

Society for the relief of the insane : the institution located at Hartford, in Connecticut. Annual meeting at Hartford, 2d Wednesday of May.

Contributors

Institute of Living.
Francis A. Countway Library of Medicine

Publication/Creation

Hartford : W. Hudson and L. Skinner, printers, 1823.

Persistent URL

<https://wellcomecollection.org/works/w9425xqe>


License and attribution

This material has been provided by This material has been provided by the Francis A. Countway Library of Medicine, through the Medical Heritage Library. The original may be consulted at the Francis A. Countway Library of Medicine, Harvard Medical School. where the originals may be consulted. This work has been identified as being free of known restrictions under copyright law, including all related and neighbouring rights and is being made available under the Creative Commons, Public Domain Mark.


You can copy, modify, distribute and perform the work, even for commercial purposes, without asking permission.


Wellcome Collection
183 Euston Road
London NW1 2BE UK
T +44 (0)20 7611 8722
E library@wellcomecollection.org
<https://wellcomecollection.org>


BOSTON MEDICAL LIBRARY
in the Francis A. Countway
Library of Medicine ~ *Boston*


Digitized by the Internet Archive
in 2010 with funding from
Open Knowledge Commons and Harvard Medical School

John Skinner

SOCIETY

FOR THE

Relief of the Insane.

THE INSTITUTION

LOCATED AT HARTFORD,

IN CONNECTICUT.

Annual Meeting at Hartford, 2d Wednesday of May.

HARTFORD:

W. HUDSON AND L. SKINNER, PRINTERS.

1823.


ACT OF INCORPORATION,

ESTABLISHING A

RETREAT FOR THE INSANE.

AT a General Assembly of the State of Connecticut, holden at New-Haven, in and for said State, on the first Wednesday of May, A. D. 1822.

UPON the petition of THOMAS HUBBARD and others, shewing that there are now more than one thousand insane persons in this State; that a subscription has been opened to provide them an Asylum or Retreat, to mitigate their sufferings, and restore them to reason; praying for an act of incorporation, and a grant from the treasury, in aid of the benevolent object, as by petition on file appears.

Resolved by this Assembly, That THOMAS HUBBARD, THOMAS ROBBINS, THOMAS MINER, SAMUEL CARTER, WILLIAM TULLY, EARL SWIFT, SAMUEL B. WOODWARD, JOHN CALDWELL, ISAAC SPENCER, THOMAS DAY, and their associates and successors, be, and hereby are, ordained, constituted and declared to be forever hereafter, one body politic and corporate, in fact and in name, by the name and style of "The President and Directors of the Retreat for the Insane," and by that name, they, their associates and successors, shall and may have perpetual succession, shall be capable of suing and being sued, pleading and being impleaded, and also to purchase, receive, hold and convey any estate real or personal, to an amount not exceeding two hundred thousand dollars; and may have a common seal, and the same may change and alter at pleasure; may establish rules relative to the admission of future members; may ordain, establish and put in execution such by-laws and regulations, not contrary to the provisions of this Charter, or the laws of this State, as shall be deemed necessary for the government of said corporation.

2. *And be it further resolved,* That said corporation shall meet at least once in each year for the choice of officers and other business. The first meeting shall be holden at the Court House in Middletown, at such time as shall be appointed by THOMAS MINER, ELI TODD, SAMUEL B. WOODWARD, WILLIAM TULLY, GEORGE SUMNER, ELI IVES, and JONATHAN KNIGHT, or a majority of them, and by them notified

by advertisement in a newspaper printed in each of the towns of Hartford, Middletown and New-Haven, at least three weeks before the time fixed for such meeting ; and the annual and other meetings of said corporation shall thereafter be holden at such time and place, and be warned in such manner as said corporation shall from time to time direct.

3. And whereas, large and liberal subscriptions have been obtained in aid of the funds of said Institution, on the principles of a proposed Constitution of the Society for the relief of the Insane, accepted and approved by the Medical Convention, on the 3d of October, A. D. 1821, in the words following, viz :

This Society shall be composed of those subscribers, whose benefactions shall amount to either of the subsequent sums.— Those who pay twenty dollars shall be members for life, and those who pay twelve dollars shall be members for ten years.

Those who pay two dollars shall also be members of the Society, and shall be required to pay the same annually, until their names are withdrawn from the subscriber's list, on application to the Secretary.

Two hundred dollars paid by the Connecticut Medical Society, shall constitute the President and Fellows of the same *ex officio* members of the Society.

The members of the Society shall meet annually for the choice of Directors, and for the transaction of any other business not delegated to its officers.

None but members shall be eligible to any office, except those of attending physicians and domestics.

Directors. There shall be two classes of Directors, one annually appointed, the other to hold their office for life.

Those subscribers who pay one hundred dollars, or an equivalent annuity, or twenty-five dollars annually, for five years, shall be Directors for life.

At least ten Directors shall be annually chosen by the Society, and in all cases as many as shall equal the number by subscription. There shall be an annual meeting of the Directors, at which twelve shall constitute a quorum, to choose a President, Vice President, Treasurer, Auditor, Secretary, Prudential Committee and Visitors.

The President shall preside at the meetings of the Society, and of the Directors ; shall have a vote at all times, and a casting vote when there is a tie, and shall, when requested by the Superintendant or Prudential Committee, summon an extra meeting of the Directors.

Vice Presidents. The elected Vice President shall have the privileges of a Director, and perform the duties of the President during the absence of the latter.

Those persons who pay two hundred dollars, shall be Vice Presidents for life.

The Treasurer having given adequate security for the faithful discharge of his duties, shall receive the funds of the Society, and pay the same to the order of the Prudential Committee. He shall transmit a copy of his accounts every quarter to the Auditor, and present a financial report every year to the Society.

The Auditor having examined the Treasurer's accounts, shall report accordingly, at the annual meeting of the Directors.

The Secretary, upon oath, shall keep an accurate register of the members of the Society for each year, and record the transactions of both Society and Directors. He shall also report at each meeting of the Society, the names of those who, for the preceding year, have become members of the Society, and also of those who have withdrawn their patronage.

The Prudential Committee shall consist of twelve individuals, annually elected, and of the Superintendant. At least one fourth of the twelve shall be Physicians. They are to regulate the economical and financial concerns of the Institution, and determine upon what terms the patients are to be admitted. They shall also appoint the steward, house-keeper and domestics; and may dismiss the same if deemed unworthy of their trust. They shall meet monthly, and delegate their powers to three of their number, of which one shall be a physician; and these three shall constitute the attending Committee.

The attending Committee shall meet at least once a week, for the transaction of the ordinary business of the Institution, for the admission and discharge of patients, prescribing the terms, and accepting such security as they deem satisfactory.

The visitors shall be six in number, and all physicians.—Two at least shall visit the Institution every month, and it shall be their duty to invite an equal number of females to accompany them. They shall inquire into the medical and moral concerns of the Institution, suggest improvements, and designate abuses, in a monthly report to the Prudential Committee.

The Superintendant shall be nominated by a Committee of five members appointed by the Medical Convention, and their nomination shall be transmitted to the Directors for their approbation. If the person thus nominated is not approved of by the Directors, the Committee shall nominate another person without delay. If the nomination is approved, the election shall be declared valid, and the person thus elected may hold his office till removed by a majority of the whole number of

Directors. The medical and moral treatment of the patients shall be confided to him, and he is to determine the propriety of their admission and discharge—shall visit the hospital daily to give instruction to the assistant, and advice when requested, to the attending Committee. He shall also inspect the medical records of the house, and observe that they are correctly made. The Superintendant may nominate an assistant Physician, who is to reside in the house, or in its immediate vicinity, and may be eligible to the office of Apothecary. His appointment becomes valid if approved by the Directors. He shall devote his whole time to the patients of the Institution, visiting them daily, recording the history of each case, and reporting to the Superintendant the result of observations made during the absence of the latter. He is also to note the prescriptions, and see that the nurses and attendants are faithful in the discharge of their respective duties.

Admission of Patients. Any subscriber paying two hundred dollars, may at all times name one indigent patient, who is to be received into the Asylum upon the most favorable terms.

Any town, corporate body, or association of individuals, paying two hundred and fifty dollars, may have the same privilege.

Other patients are to be admitted, by their friends applying first to the Superintendant, who states whether in his opinion they are fit subjects for admission or not, and then to the attending Committee, who shall prescribe the terms and accommodations to which they shall be entitled.

No patient of any description can be admitted, until his friends or guardians have deposited with the Treasurer of the Society, adequate security for the payment of the quarterly expenses, and the removal of the patient when discharged.—Any person dissatisfied with the decision of the attending Committee, may appeal to the Prudential Committee, at their monthly meeting, for relief.

Be it further resolved, That the Articles of said Constitution, be, and the same are hereby declared to be fundamental articles and part of the Constitution of said Corporation.

And be it further resolved, That in aid of the benevolent object of said Institution, there shall be paid to the said Corporation, upon an order of the Controller of public accounts, (which order the Controller is hereby authorized and directed to draw) the sum of five thousand dollars out of the public treasury, whenever (if within two years) fifteen thousand dollars, exclusive of this grant, shall have been subscribed, and ten thousand dollars actually paid to said Corporation, and proper certificates thereof be lodged in the office of said Controller. And the Governor of this State is hereby authorized

and requested to grant a brief annually for five years, soliciting contributions for the benefit of said Institution, and to issue proclamation accordingly.

And be it further resolved, That said Corporation shall have power, with the assent of the Commissioners to be appointed under this act, by their vote in legal meeting, warned with express notice of that object, to fix the location, and to approve or prescribe the style and extent of the buildings, and other accommodations for the use of the Institution, and no expenditure of the funds of said Corporation, shall be made by the officers thereof, in the purchase of lands, or in the erection of buildings, but in pursuance of such vote or votes of said Corporation.

And be it further resolved, That the Governor for the time being, with two other Commissioners to be appointed by the General Assembly, shall superintend the general concerns of said Institution, and make such occasional visits as they may deem expedient.

Provided nevertheless, that this act of incorporation, shall be subject to be revoked or altered, at the pleasure of the General Assembly.

A true Copy of Record,

Examined by
THOMAS DAY, *Secretary*.

OFFICERS OF THE SOCIETY.

Hon. Nathaniel Terry, *President.*
 Rt. Rev. Thomas C. Brownell, *Vice President.*
 David Watkinson, Esq. *Treasurer.*
 Samuel Tudor, Esq. *Auditor.*
 Jonathan Law, Esq. *Secretary.*

VICE PRESIDENTS FOR LIFE,

By the payment of two hundred Dollars and upwards.

