1792.

The House met—Present as before, except the Vice-President.

The House went into a Court of Errors.

The House adjourned until three o'Clock, P. M.

The House met.

Mr. Condit has Leave of Absence until Tuesday next.

Mr. Hollinhead, from the House of Assembly, brought to this House for Concurrence a Bill, intituled, ' An Act for the Relief of Robert Nixon, George M'Aroy and Richard Hanley ;' which was read, and ordered a second Reading.

Mr. Helms, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ' An Act to enable the Owners of Swamp and Meadow Ground to drain the same, and to repeal a Law heretofore made for that Purpose ;' which was read, and ordered a second Reading.

The House adjourned until ten o'Clock To-morrow Morning.

Saturday, November 10, 1792.

The House met—Present as before.

The Bill, intituled, ' An Act to alter the Time of holding the Courts of Common Pleas and General Quarter Sessions of the Peace, in the County of

' of Cape-May, from the fourth to the last Tuesday in May,' was read a third Time with the Amendments; on the Question, Whether the said Bill as amended do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the President do sign the said Bill and Amendments.

Ordered, That Mr. Cook do carry the said Bill and Amendments to the House of Assembly, and request their Concurrence in the said Amendments.

Mr. Lambert has Leave of Absence until Wednesday Morning next.

Mr. Newbold, from the Committee appointed to settle the Treasurer's Accounts, exhibited the Accounts of the Treasurer, as settled by the Committee, with three Certificates to the following Purpose: That they find a Balance of old State Money in the Hands of the Treasurer of Five Hundred and Forty-three Pounds Nineteen Shillings and Four-pence; and the Sum of One Thousand and Ninety-two Pounds Eight Shillings and Three-pence Half-penny lawful Money, received at one for three on the sinking Fund Tax, due December the 1st, 1785, and not yet exchanged, equal to Three Thousand Two Hundred and Seventy-seven Pounds Four Shillings and Ten-pence Half-penny, old State Money; that they find a Balance of lawful Money in the Hands of the Treasurer of Three Thousand Two Hundred and Eight Pounds Four Shillings and Ten-pence; that they find twenty-three Notes of Depreciation, signed by John Stevens, jun. late Treasurer, amounting to Eleven Hundred and Six Pounds Eleven Shillings and Three-pence Half-penny remaining in the Hands of the Treasurer.

The House adjourned until Monday Afternoon, three o'Clock.

Monday, November 12, 1792.

The House met.

P R E S E N T,

His Excellency the GOVERNOR,

Mr. COOK,

Mr. ELLIS,

Mr. MAYHEW,

Mr. HARING,

Mr. ELDREDGE,

Mr. RANDOLPH,

Mr. OGDEN,

Mr. NEWBOLD.

The Bill, intituled, ' An Act to incorporate a Part of the Township of Trenton, in the County of Hunterdon,' was read a third Time with the Amendments; on the Question, Whether the said Bill as amended do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the President do sign the said Bill and Amendments.

Ordered, That Mr. Cook do carry the said Bill and Amendments to the House of Assembly, and request their Concurrence in the said Amendments.

Mr. Cook reported, that he had obeyed the Orders of the House of Saturday and this Day.

Council having taken into Consideration the Report of the Committee on the Treasurer's Accounts,

Resolved, That the House approve thereof.

Mr. Mayhew, from the House of Assembly, brought to this House a Bond

Bond given by James Mott, Esq. Treasurer, with Sureties in the Sum of Twenty Thousand Pounds, conditioned for the faithful Discharge of his Office as Treasurer, and acquainted this House the said Bond was approved of by the House of Assembly.

Council having taken the said Bond into Consideration,
Resolved, That the House approve thereof.

Ordered, That Mr. Ogden do wait on the House of Assembly, and acquaint them therewith.

The House adjourned until ten o'Clock To-morrow Morning.

Tuesday, November 13, 1792.

The House met—Present as before.

A Petition from sundry Inhabitants of Bridgetown, in the County of Cumberland, setting forth that they are desirous of completing a House for the Worship of Almighty God, already begun, but find themselves unable to finish the same, and praying a Lottery for that Purpose; was read, and ordered a second Reading.

The Bill, intituled, ' An Act to enable the Owners of Swamp or Meadow Ground to drain the same, and to repeal a Law heretofore made for that Purpose,' was read a second Time, and committed to Messrs. Eldredge, Newbold and Ellis.

Mr. Ogden reported, that he had obeyed the Order of the House of Yesterday.

The House adjourned until three o'Clock, P. M.

The House met.

The Vice-President and Mr. Frelinghuysen came into Council.

The Bill, intituled, ' An Act for revising and digesting the Laws of this State,' was read a second Time, and committed to Messrs. Frelinghuysen, Cook and Eldredge.

The Petition from the Minister, Elders and Deacons of the Reformed Protestant Dutch Church at Raritan, and the Petition from sundry Inhabitants of Bridgetown, in the County of Cumberland, were read a second Time; and thereupon

Ordered, That the Petitioners have Leave to present Bills agreeably to the Prayer of their several Petitions.

Mr. Frelinghuysen, pursuant to Leave, presented a Bill, intituled, ' An Act to authorize and empower the Minister, Elders and Deacons of the Reformed Protestant Dutch Church at Raritan, in the County of Somerset, to erect a Lottery for the Purpose therein mentioned,' which was read, and ordered a second Reading.

Mr. Lacey, from the House of Assembly, brought to this House, the re-engrossed Bill, intituled, ' An Act to incorporate a Part of the Township of Trenton, in the County of Hunterdon,' and acquainted this House that the same was passed by that House, with the Amendments made thereto by
 this

this House; which said re-engrossed Bill having been read and compared;
Resolved, That the same do pass.

Ordered, That the President do sign the same.

Mr. McDowell, from the House of Assembly, brought to this House the re-engrossed Bill, intituled, 'An Act to alter the Time of holding the Courts of Common Pleas and General Quarter Sessions of the Peace, in the County of Cape-May, from the fourth to the last Tuesday in May,' and informed this House that the same was passed by that House, with the Amendments made by this House; which re-engrossed Bill having been read and compared,

Resolved, That the same do pass.

Ordered, That the President do sign the same.

Mr. Sinnickson, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, 'An Act to authorize Samuel Runk, Administrator, &c. of William Runk, to carry into Effect a Contract made by the said William Runk, deceased,' which was read, and ordered a second Reading.

Mr. Smith, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, 'An Act for the Relief of Joseph Lewis, of the County of Morris, for the Loss of sundry Certificates issued by the Authority of the State,' which was read, and ordered a second Reading.

The House adjourned until ten o'Clock To-morrow Morning.

Wednesday, November 14, 1792.

The House met—Present as before, and Mr. Condit.

The Bill, intituled, 'An Act to authorize Samuel Runk, Administrator, &c. of William Runk, to carry into Effect a Contract made by the said William Runk, deceased,' was read a second Time, and committed to Messrs. Frelinghuysen, Newbold and Lambert.

The Bill, intituled, 'An Act for the Relief of Robert Nixon, George M'Aroy and Richard Hanley,' was read a second Time, and ordered a third Reading.

The Bill, intituled, 'An Act for the Relief of Joseph Lewis, of the County of Morris, for the Loss of sundry Certificates issued by the Authority of the State,' was read a second Time, and ordered a third Reading.

The engrossed Bill, intituled, 'An Act for the Sale of the Real Estate of James Hude, the elder, and for appropriating the Proceeds thereof according to the Directions of his Last Will,' was read and compared; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the President do sign the same.

Ordered, That Mr. Beardlee do carry the said Bill to the House of Assembly, and request their Concurrence therein.

The House adjourned until three o'Clock, P. M.

The House met.

The Bill, intituled, 'An Act for the Relief of Joseph Lewis, of the County of Morris, for the Loss of sundry Certificates issued by the Authority of the State,' was read a second Time, and ordered a third Reading.

‘ ty of Morris, for the Loss of fundry Certificates issued by the Authority of the State,’ was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, *Nem. Con.*

Ordered, That the Vice-President do sign the same.

Ordered, That Mr. Beardlee do wait on the House of Assembly, and acquaint them that the said Bill is passed by this House without Amendment.

Mr. Ogden, pursuant to Leave, presented a Bill, intituled, ‘ An Act to authorize and empower the Subscribers to the building a Presbyterian Church, in Bridgetown, in the County of Cumberland, to erect a Lottery for the Purpose therein mentioned,’ which was read, and ordered a second Reading.

The House adjourned until ten o’Clock To-morrow Morning.

Thursday, November 15, 1792.

The House met—Present as before.

Mr. Eldredge, from the Committee to whom was referred the Bill, intituled, ‘ An Act to enable the Owners of Swamp or Meadow Ground to drain the same, and to repeal a Law heretofore made for that Purpose,’ reported the same, with fundry Amendments.

Ordered, That the said Bill be read a third Time, with the Amendments.

The Bill, intituled, ‘ An Act for the Relief of Robert Nixon, George M’Aroy and Richard Hanley,’ was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, as follows:

Yea.	Yea.	Yea.	Nay.
Mr. Condit,	Mr. Ellis,	Mr. Cook,	Mr. Haring,
Mr. Randolph,	Mr. Mayhew,	Mr. Ogden,	Mr. Newbold,
Mr. Lawrence,	Mr. Lambert,	Mr. Beardlee.	Mr. Eldredge.
Mr. Frelinghuysen,			

Ordered, That the President do sign the said Bill.

Ordered, That Mr. Beardlee do wait on the House of Assembly, and acquaint them that the said Bill is passed by this House without Amendment.

The Bill, intituled, ‘ An Act to authorize and empower the Minister, Elders and Deacons, of the Reformed Protestant Dutch Church, at Raritan, in the County of Somerset, to erect a Lottery for the Purpose therein mentioned,’ was read a second Time, and ordered to be engrossed.

The Bill, intituled, ‘ An Act to authorize and empower the Subscribers to the building a Presbyterian Church, in Bridgetown, in the County of Cumberland, to erect a Lottery for the Purpose therein mentioned,’ was read a second Time, and ordered to be engrossed.

Mr. Somers, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ‘ An Act to empower the Governor of this State to incorporate a Company to build a Toll-Bridge over Rancocus Creek,’ which was read, and ordered a second Reading.

Mr. Beardlee reported, that he had obeyed the Orders of the House of Yesterday and To-day.

The House adjourned until three o’Clock, P. M.

The

The House met.

Ordered, That the Bill, intitled, ‘ An Act to empower the Governor of this State to incorporate a Company to build a Toll-Bridge over Rancous Creek,’ be read a second Time on Thursday the 22d Instant, at ten o’Clock in the Morning, and the Parties heard on the same Day.

A Petition from James Parker, on Behalf of the Proprietors of East New-Jersey, setting forth, that the General Proprietors purchased of Doctor Lewis Johnson and Philip Kearny and Wife a Lot of Land in Perth-Amboy, and that the Trust is not declared in the Deeds, and praying that a Law may pass to vest the Fee in Walter Rutherford, Esq. President of the Council of Proprietors, was read, and committed to Messrs. Frelinghuyssen, Lawrence and Condit.

The House adjourned until ten o’Clock To-morrow Morning.

Friday, November 16, 1792.

The House met—Present as before.

The Bill, intitled, ‘ An Act to enable the Owners of Swamp or Meadow Ground to drain the same, and to repeal a Law heretofore made for that Purpose,’ was read a third Time, with the Amendments ; on the Question, Whether the said Bill as amended do pass ? It was carried in the Affirmative, Nem. Con.

Ordered, That the President do sign the said Bill and Amendments.

Ordered, That Mr. Haring do carry the said Bill and Amendments to the House of Assembly, and request their Concurrence in the said Amendments.

Mr. Newbold, from the Committee to whom was referred the Bill, intitled, ‘ An Act to authorize Samuel Runk, Administrator of William Runk, to carry into Effect a Contract made by the said William Runk, deceased,’ reported the same, with an Amendment.

Ordered, That the said Bill be read a third Time, with the Amendment.

Mr. Eldredge, with Leave of the House, presented a Bill, intitled, ‘ A Supplement to an Act, intitled, “ An Act for the more easy Partition of Lands held by Co-Parceners, Joint-Tenants and Tenants in Common,” which was read, and ordered a second Reading.

The House adjourned until three o’Clock, P. M.

The House met.

The Bill, intitled, ‘ An Act to authorize Samuel Runk, Administrator, &c. of William Runk, to carry into Effect a Contract made by the said William Runk, deceased,’ was read a third Time, with the Amendment ; on the Question, Whether the said Bill as amended do pass ? It was carried in the Affirmative, Nem. Con.

Ordered, That the President do sign the said Bill and Amendment.

Ordered, That Mr. Haring do carry the said Bill and Amendment to the House of Assembly, and request their Concurrence in the said Amendment.

A Message from the House of Assembly, in the Words following :

‘ **I**T having been suggested to the House, that the Commissioners appointed to superintend the Building of the State-House, were desirous to produce their Accounts for Settlement,

‘ *Ordered*,

Ordered, That Messrs. Van-Cleve, Burgin and Stillwell, or any two of them, be a Committee of this House to join a Committee of Council for the Purpose of settling the said Commissioners' Accounts, and that Mr. Southard do carry this Message to Council, desiring them to appoint a Committee to join a Committee of this House for that Purpose.

Ordered, That Mr. Condit be appointed to join the Committee for the Purpose mentioned in the foregoing Message, and that Mr. Haring do wait on the House of Assembly, and acquaint them therewith.

The engrossed Bill, intitled, ' An Act to authorize and empower the Minister, Elders and Deacons, of the Reformed Protestant Dutch Church, at Raritan, in the County of Somerset, to erect a Lottery for the Purpose therein mentioned,' was read and compared; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, as follows:

Yea.	Yea.	Yea.	Nay.
Mr. Haring,	Mr. Frelinghuysen,	Mr. Eldredge,	Mr. Newbold,
Mr. Condit,	Mr. Ellis,	Mr. Ogden,	Mr. Lambert,
Mr. Randolph,	Mr. Mayhew,	Mr. Beardlee.	Mr. Cook.
Mr. Lawrence,			

The engrossed Bill, intitled, ' An Act to authorize and empower the Subscribers to the building a Presbyterian Church in Bridgetown, in the County of Cumberland, to erect a Lottery for the Purpose therein mentioned,' was read and compared; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, as follows:

Yea.	Yea.	Yea.	Nay.
Mr. Haring,	Mr. Frelinghuysen,	Mr. Eldredge,	Mr. Newbold,
Mr. Condit,	Mr. Ellis,	Mr. Ogden,	Mr. Lambert,
Mr. Randolph,	Mr. Mayhew,	Mr. Beardlee.	Mr. Cook.
Mr. Lawrence,			

Ordered, That the President do sign the two foregoing Bills.

Ordered, That Mr. Haring do carry the said Bills to the House of Assembly, and request their Concurrence therein.

