

1856

Index to the Acts & Resolves of Rhode Island 1758-1850 Part 2 (H-O)

John Russell Bartlett

Follow this and additional works at: <http://helindigitalcommons.org/lawarchive>

Part of the [Law Commons](#), and the [Legal Commons](#)

Recommended Citation

Bartlett, John Russell, "Index to the Acts & Resolves of Rhode Island 1758-1850 Part 2 (H-O)" (1856). *Library Archive*. Paper 13.
<http://helindigitalcommons.org/lawarchive/13>

This Article is brought to you for free and open access by the HELIN State Law Library at HELIN Digital Commons. It has been accepted for inclusion in Library Archive by an authorized administrator of HELIN Digital Commons. For more information, please contact anne@helininc.org.

	Year.	Session.	Page.
General Treasurer's account, report of audit com. on, - - -	1849	June.	17
do. do. semi-annual report of, - - -	"	Oct.	33
Game Birds, act for the preservation of, amended, - - -	1850,	Jan.	22
Golrick, Michael, may hold and convey real estate, - - -	"	"	55
Groton Manuf'g Co., petition for charter continued, - - -	"	"	72
Gorman, Charles, for poor debtor's oath continued, - - -	"	May.	42
Gage, Isaac G., judgment and execution against discharged,	"	"	45
Grand Committee, proceedings of, - - - - -	"	"	54
General Treasurer, (S. Cahoone) semi-annual report of	"	"	61
Gordon, William, to take poor debtor's oath, continued,	"	Aug.	37
Grand Committee, proceedings in, - - - - -	"	"	43
Groton Manufacturing Co., act to incorporate, - - - - -	"	Oct.	19
Gordon, Wm. authorized to cite &c. under poor debtor's oath,	"	"	39
Gerald, Samuel A., petition for divorce, continued, - - -	"	"	41
Governor, The, adjourns the General Assembly, the two Houses disagreeing as to the time, - - - - -	"	"	45
General Treasurer, (S. Cahoone) semi-annual report of, - - -	"	"	49

H.

Hunt, Benj., account for use of house allowed, - - -	1758,	June.	22
Hacker, Caleb, sent back to his regiment, - - -	"	Aug.	35
Hispaniola, Governor to reply to letters from, - - -	"	"	47
Hall, Benj., commission issued to exchange prisoners with France, - - - - -	"	"	49
Hawkins, Job, insolvent debtor's act extended to, - - -	"	Oct.	54
Hoyle, John, jr., account as Town Sergeant of Providence,	1759,	Feb.	109
Hunt, Job, allowed £500 for wounds received in battle of Ticonderoga, - - - - -	"	"	16
Highway fines to be augmented three fold, - - - - -	"	"	19
Helme, Oliver, account against Colony, - - - - -	"	"	21
Hunt's River, committee to examine what towns should build bridge over, - - - - -	"	Oct.	13
Hunt's River, report in relation to, - - - - -	1760,	Feb.	6
Helme, James, to sit in Supreme Court on case of Ellis vs. Brown, in place of Wm. Richmond interested, - - -	1761,	Feb.	4
Hudson, Reuben, his account referred to com. of War, - - -	"	June.	32
Hazard, Joseph, report on the accounts of, - - - - -	"	"	41
Hassard, George, Justice of Superior Court, Newport Co'ty,	1762,	Feb.	80
Hassard, Thomas, allowed to go to Portlouis in flag of truce to redeem John Wickham, - - - - -	"	June.	128
Humphrey's Ferry, leased to Caleb Carr, - - - - -	"	"	129
Holden, Anthony, allowed \$30 to pay expenses to England to secure continuance of pension, - - - - -	"	Aug.	160
Huzzar, ship all men belonging to, - - - - -	"	"	169
Helme, Benedict, accounts of, to be taken up and sent to Gen. Amherst, - - - - -	1763,	June.	43
Hopkins Tibbetts, additional pay to, as Captain, - - -	"	Aug.	63
Hoxsie, Gideon, sheriff to return exec'tn and take out new,	"	Oct.	88
Hammond, John, £200 allowed to, for services at Fort Stanwix, - - - - -	1764	"	61
Hill, Lieut, case of, to be sent to England, - - - - -	1765,	Sept.	56
Highways in Newport, fines for not working on, raised,	1766,	May.	10
Hoops, act to prevent fraud in, - - - - -	"	Sept.	29
Horse stealing, Attorney General to prepare bill against.	"	Oct.	51