Oliver Wolcott.	George Goodwin.
Samuel Tudor.	Chauncey Deming.
David Watkinson.	Wm. Robinson.
Wm. H. Imlay.	Elias Perkins.
Thos. S. Williams.	Joseph Battell.
Henry L. Ellsworth.	Joshua Stow.
Charles Sigourney.	

DIRECTORS FOR LIFE,

By the payment of one hundred Dollars.

Daniel Wadsworth.	Wm. W. Ellsworth.
Ward Woodbridge.	Henry Seymour.
Robert Watkinson.	Eliphalet Averill.
Elisha Shepard.	Edward Watkinson.
James H. Wells.	George Smith.
Daniel Buck.	Asahel Hathaway, jr.
Henry Hudson.	Nehemiah Hubbard.
David Porter.	Abigail Hubbard.
Reuben Langdon.	Obadiah Brown.
Oliver D. Cook.	

DIRECTORS CHOSEN FOR THE ENSUING YEAR.

Hon. Roger M. Sherman.	Mason F. Cogswell, M. D.
Hon. Gideon Tomlinson.	Hon. Nathaniel Terry.
Hon. Robert Fairchild.	James Ward, Esq.
Rt. Rev. Bishop Brownell.	Rev. Thomas Robbins.
President Day.	Michael Bull, Esq.
Eli Whitney, Esq.	Eli Todd, M. D.
Wm. Leffingwell, Esq.	Eliphalet Terry, Esq.
Eli Ives, M. D.	Rev. Nathaniel S. Wheaton.
John W. Holly, Esq.	Rev. Elisha Cushman.
Hon. Zephaniah Swift.	Samuel B. Woodward, M. D.
Thomas Hubbard, M. D.	Hon. Samuel W. Johnson.
Hon. Elijah Boardman.	Rev. Chauncey Booth.
Thomas Miner, M. D.	Hon. John T. Peters.

Warren R. Fowler, M. D.	Michael Olcott, Esq.
Wm. Buel, M. D.	George Sumner, M. D.
Hon. John Russ.	Hon. Daniel Putnam.
Wm. Tully, M. D.	Hon. John Davenport.
Rev. Joel Hawes.	Jonathan Law, Esq.
John R. Watkinson, Esq.	Hon. Enoch Burrows.
James Dodd, Esq.	Hon. John S. Peters.
Thomas Day, Esq.	

Eli Todd, M. D. *Superintendent.*
 _____ *Assistant Physician.*
 _____ *Steward.*
 _____ *Housekeeper.*

PRUDENTIAL COMMITTEE.

Eli Todd, M. D.	Michael Bull, Esq.
Wm. W. Ellsworth, Esq.	Henry L. Ellsworth, Esq.
Samuel Tudor, Esq.	Henry Hudson, Esq.
George Sumner, M. D.	David Porter, Esq.
Samuel B. Woodward, M. D.	James Dodd, Esq.
Wm. H. Imlay, Esq.	James Ward, Esq.

VISITORS.

Mason F. Cogswell, M. D.	Eli Ives, M. D.
Wm. Buel, M. D.	Thomas Miner, M. D.
Thomas Hubbard, M. D.	William Tully, M. D.

COMMISSIONERS APPOINTED BY THE GENERAL ASSEMBLY:

His Excellency the Governor.
 Hon. Samuel A. Foot.
 Charles Rockwell, Esq.

President and Directors of the Retreat for the Insane, in Account Current with

DR.

DAVID WATKINSON, *Treasurer.*

CR.

1823 May 14	To cash paid for Land, and Buildings thereon	\$2775
	To " paid on account of new Buildings.	1600
	To " returned agents in counterfeit bank bills, \$3 & \$5	8
	To " paid agent for obtaining subscriptions	113 ²⁵ / ₁₀₀
	To " paid for contingencies	1090
	To balance carried to new account	5223 ⁴⁰ / ₁₀₀
		<u>\$9730⁵⁵/₁₀₀</u>
		<u>=</u>
	By cash received on account of subscriptions in Hartford	\$5906
	By cash received on account of subscriptions in Massachusetts, Vermont, New-Hampshire, Rhode-Island and Connecticut	5824 ⁵⁵ / ₁₀₀
		<u>\$9730⁵⁵/₁₀₀</u>
		<u>\$5223⁴⁰/₁₀₀</u>
		<u>=</u>
	By balance of old account	
	The above account examined by me this day, and found correct. Hartford, 15th May, 1823. SAMUEL TUNOR, Auditor.	

REPORT

OF THE COMMITTEE,

ON THE PROGRESS OF THE INSTITUTION.

THE attention of the public, in this State, was first turned to the subject of the Insane, by the Medical Society in their session of October, 1812. A committee was at that time appointed by the Society, to ascertain the number of Lunatics within the limits of the State, and report to some future convention. The inquiries made at this time, principally of the clergymen in the different towns in the State, were answered by few returns only, and these very imperfect. Nothing further was done on the subject, until the spring of 1821; when the number of recent cases of Insanity, especially in Hartford and its vicinity, led the physicians in the neighbourhood, again to attend to the subject. They had frequent opportunities of witnessing the ravages of this deplorable disease, and often lamented the inefficacy of remedies for the relief of the patients, while at home, and with their friends.

At the county meeting of the Medical Society in Hartford, in April of the same season, the subject was brought up, and the Fellows of the Society from the County, were instructed to bring the subject before the Medical Convention, at their session in May following. This was done. The Convention appointed a committee, consisting of three members of that body, to take the subject into consideration, and report as to the propriety of doing any thing at this time, and especially on the expediency of establishing a Retreat for their comfort and restoration. The committee consisted of Doctors Eli Todd, Thomas Miner, and Samuel B. Woodward. This committee examined the subject with great fidelity, and reported in favor of attending to it immediately—of taking measures to establish an Asylum for their relief and recovery, and also reported a plan, which in their view, was best calculated to effect the object contemplated. The society heard this report with great attention. It seemed to inspire the members with a zeal at once laudable and active—one general sentiment of approbation was expressed, and the measures proposed by the committee, for the attainment of the object, were adopted with great promptitude and unanimity. They ap-

pointed a committee of five members to prosecute inquiry—to ascertain the number of Insane persons in the State, their condition, age, &c.—to devise ways and means of raising funds for the establishment and maintenance of such an institution, and also to report a plan, or draft a constitution for its regulation and government. The convention adjourned to the 28th day of October, to hear their report. The committee consisted of Doctors Eli Todd, Thomas Miner, William Tully, Samuel B. Woodward, and George Sumner.

This committee were assiduous in their attention to the important concerns entrusted to them. They met monthly at the expense of much time—took pains to inform themselves on all subjects connected with the Insane, procured all the records of other Hospitals they could find, and adopted, after much deliberation, every principle embodied in their report, as well as every article in their draft of a constitution.

To obtain information, they sent circulars into every town in the State, addressed to clergymen, physicians and other respectable gentlemen, requesting returns of the number of the Insane, their ages, sex, cause of the disease, &c. The returns in answer to these circulars, although many of them were very imperfect, satisfied the committee that at least 1000 individuals within the limits of the State were mentally deranged, and that the condition of most of them was truly wretched.

The duties performed by this committee were arduous: they had obstacles to surmount requiring great perseverance. The field was untrodden; they had to learn the way as they proceeded: they had undertaken to accomplish an object which the indifferent asserted, and the anxious feared, would never be accomplished. The Report made by them to the adjourned session in October, together with the annexed draft of a constitution was the result of their labors. The adjourned convention in October met for the express purpose of hearing and acting on the report of their committee. Every article of the proposed constitution, was read separately, and received a separate vote of acceptance, and finally, with little variation, the whole passed unanimously.

This convention appointed a committee of correspondence, consisting of seven gentlemen, and a county committee of three in each county. The committee of correspondence consisted of the following individuals: Doctors Eli Todd, Eli Ives, Thomas Miner, William Tully, Jonathan Knight, Samuel B. Woodward and George Sumner.—The county committee consisted of the following gentlemen: For Hartford county, Doctor Mason F. Cogswell, Rev. Thos. Robbins, Samuel Tudor, Esq. New Haven County, Rev. Thomas C. Brownell, Hon. Simeon Baldwin and Joseph Foote, M. D. New-Lon-

don, Hon. Elias Perkins, Doct. John O. Miner and Richard Adams, Esq. Windham, Hon. Zephaniah Swift, Doctor Thomas Hubbard and Hon. Daniel Putnam. Fairfield, Hon. Roger M. Sherman, Doct. Jonathan Knight and Rev. Matthew R. Dutton. Litchfield, Governor Wolcott, Joseph Battell, Esq. and Doct. William Buel. Middlesex, Hon. Joshua Stow, Hon. Stephen T. Hosmer and John R. Watkinson, Esq. Tolland, Hon. John S. Peters, Rev. Doct. Basset and Bening Mann, Esq.

The business of these committees, was to devise means of procuring funds for the establishment and maintenance of a Retreat for the Insane. To petition the General Assembly at their session in May, for an Act of Incorporation or Charter, and if thought expedient, to request a grant of money from the treasury of the State, to aid the benevolent object contemplated. The convention, also at this meeting, appropriated 200 dollars of their funds, to aid the committee in prosecuting their plans. This grant, the first pecuniary aid which had been received, was very useful to the committee. But for this, they would have been obliged to make considerable advances of money from their own resources, or to have abandoned the undertaking in despair.

The subject of funds engaged much of the attention of the committees. On this subject the committee of correspondence, with such of the county committee as were near at hand, or felt peculiar interest in the institution, held frequent meetings. Subscriptions it was well known were our principal resource, but how they should be obtained was a question of serious importance. And here it may not perhaps be irrelevant to observe, that the committee misjudged. The appointment of county and town agents, but illy subserved the interests of the institution: this however was not without honourable exceptions. Too many however, felt totally indifferent to the interests of the establishment, and either expressed doubts as to the propriety of subscriptions, or directly opposed the propriety of the establishment—or which was equally unfortunate, appeared so destitute of zeal and interest in the cause, as to dampen all efforts, or extinguish the enkindled interest which had been excited in the feelings of the benevolent. These paralyzing influences, had so obvious an effect upon many individuals, that our general agents frequently remarked, that they were much more successful, where no effort had previously been made.