Mr. Mayhew, from the Committee to whom was referred the Bill, intitled, ' An Act to oblige and compel the Inhabitants of the Township of Lower-Alloways Creek, in the County of Salem, to build, rebuild, erect, repair, support and maintain, a Draw in the Bridge over Alloways Creek, in the County of Salem, known by the Name of Hancock's Bridge; and also to oblige and compel the Inhabitants of the Township of Upper-Alloways Creek, in the County of Salem, to build, rebuild, erect, repair, support and maintain, a Draw in the Bridge over Alloways Creek, in the County of Salem, known by the Name of Quinton's Bridge;' reported the same, with sundry Amendments.

Ordered, That the said Bill be read a third Time, with the Amendments.

A Petition from the Directors of the Society for establishing useful Manufactures, praying that a supplemental Law may pass to the Bill, intitled, ' An Act to incorporate the Contributors to the Society for establishing useful Manufactures, and for the further Encouragement of the said Society,' was read, and, on Motion,

Ordered, That the Prayer of the said Petition be granted.

Mr. Lawrence, pursuant to Leave, presented a Bill, intitled, ' A Supplement to an Act, intitled, " An Act to incorporate the Contributors to the Society for establishing useful Manufactures, and for the further
" Encourage-

“ Encouragement of the said Society,” which was read, and ordered a second Reading.

The House adjourned until ten o’Clock To-morrow Morning.

Saturday, November 17, 1792.

The House met—Present as before.

Mr. Stillwell, from the House of Assembly, acquainted this House that the Bill, intituled, ‘ An Act for the Sale of the Real Estate of James Hude, the elder, and for appropriating the Proceeds thereof according to the Directions of his Last Will,’ was passed by that House without Amendment.

The Bill, intituled, ‘ A Supplement to an Act, intituled, “ An Act for the more easy Partition of Lands held by Co-Parceners, Joint-Tenants and Tenants in Common,” was read a second Time, and committed to Messrs. Eldredge, Newbold, and Frelinghuysen.

Mr. Haring reported, that he had obeyed the several Orders of the House of Yesterday.

The Bill, intituled, ‘ A Supplement to an Act, intituled, “ An Act to incorporate the Contributors to the Society for establishing useful Manufactures, and for the further Encouragement of the said Society,” was read a second Time, and committed to Messrs. Lawrence, Frelinghuysen and Condit.

The House adjourned until ten o’Clock Monday Morning.

Monday, November 19, 1792.

The House met—Present as before, except the Vice-President.

Mr. Terheun, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ‘ An Act to authorize James Tallman to recover certain Monies due to the confiscated Estate of Christopher Tallman, deceased,’ which was read, and ordered a second Reading.

Mr. Taylor, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ‘ An Act to dissolve the Marriage of John Shinn with Sarah his Wife,’ which was read, and ordered a second Reading.

Mr. Van-Cleve, from the House of Assembly, informed this House that the Bill, intituled, ‘ An Act to divide the Township of Hardyston, in the County of Sussex,’ was passed by that House without Amendment.

Mr. E. Townsend, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ‘ An Act to raise the Sum of Fifteen Thousand Pounds in the Year One Thousand Seven Hundred and Ninety-three,’ which was read, and ordered a second Reading.

The House adjourned until three o’Clock, P. M.

The House met.

Mr. Vredenburgh, from the House of Assembly, presented to this House
F for

for Concurrence a Bill, intitled, ‘ An Act to repeal certain Parts of an Act, intitled, “ An Act for the Improvement of the Navigation of the “ south-west Branch of Ancocus Creek,” which was read, and ordered a second Reading.

Mr. Frelinghuysen, from the Committee to whom was referred the Petition of James Parker, Register of the Council of Proprietors of East New-Jersey, reported, that the Petitioner ought to have Leave to present a Bill according to the Prayer of his Petition ; which Report being read,

Resolved, That the House approve thereof ;

Whereupon Mr. Frelinghuysen presented a Bill, intitled, ‘ An Act to vest the Title of a Lot of Land, in Perth-Amboy, in Walter Rutherford, Esq. ‘ President of the Council of Proprietors of East New-Jersey,’ which was read, and ordered a second Reading.

Mr. R. Townsend, from the House of Assembly, presented to this House for Concurrence a Resolution, in the Words following :

‘ **W** H E R E A S several of the Commissioners of the old Loan-Offices, established by a Law passed in the Year 1774, and some of the Commissioners and Agents of forfeited Estates, have received Certificates in Payments made to them by Persons who had a Right to pay the same, without having them regularly assigned over to said Officers agreeably to Law, and some Certificates have laid a considerable Time in said Officers Hands since they received the same ; and as said Certificates draw no Interest after the Date of Indorsements, although the said Officers are chargeable with Interest from the Time the Payments became due until they are paid into the Treasury ; for Remedy whereof,

‘ *Resolved*, That the Treasurer is hereby authorized and directed to receive from the said Commissioners of the old Loan-Offices, and from the Commissioners and Agents of forfeited Estates, any Certificates of this State made payable for Debts to such Officers, without Assignments, and allow Interest thereon to the 24th Day of October last, provided the Commissioner or Agent, paying the same, takes an Oath or Affirmation before the Treasurer, that the said Certificates were received by him, bona fide, and without Collusion, from the Persons who owed the Debts before the 24th Day of October 1792 ; and provided the said Payments are made to the Treasurer before the first Day of April next.’

Which Resolution being read, was postponed for further Consideration.

The House adjourned until ten o’Clock To-morrow Morning.

Tuesday, November 20, 1792.

The House met—Present as before.

Mr. Frelinghuysen, from the Committee to whom was referred the Bill, intitled, ‘ An Act for revising and digesting the Laws of this State,’ reported the same, with Amendments.

Ordered, That the said Bill be read a third Time, with the Amendments.

Mr. Frelinghuysen, from the Committee to whom was referred the Bill, intitled, ‘ A Supplement to an Act, intitled, “ An Act to incorporate the “ Contributors to the Society for establishing useful Manufactures, and for
“ the

“ the further Encouragement of the said Society,” reported the same, with Amendments.

Ordered, That the said Bill be engrossed, with the Amendments.

Mr. Ward, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ‘ A Supplement to an Act, intituled, “ An Act “ for regulating Roads and Bridges,” passed March 11th, 1774, which was read, and ordered a second Reading.

The Council resumed the Consideration of the Resolution presented Yesterday for Concurrence, and, after some Time spent thereon,

Ordered, That the said Resolution be referred to Messrs. Frelinghuysen, Newbold and Eldredge.

The Bill, intituled, ‘ An Act to raise the Sum of Fifteen Thousand Pounds ‘ in the Year One Thousand Seven Hundred and Ninety-three,’ was read a second Time, and ordered a third Reading.

The Bill, intituled, ‘ An Act to dissolve the Marriage of John Shinn with ‘ Sarah his Wife,’ was read a second Time, and, after some Time spent thereon, was deferred for further Consideration.

The Bill, intituled, ‘ An Act to repeal certain Parts of an Act, intituled, “ An Act for the Improvement of the Navigation of the southwest Branch “ of Ancocus Creek,” was read a second Time, and ordered a third Reading.

The Bill, intituled, ‘ An Act to vest the Title of a Lot of Land, in Perth- ‘ Amboy, in Walter Rutherford, Esq. President of the Council of Propri- ‘ etors of East New-Jersey,’ was read a second Time, and thereupon ordered to be engrossed.

The House adjourned until three o’Clock, P. M.

The House met.

The Vice-President came into Council.

The Bill, intituled, ‘ An Act to oblige and compel the Inhabitants of the ‘ Township of Lower-Alloways Creek, in the County of Salem, to build, ‘ rebuild, erect, repair, support and maintain, a Draw in the Bridge over ‘ Alloways Creek, in the County of Salem, known by the Name of Han- ‘ cock’s Bridge; and also to oblige and compel the Inhabitants of the Town- ‘ ship of Upper-Alloways Creek, in the County of Salem, to build, rebuild, ‘ erect, repair, support and maintain, a Draw in the Bridge over Alloways ‘ Creek, in the County of Salem, known by the Name of Quinton’s Bridge;’ was read a third Time, with the Amendments; on the Question, Whether the said Bill as amended do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the Vice-President do sign the said Bill and Amendments.

Ordered, That Mr. Condit do carry the said Bill and Amendments to the House of Assembly, and request their Concurrence in the said Amendments.

The Bill, intituled, ‘ An Act to raise the Sum of Fifteen Thousand Pounds ‘ in the Year One Thousand Seven Hundred and Ninety-three,’ was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the Vice-President do sign the same.

Ordered,

Ordered, That Mr. Condit do wait on the House of Assembly, and acquaint them that the said Bill is passed by this House.

The House adjourned until ten o'Clock To-morrow Morning.

Wednesday, November 21, 1792.

The House met—Present as before.

Mr. Wallace, from the House of Assembly, acquainted this House that the Bill, intituled, ' An Act to authorize and empower the Subscribers to the building a Presbyterian Church, in Bridgetown, in the County of Cumberland, to erect a Lottery for the Purpose therein mentioned ;' and the Bill, intituled, ' An Act to authorize and empower the Minister, Elders and Deacons, of the Reformed Protestant Dutch Church, at Raritan, in the County of Somerset, to erect a Lottery for the Purpose therein mentioned,' were negatived by that House.

Mr. Whilldin, from the House of Assembly, brought to this House a re-engrossed Bill, intituled, ' An Act to authorize Samuel Runk, Administrator, &c. of William Runk, to carry into Effect a Contract made by the said William Runk, deceased,' and acquainted this House that the same was passed by the House of Assembly, with the Amendments made thereto by this House ; which re-engrossed Bill having been read and compared,

Resolved, That the same do pass.

Ordered, That the President do sign the same.

Mr. Condit reported, that he had obeyed the several Orders of the House of Yesterday.

The engrossed Bill, intituled, ' An Act to vest the Title of a Lot of Land, in Perth-Amboy, in Walter Rutherford, Esq. President of the Council of Proprietors of East New-Jersey,' was read and compared ; on the Question, Whether the said Bill do pass ? It was carried in the Affirmative, Nem. Con.

Ordered, That the President do sign the same.

Ordered, That Mr. Randolph do carry the said Bill to the House of Assembly, and request their Concurrence therein.

The Bill, intituled, ' An Act for revising and digesting the Laws of this State,' was read a third Time, with the Amendments ; on the Question, Whether the said Bill as amended do pass ? It was carried in the Affirmative, Nem. Con.

Ordered, That the President do sign the said Bill and Amendments.

Ordered, That Mr. Randolph do carry the said Bill and Amendments to the House of Assembly, and request their Concurrence in the said Amendments.

The House resumed the Consideration of the Bill, intituled, ' An Act to dissolve the Marriage of John Shinn with Sarah his Wife,' and, after some Time spent thereon, the said Bill was committed to Messrs. Newbold and Frelinghuysen.

The Bill, intituled, ' An Act to repeal certain Parts of an Act, intituled, " An Act for the Improvement of the Navigation of the southwest Branch ' of

‘ of Ancocus Creek,’ was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the President do sign the same.

Ordered, That Mr. Randolph do wait on the House of Assembly, and acquaint them that the said Bill is passed by this House without Amendment.

An Address and Petition of the People called Quakers, setting forth the oppressed Condition of the African Race in this Government, and the Inefficacy of the Laws to afford them Redress of their Grievances, and soliciting, on their Behalf, the Commiseration of the Legislature, was read, and ordered a second Reading.

The Bill, intituled, ‘ A Supplement to an Act, intituled, “ An Act for regulating Roads and Bridges,” passed March 11th, 1774, was read a second Time, and committed to Messrs. Lambert, Frelinghuysen and Newbold.

The House adjourned until three o’Clock, P. M.

The House met.

The engrossed Bill, intituled, ‘ A Supplement to the Act, intituled, “ An Act to incorporate the Contributors to the Society for establishing useful Manufactures,” &c. was read and compared; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the Vice-President do sign the same.

Ordered, That Mr. Randolph do carry the said Bill to the House of Assembly, and request their Concurrence therein.

Mr. Wurts, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ‘ An Act for the further Payment of the Interest and a Part of the Principal of the Debts of this State,’ which was read, and ordered a second Reading.

Mr. Anderson, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ‘ An Act directing the Treasurer to issue a Certificate to Paul Miller,’ which was read, and ordered a second Reading.

Mr. Williamson, from the House of Assembly, brought back to this House the Bill, intituled, ‘ An Act to oblige and compel the Inhabitants of the Township of Lower-Alloways Creek, in the County of Salem, to build, rebuild, erect, support and maintain, a Draw in the Bridge over Alloways Creek, in the County of Salem, known by the Name of Hancock’s Bridge; and also to oblige and compel the Inhabitants of Upper-Alloways Creek, in the County of Salem, to build, rebuild, repair, support and maintain, a Draw in the Bridge over Alloways Creek, in the County of Salem, known by the Name of Quinton’s Bridge;’ and acquainted this House that the House of Assembly had agreed to all the Amendments made to the said Bill by this House, except the first Amendment in the seventh Section; on the Question, Whether this House will recede from the said Amendment? It was carried in the Affirmative, Nem. Con.

Ordered, That Mr. Randolph do wait on the House of Assembly with the said Bill and Amendments, and acquaint them therewith.

Mr. Frelinghuysen, from the Committee to whom was referred the Resolution relative to directing the Treasurer to receive from the Commissioners of the old Loan-Offices, and from the Commissioners and Agents of

forfeited Estates, Certificates of this State made payable to Officers without Assignment, and to allow Interest thereon, &c. reported, that it was the Opinion of the Committee, that it ought not to be agreed to by this House; on the Question, Whether the House approve of said Report?

Resolved in the Affirmative, Nem. Con.

Ordered, That Mr. Randolph do wait on the House of Assembly, and acquaint them that the said Resolution is disagreed to by this House.

The House adjourned until ten o'Clock To-morrow Morning.

Thursday, November 22, 1792.

The House met—Present as before, except Mr. Randolph.

Mr. Randolph being necessarily called Home, reported, through Mr. Beardlee, that he had obeyed the several Orders of the House of Yesterday.

Mr. Newbold, from the Committee to whom was referred the Bill, intitled, ' An Act to dissolve the Marriage of John Shinn with Sarah his Wife,' reported the same, with several Amendments;

Ordered, That the said Bill be read a third Time, with the Amendments.

The Bill, intitled, ' An Act to empower the Governor of this State to incorporate a Company to build a Toll-Bridge over Rancocus Creek,' was read a second Time, and the Evidence in Favour of the Bridge heard in Part.

Mr. Bidleman, from the House of Assembly, presented to this House for Concurrence a Bill, intitled, ' An Act to divorce Joseph Scott from Catharine his Wife,' which was read, and ordered a second Reading.