	Year.	Session.	Page.
Hazard, George, to sign Treasurer's notes - - -	1767,	June.	21
Hopkins, Stephen, Hon., committee appointed to settle his accounts with the Colony, - - -	"	Aug.	53
Hogs, act to prevent them from running at large, - - -	1768,	Feb.	78
Hillsborough, Earl of, Governor to answer letter of, - - -	"	June.	17
Holden, Charles, account for repairs of Court House in East Greenwich, referred to a committee, - - -	"	Sept.	42
Hillsborough, Earl of, the Gov. requested to answer the letters of, relative to obstructions in his Majesty's Customs, - - -			43, 47
Hillsborough, Earl of, committee report a second letter to, - - -	"	"	43
Highways, act to prevent shooting across with guns and pistols, - - -	"	"	44
Hunt, Elizabeth, of Newport, may exchange real estate, - - -	"	Oct.	
Hillsborough, Lord, committee to answer letters from, - - -	1769,	Feb.	87
do. do. Governor to sign letters to, - - -	"	May.	12
Hammond, Jona., com. to examine his account, - - -	"	Sept.	57
Hassard, Joseph, a Special Justice of Inf. Court, - - -	"	"	58
Hogs, not to run at large in Providence, Greenwich and Warwick, - - -	1771,	Aug.	50
Hunt's Bridge, Jacob Green appointed to finish, - - -	"	Oct.	76
Highways, act for effectual repairing of, - - -	"	"	76
do. act relating to, to be published in Newport pap's, - - -	"	"	85
Hopkinton, Collector of Rates in, to levy the rates not paid to former collector, - - -	1772,	May.	13
Haile, William, Executions against, discharged, - - -	"	Aug.	34
Horse stealing, act to prevent and to punish, - - -	"	"	45
Hopkinton, to exchange highway, - - -	"	Oct.	58
Highways, act for the effectual repairing of, - - -	1773,	Jan.	91
do. act empowering towns of Providence and North Providence to repair by town tax, - - -	"	Aug.	32
Howard, Martin, report of com. on the accounts of, - - -	"	"	44
Hopkinton, second company in, divided, - - -	1775,	May.	5
Hopkins, General, conduct of, approved, - - -	"	Oct.	127
Hoxsie, Joseph, Wm. Richmond and John Cook, appointed Special Justices of Superior Court, - - -	"	"	174
Hopkins, General, to appoint a Sec'y to the Regiment, - - -	"	"	192
Hopkins, Esek, to have the care of the tory estates in Newport County, - - -	"	"	195
Hill, James, permitted to sell his goods, - - -	"	"	197
do. do. petition of granted, - - -	1776,	Jan.	217
Hope Turner, memorial of the owners of, - - -	"	"	230
Horse-keeping, allowance to officers of the army for, - - -	"	Feb.	274
Hyers, John, Capt. of Washington Row-Galley, - - -	"	"	285
Howland, Isaac, to remove the hay off from Conanicut, - - -	"	"	286
Hopkins, Stephen, chosen first Delegate to Continental Congress, - - -	"	May.	19
Hutchinson's farm, vote respecting the rails on, - - -	"	"	45
Hassard, Jonathan, to proceed to Newshoreham and apprehend John Wight and any other suspected persons, - - -	"	"	48
Honeyman, James, to deliver up his commission as Advocate General of Court of Vice Admiralty, - - -	"	June.	97
Hospital, committee to procure, - - -	"	"	117
Howe, Lord, committee to draught a letter to, - - -	"	July.	139
do. do. draught of a letter to, approved, - - -	"	"	141