For the benefit of future public charities, who may wish to obtain funds by subscription, we would remark, that the employment of general agents, appointed for the express object of obtaining subscriptions, and liberally compensated for their

services, has been the best economy with this institution. We are well persuaded that no other method would have been equally successful.

The commencement of the subscription in the city of Hartford, was peculiarly auspicious, and the very liberal sum obtained, was a sure prognostic of future success.

Too much praise cannot be bestowed on the laudable and disinterested zeal of those individuals, who were active in obtaining this truly munificent subscription—and the committee are happy to recognize in the offices of this institution, individuals whose exertions were crowned with such unexpected success. The same liberality throughout the State, would have placed the funds of this establishment, beyond the reach of embarrassment. On the evening of the 7th of May, 1822, the general meeting of the corresponding and county committees was held by previous appointment at the state-house in New-Haven. Doct. Thomas Hubbard was elected chairman. The meeting ascertained that about \$12,000 had already been subscribed to the funds. At this meeting it was resolved to present a petition to the General Assembly, for an Act of Incorporation, and for a grant of money. While the subject was before the Legislature, many distinguished friends of the institution, both members and other gentlemen who were present, very generously offered their services to promote the interests of the cause in the Assembly. The Act of Incorporation and a grant of 5000 dollars were both obtained, together with a brief permitting contributions in churches for five years. At the same time also, the Medical Society then in session, showed their steady devotion to the cause, by appropriating the remainder of their disposable funds, amounting to about 400 dollars, to the interests of this institution. The grant from the General Assembly, and the donation from the Medical Society, gave fresh courage to the committee, and revived the drooping hopes of the friends of the institution, who feared that it might fail for want of patronage. During the summer, agents to collect subscriptions were employed, and sent into every town in the State. By the month of October, the nominal sum of 20,000 dollars had been subscribed, exclusive of the grant.

On the 28th of October, 1822, the subscribers met at the court-house in Middletown, agreeably to notice, for the purpose of organizing the Society, and choosing Directors. When it was found that about thirty-five Directors, had been so constituted by subscriptions of 100 dollars or upwards; an equal number were elected agreeably to the provisions of the constitution. Hon. John T. Peters presided at this meeting, and Samuel B. Woodward acted as clerk. The Society then

adjourned to Hartford, on the 3d of December. Public notice was also given, that the location of the institution, would at that time be fixed, agreeably to the provisions of the charter.

On the 3d day of December, 1822, the Society met at the state-house, Hartford, for the purpose of location. The vote was taken by ballot; when it was found that the vote was unanimous for Hartford. The Society then resolved, that the town of Hartford be fixed upon as the place of location for the Retreat for the Insane. The Society authorised the board of Directors to examine the various sites in the town, and report to a future meeting, which in their opinion was most eligible.

The board of Directors held a meeting after the adjournment of the meeting of the Society, and appointed the officers of the institution. A sub-committee of this board, was appointed to examine the various sites proposed to them in the limits of the town, and report to a future meeting, which in their opinion was best calculated to answer the object of the institution.

This committee consisted of Bishop Brownell, Daniel Putnam, Esq. Hon. Joshua Stow, Doctors Wm. Buel and Samuel B. Woodward. They unanimously fixed upon the established site of the Retreat, and reported the same to the board of Directors. This report was accepted and approved unanimously by the Society, at a future meeting.

The Reports of the Secretary and Treasurer, render it unnecessary for us to speak of the state of the funds, or the officers and members of the Society. The statement of the building committee, will show the progress of the building, and how soon it may be expected to be completed.

The progress of the institution, in every respect, has been more successful than could have been anticipated. The funds are respectable, but fall far short of all the demands contemplated. The object is well begun; and in the liberality of our citizens, and the munificence of the Legislature, we have a sure pledge of future support. We believe that the Society, which this day assembles on its first anniversary, will take high rank amongst the benevolent institutions of this State: and that the RETREAT, the foundation of which has been laid, will reflect increasing honor upon its founders and its patrons, and ultimately become one of the most distinguished charities of our country.

OF THE GROUNDS AND BUILDING.

The Report of the Building Committee, alluded to in the foregoing Report, not having been made, observation may be acceptable, that the site selected for the buildings of the Retreat, is distant, south-westwardly, about 1 1-4 miles from the state-house in Hartford. The grounds, (17 acres,) fronting on the Berlin turnpike east; and having west-street on the west, present, from the beautiful elevation of their western limits, an interesting prospect of the country eastward, with a partial view of Hartford and Weathersfield, to the north and south. On this elevation, a building is erecting: its centre, fifty feet square, to be three stories above the basement; with a north and a south wing, each fifty by thirty, to be two stories above the basement. The walls are constructing of stone, to be covered with a white cement, or rough cast. Expence of the building not to exceed 12,000 dollars; and the prospect favourable that its early completion will admit the walls to become dry; so that, should the receipts of the Society, as is to be hoped, prove adequate to indispensable arrangements, the unfortunate, as early as in January, probably, may have share in the mercy of a commiserating public.

LIST OF SUBSCRIBERS TO THE RETREAT.

Subscription by the Connecticut Medical Society, \$600
 Fellows of the Medical Society, and, of course, Members of the *Society for the Relief of the Insane.*

Hartford County.

Eli Todd, M. D.
 Elijah F. Read, M. D.
 Wm. S. Pierson.
 George Sumner, M. D.
 Samuel B. Woodward, M. D.

New-London County.

John O. Miner, M. D.
 Avery Downer.
 George Tisdale.
 Frederick Morgan, M. D.
 Dyer T. Brainard.

Fairfield County.

Nathan Tisdale, M. D.
 Elijah Middlebrook, M. D.
 Cyreneus H. Booth.
 Jabez G. Hardy, M. D.
 Gideon Beardslee.

Middlesex County.

Thomas Miner, M. D.
 Samuel Carter, M. D.
 Andrew F. Warner.

New-Haven County.

Eli Ives, M. D.
 Jonathan Knight, M. D.
 Timothy P. Beers.
 John Titsworth, M. D.
 Virgil M. Dow.

Litchfield County.

Samuel Rockwell, M. D.
 William Buell, M. D.
 Warren R. Fowler, M. D.
 Roswell Abernethy.
 Conant Catlin.

Windham County.

Thomas Hubbard, M. D.
 Luther Manning.
 Charles Moulton.
 Earl Swift.
 Archibald Welch.

Tolland County.

John S. Peters, M. D.
 Nathan Howard, M. D.
 Eleazer Hunt.

SUBSCRIPTION IN HARTFORD.

	Dls.	C.		Dls.	C.
Ward Woodbridge	100		Brown and Savage	50	
Daniel Wadsworth	100		Joseph Morgan	50	
Samuel Tudor	300		Elisha Dodd	15	
David Watkinson	300		Henry Hudson	100	
Wm. H. Imlay	300		Cyprian Nichols	50	
T. S. Williams	250		John Butler	50	
J. T. Peters	50		John Olmsted	50	
H. L. Ellsworth	300		Jeremy Hoadley	25	
Nathaniel Patten	50		David Porter	100	
Jonathan Law	50		Richard Goodman	50	
Nathaniel Terry	50		Josephus Granger	20	
Charles Sigourney	200		Reuben Langdon	100	
Robert Watkinson	100		Oliver D. Cook	100	
George Goodwin	200		Isaac Spencer	10	
Charles Seymour	50		John Hempsted	20	
James Dodd	75		Ebenezer Barnard	50	
Spencer Whiting	50		James Thomas	60	
Elisha Shepard	100		Charles Whiting	25	
James H. Wells	150		C. and S. Dodd	15	
Daniel Buck	125		Griffin Stedman	30	
Dudley Buck	50		Eli Todd	40	

	Dls.	C.		Dls.	C.
George Sumner	25		Amos B. Roff	5	
Nathan Johnson	35		Daniel Jones	5	
Norton and Stocking	25		Thomas C. Perkins	10	
Augustus Pease	15		Caleb L. Packard	5	
Henry Pease	5		N. J. Elliot	5	
Gaius Lyman	70		Willis King	5	
Eli Ely	10		Lee Goodwin	5	
Thomas Day	50		William H. Beecher	2	
Charles Babcock	20		Miles A. Tuttle	5	
Samuel Gray	10		James Bennett	5	
George Terry	10		John L. Bunce	5	
Henry Grew	10		W. Hudson and L. Skinner	10	
Do for a friend	5		William H. Basset	5	
Lynde Olmsted	10		M. I. Danforth	5	
Alfred Holt	5		S. W. Collins	2	
Enoch Perkins	50		Elisha Peck	2	
James Ward	50		Isaac Bullard	2	
Roswell Bartholomew	20		Oliver Treet	2	
Wm. W. Ellsworth	100		J. Goodwin jr.	2	
Wm. Watson	20		Chauncey Robbins	2	
John M. Niles	40		James S. Shapter	2	
Wm. Ely	40		William Miller	2	
James M. Goodwin	10		Horace Hays	5	
Peter Thatcher	15		Michael Bull	20	
Augustus Thatcher	15		C. R. Comstock	15	
Daniel Crowell	5		Ebenezer Flower	15	
Chauncey Barnard	10		Burrage B. Dimock	5	
Isaac Bliss	20		Elisha P. Corning	10	
Nathaniel Goodwin	10		Peter B. Gleason	17	
Aaron Chapin and Son	5		Eleazer Porter	10	
Abel Brewster	20		Henry L. Porter.	5	
Thomas H. Gallaudet	15		Jedediah Olcott, of N. York	10	
Henry Kilbourn	25		Nathaniel Eggleston	5	
Charles Munn	10		S. H. Huntington	5	
Daniel P. Hopkins	25		Elisha Cushman	10	
Henry Seymour	100		Hezekiah Huntington	5	
Jonathan Brace	50		Daniel St. John	6	
Noah A. Phelps	20		Samuel Whitman	1	
Oliver E. Williams	50		Benjamin Bishop	2	
B. C. Burdett	20		Joanna Griswold	1	
Mason F. Cogswell	25		Eliphalet Averill	100	
Isaac D. Bull	40		H. B. Chaffee	50	
J. K. Scarborough	10		A. M. Collins	50	
Jesse Deane	40		Walter Mitchell	50	
Samuel Whittelsey	25		Edward Watkinson	100	
Nathaniel S. Wheaton	20		Asa Farwell	50	
Luther Savage	30		Solomon Porter	30	
Joel Hawes	20		Asa Francis	25	
Samuel G. Goodrich	20		Caleb Goodwin	25	
Abel Flint	20		Jacob Sargeant	40	
Frederic Bange	50		Andrew Kingsbury	25	
Nathan Morgan	20		Joseph B. Gilbert	20	
Arist. Champion	25		Ariel Hancock	10	
Joseph Trumbull	45		Henry Corning	10	
A. Smith	15		Isaac Perkins	10	
J. L. Comstock	12		Jonathan W. Edwards	20	
J. Ripley	20		Eliphalet Terry	50	
John G. C. Brainard	10		Aaron Colton	10	
Thomas Tileston	5		James Hosmer	25	
Michael Olcott	20		James B. Hosmer	25	
Bates and Rose	10		Joseph Rogers	50	
John Russ	50		Daniel Hinsdale jr.	50	
Edward Hopkins	10		Charles Spencer	10	
Daniel H. Arnold	5		Charles Nichols	5	
D. F. Manice	5		Horace Burr	25	
Henry Benton	5		Selah Treat	10	