Mr. Berry, from the House of Assembly, presented to this House for Concurrence the following Resolution:

' **W**HEREAS several of the Commissioners of the Loan-Offices established by a Law passed in the Year 1774, and some of the Commissioners and Agents of forfeited Estates, have received Certificates in Payment, in Pursuance of the Laws of this State, without having them endorsed over, or having them improperly endorsed over, in Consequence of which they cannot be received in the Treasury;

' *Resolved*, That the Treasurer be and he is hereby authorized and directed to receive from the said Commissioners and Agents all such Certificates as they may have, by Virtue of the Laws of this State, received in Payment of Debts due to this State, though the same were not endorsed over, or were improperly endorsed; provided that each Commissioner and Agent, offering the same, do first take an Oath or Affirmation, before the Treasurer, that the Certificate or Certificates by him offered were by him received before the 24th Day of October 1792, from the Person or Persons owing the Debt to the State, bona fide and without Collusion, in the same Situation they are at the Time of his offering the same, and that he allow Interest on such Certificates to the 24th Day of October 1792; provided also, that the said Certificates be brought to the Treasurer before the first Day of April next.'

The House adjourned until three o'Clock, P. M.

The House met.

The

The House resumed the Consideration of the Bill, intituled, ‘ An Act to empower the Governor of this State to incorporate a Company to build a Toll-Bridge over Rancocus Creek,’ and proceeded to hear the Petitioners in Favour of the Bridge.

The Evidence on the Part of the Petitioners being gone through,

The House adjourned until ten o’Clock To-morrow Morning.

Friday, November 23, 1792.

The House met—Present as before.

Council having taken into Consideration the Resolution from the House of Assembly, relative to directing the Treasurer to receive from the Commissioners and Agents such Certificates as they may have received by Virtue of the Laws of this State, in Payment of Debts due to this State, &c. sent up for Concurrence Yesterday.

Resolved, That the House agree thereto.

Ordered, That Mr. Newbold do wait on the House of Assembly, and acquaint them therewith.

The House resumed the Consideration of the Bill, intituled, ‘ An Act to empower the Governor of this State to incorporate a Company to build a Toll-Bridge over Rancocus Creek,’ and the Opponents to the Bridge proceeded with their Evidences.

The House adjourned until three o’Clock, P. M.

The House met.

The House resumed the Consideration of the Bill, intituled; ‘ An Act to empower the Governor of this State to incorporate a Company to build a Toll-Bridge over Rancocus Creek,’ and the Opponents to the Bill proceeded with their Evidences and went through.

Mr. Blair, from the House of Assembly, brought to this House the following re-engrossed Bills: A Bill, intituled, ‘ An Act to enable the Owners of Swamp or Meadow Ground to drain the same, and to repeal a Law heretofore made for that Purpose:’ A Bill, intituled, ‘ An Act for revising and digesting the Laws of this State;’ and acquainted this House that the said two re-engrossed Bills were passed by that House with the Amendments made by this House: Which re-engrossed Bills having been read and compared,

Resolved, That the same do pass.

Ordered, That the President do sign the said two Bills.

Mr. Blair presented to this House for Concurrence the two following Bills: A Bill, intituled, ‘ A Supplement to an Act, intituled, “ An Act to authorize Persons whose Estates have been confiscated, or their legal Representatives, to demand and receive all Debts or Sums of Money which are due to this State in Virtue of such Confiscation:”’ A Bill, intituled, ‘ A Supplement to the Act, intituled, “ An Act to enable the Owners of Tide Swamps and Marshes to improve the same, and the Owners of Meadow already banked in, and held by different Persons, to keep the same in good Repair:”’ Which several Bills were read, and ordered a second Reading.

Mr.

Mr. Blair also brought to this House the Bill, intituled, ' A Supplement to the Act, intituled, " An Act to incorporate the Contributors to the Society for establishing useful Manufactures," with sundry Amendments made thereto, to which Amendments he requested the Concurrence of this House.

The House adjourned until ten o'Clock To-morrow Morning.

Saturday, November 24, 1792.

The House met—Present as before.

The Bill, intituled, ' An Act to divorce Joseph Scott from Catharine his Wife,' was read a second Time, and ordered a third Reading.

Mr. Blackwood, from the House of Assembly, presented to this House for Concurrence the two following Bills : A Bill, intituled, ' An Act to discharge Stephen Fleming from the Payment of Two Hundred Pounds, ' being the Amount of a Recognizance forfeited to the State of New-Jersey : ' A Bill, intituled, ' An Act directing the Treasurer to issue a Certificate ' unto Cyrenius Van-Mater : ' Which several Bills were read, and ordered a second Reading.

Council having taken into Consideration the Amendments made by the House of Assembly to the Bill, intituled, ' A Supplement to the Act, intituled, " An Act to incorporate the Contributors to the Society for establishing useful Manufactures," &c.

Resolved, That the House agree to all the said Amendments except the sixth, and in that Instance adhere to their Bill.

Ordered, That Mr. Newbold do carry the said Bill and Amendments to the House of Assembly, and acquaint them therewith.

The Bill, intituled, ' An Act directing the Treasurer to issue a Certificate ' to Paul Miller,' was read a second Time, and committed to Messrs. Frelinghuysen and Condit.

The Bill, intituled, ' An Act to dissolve the Marriage of John Shinn with Sarah his Wife,' was read a third Time, with the Amendments ; on the Question, Whether the said Bill as amended do pass ? It was carried in the Affirmative, Nem. Con.

Ordered, That the President do sign the said Bill and Amendments.

Ordered, That Mr. Newbold do carry the said Bill and Amendments to the House of Assembly, and request their Concurrence in the said Amendments.

The House resumed the Consideration of the Bill, intituled, ' An Act to empower the Governor of this State to incorporate a Company to build a ' Toll-Bridge over Rancocus Creek,' and, after some Time spent thereon, the said Bill was committed to Messrs. Frelinghuysen, Condit and Cook.

The Bill, intituled, ' An Act for the further Payment of the Interest and ' a Part of the Principal of the Debts of this State,' was read a second Time, and ordered a third Reading.

Mr. Blackwood, from the House of Assembly, brought to this House the
re-engrossed

re-engrossed Bill, intituled, ‘ An Act to oblige and compel the Inhabitants of the Township of Lower-Alloways Creek, in the County of Salem, to build, rebuild, erect, repair, support and maintain, a Draw in the Bridge over Alloways Creek, in the County of Salem, known by the Name of Hancock’s Bridge ; and also to oblige and compel the Inhabitants of the Township of Upper-Alloways Creek, in the County of Salem, to build, rebuild, erect, repair, support and maintain, a Draw in the Bridge over Alloways Creek, in the County of Salem, known by the Name of Quinton’s Bridge ;’ and informed this House that the same was passed by that House, with the Amendments made thereto by this House ; which re-engrossed Bill having been read and compared,

Resolved, That the same do pass.

Ordered, That the President do sign the same.

The House adjourned until three o’Clock, P. M.

The House met.

The Bill, intituled, ‘ An Act to divorce Joseph Scott from Catharine his Wife,’ was read a third Time ; on the Question, Whether the said Bill do pass ? It was carried in the Affirmative, Nem. Con.

The Bill, intituled, ‘ An Act for the further Payment of the Interest and a Part of the Principal of the Debts of this State,’ was read a third Time ; on the Question, Whether the said Bill do pass ? It was carried in the Affirmative, Nem. Con.

Ordered, That the President do sign the said Bills.

Ordered, That Mr. Newbold do wait on the House of Assembly, and acquaint them that the said two Bills are passed by this House without Amendment.

The Bill, intituled, ‘ An Act to discharge Stephen Fleming from the Payment of Two Hundred Pounds, being the Amount of a Recognizance forfeited to the State of New-Jersey,’ was read a second Time, and ordered a third Reading.

The Bill, intituled, ‘ A Supplement to an Act, intituled, “ An Act to authorize Persons whose Estates have been confiscated, or their legal Representatives, to demand and receive all Debts or Sums of Money which are due to this State in Virtue of such Confiscations,”’ was read a second Time, and ordered a third Reading.

Mr. Burgin, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ‘ An Act to enable the Inhabitants of the Townships of Chesterfield, Evelham, and Town of Burlington, in the County of Burlington ; the Townships of Galloway, Waterford, Egg-Harbour, and Town of Gloucester, in the County of Gloucester ; the Town of Salem and the Township of Elsinborough, in the County of Salem ; and the Township of Greenwich, in the County of Sussex ; to repair their Highways by Hire, and to raise Money for that Purpose ;’ which was read, and ordered a second Reading.

Mr. Newbold reported, that he had obeyed the Orders of the House of Yesterday and To-day.

The Bill, intituled, ‘ A Supplement to the Act, intituled, “ An Act to enable the Owners of Tide-Swamps and Marshes to improve the same, and the Owners of Meadow already banked in, and held by different Persons,

“ to keep the same in good Repair,” was read a second Time, and committed to Messrs. Ellis, Newbold and Ogden.

The Bill, intitled, ‘ An Act directing the Treasurer to issue a Certificate ‘ unto Cyrenius Van-Mater,’ was read a second Time, and the further Consideration thereof postponed.

The House adjourned until three o’Clock Monday Afternoon.

Monday, November 26, 1792.

The House met.

P R E S E N T,

His Excellency the GOVERNOR,

The VICE-PRESIDENT,

Mr. HARING,
Mr. CONDIT,
Mr. NEWBOLD,
Mr. ELLIS,
Mr. MAYHEW,

Mr. LAMBERT,
Mr. COOK,
Mr. OGDEN,
Mr. BEARDSLEE,
Mr. FRELINGHUYSEN.

Mr. Clement, from the House of Assembly, brought to this House the Bill, intitled, ‘ A Supplement to the Act, intitled, “ An Act to incorporate the Contributors to the Society for establishing useful Manufactures,” &c. with the Amendments, and acquainted this House that the House of Assembly had receded from their Amendment disagreed to by Council.

Ordered, That the said Bill be re-engrossed with the Amendments agreed upon by both Houses.

Mr. Dayton, from the House of Assembly, presented to this House for Concurrence a Warrant in Favour of Mrs. Ann Barber, for her late Husband’s Half-pay, given in Lieu of one on which there was no further Room for Endorsement.

Mr. Cooper, from the House of Assembly, brought to this House for Concurrence the three following Bills: A Bill, intitled, ‘ An Act for organizing and training the Militia of this State:’ A Bill, intitled, ‘ An Act to revive, under certain Restrictions, two certain Acts therein mentioned, for the Relief of Insolvent Debtors:’ A Bill, intitled, ‘ An Act for the Support of the Government of the State of New-Jersey;’ Which several Bills were read, and ordered a second Reading.

Council having taken into Consideration the Warrant in Favour of Mrs. Ann Barber,

Resolved, That the House agree thereto.

Ordered, That Mr. Ellis do wait on the House of Assembly, and acquaint them therewith.

Mr. Cooper, from the House of Assembly, brought to this House the re-engrossed Bill, intitled, ‘ An Act to dissolve the Marriage of John Shinn ‘ with Sarah his Wife,’ and acquainted this House that the same was passed by that House, with the Amendments made thereto by this House; which re-engrossed Bill having been read and compared,

Resolved,

Resolved, That the same do pass.

Ordered, That the President do sign the same.

The Bill, intituled, ‘ An Act to discharge Stephen Fleming from the Payment of Two Hundred Pounds, being the Amount of a Recognizance forfeited to the State of New-Jersey,’ was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the President do sign the same.

Ordered, That Mr. Ellis do wait on the House of Assembly, and acquaint them that the said Bill is passed by this House without Amendment.

The Bill, intituled, ‘ A Supplement to an Act, intituled, “ An Act to authorize Persons whose Estates have been confiscated, or their legal Representatives, to demand and receive all Debts or Sums of Money which are due to this State in Virtue of such Confiscations,”’ was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the President do sign the same.

Ordered, That Mr. Ellis do wait on the House of Assembly, and acquaint them that the said Bill is passed by this House without Amendment.

Mr. Fithian, from the House of Assembly, acquainted this House that the House of Assembly were ready to go into a Joint-Meeting, and requested that this House would appoint the Time and Place of Meeting.

The Bill, intituled, ‘ An Act to enable the Inhabitants of the Townships of Chesterfield, Evesham, and Town of Burlington, in the County of Burlington; the Townships of Galloway, Waterford, Egg-Harbour, and Town of Gloucester, in the County of Gloucester; the Town of Salem and the Township of Elfinborough, in the County of Salem; and the Township of Greenwich, in the County of Sussex; to repair their Highways by Hire, and to raise Money for that Purpose,’ was read a second Time, and committed to Messrs. Newbold, Ellis and Mayhew.

Mr. Hankinson, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ‘ An Act to repeal an Act, intituled, “ An Act relative to the Erecting of Bridges across the Rivers Passaic and Hackinsack, and for other Purposes therein mentioned,”’ which was read, and ordered a second Reading.

Mr. Frelinghuysen, from the Committee to whom was referred the Bill, intituled, ‘ An Act to empower the Governor of this State to incorporate a Company to build a Toll-Bridge over Rancocus Creek,’ reported the same with sundry Amendments; and after some Time spent thereon,

Ordered, That the further Consideration of the said Amendments be postponed.

The House adjourned until ten o’Clock To-morrow Morning.

Tuesday, November 27, 1792.

The House met—Present as before.

The House resumed the Consideration of the Bill, intituled, ‘ An Act to empower the Governor of this State to incorporate a Company to build a Toll-Bridge over Rancocus Creek,’ with the Amendments.

Ordered,

Ordered, That the said Bill be read a third Time, with the Amendments.

Mr. Frelinghuyfen, with Leave of the House, presented a Bill, intituled, ‘ An Act to establish an uniform Mode of Election in the several Counties of this State,’ which was read, and ordered a second Reading.

Mr. Lambert, from the Committee to whom was referred the Bill, intituled, ‘ A Supplement to an Act, intituled, “ An Act for regulating Roads “ and Bridges,” passed March 11th, 1774, reported the same, with fundry Amendments.

Ordered, That the said Bill be read a third Time, with the Amendments.

The re-engrossed Bill, intituled, ‘ A Supplement to the Act, intituled, “ An Act to incorporate the Contributors to the Society for establishing “ useful Manufactures,” &c. was read and compared; on the Question, Whether the same do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the President do sign the said re-engrossed Bill.

Ordered, That Mr. Ellis do carry the said re-engrossed Bill to the House of Assembly, and acquaint them that the same is passed by this House, with the Amendments agreed upon by both Houses.

The Bill, intituled, ‘ An Act for organizing and training of the Militia ‘ of this State,’ was read a second Time, and committed to Messrs. Lawrence, Frelinghuyfen and Cook.

Mr. Ellis, from the Committee to whom was referred the Bill, intituled, ‘ An Act to enable the Owners of Tide Swamps and Marshes to improve ‘ the same, and the Owners of Meadows already banked in, and held by ‘ different Persons, to keep the same in good Repair,’ reported the same with Amendments.

Ordered, That the said Bill be read a third Time, with the Amendments.