	Year.	Session.	Page.
Hunter, Doct. William, permitted to visit his sick family in Newport, - - - - -	1776,	Aug.	156
Hospitals for inoculation, towns permitted to erect, -	"	Sept.	169
Hunter, Wm. and John Halliburton, Doctors, permitted to return to Newport, - - - - -	"	"	177
Hopkins, Commodore, committee to examine acc'ts of, -	"	"	181
Helme, Rowse, J., to assist the Sec'y in drawing acc'ts, -	"	Oct.	3
Hospital, to be procured for troops stationed on Rhode Island, - - - - -	"	"	19
Hawkins, Nathaniel, petition of, - - - - -	"	"	23
Hopkinton, Officers for the third Co. of Militia in, -	"	"	26
Hassard, Jonathan, and Charles Holden, appointed to proceed to New York to see General Washington with commissions of officers appointed, - - - - -	"	"	30
Hopkins, Esek, requested to attend the Assembly, -	"	Nov.	3
Holden, Anthony, to raise rate of prisoners board in goal, -	"	"	8
Halleer, James Joseph, a French gentleman, allowed to proceed to West Indies with family, - - - - -	"	Dec.	3
Hospitals, act establishing and regulating, - - - - -	"	"	17
Holden, Thomas, chosen Quarter Master of the Brigade now raising, - - - - -	"	"	21
Harris, Caleb, to import and remove State's powder, -	"	"	25
Howland, John, jr., state of his account, - - - - -	1777,	Feb.	7
Hospital, general regulations, - - - - -	"	"	20
Holden, Charles, appointed Paymaster, - - - - -	"	"	20
Harris, Caleb, to apply to Nath. Wales, relative to powder made in this State, - - - - -	"	"	29
Hill, Jonathan, now under guard, to be released, - -	"	Mar.	4
Hassard, Jonathan, to draw £1000 from the Treasury, -	"	"	10
Howland, John, Jr., and others, petition of, granted, -	"	"	13
Hassard, Jonathan, to draw \$2470 from the Treasury, -	"	"	14
Helme, Robert, appointed an ensign, - - - - -	"	"	16
Hassard, Jonathan, to apply to Paymaster for money, -	"	"	21
Hull, William, petition of, to be released as bondsman of Jonathan Hassard, - - - - -	"	"	8
Howell, David, ordered to sell chaise and pay proceeds into Treasury, - - - - -	"	Apr.	6
Hull, William, cited to appear before the Assembly, -	"	"	17
Hopkins, Capt. John, empowered to impress seamen, -	"	May.	13
Harris, Caleb, to collect Saltpetre, - - - - -	"	"	3
Hopkins, Timothy, allowed pay for his gun, - - - - -	"	June.	9
Harris, Ebenezer, permitted to carry a hogshead of sugar from Providence, - - - - -	"	"	11
Howland's Ferry Fort, Dan'l Vaughan app'ted to command, -	"	"	12
Haley, Samuel, permitted to carry a barrel of sugar to Connecticut, - - - - -	"	"	17
Holden, Charles, to purchase scales, - - - - -	"	July.	5
Harrington, Job, to account for two Cows, - - - - -	"	Sept.	5
Horse-racing, act to prevent, - - - - -	"	"	7
Hayes, Jonathan, resignation of, accepted, - - - - -	"	Dec.	6
Hoxsie, Gideon, to enquire into the guns lost, - - - - -	"	"	23
Hospital, General, committee to enquire into the state of, -	1778,	Feb.	12
Hatch Eleazer, and others, allowed to subscribe the test, -	"	"	29
Hopkinton, Town Council of, allowed £22, 8s. 9d., -	"	May.	14

	Year.	Sess on.	Page
Hunt, Joseph, and John Underwood, estates of, sequestered, Harrington, Ebenezer, to improve the farm late Thomas Cutter's,	1778,	May.	19
Hospitals, act regulating,	"	"	22
Harris, Caleb, to deliver powder to Col. Dan'l Tillinghast,	"	"	23
Hunt, Joseph, Jr., Richard Fry, report respecting the est. of,	"	Sept.	9
Highways, fines for not working upon, raised,	"	Oct.	20
Hassard, Jonathan, state of his account,	"	"	43
Helme, Lieutenant, William, sword voted to,	"	Dec.	16
Hull, Sylvester, case of, referred to General Assembly,	"	"	3
Helme, Rowse J., to assist the Attorney General,	1779,	May.	22
Holden, Col. Thomas, bounty abstract of £2200, 8d,	"	"	30
Holden, Col. Thomas, bounty abstract £403, 4s. 8d,	"	"	30
Heath, Gen'l, to be furnished with provisions,	"	July	17
Hassard, Eunice, to receive the stock, wool, &c., which belonged to her husband,	"	Aug.	6
Hazzard, Enoch, to enquire into waste upon the farms leased in King's County,	"	"	9
Highways, fines for neglect of duty upon, raised,	"	"	10
Hopkins, Esek, and John Jenckes allowed to draw £20,000 out of Treasury,	"	"	13
Hassard, Eunice, wife of Thomas Hassard, permitted to go at large in the county of Providence,	"	"	14
Hassard, Stephen, petition of, granted,	"	Sept.	3
Hassard, Samuel, petition of, granted,	"	"	3
Hart, Nephthali, house of, to be repaired,	"	"	8
Horse, pay abstract of a patrolling party of, referred to Gen. Gates,	"	"	10
Hassard, Stephen, &c., trial of, referred,	"	"	24
Hazard, Stephen, and others, permitted to return home,	"	"	5
Hassard, Enoch, to draw £600 out of Treasury,	"	"	38
Hawkins, John, a referee in case Gorton vs. Potter,	"	"	39
Hay, property of, left on Jamestown, to be ascertained,	1780,	Feb.	22
Hay, Metcalf Bowler allowed,	"	"	22
Hay, surplus to be sold,	"	"	24
Hutchinson, Thomas, estate of, confiscated,	"	"	32
Holden, John, account of,	"	May.	27
Hopkins, Esek, to sell certain buildings in Providence,	"	"	35
Hopkins, Esek, report of, of the sale of certain shops in Providence,	"	June.	3
Hopkins, Tibbits, to be exchanged,	"	"	3
Holden, Charles, Jun'r, allowed £7000 to purchase supplies,	"	"	28
Hay upon the Point Farm to be cut,	"	July.	6
Hopkins, Esek, to draw \$1000,	"	"	23
Handy, John, appointed Auditor,	"	" 2d,	3
Hay on the Point Judith Point Farm, to be cut,	"	"	7
Holden, Charles, to deliver beef to Solomon Southwick,	"	"	8
Hay on the Point Farm, men to be procured from several towns to cut,	"	"	14
Holden, Charles, grant to, of £3000 to purchase supplies with,	"	"	22
Holden, Charles, to deliver hides and tallow to the Agent Clothier,	"	"	28
Helme, Rowse, J., to assist the Attorney General,	"	"	5
Holden, Charles, to draw £1000 new emission,	"	Sept.	11
Hay cut on Point Judith Farm, to be delivered to Deputy Quarter Master General,	"	"	11