	Dls.	C.		Dls.	C.
Spencer and Gilman	25		<i>BRISTOL.</i>		
Benjamin J. Boardman	5		Thomas Barnes jr.	25	
Burr and Robbins	10		George Mitchel	20	
Levi Collins	50		Ira Hooker	10	
Charles Sheldon	5		James Lee	5	
Normand Smith	25		Josiah Read	2	
John Goodwin 2d	10		Austin Bishop	2	
Leonard Bacon	20		Leicester Carrington	5	
Elijah Terry	5		John Birge	2	
E. Tisdale	5		Eli Lewis jr.	1	
Isaac Tousey	10		Isaac W. Shelton	3	
O. Bulkley	5		Tracy Peck	2	
Josiah Hempsted	20		Richard Peck	2	
Samuel Ledlie	5		Asa Upson	10	
Robert Turner	5		Philip Gaylord	2	
Frederick Oaks	10		Bryan Hooker	1	
Samuel Tuttle	10				
Abel Chapin jr	25		<i>BURLINGTON.</i>		
George Smith	110		Aaron Hitchcock	2	
Josiah Beckwith	20		Waite Lowrey	5	
John Wing	20		Zebulon Frisbie	2	
David Greenleaf	10		Gad Friesbee	2	
Joseph Pratt	20		Abraham Pettibone jr.	1	
Roderick Terry	12		David Marks	2	
Joseph Church	5				
Charles Butler	5		<i>EAST-HARTFORD.</i>		
Alva Gilman	25		William Tully	20	
Colt and Williams	15		Levi Goodwin	5	
Asahel Saunders	5		Martin Stanley	5	
Daniel Goodale jr.	10		John Pitkin	5	
Theophilus Howell	5		Shubael Griswold	5	
Horace Goodwin 2d.	5		Gideon Olmsted	5	
Oliver Woodford	5		Mary Austin	5	
Thomas D. Boardman	5		Elizabeth Griswold	5	
Sherman Boardman	5		Martha Flagg	5	
Moses Goodwin	6		Joseph M. Merrow	5	
Leonard Kennedy	5		Ann Olmsted	5	
Enoch Powers	5		Giles Olmsted	5	
Thomas G. Hart	5		Samuel Pitkin	5	
Julius Catlin	5		Joy H. Fairchild	5	
Nathan Allyn	5		Aaron F. Olmsted	10	
Seth Terry	10		Mary L. Olmsted	5	
Sheldon Woodbridge	5		Julia Olmsted	5	
John Bolles	25		Charles H. Olmsted	10	
Seymour and Lee	10		Theodore Pitkin	5	
Orrin Webster	5		Daniel Pitkin	5	
Benjamin Phelps	5		Selah Webster	2	
E. Harrington	5		Elihu Olmsted	5	
Dwell Morgan	12		Solomon Olmsted	12	
Goodwin and Webster	10		Ashbel Cowles	1	
<i>A portion of the above subscription,</i>			James Stanley	2	
<i>and that of a few individuals else-</i>			Timothy Hall	5	
<i>where, became absolute by the loca-</i>			Austin Hall	4	
<i>tion of the Institution.</i>			Moses Forbes jr.	1	
			George Wells	5	
<i>BERLIN.</i>			Amos Ransom	3	
Benoni Upson	50		Samuel Brewer	4	
Shubael Pattison	10		Asahel Porter	1	
Elishama Brandegee jr.	10		Benjamin Bidwell	1	
Orrin Bulkley	5		Job Porter	2	
Henry Upson	20		Elisha Olmsted	1	
Jabez Langdon	2		Osmyn Pitkin	3	
Daniel Dunbar	2		Lawson Gould	2	
Joseph Galpin	2		Persius Olmsted	1	
Samuel Porter	3		George Cheney	5	
Royal Bobbins	3		James Pitkin	2	

	Dls	C.		Dls	C.
William Bigelow	5		Joshua Eaton	3	
Lemuel Butler	2		Samuel Bancroft jr.	2	
Ozias Roberts	3		Elijah F. Reed	5	
Anson Cowles	1		Young Men's Association	30	
David Pitkin	1		Charles Jenks	50	
Theodore Stanley	1		Ephraim S. Phelps	20	
Asa Cowles	1		Joel Holkins	20	
Joseph Roberts	1		Harvey Holkins	20	
George Pitkin	3		Charles S. Phelps	20	
Jonah Williams	1		Timothy Ellsworth	12	
Roger Burnham	5		Shub. Bartlett, per ann. for 5 years	2	
Solomon Burnham	5		Josephus Bulkley	20	
George Olmsted	2		Levi Palmer jr.	3	
W. Ransom	5	55	Stephen Heath	10	
Edward Warren	1		David Abbee	5	
John Judson	2		John Chabuck	5	
Joseph Treat	2		Zachariah Allen	6	
Edward Forbes	1		John Bancroft	3	
Richard Hills	2		Henry Watson	12	
Vine Hills	1		Jesse Charlton	2	
Allen Steward	3		Martin Rockwell	6	
George Reynold	3		Eli Morton, (annually)	2	
Richard Pitkin	5		Timothy Stoughton do	2	
Daniel W. Griswold	5		Thomas Tarbox do	2	
Daniel Marsh	2		John Bissell 2d. do	2	
Elisha B. Cook	5		Moses Osborn do	2	
Horace Pitkin	5		Asa Bruce do	2	
Simeon Birge	2		Elisha Kingsbury do	2	
Dudley Woodbridge	2		Anson Bissell do	2	
Wells Woodbridge	5		Eli Olcott do	2	
Benjamin Lyman	5		Horace Newbury do	2	
Deodat Woodbridge	5		Arodi P. Wolcott do	2	
Daniel Abbey	2		Daniel Porter do	2	
John Olds	2		Thomas Potwine	3	
Joseph Pitkin	5		Noah Sadd	2	
Alexander McLean	5		Oliver Tudor	12	
William Cooley	5				
R. R. Phelps	2				
Theodore Pitkin	5				
<i>EAST-WINDSOR.</i>			<i>ENFIELD.</i>		
Thos. Robbins, per an. for 10 years	4		Elam O. Potter	20	
John Watson	20		William Dixon (annually)	2	
Aaron Bissell	20		Solomon Terry	4	
Roswell Grant	12		Abiel Pease	2	
Abner Read, per ann. for 6 years	5		R. and L. Parsons and Co.	2	
Abiel Wolcott	15		Ephraim P. Prudden	2	
Roswell Elmer	3		Peter R. Field	1	
Josiah Bragg	4		Daniel Abbey	2	
Elizur Wolcott	10		Sylvester Lusk	2	
Epaphras Bissell	5		J. B. Hyde per ann. for 3 years	2	
Daniel Hayden	5		Isaac Wright	2	
Eli B. Haskell	12		Samuel Pease	50	
Roswell Colson	4		David Gates, per ann. for 4 years	2	
Joseph Hosmer	3		Harvey Terry	1	
Elisha Morton	5		E. F. Cook	2	
Job Ellsworth	5		F. L. Robbins per ann. for 3 years	2	
John Collins	5		Joseph Olmsted	2	
Increase Clapp	5		Abel King	1	
Daniel Allen	4		Isaiah Allen jr.	1	
Zenas Beers	2		Henry Terry	2	
Horace Wolcott	10		Abner Meacham	1	
Hezekiah Bissell	5		L. T. Pease	2	
Samuel Moore	3		Reuben Hamilton	1	
Joseph Loomis	2		J. A. Bush	50	
			Eber Pease	1	
			Ephraim P. Potter	2	
			Moses Allen	1	

FARMINGTON.

	Dls.	C.
Chauncey Deming	200	
Timothy Cowles	20	
Gad Cowles	70	
Lemuel Whitman	20	
Martin Cowles	40	
N. Woodruff	10	
Samuel Deming	15	
Richard Cowles	5	
Edward Hooker	20	
Horace Cowles	10	
George Cowles	12	
Noah Porter	5	
Anna Lewis	10	
Timothy Pitkin	15	
Timothy H. Root	5	
Asa Andrews	5	
Sidney Wadsworth	3	
Erastus Perry	5	
Jared Griswold	2	
Susannah Deming	10	
Solomon Langdon	20	
Nathaniel W. Bishop	2	
Daniel Tillotson	3	

GLASTENBURY.

Samuel Wells	12	
Joseph Wright	2	
David Hubbard	2	
Zephaniah H. Smith	5	
Hezekiah Hale	2	
Benjamin Hale	12	
Walter Hale	5	
Leonard E. Hale	5	
Roger Gibson	5	
William Wilson	2	
Chester Hills	3	
Aaron H. Blish	2	
Samuel Gibson	3	
Oliver Brainard	2	
Elisha Goodrich	1	
Ezra Dayton	1	
Jerusha Goodrich	1	
Amos Deane	2	
Jesse Strickland	1	
Joseph Kilborn	1	
Nathan W. Hale	2	
Henry H. Wells	2	
Jesse Tryon	1	
Thomas Hubbard	1	
Justus Blinn	1	
Sampson Horton	2	
Jonathan Wells	2	
Russell Chapman	1	
Ransom Tomlinson	2	
Jeremiah Post	2	50
Joseph Wells	2	
Ralph Carter	5	
Mervin Dayton	2	
Horatio Holister	2	
David E. Hubbard	4	

GRANBY.