The Bill, intituled, ‘ An Act to repeal an Act, intituled, “ An Act relative to the Erecting of Bridges across the Rivers Passaick and Hackin- “ sack,” was read a second Time, and committed to Messrs. Frelinghuyfen and Newbold.

The Bill, intituled, ‘ An Act to revive, under certain Restrictions, two ‘ certain Acts therein mentioned, for the Relief of Insolvent Debtors,’ was read a second Time, and the further Consideration thereof postponed.

The House resumed the Consideration of the Bill, intituled, ‘ An Act ‘ directing the Treasurer to issue a Certificate unto Cyrenius Van-Mater;’ and, after some Time spent thereon,

Ordered, That the further Consideration of the said Bill be referred to the next Sitting.

The Bill, intituled, ‘ An Act to authorize James Tallman to recover certain Monies due to the confiscated Estate of Christopher Tallman, deceased,’ was read a second Time; on the Question, Whether the said Bill be read a third Time? It was carried in the Negative, Nem. Con.

Ordered, That Mr. Ellis do wait on the House of Assembly, and acquaint them that the said Bill is rejected by this House.

Mr. Ellis reported, that he had obeyed the several Orders of the House of Yesterday and this Day.

The House adjourned until three o’Clock, P. M.

The

The House met.

The Bill, intitled, ‘ An Act to empower the Governor of this State to incorporate a Company to build a Toll-Bridge over Rancocus Creek,’ was read a third Time, with the Amendments; on the Question, Whether the said Bill as amended do pass? It was carried in the Affirmative, as follows:

Yea.	Yea.	Yea.	Nay.
Mr. Haring,	Mr. Ellis,	Mr. Cook,	Mr. Newbold.
Mr. Condit,	Mr. Mayhew,	Mr. Ogden,	
Mr. Lawrence,	Mr. Lambert,	Mr. Beardlee.	
Mr. Frelinghuyfen,			

Ordered, That the President do sign the said Bill and Amendments.

Ordered, That Mr. Mayhew do carry the said Bill and Amendments to the House of Assembly, and request their Concurrence in the said Amendments.

Mr. Hedden, from the House of Assembly, presented to this House for Concurrence a Bill, intitled, ‘ An Act to authorize Executors and Administrators to refer to Arbitrators disputed Demands,’ which was read, and ordered a second Reading.

Mr. Harris, from the House of Assembly, presented to this House for Concurrence the following Resolution:

‘ *Resolved,* That when the Treasurer shall find it necessary to issue any of the Coppers that now are in the Treasury, that he be and he hereby is authorized to issue the same at the Rate of Twenty-four to the Shilling.’

Mr. Hollinhead, from the House of Assembly, presented to this House for Concurrence a Bill, intitled, ‘ An Act for the Relief of Nicaussey Kip;’ which was read, and ordered a second Reading.

The Bill, intitled, ‘ A Supplement to an Act, intitled, “ An Act for regulating Roads and Bridges, passed March 11th, 1774, was read a third Time, with the Amendments; on the Question, Whether the said Bill as amended do pass? It was carried in the Affirmative, as follows:

Yea.	Yea.	Yea.	Nay.
Mr. Haring,	Mr. Newbold,	Mr. Cook,	Mr. Condit,
Mr. Lawrence,	Mr. Ellis,	Mr. Ogden.	Mr. Mayhew,
Mr. Frelinghuyfen,	Mr. Lambert,		Mr. Beardlee.

Ordered, That the President do sign the said Bill and Amendments.

The Bill, intitled, ‘ An Act to enable the Owners of Tide Swamps and Marshes to improve the same; and the Owners of Meadow already banked in, and held by different Persons, to keep the same in good Repair,’ was read a third Time, with the Amendments; on the Question, Whether the said Bill as amended do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the President do sign the said Bill and Amendments.

Ordered, That Mr. Mayhew do carry to the House of Assembly the two foregoing Bills, with the Amendments, and request their Concurrence in the said Amendments.

Mr. Helms, from the House of Assembly, presented to this House for Concurrence Warrants entitling Valeria Ivins and Mary Mills, late Mary Crane, severally to receive the Amount of their late Husbands' Half-pay ;

Resolved, That the House agree to the Warrant in Favour of Mary Mills, late Mary Crane.

Mr. Newbold, from the Committee to whom was referred the Bill, intitled, ' An Act to enable the Inhabitants of the Townships of Chesterfield, ' Evesham, and Town of Burlington, in the County of Burlington ; the ' Townships of Galloway, Waterford, Egg-Harbour, and Town of Glou- ' cester, in the County of Gloucester ; the Town of Salem and the Town- ' ship of Elfinborough, in the County of Salem ; and the Township of ' Greenwich, in the County of Suffex, to repair their Highways by Hire, ' and to raise Money for that Purpose,' reported the same, with fundry Amendments, and also an Amendment to the Title.

Ordered, That the said Bill be read a third Time, with the Amendments.

Council having taken into Consideration the Resolution relative to authorizing the Treasurer to issue Coppers at the Rate of Twenty-four to the Shilling,

Resolved, That the House agree thereto.

Ordered, That Mr. Mayhew do wait on the House of Assembly, and acquaint them therewith ; and also that this House agree to the Warrant in Favour of Mary Mills, late Mary Crane.

The House adjourned until ten o'Clock To-morrow Morning.

Wednesday, November 28, 1792.

The House met—Present as before.

Mr. Mayhew reported, that he had obeyed the several Orders of the House of Yesterday.

The Bill, intitled, ' An Act to enable the Inhabitants of the Townships ' of Chesterfield, Evesham, and Town of Burlington, in the County of ' Burlington ; the Townships of Galloway, Waterford, Egg-Harbour,' &c. was read a third Time, with the Amendments ; on the Question, Whether the said Bill as amended do pass ? It was carried in the Affirmative, as follows :

Yea.	Yea.	Yea.	Nay.
Mr. Haring,	Mr. Ellis,	Mr. Cook,	Mr. Frelinghuysen.
Mr. Condit,	Mr. Mayhew,	Mr. Ogden,	
Mr. Lawrence,	Mr. Lambert,	Mr. Beardlee.	
Mr. Newbold,			

Ordered, That the President do sign the said Bill and Amendments.

Ordered, That Mr. Lambert do carry the said Bill and Amendments to the House of Assembly, and request their Concurrence in the said Amendments.

Mr. Frelinghuysen, from the Committee to whom was referred the Bill, intitled, ' An Act for organizing and training the Militia of this State,' reported the same, with fundry Amendments ;

Ordered,

Ordered, That the said Bill be read a third Time, with the Amendments:

Mr. M'Dowell, from the House of Assembly, brought to this House the re-engrossed Bill, intituled, ' An Act to empower the Governor of this State ' to incorporate a Company to build a Toll-Bridge over Rancocus Creek,' and acquainted this House that the same was passed by that House, with the Amendments made thereto by this House; which re-engrossed Bill having been read and compared,

Resolved, That the same do pass.

Ordered, That the Vice-President do sign the same:

Mr. Newbold, from the Committee to whom was referred the Bill, intituled, ' An Act to repeal an Act, intituled, " An Act relative to the Erecting " of Bridges across the Rivers Passaick and Hackinsack,' reported the same with Amendments, and also an Amendment to the Title.

Ordered, That the said Bill be read a third Time, with the Amendments.

Mr. Lambert reported, that he had obeyed the Order of the House.

The House resumed the Consideration of the Bill, intituled, ' An Act to revive, under certain Restrictions, two certain Acts therein mentioned, for ' the Relief of Insolvent Debtors,' and several Amendments were made thereto;

Ordered, That the said Bill be read a third Time, with the Amendments.

The Bill, intituled, ' An Act for the Relief of Nicausey Kip,' was read a second Time, and ordered a third Reading.

The Bill, intituled, ' An Act to authorize Executors and Administrators ' to refer to Arbitrators disputed Demands,' was read a second Time, and committed to Messrs. Frelinghuysen and Newbold.

The Bill, intituled, ' An Act to establish an uniform Mode of Election ' in the several Counties of this State,' was read a second Time, and committed to Messrs. Lawrence, Cook and Ellis.

Mr. Condit, from the Committee to whom was referred the Bill, intituled, ' An Act directing the Treasurer to issue a Certificate to Paul Miller,' made the following Report:

That it doth not appear, from any Papers accompanying said Bill, that the said Paul Miller hath ever paid to David Olden, Agent of forfeited Estates for the County of Middlesex, any Notes or Monies whatsoever in Discharge of the Bond and Mortgage supposed to have been forfeited, as set forth in his Memorial; but your Committee, being informed that some Papers respecting this Business are mislaid or lost, are of Opinion that the Bill ought to be referred to the next Sitting;

On the Question, Whether the House approve of the said Report? It was carried in the Affirmative, Nem. Con.

Mr. Condit, from the Committee appointed to join the Committee of the House of Assembly, for the Purpose of examining the Accounts of the Commissioners appointed to provide suitable Buildings for the Accommodation of the Legislature, made the following Report:

WE, the Committee from the Council and Assembly for the Purpose of examining the Accounts and Vouchers of the Commissioners appointed by a Law of this State, passed the twenty-second Day of November, One Thousand Seven Hundred and Ninety-one, to provide suitable Buildings for the Accommodation of the Legislature, having carefully inspected

inspected the same, do report, that the said Commissioners have received at sundry Times, out of the Treasury of this State, the Sum of Three Thousand Five Hundred Pounds; and for several Articles fold, belonging to the State, Twelve Pounds Fifteen Shillings and Eleven-pence Half-penny; and also from the Inhabitants of Trenton and the Vicinity, by Subscription, the Sum of Three Hundred and Seven Pounds Eighteen Shillings and Six-pence in Cash, together with Land and Materials for building to the Value of Three Hundred and Forty Pounds Nine Shillings and Five-pence; amounting in the Whole, in Cash, to Three Thousand Eight Hundred and Twenty Pounds Fourteen Shillings and Five-pence, exclusive of the said Materials. And it appears to the Committee, by the Accounts of the said Commissioners and the Vouchers produced to us, from No. 1 to 129 and from No. 0 to 34, that they have expended, in erecting the said Building, the Sum of Three Thousand Eight Hundred and Twenty Pounds Nineteen Shillings and Five-pence Half-penny; and that there is a Balance due to the said Commissioners of Five Shillings. And further it appears to the Committee, that there are Demands against the said Commissioners from sundry Persons, for Materials for said Building and Workmanship, to the Amount of One Hundred and Seventy Pounds Eighteen Shillings and Seven-pence, Specie.

JOHN CONDIT,
BENJAMIN VAN-CLEVE,
JOSEPH STILLWELL,
JOHN BURGIN.

Resolved, That the House approve thereof.

The House adjourned until three o'Clock in the Afternoon.

The House met.

The Bill, intituled, ' An Act for organizing and training the Militia of ' this State,' was read a third Time, with the Amendments; on the Question, Whether the said Bill as amended do pass? It was carried in the Affirmative, as follows :

Yea.	Yea.	Yea.	Nay.
Mr. Haring,	Mr. Ellis,	Mr. Cook,	Mr. Newbold.
Mr. Condit,	Mr. Mayhew,	Mr. Ogden,	
Mr. Frelinghuysen,	Mr. Lambert,	Mr. Beardlee.	

Ordered, That the Vice-President do sign the said Bill and Amendments.

The Bill, intituled, ' An Act to repeal an Act, intituled, " An Act relative " to the Erecting of Bridges across the Rivers Passaick and Hackinsack," was read a third Time, with the Amendments; on the Question, Whether the said Bill as amended do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the Vice-President do sign the said Bill and Amendments.

The Bill, intituled, ' An Act to revive, under certain Restrictions, two certain Acts therein mentioned, relative to Insolvent Debtors,' was read a third Time with the Amendments; on the Question, Whether the said Bill as amended do pass? It was carried in the Affirmative, as follows :

Yea.

Yea.
Mr. Condit,
Mr. Frelinghuysen,
Mr. Newbold,
Mr. Ellis,

Yea.
Mr. Mayhew,
Mr. Cook,
Mr. Beardlee.

Nay.
Mr. Haring,
Mr. Lambert,
Mr. Ogden.

Ordered, That the Vice-President do sign the said Bill and Amendments.

Ordered, That Mr. Cook do carry the three foregoing Bills to the House of Assembly, with the Amendments, and request their Concurrence in the said Amendments.

The Bill, intituled, 'An Act for the Relief of Nicaufey Kip,' was read a third Time, and the further Consideration thereof postponed until the next Sitting.

Mr. Cook reported, that he had obeyed the Order of the House.

Council having taken into Consideration the Warrant in Favour of Valeria Ivins,

Resolved, That the further Consideration thereof be postponed until next Sitting.

Mr. Frelinghuysen, from the Committee to whom was referred the Bill, intituled, 'An Act to authorize Executors and Administrators to refer to Arbitrators disputed Demands,' reported the same, with sundry Amendments.

Ordered, That the said Bill be read a third Time, with the Amendments.

Mr. Mayhew, from the House of Assembly, brought back to this House the Bill, intituled, 'A Supplement to the Act, intituled, "An Act to enable the Owners of Tide-Swamps and Marshes to improve the same, and the Owners of Meadow already banked in, and held by different Persons, to keep the same in good Repair," and acquainted this House that the House of Assembly disagreed to all the Amendments made by this House, and adhered to their Bill; on the Question, Whether this House will recede from their Amendments? It was carried in the Negative, as follows:

Nay.	Nay.	Nay.	Yea.
Mr. Haring,	Mr. Newbold,	Mr. Lambert,	Mr. Beardlee.
Mr. Condit,	Mr. Ellis,	Mr. Ogden.	
Mr. Frelinghuysen,	Mr. Mayhew,		

Ordered, That Mr. Ogden do wait on the House of Assembly, and acquaint them that this House adhere to their Amendments made to the said Bill.

Mr. M'Dowell, from the House of Assembly, presented to this House for Concurrence the following Resolution:

Resolved, That the Treasurer be and he is hereby directed to pay any Sum not exceeding Fifteen Hundred Pounds, out of the Monies in the Treasury, to the Commissioners appointed by an Act, intituled, 'An Act to provide suitable Buildings for the Accommodation of the Legislature,' to be by them expended in completing the Building by them erected for that Purpose, and that their Receipt, or the Receipt of any four of them, shall be a sufficient Voucher to the said Treasurer for so much Money in the Settlement of his Accounts.

The House adjourned until ten o'Clock To-morrow Morning.

Thursday, November 29, 1792.

The House met—Present as before.

Mr. Sinnickson, from the House of Assembly, brought back to this House the Bill, intituled, 'An Act to revive, under certain Restrictions, two certain Acts therein mentioned, for the Relief of Insolvent Debtors,'

K

with

with the Amendments, and acquainted this House that the House of Assembly adhere to their Bill; on the Question, Whether the House will recede from their said Amendments? It was carried in the Affirmative.

Ordered, That Mr. Ogden do wait on the House of Assembly, and acquaint them therewith.