Appleton Robbins	12	
Walter Thrall	1	

Samuel Clarke	5	
Elam Fuller	2	
Abijah Rowe	1	
J. Griffin jr.	4	
Ansel Hays	2	
Abner Case	2	
Isaac Phelps	2	
John Willey	2	
Daniel Benjamin	2	
James O. Pond	2	
Oliver Eno	1	

HARTLAND.

Jared Newell	4	
Ammi Linsley	2	

MARLBOROUGH.

E. H. Buel	2	
------------	---	--

SIMSBURY.

Allen McLean	20	
Ursula Stebbins	20	
Samuel S. Stebbins	20	
Elisha Phelps	20	
Calvin Barber	20	
John Bestor	20	
Lydia G. Humphrey	5	
Titus Barber	10	
Jeffery O. Phelps	2	
James Goodwin	3	
Asaph Fuller	5	

SOUTHINGTON.

William Robinson	200	
Selah Lewis	2	
Sally Lewis	2	
Chester Whittlesey	5	
David L. Ogden	3	
John E. Benjamin	2	
Levi Hart	5	
Josiah Andrews	2	
Timothy Hart	1	
Jude Hart	1	
Lyman Andrews	1	
Reuben Hart	1	
Sylvester Norton	5	
Seth Peck	5	
Franklin Hitchcock	1	
C. and H. Graniss	5	
Arnold Atwater	3	
Philemon Woodruff	1	
Enos Clarke	1	
Amon Mathery	2	
Mark Lane	1	
Phineas Pardee	2	
Theodosius Clarke	1	
Urban Barrett	2	
Root Gridley	1	
John Wightman	2	
Leverett Curtis	1	
Roswell More	1	
Roswell Hart	1	
Stephen Walkley	1	

SUFFIELD.

	Dls.	C.		Dls.	C.
Asa Butler	12		Riley Coleman	5	
William Gay	5		John Francis jr.	5	
Jonathan Pomeroy	2		Daniel Russell jr.	5	
Charles Sherman	2		Frederick Buckley	5	
Christopher Jones	2		Ashbel Dickeman	3	
Peletiah A. Burbank	2		Thomas Griswold	5	
Alanson Pease	2		Ashbel Wells	2	
Harvey Bissell	2		Sarah Buck	10	
Asaph L. Bissell	2		John Palmer	2	
Oliver Rising	2		James Griswold 2d	2	
Nathaniel Rising jr.	2		Samuel Galpin	2	
Horace Kendall	2		Martin Kellogg	10	
Thadeus Granger	2		Martin Kellogg jr.	5	
Dyer Woodworth	2		Joseph Camp	2	
Asahel Hatheway jr.	100		Simeon Stoddard	2	
Samuel Smith	2		Jeremiah Seymour	1	
Simon Kendall	2		Josiah W. Griswold	1	
John Lewis	2		Theodore Seymour	1	
Luther Loomis	25		Josiah Atwood	2	
Joseph Pease	2		James Wells	1	
Epaphras King	2		Origen Wells	1	
Elizabeth Leavitt	10		Amos Andrus	2	
Samuel Hanchett	2		Roger Wells	2	
John W. Hanchett	5		Joab Brace	2	
Benajah Owen	5		Martin Robbins	2	
Andrew Denison	5		Levi Lusk	2	
Thadeus Taylor	2		William W. Turner	2	
Thadeus Lyman	2		Charles Woodward	2	
Curtis Rose	1		Calvin Chapin	2	
Ezekiel Osborn	2				
Israel Harman jr.	3				
John A. Sheldon	2				

WETHERSFIELD.

John Williams	50		<i>WINDSOR.</i>		
Justus Riley	50		James Loomis	25	
Martin Wells	20		Martin Ellsworth	25	
Caleb J. Tenney	20		Henry Newberry	25	
Winthrop Buck	20		John Sargeant	25	
Barzillai D. Buck	20		Harriss Haskell	20	
Samuel B. Woodward	20		Herlehigh Haskell	10	
Henry Woodward	20		Roger Phelps	3	
Timothy Stillman	20		Elihu Roberts	5	
Jesse Goodrich	20		Odiah Loomis	5	
Asher Robins	15		Guy Falcott	2	
Levi Butler	5		Job Drake	2	
Ashbel Robertson	5		Horace Filley	2	
Edward Shepherd	5		F. Bissell	2	
Selden Miner	5		Almerin Gillett	3	
Frederick Butler	5		Seth Dexter	2	
George Stillman	5		Samuel Strong	5	
Thomas Warner	5		David Gibbs	2	
James Smith	5		John Sill	3	
Henry Robbins	5		William S. Pierson	12	
Elisha Williams	5		James Bennett	10	
Jacob Warner	5		Luther Spalding	12	
Leonard Wells	5		Joseph Russell	2	
J. Lincoln Goodrich	5		Henry Sill	2	
John Butler	5		David Grant	5	
Elisha Wolcott	5		Carlton Wilcox	2	
Robert Robbins	5		William Griswold	2	
Levi Churchill	5		Levi Hayden	5	
Jacob Dix	5		Richard Niles	5	
Ezekiel P. Belden	5		John T. Waters	3	
Stephen B. Goodman	10		Cyrus Phelps	5	
			Origen Griswold	2	
			Isaac Hayden jr.	2	
			Nathaniel L. Hayden	10	
			David Paine	10	
			Anne Howard	10	

	Dls	C		Dls	C
Daniel Gillett	2		Elnathan Atwater	5	
Joshua Latham	2		Titus Street	20	
Allen M. Mather	12		Robert Atwater	3	
Isaac Owen	12		Marcus Merriman	5	
Richard Butler	15		Jehiel Forbes	10	
Oliver Filley	3		Russell Hotchkiss	5	
			John Douglass	5	
			C. Mac Rae	5	
<i>NEW-HAVEN.</i>			Dyer White	10	
Eli Ives	50		B. Bradley	2	
Thomas C. Brownell, ann. 2 years	25		Joseph N. Clarke	5	
Timothy Dwight	20		W. Hotchkiss	3	
Charles Denison	10		John Cooke and Son	2	
Elizur Goodrich	4		William Hillhouse	20	
Eli Whitney	50		Lisle Lloyd	3	
George Hoadley	10		John Bradley	2	
Seth P. Staples	10		S. J. Hitchcock, (annually)	2	
Normand Dexter	12		A. H. Maltby	2	
Nathan Peck	10		Charles A. Ingersoll	3	
Henry W. Edwards	10		William Leffingwell	50	
Jonathan Knight, ann. 5 years	5		John Skinner	5	
Simeon Baldwin	10		Nathan Lyon	2	
Charles Atwater	20		Stephen Mott	5	
Stephen Huggins	5		Friend of the Institution	10	
Chauncey Bunce	10		John Rowe	3	
Elijah Thompson	15		Mary Hillhouse	2	
Cement Gordel	2		Eli Mix	1	
David C. Deforest	20		Joel Atwater	2	
Abraham Bishop	15		Enos A. Prescott	3	
Jeremiah Day	30		S. B. Marshall	2	
Ralph I. Ingersoll	5		Nathaniel R. Clarke	2	
William Bristol	10		Benjamin Beecher	3	
Lucius Atwater, ann. 2 years	5		Samuel Forbes	3	
Abraham Bradley jr.	10		W. Buddington	3	
William Mix	5		S. R. Crane	3	
William Mosely	5		Philip Saunders	2	
Isaac Gilbert and Sons	10		Benjamin Silliman	5	
Jared Bradley	10		Nathan J. Stiles	2	
Timothy Bishop	5		— Parker	1	
David Austin	3		A. S. Bacon and Co.	50	
John Babcock	10		Stephen Twining	5	
John Babcock 2d.	5		Joseph P. Hotchkiss	3	
William H. Jones	5		Henry Hotchkiss	2	
John Nicoll and Co.	25		Silas Hotchkiss	2	
Nahum Flagg	2		Zina Hotchkiss	2	
Nathaniel W. Taylor	5				
Nathan Whiting	5				
Elihu Sanford	5		<i>BRANFORD.</i>		
George Williams	10		Jona. Rose 2d.	10	
Mary Denison	5		Thadeus Harrison	3	
William Austin jr.	2		Butler Harrison	4	
Leman Dunning	5		Thomas G. Wolcott	5	
Obadiah Hotchkiss and Son	10		Rufus Linsley	3	
Henry Oaks	3		Mathew Noyes	20	
W. J. Forbes	5		Stephen Smith	3	
Charles Chauncey	5		Reuben Harrison	2	
William W. Boardman	5		Julius Maltby	2	
H. Daggett jr.	5		Josiah Fowler and Sons	4	
L. E. Wales	5		Henry Elliot	2	
William Brintnal	5		Mr. Gillett	2	
David Daggett	20		James Barker	2	
Elisha Hull	3		Willoughby L. Lay	5	
Jedediah Morse	5		Ebenezer Linsley jr.	5	
James Hillhouse	10		John Maltby	3	
William McCrackan	10		Ralph Linsley	2	
A. Burritt jr.	3		Levi Fowler	2	
Leonard Bradley	5				

		Dls.	C.			Dls.	C.
<i>CHESHIRE.</i>							
Rufus Hitchcock	12			George Landon		2	
Burrage Beach	12			Joel Tuttle		2	
Thomas T. Cornwell	12			Samuel C. Johnson		2	
William L. Foot	5			David Baldwin		4	
Tillotson Bronson	3			William Spencer		2	
Asa Cornwall	2			Jedediah Lathrop		2	
A Friend	5			George Griswold		2	
Andrew Hull	5			John Caldwell		2	
William R. Hitchcock	5			Nathaniel R. Landon		2	
Cyrus Baldwin	2			Ann Chittenden		2	
Stephen Jarvis	2			Joel Griffing		2	
Richard Beach	5			Miner Bradley		2	
Thaddeus Street	2			Samuel Robinson jr. (annually)		2	
Bethuel Flagg	2			Joanna Hart		2	
Silas Hitchcock	2			Abraham Blatchley		4	
Samuel Hull	3			Curtiss Wilcox		2	
B. D. Doolittle	2			Jonathan S. Wilcox		2	
Asa Tuttle	2			Timothy Grave		2	
Samuel A. Foot	5			Theophilus Scranton		2	
Andrew Hull jr.	5			Phineas Meigs		2	
William Law	10			Theophilus Scranton jr.		2	
William Law jr.	12			Benjamin Hart		2	
Levi Langdon	2			Frederick Lee		10	
Ira Barns	2			Julius Willard jr.		2	
Philo Barns	2			Elizur Dudley		2	
Reuben H. Roys	2			Cyrus Benton		2	
Isaac B. Moss	2			Ambrose Dudley		1	
<i>DERBY.</i>				<i>HAMDEN.</i>			
Phebe Stiles	2			John A. Cornwell		3	
Thomas Vose	2			Elam Bradley		1	
John Humphrey	5			S. W. Linsley		1	
Mary Humphrey	1			Elijah Hart		5	
Zephaniah Swift	2			Samuel twater		1	
Sarah M. Swift	5			Aaron Chatterton		1	
Leman Stone	5			Alfred Bassett		1	
Isaac Jennings	2			Jared Bassett		2	
Levi Hull	2			<i>MERIDEN.</i>			
William Thompson	2			Othniel Ives		2	
Lyman Smith jr.	2			Samuel Paddock jr.		1	
Edward Crafts	1			Isaac I. Hough		5	
Ralph Gates	2			Samuel Yale		2	
R. Hitchcock	2			William Yale		2	
Shelden Smith	2			<i>MILFORD.</i>			
Jeremiah French	1			Jehu Clarke		2	
Bezaleel Gates	1			William Strong		2	
John Lewis	1			Abijah Carrington		2	
<i>EAST-HAVEN.</i>				<i>NORTH-HAVEN.</i>			
Bela Farnham	3			William J. Boardman		2	
Nicholas Street	2			Joel Ray		2	
Elnathan Street	2			Daniel Pierpont		2	
Moses A. Street	1			Eliador Sanford		2	
Ebenezer Hemingway	2			Joseph Foot		5	
Edmond Bradley	3			Justus Bishop		1	
James Thompson	2			<i>ORANGE.</i>			
John Hemingway	2			Stephen W. Stebbins		5	
<i>GUILFORD.</i>				William Stebbins		2	
Nathaniel Griffing	5			<i>WALLINGFORD.</i>			
William Fodd. (annually)	2			Caleb Cook		2	
Joel L. Griffing do	2			James Carrington		2	
Samuel Elliott	4			John Andrews		5	
Samuel Robinson	2						

	Dls.	C.		Dls.	C.
E. M. Pomeroy	1		Russel Hubbard	5	
Lyman Cannon	1		J. W. Kinney	5	
Miles M. Carrington	1		William Rogers	2	
Joshua Atwater	5		Erastus Coit	5	
Henry L. Beebe	1		Charles Perkins	2	
Amos Dutton	1		Hezekiah Perkins	2	
Caleb Atwater	15		William Williams jr.	5	
Jno. D. Reynolds	2		Henry Strong	2	
Constant Kirtland	2		James Lanman	5	
Selden Yale	3		Daniel Lathrop	5	
Benajah Moss	2		Mrs. Lathrop	3	
Abel Cook	3		Abel Griswold	2	
Malache Cook	1		Jesse and Simeon Breed	7	
Aaron Cook	10		Ralph Bolles	2	
			Hezekiah Tracy	2	
<i>WATERBURY.</i>			Joseph Perkins	20	
Amasa Goodyear	5		Appleton Meech	10	
Jesse Porter	2		Charles Rockwell	5	
John Kingsbury	3		F. A. Perkins	2	
Joseph Porter	5		Joseph Breed	2	
Edward Field	5		Jedediah Huntington	2	
Frederick Leavenworth	2		Daniel Havens	1	
James M. L. Scovil	2		Erastus Davison	3	
James Brown	2		A Friend	2	
Samuel Holmes	1				
Bennett Bronson	3		<i>COLCHESTER.</i>		
Austin Steele	2		John Turner	5	
			Samuel Randall	2	
<i>WOODBIDGE.</i>			Samuel Bridges	2	
Thomas Darling	2		John Isham jr. and Son	5	
Elioenia Clarke	5		Nathaniel S. Woodbridge	2	
Isaac Goodsell	5		J. C. Bulkley	1	
Richard Baldwin	2		Salmon Cone	2	
Noyes Darling	5		Solomon Judd	2	
			David Deming	10	
<i>NEW-LONDON.</i>			Henry Champion	50	
Elias Perkins	200		John R. Watrous	5	
Thomas H. Cushing	50		Guy Bigelow	5	
Robert Coit	25		Howell Rogers	2	
Thomas W. Williams	12		Esther Cleveland	2	
Christopher Manwaring	15		Frederick Morgan	2	
John P. Trott	5		Oliver Rogers	2	
Simeon Smith	5		John Isham	2	
Increase Wilson	5				
Charles Huntington	5		<i>FRANKLIN.</i>		
I. Thompson, 30 dollars, payable in			Reuben Burgess	2	
medicine			Dyer M'Call	1	
Richard Law	5		Joseph Harvey	1	
Ezra Chappell	2		Jason W. Kingsley	50	
J. C. Dalruple	2		Susan Tracy	12	
Joseph Skinner, of New-York	5		John Gager	1	
Samuel H. P. Lee, 1 gross N. L.			Othniel Gager	1	
Billious Pills, market price,			Jared Hyde	1	
30 dollars			Amasa Hyde	50	
H. G. Broom	1				
<i>NORWICH.</i>			<i>GROTON.</i>		
Joseph Huntington	50		John O. Miner	20	
Richard Adams	20		Rufus Smith	5	
Alfred Mitchell	20		Latham Avery	12	
Andrew Huntington	10		Elisha Avery	5	
Joseph Strong	10		Noyes Barber	10	
Zachariah Huntington	10		Elijah Bailey	5	
Luther Spalding	10		Rufus Avery	2	
Nathaniel Shipman	10		Russell Gallup	2	
Calvin Goddard	10		James Gallup	2	
Dwight Ripley	10		Seth Williams	5	

	Dls.	C.		Dls.	C.
Warren Williams	2		Joshua Barstow	2	
Erastus Williams	5				
Timothy Tuttle	2		SALEM.		
Joseph S. Avery	3		Henry Perkins	12	
Frederick A. Avery	2				
Ebenezer Morgan	2		STONINGTON.		
Adam Larabee	5		Ira Hart	2	
Susannah Lester	2		Samuel F. Denison	20	
Ralph Hurlburt	5		Stephen Babcock	1	
Asa Prentice	2		A. Stanton jr.	1	
Ebenezer Avery jr.	5		Nathan Smith	2	
Norman B. Brown	1		J. W. Stanton	2	
Cyrus Allyn	1		Ephraim Williams	20	
Lathrop Allyn	2		G. Hubbard	2	
Sanford Stoddard	2		James P. Sheffield	2	
Isaac Gallup	2		Enoch Burrows	50	
Gurdon Bill	2		Joseph Scholfield	5	
David Geer	2		Simon Rhodes	5	
Phineas Holdredge	1		Elisha Faxon	10	
Eneas Morgan	2		John Kirby	5	
			Thomas Palmer	3	
GRISWOLD.			Peleg Hancox	2	
John Breed (annually)	2		Stephen Avery	5	
Daniel Wight	2		Elias Brown	5	
Elijah Lester	1		Daniel Eldridge	3	
William Tucker	2		John Hyde	5	
Joseph Leonard	1		Simon Carew	2	
Elizabeth Leonard	1		Dudley Randall	3	
Nathan Stanton	1		D. C. Smith	3	
Horatio Waldo	2		William Lord	10	
Lucius Tyler	2		Thomas Noyes	2	
			William Randall	5	
LISBON.			Amos Gallup	2	
Tyler Brown	2		Peleg Dennison	2	
Roswell Adams	2		E. Fanning	2	
John Reed	1		Giles R. Hallam	5	
Jedediah Safford	1		B. F. Phelps	2	
Samuel Leavitt jr.	1		Thomes Noyes 2d.	1	
Sylvester Johnson	50		C. H. Smith	1	
Andrew Clark	3		Paul Burdick	1	
J. Matthewson	1		Jonas Breed	2	
John Gray	3		Thomas Noyes	2	
			Amos Ross, of Westerly	3	
LYME.					
Nathaniel Matson	5		WATERFORD.		
Thomas Sill	5		James Rogers 2d.	2	
			Peter Latimer	2	
NORTH STONINGTON.			Thomas S. Perkins	3	
Cyrus Williams	5		Gilbert Rogers	2	
Samuel Chapman	1		Isaac Rogers	2	
Levi Crocker	1		Paul Rogers	1	
Elias Smith	2		Christopher Browne	1	
John Browning	2		William Gorton	1	
Joseph Ayres jr.	2		Richard R. Morgan	1	
Nathan Pendleton	1		Benj. Brown	1	
Chester Smith	1		George Gibson	5	
PRESTON.			FAIRFIELD.		
Stephen Meech	2		Roger M. Sherman	50	
J. N. Brewster	2		David Hull	20	
Isaac Avery	2		Eben Dimon	12	
Amos Avery 2d.	2		Samuel A. Nichols	3	
Eleazer B. Downing	2		David Barr	10	
Dennison Palmer	2		A. G. Jennings	3	
Moses Hillard	2		Hez. Osborn	3	
William B. Brown	2		Walter Thorp	6	