Mr. Smith, from the House of Assembly, brought to this House the re-engrossed Bill, intituled, 'An Act to enable the Inhabitants of certain Towns and Townships, to repair their publick Highways by Hire,' and acquainted this House that the same was passed by the House of Assembly, with the Amendments made by this House; which re-engrossed Bill having been read and compared,

Resolved, That the same do pass.

Ordered, That the Vice-President do sign the said re-engrossed Bill.

Mr. Southard, from the House of Assembly, presented to this House for Concurrence the following Resolution:

'*Resolved*, That the Treasurer of this State be and he is hereby authorized and directed to credit the County of Essex with the Sum of Seventy-five Pounds on any Taxes due from the said County.'

The Bill, intituled, 'An Act to authorize Executors and Administrators to refer to Arbitrators disputed Demands,' was read a third Time, with the Amendments; on the Question, Whether the said Bill as amended do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the Vice-President do sign the said Bill and Amendments.

Ordered, That Mr. Ogden do carry the said Bill and Amendments to the House of Assembly, and request their Concurrence in the said Amendments.

Mr. Somers, from the House of Assembly, brought to this House the re-engrossed Bill, intituled, 'A Supplement to an Act, intituled, "An Act for regulating Roads and Bridges,"' and acquainted this House that the same was passed by the House of Assembly, with the Amendments made by this House; which re-engrossed Bill having been read and compared,

Resolved, That the same do pass.

Ordered, That the Vice-President do sign the same.

Mr. Ogden reported, that he had obeyed the several Orders of the House of Yesterday and To-day.

The House adjourned until three o'Clock, P. M.

The House met.

Mr. Taylor, from the House of Assembly, brought to this House the re-engrossed Bill, intituled, 'An Act to repeal certain Acts therein named,' and acquainted this House that the same was passed by that House, with the Amendments made thereto by this House; which re-engrossed Bill having been read and compared,

Resolved, That the same do pass.

Ordered, That the Vice-President do sign the same.

Ordered, That Mr. Beardlee do wait on the House of Assembly, and acquaint them that this House will be ready to go into a Joint-Meeting Tomorrow Morning, nine o'Clock, at the State-House.

Council having taken into Consideration the Resolution relative to authorizing the Treasurer to credit the County of Essex with the Sum of Seventy-five Pounds,

Resolved, That the House agree thereto.

Ordered, That Mr. Haring do wait on the House of Assembly, and acquaint them therewith.

Council

Council having taken into Consideration the Resolution from the House of Assembly directing the Treasurer to pay any Sum not exceeding Fifteen Hundred Pounds to the Commissioners appointed to provide suitable Buildings for the Legislature, &c.

Resolved, That the House concur therein.

Ordered, That Mr. Haring do wait on the House of Assembly, and acquaint them therewith.

The Bill, intitled, ‘ An Act for the Support of the Government of the State of New-Jersey,’ was read a second Time, and ordered a third Reading.

The House adjourned until nine o’Clock To-morrow Morning.

Friday, November 30, 1792.

The House met—Present as before.

The Bill, intitled, ‘ An Act for the Support of the Government of the State of New-Jersey,’ was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, as follows :

Yea.	Yea.	Yea.	Nay.
Mr. Haring,	Mr. Newbold,	Mr. Cook,	Mr. Ellis,
Mr. Condit,	Mr. Mayhew,	Mr. Ogden.	Mr. Beardflec.
Mr. Frelinghuysen,	Mr. Lambert,		

Ordered, That the Vice-President do sign the said Bill.

Ordered, That Mr. Haring do wait on the House of Assembly, and acquaint them that the said Bill is passed by this House.

Mr. Haring reported, that he had obeyed the Orders of the House of Yesterday and To-day.

The House withdrew to attend a Joint-Meeting; after some Time the House returned.

Mr. Terheun, from the House of Assembly, brought to this House for Concurrence the two following Bills: A Bill, intitled, ‘ An Act for building a Court-House and Gaol in the County of Middlesex.’ A Bill, intitled, ‘ An Act for defraying Incidental Charges.’ Which several Bills were read, and ordered a second Reading.

Mr. Terheun also brought to this House the re-engrossed Bill, intitled, ‘ An Act for organizing and training the Militia of this State.’ and acquainted this House that the same was passed by the House of Assembly, with the Amendments made by this House; which re-engrossed Bill having been read and compared,

Resolved, That the same do pass.

Ordered, That the President do sign the same.

Mr. Cook, from the Committee to whom was referred the Bill, intitled, ‘ An Act to establish an uniform Mode of Election in the several Counties of this State,’ reported, that the Committee were of Opinion that the said Bill ought to be referred to the next Sitting.

Resolved, That the House approve of the said Report.

The Bill, intitled, ‘ An Act for building a Court-House and Gaol in the County of Middlesex,’ was read a second Time, and ordered a third Reading.

The said Bill was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

The Bill, intitled, ‘ An Act for defraying Incidental Charges,’ was read a second Time, and ordered a third Reading.

The

The said Bill was read a third Time ; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the President do sign the said two Bills.

Ordered, That Mr. Condit do wait on the House of Assembly, and acquaint them that the said two Bills are passed by this House without Amendment.

Mr. Van-Cleve, from the House of Assembly, presented to this House for Concurrence the following Resolution :

Resolved, That the Printer who shall be appointed to print the Laws which have been or shall hereafter be passed during the present Session of the Legislature, and also to print the Journals of the Proceedings of the Council, Assembly and Joint-Meeting, shall deliver One Thousand Copies thereof to the Treasurer of this State : That the Treasurer of this State be directed to forward a Copy of the Laws and of the Journals to each of the following Persons, viz. the Governor of this State, the Justices of the Supreme Court, the Secretary of State of the United States, the Senators and Representatives of this State in the Congress of the United States, the Attorney-General, the Auditor of Accounts, the Secretary of this State, the Clerk of the Supreme Court, and of the Council and Assembly, and also to the Clerk of the Council, for the Use of the Council, four Copies, and to the Clerk of the Assembly, for the Use of the Assembly, six Copies ; and the said Treasurer shall also put up the Laws and Journals intended for the Officers and Inhabitants of each County in four separate Bundles, and shall direct and forward a Bundle to each of the Members of the Legislature, for each County ; and the Proportion of the Laws and Journals for each County shall be as follows, viz.

‘ The County of Hunterdon,	112 Copies.
Burlington,	97
Middlesex and Somerset, each,	77
Essex and Morris, each,	67
Bergen and Salem, each,	66
Cumberland,	56
Cape-May,	36
Sussex and Gloucester, each,	81
Monmouth,	87

‘ and that the Clerk of the Assembly be directed to procure Two Hundred Copies of the Militia Law, and send them forward to the Commissioners appointed in each County in Proportion to the Townships.’

Council having taken the foregoing Resolution into Consideration,
Resolved, That the House agree thereto.

Ordered, That Mr. Condit do wait on the House of Assembly, and acquaint them therewith.

Mr. Condit reported, that he had obeyed the several Orders of the House of this Day.

Resolved, That Isaac Collins print the Journals of Council.

The Honourable Silas Condict, Esq. Speaker of the House of Assembly, came into Council, and acquainted the President that the House of Assembly had adjourned until Wednesday the 15th Day of May next :

Whereupon Council adjourned to the same Time.

Shelling *Diminution* *I do shelling*
and I move that the house adjourn

JOURNAL

2d Ballot *at the* *Loyed* *Good*
PROCEEDINGS

of the *Loyed* *House* *at the*
LEGISLATIVE-COUNCIL

W. whole *in the* *Chear*

appro *appropriety* *appro* *appro*
OF THE

W. Lloyd *appro* *appro* *appro*
S T A T E

appro *appro* *appro* *appro*
NEW-JERSEY,

appro *appro* *appro* *appro*
Convened in GENERAL ASSEMBLY at Trenton,
on Tuesday the 23d Day of October 1792.

appro *appro* *appro* *appro*
BEING THE SECOND SITTING OF THE SEVENTEENTH SESSION.

appro *appro* *appro* *appro*
T R E N T O N :

appro *appro* *appro* *appro*
PRINTED BY ISAAC COLLINS.

appro *appro* *appro* *appro*
M.DCC.XCIII.

LOURIA

H r e o

JOURNAL
OF THE
PROCEEDINGS
OF THE
LEGISLATIVE-COUNCIL
OF THE
STATE OF NEW-JERSEY.

May 15, 1793.

THE House met pursuant to Adjournment.

P R E S E N T,

The VICE-PRESIDENT,

Mr. OGDEN,
Mr. LAMBERT,
Mr. COOK,
Mr. HARING,
Mr. RANDOLPH,

Mr. MAYHEW,
Mr. FRELINGHUYSEN,
Mr. NEWBOLD,
Mr. BEARDSLEE.

Ordered, That Mr. Haring do wait on the House of Assembly, and acquaint them that a Quorum of the Council have met, and proceeded to Business.

Mr. Haring reported, that he had obeyed the Order of the House.

Mr. Anderson, from the House of Assembly, acquainted this House that a Quorum of that House had met, and proceeded to Business.

The House adjourned until ten o'Clock To-morrow Morning.

Thursday,

Thursday, May 16, 1793.

The House met—Present as before, and Mr. Ellis.

The House adjourned until three o'Clock in the Afternoon.

The House met.

The House adjourned until ten o'Clock To-morrow Morning.

Friday, May 17, 1793.

The House met—Present as before, and Mr. Eldredge.

The House adjourned until three o'Clock in the Afternoon.

The House met.

The House adjourned until ten o'Clock To-morrow Morning.

Saturday, May 18, 1793.

The House met—Present as before.

The House adjourned until three o'Clock Monday Afternoon.

Monday, May 20, 1793.

The House met.

P R E S E N T,
The VICE-PRESIDENT,

Mr. ELDREDGE,
Mr. NEWBOLD,
Mr. HARING,
Mr. COOK,
Mr. CONDIT,

Mr. FRELINGHUYSEN,
Mr. RANDOLPH,
Mr. OGDEN,
Mr. LAMBERT,
Mr. MAYHEW.

A Petition from Nathaniel Holmes, Executor, and Elizabeth Holmes, Executrix, of John Holmes, deceased, late of the County of Cape-May, setting forth that the said John Holmes, in his Life-Time, entered into Bond to William Tomilin, obliging himself to make a Title for two Tracts of Land; and also setting forth that Doubts arise whether the said Petitioners can make a Title thereto, and praying the Interference of the Legislature; was read, and ordered a second Reading.

The House resumed the Consideration of the Bill, intituled, 'An Act directing the Treasurer to issue a Certificate to Paul Millar,' referred from the last Sitting to this.

Ordered, That the said Bill be read a second Time.

Mr. Bidleman, from the House of Assembly, presented to this House for Concurrence,

Concurrence a Bill, intitled, ‘ An Act to authorize the Subscribers to the building a Presbyterian Church in Bridgetown, in the County of Cumberland, and to authorize the Subscribers to the building a Presbyterian Church at Middletown Point, in the County of Monmouth, to erect Lotteries for the Purposes therein mentioned,’ which was read, and ordered a second Reading.

Mr. Bidleman also presented to this House for Concurrence the following Resolution and Message:

‘ *Resolved,*

‘ **T**HAT the Treasurer of this State be directed to proportion the Laws, Journals and Proceedings of the Legislature, for the several Counties thereof, agreeably to the Resolution of November 24, 1791.

‘ The Speaker laid before the House a Letter from James Mott, Treasurer, informing that there is in the Treasury a considerable Sum of cancelled Money, which lies subject to the Order of the Legislature.

‘ *Ordered,* That Messrs. Taylor, Clement, E. Townsend, Hollinshead and Sinickson, or any three of them, be a Committee to join a Committee of Council, to count and burn the cancelled Money in the Treasury; and that Mr. Bidleman do request Council to appoint a Committee to join the Committee of this House for that Purpose.’

Council having taken the foregoing Message and Resolution into Consideration, *Ordered,* That Mr. Condit do wait on the House of Assembly, and acquaint them that this House agree to the said Resolution, and have appointed Mr. Newbold and Mr. Lambert, or either of them, to be a Committee to join the Committee of the House of Assembly for the Purpose mentioned in the said Message.

The House adjourned until ten o’Clock To-morrow Morning.

Tuesday, May 21, 1793.

The House met—Present as before, and Mr. Ellis.

The Bill, intitled, ‘ An Act directing the Treasurer to issue a Certificate to Paul Millar,’ was read a second Time, and ordered a third Reading.

The Bill, intitled, ‘ An Act to authorize the Subscribers to the building a Presbyterian Church in Bridgetown, in the County of Cumberland, and to authorize the Subscribers to the building a Presbyterian Church at Middletown Point, in the County of Monmouth, to erect Lotteries for the Purposes therein mentioned,’ was read a second Time, and ordered a third Reading.

The Petition from Nathaniel Holmes and Elizabeth Holmes, Executors of John Holmes, late of the County of Cape-May, deceased, read Yesterday, was read a second Time, and the further Consideration thereof postponed.

Ordered, That Mr. Frelinghuysen and Mr. Eldredge be a Committee to report on that Part of Governor Paterson’s Letter to the Legislature, wherein he recommends the Revision of the Code of Criminal Law.

The House adjourned until three o’Clock in the Afternoon.

The House met.

The Bill, intitled, ‘ An Act directing the Treasurer to issue a Certificate to Paul Millar,’ was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, as follows:

B

Yea.

Yea.	Yea.	Yea.	Nay.
Mr. Haring,	Mr. Mayhew,	Mr. Cook,	Mr. Newbold.
Mr. Condit,	Mr. Eldredge,	Mr. Ogden,	
Mr. Randolph,	Mr. Lambert,	Mr. Beardflee.	
Mr. Frelinghuysen,			

Ordered, That the Vice-President do sign the said Bill.

Ordered, That Mr. Condit do wait on the House of Assembly, and acquaint them that the said Bill is passed by this House without Amendment.

Mr. Berry, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ' An Act to repeal Part of the Fee-Bill, passed the 18th Day of February, 1747-8, so far as relates to the Speaker and Clerk of the Assembly and Clerk of Council taking any Fees on passing private Laws,' which was read, and ordered a second Reading.

The House adjourned until ten o'Clock To-morrow Morning.

Wednesday, May 22, 1793.

The House met—Present as before.

The Bill, intituled, ' An Act to repeal Part of the Fee-Bill, passed the 18th Day of February, 1747-8, so far as relates to the Speaker and Clerk of the Assembly and Clerk of Council taking any Fees on private Laws,' was read a second Time, and ordered a third Reading.

The Bill, intituled, ' An Act to authorize the Subscribers to the building a Presbyterian Church in Bridgetown, in the County of Cumberland, and to authorize the Subscribers to the building a Presbyterian Church at Middletown Point, in the County of Monmouth, to erect Lotteries for the Purposes therein mentioned,' was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, as follows:

Yea.	Yea.	Yea.	Nay.
Mr. Haring,	Mr. Frelinghuysen,	Mr. Eldredge,	Mr. Newbold,
Mr. Condit,	Mr. Ellis,	Mr. Ogden,	Mr. Lambert.
Mr. Randolph,	Mr. Mayhew,	Mr. Beardflee.	