	Dls	C.		Dls	C.
Caleb Brewster	4		Russell B. Botsford	5	
Bradley Perry	3		Seth Comstock	5	
Charles Perry	5		John Rider jr.	3	
Joseph Perry	2		Fry and Gregory	3	
Eleazor Bulkley	3		Ezra Gregory	5	
Ebenezer Osborn	5		Ezra Boughton	3	
W. B. Nash	5		Friend Starr	5	
J. Sturges and Timothy Atwood— ticket, 5 dollars—blank	00		Elijah Sanford	3	
Jeremiah Sturges and Henry Sher- wood—ticket, 5 dollars—net product	17		Nathaniel Bishop	3	
Obadiah Bradley	3		Russell Benedict	5	
Agur Judson	3		Abel B. Blackman	3	
Samuel B. Sherwood	25		Seth Seeley	3	
E. Swift	5		Ebenezer Stevens	5	
William Richards	3				
Eben Jesup	10		<i>BRIDGEPORT.</i>		
Burr Bradley	3		Benjamin Brooks	12	
Lewis Nash	2		Enoch Foote	5	
Stephen Morehouse	3		William Peet, ann. 4 years	2	
Seymour Taylor	2		Elijah Waterman	5	
Mary Clift	5		Eben Fairchild, ann. 3 years	2	
Ann Ripley	2		Sylvanus Sterling	5	
Mary Kent	6		Henry Burr	5	
Walter Thorp jr.	3		Wilson Hawley	5	
Aaron Sherwood	5		Reuben I weedy	5	
Gideon Tomlinson	12		Daniel Sterling	5	
Walter Bradley	5		William De Forest	5	
A. D. Baldwin	5		Charles T. Nichols	5	
David Hill	5		E. Seeley	5	
Eben Banks	3		George Hayt	5	
Aaron Burr	2		Isaac Burrows	5	
Joseph Hyde	5		Nathan Tisdale	5	
Samuel Jackson	2		David Sterling	2	
Corey Faber	2		Ezra Gregory	2	
Talcott Banks	2				
Solomon Disbro	2		<i>DARIEN.</i>		
Lewis Raymond	3		Bell and Waterbury	5	
Levi J. Downs	1		John Weld jr.	2	
John D. Wilson	5				
Daniel Sherwood jr.	1		<i>GREENWICH.</i>		
Eunice Banks	2		Isaac Lewis jr.	5	
Abigail Couch	2		Isaac Lewis	5	
Thomas T. Rowland	3		Samuel Bush	5	
E. W. Hooker	5		Zopher Mead	5	
Daniel Bradley	1		Isaac Mead	5	
Samuel Avery	5		Abraham Mead	5	
			Silas Davis	3	
<i>DANBURY.</i>			Shadrach Mead	5	
Stephen B. Benedict	2		Stephen Waring	5	
Eliakim Wildman	2		Zenas Mead	2	
Samuel Tweedy	25		Amos Mead	2	
Zalman Wildman	25		Justus L. Bush	5	
Russell White	20		William Knapp	3	
Alanson Hamlin	10		Joshua Ferris	2	
Moss White	10				
Russell Hoyt	10		<i>HUNTINGTON.</i>		
Eli T. Hoyt	5		Joseph Shelton	3	
Horace Bull	3		Joseph Hull	2	
Fairchild Wildman	3		Ebenezer Beardsley	5	
Mather B. Whittlesey	5		Sturges Bulkley	2	
John Rider	5		Hezekiah Rudd	2	
Daniel Comstock	10		Samuel P. Mills	1	
David Foote	10		David B. Newton	2	
Reuben Booth	5				
			<i>NEWTOWN.</i>		
			Daniel Burhans	5	
			Mrs. Catherine Burhans	2	

WESTON.

Jesse Wakeman
Stephen Wheeler
Stephen Jennings
David Silliman
Abel Gregory
Joseph Bennett
Gabriel Baldwin
Ira Baldwin
Walker Sherwood
Peter Silliman
Eli Adams
Ebenezer Seeley

WILTON.

Charles Smith
A Friend
Asahel Raymond
David Willard
Mathew Marvin
A. R. Betts
Jonathan Middlebrook
Sylvanus Haight
Samuel Comstock
Bela St. John
Samuel Olmsted
Daniel Church jr.
Zadock Raymond
Summers Middlebrook

BROOKLIN.

Daniel Putnam
David C. Bolles
Eleazer Mather
Vine Robinson
Jonathan A. Welch
Godfrey Brown
Charles Sabin
Uriel Fuller
Thomas Backus jr.
Paddock Richmond
Samuel I. May, ann. 5 years
P. Dennison
George Martin
Pascal P. Tyler
Ebenezer Spalding
William Putnam
Adams White jr.
Thomas Huntington
Bela P. Spalding

WINDHAM.

Zephaniah Swift
Peter Webb
John Taintor
Charles Taintor
Thomas Gray
Andrew Frink
Levi Johnson
Dudley Hovey
M. and J. Cleveland
Timothy Warren
Benjamin Dyer

ASHFORD.

Minor Grant

Dls. C.

5
10
1
2
5
2
5
1
2
1
1
1

3
5
2
2
10
2
5
10
2
2
3
2
1

50
5
2
5
3
1 50
3
2
1
2
10
2
1
3
5
5
3
2
5

20
10
20
20
10
5
5
5
2
5
5
10

David Brewster
Joseph Palmer jr.
Joseph Palmer
Edward Keyes
Alva Simons
Benjamin Bosworth

CANTERBURY.

John Clarke
Andrew Harris
Thomas Coit
Jedediah Johnson
Andrew T. Judson
R. Adams
Daniel Frost jr.
Solomon Paine
Job Rood
Ethan Chaffee
Samuel L. Hough
Thomas B. Pellet
Festus Baldwin
Elijah Baldwin

HAMPTON.

Roger and Solomon Taintor
John Tweedy
Philip Pearl jr.
Thomas Grove jr.
Asahel Hammond
Ludovicus Weld

KILLINGLEY.

Hezekiah Howe

PLAINFIELD.

Orrin Fowler
Joseph Eaton
Ebenezer Eaton
Elkanah C. Eaton
John Douglass
Lott Morgan
Rowland Greene
William Kinne
Josiah Fuller
Sessions Lester
James Gordon
Joseph Hutchins
Isaac Knight

POMFRET.

Thomas Hubbard
Elisha B. Perkins
James Porter
Oliver Grosvenor
Job Williams
Darius Matthewson
Zephaniah Williams
Peter Hall
Squire Sessions
Asa Copeland
Ebenezer Thompson
Smith Wilkinson
Mary Sumner
Samuel H. Lyon
Samuel Ingalls
Walter Lyon

Dls. C.

4
20
10
4
2
5

5
12
5
2
2
5
2
2
2
2
2
2

30
2
2
2
2
2
2

2

2
12
4
5
3
2
20
2
2
2
5
2
5

20
5
5
2
5
7
2
5
6
1
5
5
5
3
5
2

Darius Hutchins
Nathan Paine
J. P. Hall

THOMPSON.

Joseph Watson
George Larned
Simon Davis

WOODSTOCK.

Ebenezer Stoddard
Thomas Morse
Andrew A. Williams
Asa Child
Alva Underwood
Abram W. Paine
Andrew Williams
Dan Lyman
John M'Clellan
Jedediah Kimball
George Bowen
William Bowen
Spalding Barstow
William K. Greene
James M'Clellan
Samuel Backus
William Child
Benjamin Hubbard

LITCHFIELD.

Oliver Wolcott
Moses Seymour
James Gould
Asa Bacon
William Buel
Samuel Bull
Abel Catlin
Oliver Goodwin
Moses Seymour jr.
Seth P. Beers
Phineas Miner
Ozias Seymour
John R. Landon
Judah C. Landon
Uriel Holmes
John P. Brace
Stephen Clarke
James C. Wadsworth
Andrew Benedict
Charles G. Bennett
Frederick Deming
Solomon Marsh
Artemas Trowbridge
Leonard Goodwin
Stranger
S. Galpin
Harry Bulkley
Roger Cook
Daniel Baldwin
Charles S. Webb
Jabez W. Huntington
Tapping Reeve
Horace Gregory
A. Kilbourn
Ambrose Norton
Jonathan Carrington

Dls. C

2
2
5

5
6
2

10
5
3
2
2
2
4
2
5
2
1
2

200
20
30
30
20
20
2
2
20
3
10
5
1
2
20
2
5
50
3
50
2
75
3
10
2
2
3
1
2

Truman Smith
Benjamin Tallmadge
Moriss Woodruff
John Welch
John M. West (annually)
Grove Catlin
Julius Deming
Alanson Abbey
Amos Galpin
Ebenezer Bolls

BETHLEHEM.

John Langdon (annually)
Conant Catlin do
Abel Peck do
Joseph H. Bellamy
Chauncey Hall (annually)
Phineas Crane
Adam C. Kasson
Lucy Leavitt
Sheldon C. Leavitt

CANAAN.

Joshua Cornwell
Joseph Peet
Silas Beckley
Fitch Ferris
Josiah Lawrence
Samuel Bennett
John J. Catlin
Andrews and Stevens
Samuel Forbes
William Adams
Benajah Douglass
William M. Burrall

GOSHEN.

Erastus Lyman
Theodore North
Jonathan Thompson
Truman Starr
Abraham Norton
Ebenezer N. Thompson
Theron Towner
John P. Porter
David Wadham
Moses Wadham jr.
Adino Hale
Moses Lyman
Giles Griswold
Timothy Collins
Alexander Norton
Helmont Kellogg
Alfred Walter
Augustus Mills
George Cook
John Osborn
J. H. Collins
Augustus Thompson
Ambrose Collins
Samuel Chapin

HARWINTON.

Roswell Abernethy
Abijah Catlin
Isaac Catlin

Dls. C.