Ordered, That the Vice-President do sign the said Bill.

Ordered, That Mr. Randolph do wait on the House of Assembly, and acquaint them that the said Bill is passed by this House without Amendment.

Mr. Condit reported, that he had obeyed the several Orders of the House of Yesterday.

The House adjourned until three o'Clock in the Afternoon.

The House met.

The House adjourned until ten o'Clock To-morrow Morning.

Thursday, May 23, 1793.

The House met—Present as before.

Mr. Blair, from the House of Assembly, brought to this House the Bill, intituled,

titled, ' An Act to vest the Title of a Lot of Land in Perth-Amboy in Walter ' Rutherford, Esq. President of the Council of Proprietors of East New-Jersey,' and acquainted this House that the same was passed by that House without Amendment.

The Bill, intitled, ' An Act to repeal Part of the Fee-Bill, passed the 18th ' Day of February 1747-8, so far as relates to the Speaker and Clerk of the Assembly and Clerk of Council taking any Fees on private Laws,' was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Negative, as follows:

Yea.	Nay.	Nay.	Nay.
Mr. Cook,	Mr. Haring,	Mr. Newbold,	Mr. Eldredge,
Mr. Ogden,	Mr. Condit,	Mr. Ellis,	Mr. Lambert.
Mr. Beardlee.	Mr. Frelinghuysen,	Mr. Mayhew,	

Ordered, That Mr. Newbold do wait on the House of Assembly, and acquaint them that the said Bill is rejected by this House.

The House adjourned until three o'Clock in the Afternoon.

The House met.

Mr. Randolph reported, that he had obeyed the Order of the House of Yesterday.

The House withdrew to attend a Joint-Meeting; after some Time the House returned, and adjourned until To-morrow Morning, ten o'Clock.

Friday, May 24, 1793.

The House met—Present as before, except Mr. Beardlee.

Mr. Burgin, from the House of Assembly, presented to this House for Concurrence the five following Bills: A Bill, intitled, ' An Act to enable the Inhabitants of the Town of Newark to finish and complete their Academy by Lottery:' A Bill, intitled, ' An Act for the Relief of Rachel Cortwright:' A Bill, intitled, ' An Act to authorize Persons whose Real Estates have been confiscated and remain unfold, or their legal Representatives, to recover the same:' A Bill, intitled, ' An Act to incorporate into a Township a Part of the Townships of Elizabeth and Newark, in the County of Essex:' A Bill, intitled, ' An Act to incorporate the Protestant Episcopal Church of St. Mary, in the City of Burlington, to annul the former Charter thereof, and to repeal an Act, intitled, " An Act to amend and confirm the Charter of the Episcopal Church " called St. Mary, in the City of Burlington:" Which several Bills were read, and ordered a second Reading.

The House took into Consideration the Petition of Nathaniel Holmes and Elizabeth Holmes, Executors of John Holmes, postponed on Friday last; on the Question, Whether the Petitioners have Leave to present a Bill? It was carried in the Negative.

A Petition from Henry Van-Nest, praying Leave to erect a Grift and Saw-Mill in the South Ward of New-Brunswick, was read, and the further Consideration thereof postponed.

Mr. Frelinghuysen, from the Committee to whom was referred that Part of Governor Paterfon's Letter to the Legislature, wherein he recommends the Revision

vision of the Code of Criminal Law, reported a Bill, intituled, ' A Supplement to the Act, intituled, " An Act for the revising and digesting the Laws of this State," which was read, and ordered a second Reading.

Mr. Newbold reported, that he had obeyed the Order of the House of Yesterday.

Council having taken into Consideration the Warrant entitling Valeria Ivins, Widow of Abel Ivins, to receive from the Treasurer Twenty-five Shillings per Month, &c.

Resolved, That the House agree thereto.

Ordered, That Mr. Ellis do wait on the House of Assembly, and acquaint them therewith.

The House adjourned until three o'Clock in the Afternoon.

The House met.

The Bill, intituled, ' An Act to incorporate the Protestant Episcopal Church of St. Mary, in the City of Burlington, to annul the former Charter thereof, and to repeal an Act, intituled, " An Act to amend and confirm the Charter of the Episcopal Church called St. Mary, in the City of Burlington," was read a second Time, and the further Consideration thereof was postponed.

The Bill, intituled, ' An Act for the Relief of Rachel Cortwright,' was read a second Time, and committed to Mr. Newbold and Mr. Eldredge.

Mr. Clement, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ' An Act to divorce Harriot Owen from her Husband Henry Owen,' which was read, and ordered a second Reading.

The House withdrew to attend a Joint-Meeting; after some Time the House returned, and adjourned until To-morrow Morning, ten o'Clock.

Saturday, May 25, 1793.

The House met—Present as before, except Mr. Eldredge.

Mr. Ellis reported, that he had obeyed the Order of the House of Yesterday.

The Bill, intituled, ' A Supplement to the Act, intituled, " An Act for revising and digesting the Laws of this State," was read a second Time, and ordered to be engrossed.

The Bill, intituled, ' An Act to divorce Harriot Owen from her Husband Henry Owen,' was read a second Time, and ordered a third Reading.

The Bill, intituled, ' An Act to incorporate into a Township, a Part of the Townships of Elizabeth and Newark, in the County of Essex,' was read a second Time, and ordered a third Reading.

The Bill, intituled, ' An Act to authorize Persons whose Real Estates have been confiscated and remain unfold, or their legal Representatives, to recover the same,' was read a second Time, and the further Consideration thereof was postponed.

The Bill, intituled, ' An Act to enable the Inhabitants of the Town of Newark to finish and complete their Academy by Lottery,' was read a second Time, and ordered a third Reading.

The House adjourned to three o'Clock on Monday next in the Afternoon.

Monday,

Monday, May 27, 1793.

The House met.

P R E S E N T,

The VICE-PRESIDENT,

Mr. NEWBOLD,

Mr. ELDREDGE,

Mr. CONDIT,

Mr. HARING,

Mr. ELLIS,

Mr. BEARDSLEE,

Mr. MAYHEW,

Mr. LAMBERT,

Mr. COOK,

Mr. RANDOLPH,

Mr. OGDEN.

The engrossed Bill, intitled, ‘ A Supplement to the Act, intitled, “ An Act for revising and digesting the Laws of this State,” was read and compared; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the Vice-President do sign the same.

Ordered, That Mr. Mayhew do carry the said Bill to the House of Assembly, and request their Concurrence therein.

The Bill, intitled, ‘ An Act to divorce Harriot Owen from her Husband ‘ Henry Owen,’ was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the Vice-President do sign the same.

Ordered, That Mr. Mayhew do wait on the House of Assembly, and acquaint them that the said Bill is passed by this House without Amendment.

The House resumed the Consideration of the Bill, intitled, ‘ An Act to incorporate the Protestant Episcopal Church of Saint Mary, in the City of Burlington, to annul the former Charter thereof, and to repeal an Act, intitled, “ An Act to amend and confirm the Charter of the Episcopal Church called “ Saint Mary, in the City of Burlington;” when the said Bill was ordered a third Reading.

Mr. Mayhew reported, that he had obeyed the Orders of the House of this Day.

The Bill, intitled, ‘ An Act to incorporate into a Township a Part of the ‘ Townships of Elizabeth and Newark, in the County of Essex,’ was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the Vice-President do sign the same.

Ordered, That Mr. Eldredge do wait on the House of Assembly, and acquaint them that the said Bill is passed by this House without Amendment.

The House adjourned until ten o’Clock To-morrow Morning.

Tuesday, May 28, 1793.

The House met—Present as before.

Mr. Newbold, from the Committee to whom was referred the Bill, intitled, ‘ An Act for the Relief of Rachel Cortwright,’ reported, that it was the Opinion of the Committee that the said Bill ought to pass.

C

Ordered,

Ordered, That the said Bill be read a third Time.

Mr. Covenhoven, from the House of Assembly, presented to this House for Concurrence the three following Bills: A Bill, intitled, ' An Act to authorize and empower Jacob Parker, his Heirs and Assigns, to keep up, support and maintain, a Dam on the Main Branch of Ancocus Creek, for accommodating a Grift-Mill and other Waterworks: ' A Bill, intitled, ' An Act to divorce Mary Bettinger from her Husband Christopher Bettinger: ' A Bill, intitled, ' An Act to authorize the Minister, Elders and Deacons of the Reformed Protestant Dutch Church at Raritan, in the County of Somerset, to erect a Lottery: ' Which several Bills were read, and ordered a second Reading.

The Bill, intitled, ' An Act to incorporate the Protestant Episcopal Church of St. Mary, in the City of Burlington, to annul the former Charter thereof, and to repeal an Act, intitled, " An Act to amend and confirm the Charter of the Episcopal Church called St. Mary, in the City of Burlington," was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the Vice-President do sign the same.

The Bill, intitled, ' An Act to enable the Inhabitants of the Town of Newark to finish and complete their Academy by Lottery,' was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, as follows:

Yea.	Yea.	Nay.
Mr. Condit,	Mr. Eldredge,	Mr. Haring,
Mr. Randolph,	Mr. Lambert,	Mr. Newbold.
Mr. Ellis,	Mr. Cook,	
Mr. Mayhew,	Mr. Ogden.	

Ordered, That the Vice-President do sign the said Bill.

Ordered, That Mr. Eldredge do wait on the House of Assembly, and acquaint them that the two foregoing Bills are passed by this House without Amendment.

The House adjourned until three o'Clock in the Afternoon.

The House met.

Mr. Frelinghuysen came into Council.

The Bill, intitled, ' An Act for the Relief of Rachel Cortwright,' was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the Vice-President do sign the same.

Ordered, That Mr. Eldredge do wait on the House of Assembly, and acquaint them that the said Bill is passed by this House without Amendment.

The House resumed the Consideration of the Bill, intitled, ' An Act to authorize Persons whose Real Estates have been confiscated and remain unfold, or their legal Representatives, to recover the same.'

Ordered, That the Consideration of it be further postponed.

The Bill, intitled, ' An Act to divorce Mary Bettinger from her Husband Christopher Bettinger,' was read a second Time, and ordered a third Reading.

The Bill, intitled, ' An Act to authorize and empower Jacob Parker, his Heirs and Assigns, to keep up, support and maintain, a Dam on the Main Branch

‘ Branch of Ancocus Creek, for accommodating a Grist-Mill and other Water-works,’ was read a second Time, and ordered a third Reading.

The Bill, intitled, ‘ An Act to authorize the Minister, Elders and Deacons, of the Reformed Protestant Dutch Church at Raritan, in the County of Somerset, to erect a Lottery,’ was read a second Time, and ordered a third Reading.

Mr. Eldredge reported, that he had obeyed the several Orders of the House of this Day and Yesterday.

The House adjourned until ten o’Clock To-morrow Morning.

Wednesday, May 29, 1793.

The House met—Present as before.

The House resumed the Consideration of the Bill, intitled, ‘ An Act to authorize Persons whose Estates have been confiscated and remain unfold, or their legal Representatives, to recover the same ;’ on the Question, Whether the said Bill be read a third Time ? It was carried in the Negative, as follows :

Yea.	Nay.	Nay.
Mr. Newbold.	Mr. Haring,	Mr. Eldredge,
	Mr. Condit,	Mr. Lambert,
	Mr. Randolph,	Mr. Cook,
	Mr. Frelinghuysen,	Mr. Ogden,
	Mr. Ellis,	Mr. Beardflee.
	Mr. Mayhew,	

Ordered, That Mr. Lambert do wait on the House of Assembly, and acquaint them that the said Bill is rejected by this House.

The Bill, intitled, ‘ An Act to divorce Mary Bettinger from her Husband Christopher Bettinger,’ was read a third Time ; on the Question, Whether the said Bill do pass ? It was carried in the Negative, as follows :

Yea.	Nay.	Nay.
Mr. Condit,	Mr. Haring,	Mr. Ellis,
Mr. Eldredge,	Mr. Randolph,	Mr. Mayhew,
Mr. Lambert,	Mr. Frelinghuysen,	Mr. Ogden.
Mr. Cook,	Mr. Newbold,	
Mr. Beardflee.		

Ordered, That Mr. Lambert do wait on the House of Assembly, and acquaint them that the said Bill is rejected by this House.

The Bill, intitled, ‘ An Act to authorize and empower Jacob Parker, his Heirs and Assigns, to keep up, support and maintain, a Dam on the Main Branch of Ancocus Creek, for accommodating a Grist-Mill and other Waterworks,’ was read a third Time ; on the Question, Whether the said Bill do pass ? It was carried in the Affirmative, Nem. Con.

Ordered, That the Vice-President do sign the same.

The Bill, intitled, ‘ An Act to authorize the Minister, Elders and Deacons, of the Reformed Protestant Dutch Church at Raritan, in the County of Somerset, to erect a Lottery,’ was read a third Time ; on the Question, Whether the said Bill do pass ? It was carried in the Affirmative, as follows :

Yea.

Yea.	Yea.	Nay.
Mr. Haring,	Mr. Mayhew,	Mr. Newbold,
Mr. Condit,	Mr. Eldredge,	Mr. Lambert.
Mr. Randolph,	Mr. Cook,	
Mr. Frelinghuysen,	Mr. Ogden,	
Mr. Ellis,	Mr. Beardlee.	

Ordered, That the Vice-President do sign the said Bill.

Ordered, That Mr. Lambert do wait on the House of Assembly, and acquaint them that the two foregoing Bills are passed by this House without Amendment.

The House adjourned until three o'Clock in the Afternoon.

The House met.

Mr. Fithian, from the House of Assembly, presented to this House for Concurrence the two following Bills: A Bill, intituled, ' An Act directing the Treasurer to issue a Certificate to Barnes J. Smock: ' A Bill, intituled, ' A Supplement to the Act, intituled, " An Act for organizing and training the Militia of " this State: " Which two several Bills were read, and ordered a second Reading.

Mr. Hankinson, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ' An Act to prevent Officers of the United States ' holding any Office in this State,' which was read, and ordered a second Reading.

Mr. Hankinson also brought to this House the Bill, intituled, ' A Supplement ' to the Act, intituled, " An Act for revising and digesting the Laws of this State," and acquainted this House that the same was passed by that House without Amendment.

Mr. Harris, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ' An Act for building Bridges over Hackinack River ' and the English Creek,' which was read, and ordered a second Reading.

Mr. Lambert reported, that he had obeyed the several Orders of the House of this Day.

The House adjourned until ten o'Clock To-morrow Morning.

Thursday, May 30, 1793.

The House met—Present as before.

Mr. Helmes, from the House of Assembly, acquainted this House that the House of Assembly were ready to go into a Joint-Meeting to appoint a Governor, and requested this House to appoint the Time and Place.

The House resumed the Consideration of the Bill, intituled, ' An Act to establish an uniform Mode of Election in the several Counties of this State,' referred from the last Sitting; on the Question, Whether the said Bill be engrossed? It was carried in the Affirmative.

The Bill, intituled, ' An Act for building Bridges over Hackinack River ' and the English Creek,' was read a second Time, and ordered a third Reading.

The Bill, intituled, ' An Act to prevent Officers of the United States holding ' any Office in this State,' was read a second Time, and the further Consideration thereof postponed.

The

The Bill, intituled, ‘ An Act directing the Treasurer to issue a Certificate to Barnes J. Smock,’ was read a second Time, and the further Consideration thereof postponed.

Mr. Hedden, from the House of Assembly, presented to this House for Concurrence the five following Bills: A Bill, intituled, ‘ An Act to enable the Owners and Possessors of Meadows and Tide Marsh on English or Mill Creek, in the County of Gloucester, to erect and maintain a Bank, Dam and other Waterworks across the said Creek, in order to prevent the Tide from overflowing the same, and to keep the former Watercourses thereof open and clear, and to make the Dam sufficient to keep out the Tide:’ A Bill, intituled, ‘ An Act to enable the Inhabitants of sundry Townships in this State, the City of Perth-Amboy and the Borough of Elizabeth, to repair their publick Highways by Hire:’ A Bill, intituled, ‘ An Act directing the Treasurer to issue a Certificate to John N. Cumming, Esquire:’ A Bill, intituled, ‘ An Act to authorize James Herbert, jun. to complete a Contract entered into by his Father Richard Herbert with James Van-Brockler:’ A Bill, intituled, ‘ An Act to authorize and empower William Vanicomb and Theodosia Vanicomb to complete a Contract entered into by Samuel Borough, surviving Executor, &c. of Samuel Lippincott, deceased:’ Which several Bills were read, and ordered a second Reading.

The House adjourned until three o’Clock in the Afternoon.

The House met.

Ordered, That Mr. Cook do wait on the House of Assembly, and acquaint them that this House will be ready to go into a Joint-Meeting, for the Purpose mentioned in their Message of Yesterday, on Monday next, five o’Clock, P. M. at the State-House.

The Bill, intituled, ‘ A Supplement to the Act, intituled, “ An Act for organizing and training the Militia of this State,” was read a second Time, and committed to Mr. Ellis, Mr. Frelinghuysen, Mr. Cook, Mr. Eldredge and Mr. Condit.

The House adjourned until ten o’Clock To-morrow Morning.

Friday, May 31, 1793.

The House met—Present as before.

Mr. Cook reported, that he had obeyed the Order of the House of Yesterday.

The House resumed the Consideration of the Bill, intituled, ‘ An Act directing the Treasurer to issue a Certificate to Barnes J. Smock,’ and, after some Time spent thereon, the said Bill was ordered a third Reading.

The engrossed Bill, intituled, ‘ An Act to establish an uniform Mode of Election in the several Counties of this State,’ was read and compared; on the Question, Whether the said Bill do pass? It was carried in the Negative, as follows:

Yea.	Nay.	Nay.
Mr. Haring,	Mr. Newbold,	Mr. Lambert,
Mr. Condit,	Mr. Ellis,	Mr. Ogden,
Mr. Randolph,	Mr. Mayhew,	Mr. Beardlee.
Mr. Frelinghuysen,	Mr. Eldredge,	
Mr. Cook.		

D

The

The Bill, intitled, ‘ An Act for building Bridges over Hackinsack River and the English Creek,’ was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the Vice-President do sign the same.

Ordered, That Mr. Ogden do wait on the House of Assembly, and acquaint them that the said Bill is passed by this House without Amendment.

The Bill, intitled, ‘ An Act to enable the Inhabitants of sundry Townships in this State, the City of Perth-Amboy and the Borough of Elizabeth, to repair their publick Highways by Hire,’ was read a second Time, and ordered a third Reading.

Mr. Hollinshead, from the House of Assembly, presented to this House for Concurrence the two following Bills: A Bill, intitled, ‘ An Act to restrain the Removal of Actions out of the County Courts:’ A Bill, intitled, ‘ An Act to authorize and empower the Church-Wardens and Vestrymen of the Episcopal Church of St. James, in the Town of Piscataway, in the County of Middlesex, and the Trustees of the First-Day Baptist Church, in the upper Part of the Township of Piscataway, near Sampton, in said County, to erect a Lottery or Lotteries:’ Which several Bills were read, and ordered a second Reading.

The Bill, intitled, ‘ An Act directing the Treasurer to issue a Certificate to John N. Cumming, Esq.’ was read a second Time, and ordered a third Reading.

The Bill, intitled, ‘ An Act to enable the Owners and Possessors of Meadows and Tide Marsh on English or Mill Creek, in the County of Gloucester, to erect and maintain a Dam or other Waterworks across the said Creek, in Order to prevent the Tide from overflowing the same, and to keep the former Watercourses thereof open and clear, and to make the Dam sufficient to keep out the Tide,’ was read a second Time, and committed to Messrs. Newbold, Eldredge and Ellis.

The Bill, intitled, ‘ An Act to enable James Herbert, jun. to complete a Contract entered into by his Father Richard Herbert, with James Van-Brockler,’ was read a second Time, and the further Consideration thereof postponed.

The House adjourned until three o’Clock in the Afternoon.

The House met.

Mr. Ellis, from the Committee to whom was referred the Bill, intitled, ‘ A Supplement to the Act, intitled, “ An Act for organizing and training the Militia of this State,” reported the same with sundry Amendments.

Ordered, That the said Bill be read a third Time with the Amendments.

The House adjourned until ten o’Clock To-morrow Morning.

Saturday, June 1, 1793.

The House met—Present as before.

Mr. Ellis, from the Committee to whom was referred the Bill, intitled, ‘ An Act to enable the Owners and Possessors of Meadows and Tide Marsh on English or Mill Creek, in the County of Gloucester, to erect and maintain a Bank, Dam and other Waterworks across the said Creek, in Order to prevent the Tide from overflowing the same, and to keep the former Watercourses thereof open
‘ and

‘ and clear, and to make the said Dam sufficient to keep out the Tide,’ reported the same with an Amendment.

Ordered, That the said Bill be read a third Time, with the Amendment.

The Bill, intituled, ‘ An Act directing the Treasurer to issue a Certificate to ‘ Barnes J. Smock,’ was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, as follows :

<i>Yea.</i>	<i>Yea.</i>	<i>Nay.</i>
<i>Mr. Haring,</i>	<i>Mr. Mayhew,</i>	<i>Mr. Newbold,</i>
<i>Mr. Condit,</i>	<i>Mr. Lambert,</i>	<i>Mr. Eldredge,</i>
<i>Mr. Randolph,</i>	<i>Mr. Cook,</i>	<i>Mr. Ogden.</i>
<i>Mr. Frelinghuysen,</i>	<i>Mr. Beardlee.</i>	
<i>Mr. Ellis,</i>		

Ordered, That the Vice-President do sign the said Bill.

The Bill, intituled, ‘ An Act directing the Treasurer to issue a Certificate to ‘ John N. Cumming, Esq.’ was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, as follows :

<i>Yea.</i>	<i>Yea.</i>	<i>Nay.</i>
<i>Mr. Haring,</i>	<i>Mr. Eldredge,</i>	<i>Mr. Newbold.</i>
<i>Mr. Condit,</i>	<i>Mr. Lambert,</i>	
<i>Mr. Randolph,</i>	<i>Mr. Cook,</i>	
<i>Mr. Frelinghuysen,</i>	<i>Mr. Ogden,</i>	
<i>Mr. Ellis,</i>	<i>Mr. Beardlee.</i>	
<i>Mr. Mayhew,</i>		

Ordered, That the Vice-President do sign the said Bill.

The Bill, intituled, ‘ An Act to enable the Inhabitants of sundry Townships ‘ in this State, the City of Perth-Amboy and the Borough of Elizabeth, to repair their publick Highways by Hire,’ was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

Ordered, That the Vice-President do sign the said Bill.

Ordered, That Mr. Ogden do wait on the House of Assembly, and acquaint them that the three foregoing Bills are passed by this House without Amendment.

The Bill, intituled, ‘ An Act to authorize and empower the Church-Wardens ‘ and Vestrymen of the Episcopal Church of St. James, in the Town of Piscataway, in the County of Middlesex, and the Trustees of the First-Day Baptist Church, in the upper Part of the Township of Piscataway, near Sampton, in ‘ said County, to erect a Lottery or Lotteries,’ was read a second Time, and ordered a third Reading.

The Bill, intituled, ‘ An Act to authorize and empower William Vanicomb ‘ and Theodosia Vanicomb to complete a Contract entered into by Samuel Brough, surviving Executor, &c. of Samuel Lippincott, deceased,’ was read a second Time, and ordered a third Reading.

The Bill, intituled, ‘ An Act to restrain the Removal of Actions out of the ‘ County Courts,’ was read a second Time; on the Question, Whether the said Bill be read a third Time? It was carried in the Negative, as follows :

<i>Yea.</i>	<i>Nay.</i>	<i>Nay.</i>
<i>Mr. Randolph,</i>	<i>Mr. Haring,</i>	<i>Mr. Ellis,</i>
<i>Mr. Mayhew,</i>	<i>Mr. Condit,</i>	<i>Mr. Eldredge,</i>
<i>Mr. Ogden,</i>	<i>Mr. Frelinghuysen,</i>	<i>Mr. Lambert,</i>
<i>Mr. Beardlee.</i>	<i>Mr. Newbold,</i>	<i>Mr. Cook.</i>

Ordered,

Ordered, That Mr. Ogden do wait on the House of Assembly, and acquaint them that the said Bill is rejected by this House.

The House adjourned until ten o'Clock Monday Morning.

Monday, June 3, 1793.

The House met.

P R E S E N T,

The VICE-PRESIDENT,

Mr. HARING,
Mr. CONDIT,
Mr. RANDOLPH,
Mr. FRELINGHUYSEN,
Mr. ELLIS,
Mr. MAYHEW,

Mr. ELDREDGE,
Mr. LAMBERT,
Mr. COOK,
Mr. OGDEN,
Mr. BEARDSLEE,
Mr. NEWBOLD.

The Bill, intituled, ' A Supplement to the Act, intituled, " An Act for organizing and training the Militia of this State," was read a third Time, with the Amendments ; on the Question, Whether the said Bill as amended do pass ? It was carried in the Affirmative, as follows :

Yea.

Mr. Haring,
Mr. Condit,
Mr. Randolph,
Mr. Frelinghuysen,

Yea.

Mr. Eldredge,
Mr. Cook,
Mr. Beardslee.

Nay.

Mr. Newbold,
Mr. Ellis,
Mr. Mayhew,
Mr. Lambert,
Mr. Ogden.

Ordered, That the Vice-President do sign the said Bill.

Ordered, That Mr. Ogden do carry the said Bill and Amendments to the House of Assembly, and request their Concurrence in the said Amendments.

Mr. Burgin, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ' A Supplement to an Act, intituled, " An Act to amend " an Act, intituled, An Act for the Relief of poor distressed Persons for Debt," which was read, and ordered a second Reading.

Mr. Burgin also brought to this House for Concurrence Warrants entitling the legal Representatives of Sarah Hathaway and Elizabeth Garrison, Sarah Wood, Sarah Frazier and Hannah Whitehead, severally to receive the Amount of their late Husbands' Half-pay.

The Bill, intituled, ' An Act to authorize and empower the Church-Wardens ' and Vestrymen of the Episcopal Church of St. James, in the Town of Piscataway, in the County of Middlesex, and the Trustees of the First-Day Baptist Church, in the upper Part of the Township of Piscataway, near Sampton, in ' said County, to erect a Lottery or Lotteries,' was read a third Time ; on the Question, Whether the said Bill do pass ? It was carried in the Affirmative, as follows :

Yea.

Mr. Haring,
Mr. Condit,
Mr. Randolph,
Mr. Frelinghuysen,
Mr. Ellis,

Yea.

Mr. Mayhew,
Mr. Eldredge,
Mr. Cook,
Mr. Ogden,
Mr. Beardslee.

Nay.

Mr. Newbold,
Mr. Lambert.

Ordered,

Ordered, That the Vice-President do sign the said Bill.

Ordered, That Mr. Beardlee do wait on the House of Assembly, and acquaint them that the said Bill is passed by this House without Amendment.

The House adjourned until three o'Clock in the Afternoon.

The House met.

Mr. Little, from the House of Assembly, presented to this House for Concurrence the two following Bills: A Bill, intituled, ' An Act to vest the Title of ' two certain Lots of Land, in the Township of Shrewsbury, and County of ' Monmouth, in Abigail Bowman, Widow of Henry R. Bowman: ' A Bill, intituled, ' An Act to dissolve the Marriage-Contract between Mary Bettinger and ' Christopher Bettinger her Husband: ' Which several Bills were read, and ordered a second Reading.

The Bill, intituled, ' An Act to enable the Owners and Possessors of Meadows ' and Tide Marsh on English or Mill Creek, in the County of Gloucester, to ' erect and maintain a Bank, Dam and other Waterworks across the said Creek, ' in order to prevent the Tide from overflowing the same, and to keep the former Watercourses thereof open and clear, and to make the said Dam sufficient ' to keep out the Tide,' was read a third Time, with the Amendments; on the Question, Whether the said Bill as amended do pass? It was carried in the Affirmative, as follows:

Yea.	Yea.	Nay.
Mr. Haring,	Mr. Mayhew,	Mr. Newbold,
Mr. Condit,	Mr. Eldredge,	Mr. Ogden.
Mr. Randolph,	Mr. Lambert,	
Mr. Frelinghuysen,	Mr. Cook,	
Mr. Ellis,	Mr. Beardlee.	

Ordered, That the Vice-President do sign the said Bill and Amendments.

Ordered, That Mr. Beardlee do carry to the House of Assembly the said Bill and Amendments, and request their Concurrence in the said Amendments.

The Bill, intituled, ' An Act to authorize and empower William Vanicomb ' and Theodosia Vanicomb to complete a Contract entered into by Samuel Brough, surviving Executor, &c. of Samuel Lippincott, deceased,' was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Negative, Nem. Con.

Ordered, That Mr. Beardlee do wait on the House of Assembly, and acquaint them that the said Bill is rejected by this House.

The House withdrew to attend a Joint-Meeting; after some Time the House returned, and adjourned until ten o'Clock To-morrow Morning.

Tuesday, June 4, 1793.

The House met—Present as before.

Council having taken into Consideration the Warrants entitling the legal Representatives of Sarah Hathaway and Elizabeth Garrison, Sarah Wood, Sarah Frazier and Hannah Whitehead, to receive the Amount of their late Husbands Half-pay;

E

Ordered,

Ordered, That they be committed to Mr. Frelinghuysen, Mr. Cook and Mr. Eldredge.