2
20
5
10
2
4 25
20
2
2
2

2
2
2
10
2
2
1
10
10

10
1
2
1
1
1
3
10
10
1
3
2

50
2
2
10
2
1
50
4
1
5
10
10
5
1
1
1
2
1
2
1
1
1
2

5
5
2

	Dls	C		Dls	C.
John Barber	1		Josiah Smith jr.	1	
Reuben Burr	1		Elisha Smith	1	
Roderick Bissell	1		Reuben Hall	1	
Epaphras Goodman	5				
Oliver Bissell	2		<i>WOODBURY.</i>		
Return Bissell	2		Philo De Forest	2	
Erastus Hodges	20		O. Bacon	5	
Giles Whiting	2		C. B. Foot	1	
Mathew Grant	5		N. C. Sanford	1	
Alexander Gillett	3		Gideon B Botsford	1	
Aaron Smith	3		John Strong jr.	1	
Miles Beach	1 50		Nathan Burton jr.	1	
Lyman Wetmore	2		Matthew Miner jr.	5	
Levi Munsell	2		Truman Orton	1	
George P. Jarvis	2		Elijah Sherman jr.	1	
			Horatio Gridley	1	
<i>WASHINGTON.</i>			Chauncey Crafts	2	
Constantine M'Mahon	20		Daniel Bacon	10	
Warren R. Fowier	20		Leman Sherman	1	
Daniel B Brinsmade	20		William C Cogswell	1	
Joseph Clarke	2		Elijah Sherman	1	
Philo Clarke	2		Steele and Colton	3	
Elijah Hazen	2		William French	1	
Norman Hazen	2		Marcus De Forest	1	
Samuel Leavitt	2		Lewis Beers	1	
M. E. Mitchell	4		Aaron Hitchcock	3	
John N. Gunn	2		Noah B Benedict	10	
Youngs Elliott	2				
Herman Hine	2		<i>MIDDLETOWN.</i>		
Jonathan Hine	2		Nehemiah Hubbard	100	
Simeon Mitchell	2		Abigail Hubbard	100	
Daniel T. Mitchell	2		John R. Watkinson	50	
Curtis Hickox	4		Simeon North	20	
Everts Moody	2		Stephen T. Hosmer	20	
Edward Frisbey	2		Thomas Miner jr.	20	
Enos Mitchell	2		Edward S. Cone	20	
Abijah Tomlinson	2		Jacob Sebor	5	
Ensign Bushnell	2		John Pratt	10	
Eliphalet Tomlinson	2		John R. Crane, 5—and 2 per ann.	5	
William Cogswell	3		Mary Alsop jr.	10	
Joel Camp	2		Fanny Alsop	8	
Chauncey Camp	1		John Alsop	5	
David Whittlesey	2		Henry Chauncey	5	
Stephen Cogswell	2		George W. Stanley	5	
David Whittlesey 2d.	1		John Fisk	10	
P. and S. Averill	2		James Tibbals	5	
			Augustus Cooke	5	
<i>WATERTOWN.</i>			Stephen Crittenton	5	
Holbrook Curtiss	3		Allyn Southmayd	5	
Jonas Platt	1		Minor Hotchkiss	5	
C. and W. H. Merriman	2		A Friend	5	
David Woodward	1		R. D. Rand and Co.	5	
Samuel Elton	3		J. Barnes jr. 5—and 2 per ann.	5	
Benjamin De Forest	4		William Lyman	5	
			William Johnson	5	
<i>WINCHESTER.</i>			Matthew T. Russell	5	
Luman Wakefield (annually)	2		Cyrus Hurd	5	
Jonathan Coe jr.	2		H. S. Ward	5	
Joseph Miller (annually)	1		Lucy A. Shaler	5	
James Boyd	5		William R. Swathel	5	
Horace Higley	2		E. B. Tompkins	5	
Hosea Hinsdale	2		G. M. Boardman	5	
Bissell Hinsdale	5		E. G. Southmayd	5	
Zebina Smith	2		Horace Southmayd	20	
Gideon Hall	2		Josiah Savage	20	
Reuben Cooke	1		Joshua Stow	200	

	Dls.	C.		Dls.	C.
Hezekiah Rice	20		Maria Scovill	5	
Joseph Coe	5		David Williams 2d	5	
Linus Coe	10		William C. Bull	2	
William Lyman	5		Amelia P. Champlin	5	
			E. S. Mather	1	
<i>DURHAM.</i>			Joseph Platts	12	
John Swathel	20		Joel Pratt	5	
Jared P. Kirtland	5		Charles W. Hayden	3	
William S. Camp	3		Amasa Hayden	12	
John Hall	5		Henry Hill	5	
Joseph P. Camp	2		Ebenezer Hayden	12	
Guernsey Bates	5		Samuel Ingham	12	
Daniel Bates	5		Obadiah Spencer	4	
Charles Coe	3		George Read	12	
Thomas Lyman	5		George Spencer	1	
Wedworth Wadsworth	5		Alfred Worthington	2	
Lemuel Camp	2		Alpheus Starkey	12	
Dennis Camp	5				
G. Chauncey	2		<i>BOLTON.</i>		
Asahel Strong	2		Philander Parmelee	12	
Timothy Elliott	2		Eunice White	7	
Gilbert C. Willett	3		Elijah White	15	
			Manton and Nathaniel Hammond	4	
<i>EAST-HADDAM.</i>			Judah Strong	2	
William Hungerford	5		Joseph Carver jr.	2	
			John Howard	4	
<i>HADDAM.</i>			Ichabod M. Warner	2	
John Marsh	10		Isaac Birge	2	
James K. Child	20		Martin Alvord	1	
Selden Huntington	20		Nathaniel Hubbard	2	
Luther Boardman	5		Edwin Hubbard	1	
George W. Smith	5		Noah Strong	1	
Andrew F. Warner	20		Amos Cone	1	
Smith Clarke	5		Elijah Strong	2	
			Abigail Cone	1	
<i>KILLINGWORTH.</i>			Saul Alvord jr.	2	
Dane Lane	2		Samuel Williams	1	
David Griswold	1		Elijah Talcott	1	
Wilcox and Platts	2		Joseph Carver	1	
Abraham Pierson	1				
Moses and A. Wilcox	5		<i>COVENTRY.</i>		
Bani Dennison	2		Eleazer Pomeroy	2	
			Royal Wales	1	
<i>SAYBROOK.</i>			Elisha Edgerton	2	
Richard W. Hart	50		Augustus B. Collins	3	
William Lynde	50		Isaiah Daggett	2	
George Pratt	5		Daniel Burnap	3	
William Willard	5		Joseph Kingsbury	2	
Daniel Ingraham	2		Benjamin House	2	
William J. Newell	5		Leonard Hendee	12	
George Dickinson	25		Harlem Page	50	
Frederick W. Hotchkiss	5		H. Avery	50	
Daniel Kirkland jr.	3		G. Page	50	
Samuel Carter	12		Nathaniel Root	2	
Nathaniel Clarke	2		L. Sweetland jr.	50	
James Ingraham	2		Shubael Brewster	50	
Ezra Clarke	2		I. Turner	50	
Humphrey Pratt	5		Roswell Wright	1	
Samuel Colt	5		Eleazer Hunt	1	
Joshua L'Hommedieu	2				
Elisha Hart	50		<i>ELLINGTON.</i>		
Amos Sheffield	5		John Hall	12	
Jonathan Lay	10		Joseph Abbott	12	
Sylvester Selden	1		Azel Johnson	2	
William W. Lord	10		Samuel Chapman	3	
Joseph Hill	12		Solomon Pitkin	2	
Amos Scovill	5		Isaac M'Cray	2	

	Dls.	C.		Dls.	C.
Nathaniel Warner	2		Jasper Hyde	2	
Justus McKinney	2		Ephraim Hyde	1	
Nathan Johnson	2		Giddings Hyde	1	
L. Foster	50		Elijah Johnson	1	
M. B. Bull	50		Benning Mann	2	
Ebenezer Smith	2		Miner Grant jr.	2	
Joseph Smith	50				
Josiah A. Kingsbury	2		<i>PROVIDENCE, R. I.</i>		
Levi Wells	5		Obadiah Brown (deceased)	100	
W. Burdick	50		Moses Brown	40	
William Morgan	2		Brown and Ives	20	
Benjamin Pinney	2				
Stedman Nash	50		<i>SPRINGFIELD, MS.</i>		
Allyn Hyde	3		John Hooker	12	
Roswell Charter	1		Roswell Lee	12	
Asa Willey	12		Bezaleel Howard	10	
Eleazer Pinney	4		David Ames	12	
Elijah Hammond jr.	2		John Chaffee	10	
John M'Kinstry	2		George Bliss	5	
M. L. North	2		Oliver B. Morriss	5	
Robert Hyde	2		Daniel Bonticu	5	
Daniel Hyde	2		Solomon Warriner	5	
Willys Russell	2		George Bliss jr.	5	
			<i>WEST-SPRINGFIELD.</i>		
<i>HEBRON.</i>			Justin Ely	12	
John S. Peters	25		Miner Stebbins		
Josiah Mack	1				
Samuel Talcott	2		<i>SOUTH-HADLEY.</i>		
Sawyer Ellis	1		Josiah Bordwell	5	
Joseph Hutchinson	1				
John H. Wells	2		<i>GRANVILLE.</i>		
Lewis Brown	1		John Phelps	5	
Thomas Brown	1				
Ralph Gilbert	2		<i>BELLOWS FALLS, VT.</i>		
			William Hall jr.	20	
<i>SOMERS.</i>			<i>WINDSOR, VT.</i>		
Solomon L. Fuller	30		A. Forbes	20	
H. A. Hamilton	12		Edward R. Campbell	5	
Walter R. Kibbee	5				
Noah Pease	5		<i>HARTFORD, VT.</i>		
Giles Pease	5		Elias Lyman	20	
Isaac Fuller	2		James Udall	1	
Ebenezer Clarke	2				
Emery Pease jr.	3		<i>NORWICH, VT.</i>		
Asahel Hubbard	2		N. Partridge	10	
Chauncey Davis	1		Thomas Emorson	12	
Isaac H. Eaton	1				
William Collins	5		<i>SPRINGFIELD, VT.</i>		
Daniel Sexton jr.	2		L. K. Morris	5	
Nathan Cooley	2				
Oliver Collins	2		<i>BRATTLEBORO', VT.</i>		
Oliver Chapin 2d.	1		J. Holbrook	20	
Samuel D. Chapin	2				
Austin Pitkin	2		<i>CHARLESTON, N. H.</i>		
			William Briggs	5	
<i>STAFFORD.</i>			William Gordon	3	
William Rice	2		Roswell Hunt	5	

Total amount of the subscription for the Retreat, at present
due or collected - - - - - \$18,871 67

Total amount due hereafter, not including the two subscrip-
tions in goods, nor the subscriptions which are
annual for an indefinite period - - - - - 183 00

\$19,054 67

BY-LAWS OF THE SOCIETY.

VOTED, That all subscribers, who shall add to their present subscriptions, sums sufficient to make Directors for life, Members for life, or for one year, shall be admitted to the same privileges as the original subscribers.

Voted, That every subscription under twelve dollars, shall render the subscriber, a member of the Society, half the number of years that the subscription amounts to dollars.

Resolved, That the Annual Meeting of the Society, for the choice of Directors and other business, be holden at the State-House in Hartford, on the 2d Wednesday of May, at 2 o'clock P. M. of which meeting the adoption of this resolution, shall, to all concerned, be legal warning.

Resolved, That the Annual Meeting of the Directors, shall be holden at the place of the Annual Meeting of the Society, immediately on the adjournment of the same.

Resolved, That other than Annual Meetings of the Society, may be warned at the request of the Directors, by the Secretary, who is to give notice of the same, in one or more newspapers published in the State.

In order to a more distinct view of the periods of membership, and to facilitate the duties of an Annual Report of members belonging to the Society, *Voted*, That in all future admissions to membership of this Society by subscription, the rights of membership founded on such subscription, shall commence with, and be continued from the Annual Meeting next succeeding the return of such subscription to the Secretary of the Society.


BOSTON MEDICAL LIBRARY
in the Francis A. Countway
Library of Medicine - *Boston*

COUNTWAY LIBRARY OF MEDICINE

RC
445
C7 H25
1823

RARE BOOKS DEPARTMENT

19. S. 211
no. 1


19.S.211 no.1

COUNTWAY LIBRARY OF MEDICINE

RC
445
C7 H25
1823

RARE BOOKS DEPARTMENT