The Bill, intitled, ‘ A Supplement to an Act, intitled, “ An Act to amend “ an Act, intitled, An Act for the Relief of poor distressed Persons for Debt,” was read a second Time, and the further Consideration thereof postponed.

The Bill, intitled, ‘ An Act to dissolve the Marriage-Contract between Mary ‘ Bettinger and Christopher Bettinger her Husband,’ was read a second Time, and ordered a third Reading.

The House resumed the Consideration of the Bill, intitled, ‘ An Act to prevent Officers of the United States holding any Office in this State;’ on the Question, Whether the said Bill be read a third Time? It was carried in the Negative, as follows :

Yea.	Nay.	Nay.
Mr. Cook.	Mr. Haring,	Mr. Ellis,
	Mr. Condit,	Mr. Mayhew,
	Mr. Randolph,	Mr. Eldredge,
	Mr. Frelinghuysen,	Mr. Lambert,
	Mr. Newbold,	Mr. Ogden.

Ordered, That Mr. Haring do wait on the House of Assembly, and acquaint them that the said Bill is rejected by this House.

Mr. Beardlee reported, that he had obeyed the several Orders of the House.

The Bill, intitled, ‘ An Act to vest the Title of two certain Lots of Land, in ‘ the Township of Shrewsbury, and County of Monmouth, in Abigail Bowman, ‘ Widow of Henry R. Bowman, ’ was read a second Time, and ordered a third Reading.

Mr. McDowell, from the House of Assembly, brought back to this House the Bill, intitled, ‘ A Supplement to the Act, intitled, “ An Act for organizing “ and training the Militia of this State,” with the Amendments, and informed this House that the House of Assembly had agreed to the 1st, 2d, 3d, 4th, 5th, 6th, 7th, 10th, 11th, 12th, 13th, 14th, 17th in Part, 18th, 19th, 20th, 21st, 22d, 23d, 24th, and the 25th Amendment in Part, and in other Respects adhere to their Bill; on the Question, Whether the House will recede from their Amendments disagreed to by the House of Assembly? It was carried in the Affirmative, Nem. Con.

Ordered, That Mr. Haring do carry the said Bill and Amendments to the House of Assembly, and acquaint them therewith.

Mr. Rattoon, from the House of Assembly, presented to this House for Concurrence a Bill, intitled, ‘ An Act to direct the Mode of Trial of Negroes or ‘ Mulattoes claiming their Freedom,’ which was read, and ordered a second Reading.

Mr. Beardlee has Leave of Absence for the Remainder of the Sitting.

Mr. Haring reported, that he had obeyed the several Orders of the House.

The House adjourned until three o’Clock in the Afternoon.

The House met.

The Governor came into Council, and took the Oath of Allegiance, the Oath of Office, and the Oath to support the Constitution of the United States, and took the Chair as President of the Council,

The

The House resumed the Consideration of the Bill, intituled, ' A Supplement to an Act, intituled, " An Act to amend an Act, intituled, An Act for the Relief of poor distressed Persons for Debt." '

Ordered, That the said Bill be read a third Time.

The Bill, intituled, ' An Act to dissolve the Marriage-Contract between Mary Bettinger and Christopher Bettinger her Husband,' was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, as follows:

Yea.	Yea.	Nay.
Mr. Condit,	Mr. Cook,	Mr. Haring,
Mr. Frelinghuyfen,	Mr. Ogden,	Mr. Randolph,
Mr. Eldredge,	Mr. Ellis.	Mr. Lawrence,
Mr. Lambert,		Mr. Newbold,
		Mr. Mayhew.

Ordered, That the President do sign the said Bill.

Ordered, That Mr. Condit do wait on the House of Assembly, and acquaint them that the said Bill is passed by this House without Amendment.

Mr. Sinnickson, from the House of Assembly, brought to this House the re-engrossed Bill, intituled, ' An Act to enable the Owners and Possessors of ' Meadows and Tide-Marsh, on English or Mill Creek, in the County of Gloucester, to erect and maintain a Bank, Dam and other Waterworks, across the ' said Creek, in Order to prevent the Tide from overflowing the same, and to ' keep the same Watercourses thereof open and clear, and to make the said ' Dam sufficient to keep out the Tide,' and acquainted this House that the said Bill was passed by that House with the Amendment made by this House, which re-engrossed Bill having been read and compared,

Resolved, That the same do pass.

Ordered, That the President do sign the said re-engrossed Bill.

Mr. Lowrey, from the House of Assembly, acquainted this House that the House of Assembly were ready to go into a Joint-Meeting to appoint Militia Officers and other Officers of Government, and requested this House to appoint the Time and Place of Meeting.

Mr. Mayhew, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, ' An Act for the Relief of Insolvent Debtors,' which was read, and ordered a second Reading.

Ordered, That Mr. Condit do wait on the House of Assembly, and acquaint them that this House will be ready to go into a Joint-Meeting, for the Purpose mentioned in their Message of this Day, To-morrow at eleven o'Clock in the Forenoon.

Mr. Condit reported, that he had obeyed the Orders of the House.

The House adjourned until ten o'Clock To-morrow Morning.

Wednesday, June 5, 1793.

The House met—Present as before.

Mr. Smith, from the House of Assembly, presented to this House for Concurrence the three following Resolutions:

Resolved,

Resolved,

THAT the Treasurer of the State pay to the Secretary the Sum of Fifty Pounds, to enable him to pay the Expenses of printing, filling up and forwarding to the respective Brigadier-Generals, the Commissions for the Officers of the Militia of this State that may be appointed during the present Sitting of the Legislature, and the Company Officers that have been already elected and appointed agreeably to the Militia Law of this State.

Resolved, That the Treasurer of the State, for the Time being, he and he hereby is directed to place to the Credit of the County of Middlesex, on any Tax or Taxes that now are or hereafter may become due from the said County, the Sum of Forty-three Pounds Fifteen Shillings and Nine-pence; that he charge the same to the Account of John Stevens, Esquire, late Treasurer.

WHEREAS John Stevens, Esquire, late Treasurer of this State, hath refused to give the Satisfaction wished for to the Publick respecting his Accounts as Treasurer, notwithstanding he has frequently been called upon for that Purpose:

Resolved, That the Attorney-General of this State be and he hereby is directed to bring an Action against the said John Stevens, Esquire, in Behalf of the State, and that the Treasurer and Auditor of the State be directed to assist the said Attorney-General in arranging the Accounts for the Purpose of collecting the necessary Vouchers, and that the Attorney-General be authorized to employ such Counsel as he may deem necessary to assist him in the Prosecution of the said Action, and that the Legislature will provide for the Expense.

Council having taken into Consideration the Resolution from the House of Assembly, relative to directing the Treasurer to pay to the Secretary the Sum of £.50, &c.

Resolved, That the House agree thereto.

Mr. Cooper, from the House of Assembly, brought to this House the re-engrossed Bill, intituled, 'A Supplement to the Act, intituled, "An Act for organizing and training the Militia of this State," and acquainted this House that the same was passed by the House of Assembly with the Amendments agreed to by both Houses; which re-engrossed Bill having been read and compared,

Resolved, That the same do pass.

Ordered, That the President do sign the same.

Mr. Somers, from the House of Assembly, presented to this House for Concurrence the two following Bills: A Bill, intituled, 'An Act for the Relief of Ichabod Grummond: A Bill, intituled, 'An Act to empower William Vanicomb and Theodosia his Wife to complete a Contract entered into by Samuel Borough, surviving Executor, &c, of Samuel Lippincott, deceased: Which several Bills were read, and ordered a second Reading.

Mr. Frelinghuysen, from the Committee to whom was referred the Warrants for Half-pay in Favour of Elizabeth Garrison, Hannah Whitehead, Sarah Wood, the legal Representatives of Sarah Hathaway and Sarah Frazier, reported, that the Warrant in Favour of Elizabeth Garrison ought to be passed by Council; but that the Warrants in Favour of Hannah Whitehead, of Sarah Wood, of the legal Representatives of Sarah Hathaway and of Sarah Frazier, ought not to be allowed.

Resolved, That the House approve of the said Report, and agree to the Warrant in Favour of Elizabeth Garrison, and disagree to all the Rest.

The House withdrew to attend a Joint-Meeting; after some Time the House returned, and adjourned until To-morrow Morning, six o'Clock.

Thursday,

Thursday, June 6, 1793.

The House met—Present as before, except the Governor.

Mr. Southard, from the House of Assembly, presented to this House for Concurrence the following Resolution:

Resolved,
TH A T the Treasurer of this State be and he is hereby authorized to issue a Certificate to Lazarus Adams, for the Sum of Twelve Pounds and Eleven Shillings, with Interest from the 5th June, 1793.'

Mr. Taylor, from the House of Assembly, presented to this House for Concurrence a Bill, intituled, 'An Act for defraying Incidental Charges,' which was read, and ordered a second Reading.

The Bill, intituled, 'An Act for the Relief of Insolvent Debtors,' was read a second Time, and ordered a third Reading.

The Bill, intituled, 'An Act to empower William Vanicomb and Theodosia his Wife to complete a Contract entered into by Samuel Borough, surviving Executor, &c. of Samuel Lippincott, deceased,' was read a second Time, and ordered a third Reading.

The Bill, intituled, 'An Act for the Relief of Ichabod Grummond,' was read a second Time, and ordered a third Reading.

The House adjourned for one Hour.

The House met.

The Bill, intituled, 'An Act to vest the Title of two certain Lots of Land, in the Township of Shrewsbury, and County of Monmouth, in Abigail Bowman, Widow of Henry R. Bowman,' was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, as follows:

Yea.	Yea.	Nay.
Mr. Haring,	Mr. Eldredge,	Mr. Newbold,
Mr. Condit,	Mr. Lambert,	Mr. Ellis.
Mr. Randolph,	Mr. Cook,	
Mr. Frelinghuyfen,	Mr. Ogden.	
Mr. Mayhew,		

The Bill, intituled, 'An Act to empower William Vanicomb and Theodosia his Wife to complete a Contract entered into by Samuel Borough, surviving Executor, &c. of Samuel Lippincott, deceased,' was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

The Bill, intituled, 'An Act for the Relief of Insolvent Debtors,' was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, as follows:

Yea.	Yea.	Nay.
Mr. Randolph,	Mr. Mayhew,	Mr. Haring,
Mr. Frelinghuyfen,	Mr. Eldredge,	Mr. Condit,
Mr. Newbold,	Mr. Lambert,	Mr. Ogden.
Mr. Ellis,	Mr. Cook.	

The Bill, intituled, ‘ A Supplement to the Act, intituled, “ An Act to amend “ an Act, intituled, An Act for the Relief of poor distressed Persons for Debt,” was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, Nem. Con.

The Bill, intituled, ‘ An Act for the Relief of Ichabod Grummond,’ was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, as follows:

Yea.	Yea.	Nay.
Mr. Condit,	Mr. Lambert,	Mr. Haring,
Mr. Randolph,	Mr. Cook,	Mr. Newbold,
Mr. Frelinghuyfen,	The Vice-President.	Mr. Ellis,
Mr. Eldredge,		Mr. Mayhew,
		Mr. Ogden.

The Bill, intituled, ‘ An Act for defraying Incidental Charges,’ was read a second Time, and ordered a third Reading.

The said Bill was read a third Time; on the Question, Whether the said Bill do pass? It was carried in the Affirmative, as follows:

Yea.	Yea.	Nay.
Mr. Haring,	Mr. Ellis,	Mr. Newbold,
Mr. Condit,	Mr. Eldredge,	Mr. Mayhew,
Mr. Randolph,	Mr. Cook.	Mr. Lambert,
Mr. Frelinghuyfen,		Mr. Ogden.

Ordered, That the Vice-President do sign the foregoing six Bills.

Ordered, That Mr. Newbold do wait on the House of Assembly, and acquaint them that the said Bills are passed by this House without Amendment.

Mr. Newbold, from the Committee appointed to join the Committee of the House of Assembly to burn the cancelled Money in the Treasury, made the following Report:

WE, the Committees of both Houses, do hereby certify, that James Mott, Esquire, Treasurer, has delivered to us the Sum of Two Thousand Eight Hundred Pounds, Revenue Money, cancelled by Benjamin Van-Cleve and James Ewing, Esquires, on the 17th of April, 1793, agreeably to Statement, which we have examined, counted and burned.

By Order of the Committees,

May 23, 1793.

CALEB NEWBOLD,
JOHN TAYLOR.

WE, the Committees of both Houses, do hereby certify, that James Mott, Esquire, Treasurer, has delivered to us Six Hundred and Thirty-four Pounds, Seventeen Shillings, State Money of the Emission of January the 9th, 1781, and Two Thousand Four Hundred and Twenty-nine Pounds, Sixteen Shillings and Eight-pence, State Money (including the Interest) of the Emission of June 9th, 1780, cancelled by Benjamin Van-Cleve and James Ewing, Esquires, on the 19th Day of April, 1793, agreeably to Statement, which we have examined, counted and burned.

By Order of the Committees,

May 25, 1793.

CALEB NEWBOLD,
JOHN TAYLOR.

W E,

WE, the Committees of both Houses, do hereby certify, that James Mott, Esquire, Treasurer, has delivered to us the Sum of Four Thousand Seven Hundred and Thirty-nine Pounds, Nine Shillings, Loan-Office Money, cancelled in the several Counties by their respective Boards of Justices and Freeholders, agreeably to Statement, which we have examined, counted and burned.

By Order of the Committees,

May 30, 1793.

CALEB NEWBOLD,

JOHN TAYLOR.

WE, the Committees of both Houses, do hereby certify, that James Mott, Esquire, Treasurer, has delivered to us the Sum of Two Thousand Pounds, Loan-Office Money, cancelled by Benjamin Van-Cleve and James Ewing, Esquires, on the 18th Day of April, 1793, agreeably to Statement, which we have examined, counted and burned.

By Order of the Committees,

May 23, 1793.

CALEB NEWBOLD,

JOHN TAYLOR.

Resolved, That the House approve thereof.

Ordered, That Mr. Newbold do wait on the House of Assembly, and acquaint them that this House agree to the Resolution relative to directing the Treasurer to pay to the Secretary £.50, &c. the Resolution relative to directing the Treasurer to place to the Credit of the County of Middlesex the Sum of £.43 15 9; the Resolution directing the Attorney-General to bring an Action against John Stevens, Esquire, in Behalf of the State; the Warrant of Half-pay to Elizabeth Garrison: And disagree to the Warrants in Favour of Hannah Whitehead, Sarah Wood, the legal Representatives of Sarah Hathaway and of Sarah Frazier; and the Resolution authorizing the Treasurer to issue a Certificate to Lazarus Adams.

Mr. Newbold reported, that he had obeyed the several Orders of the House.

The Honourable Silas Condict, Esq. Speaker of the House of Assembly, came into Council, and acquainted the Vice-President that the House of Assembly had gone through their Business, and rose sine Die:

Whercupon Council rose sine Die also.