	Year.	Session.	Page.
Horses, Commissary not to purchase more, - - -	1780,	Sept.	21
Hay, George Fish allowed six tons of, - - -	"	"	27
Howell, George, ordered to be apprehended, - - -	"	Oct.	6
Harris, Caleb, allowed to draw £900, - - -	"	"	11
Hopkins, Esek, authorized to sell iron. &c., - - -	"	"	11
Holden, Charles, to purchase Beef and Pork, - - -	"	"	14
Helme, Rowse J., on committee to sell State's farms, - -	"	"	12
Holden, Thomas, to draw £4000, - - -	"	Nov.	3
Hopkins, William, account of, for Beef, - - -	"	"	4
Hides, raw, and tallow, to be disposed of, - - -	"	"	6
Hopkins, Esek, allowed £902, 2s., - - -	"	"	6
Highways, surveyors of, empowered to cut timber to repair bridges, - - -	"	"	16
Howell, George, further inquiry to be made concerning escape of,	"	"	25
Hospital to be provided for Col. Greene's Regiment,	"	"	47
Hartford, report of the Commissioners who met at, received and referred, - - -	"	"	48
Howell, George, the debtors of, to pay their balances immediately, - - -	1781,	Jan.	9
Hospital, establishment of, - - -	"	"	14
Harris, Caleb, to divide the Point Farm, - - -	"	Mar.	37
Hunt, Joseph, Jun'r, to appropriate the rent of the farm leased him, to the support of his father, - - -	"	"	36
Harris, Caleb, to draw £15, - - -	"	"	44
Holden, Charles, accounts of, to be audited, - - -	"	"	44
Howland, John, report of the committee upon the damages sustained by, - - -	"	"	45
Hopkinton, petition from, relative to highway, - - -	"	"	48
Helme, Rowse J., to assist the Secretary, - - -	"	"	62
Holden, Charles, committee to audit account of, - - -	"	May.	20
Hill, James, action against, stopped, - - -	"	" 2d,	37
Howell, George, debtors to, to account, - - -	"	"	61
Hospital, grant for, - - -	"	July.	8
Hopkins, Wm., and Benoni Pearce, executions against the General Treasury, stayed, - - -	"	"	22
Hopkins, William, committee to set off land to, - - -	"	"	36
Hassard, Jonathan J., permitted to go to New York, - -	"	"	38
Hopkinton, to divide the second Company of Militia, - -	"	Aug.	17
Hull, Edward, to collect rents on Block Island, - - -	"	Oct.	6
Hathaway, Joshua, Jun'r, petition of, granted, - - -	"	"	15
Herrenden, David, petition of, referred, - - -	"	"	21
Hopkins, Esek and John Jenckes, account of, stated, -	1782,	Jan.	5
Hassard, Eunice, petition of, to allow her the house of her husband, Thomas Hassard, in Newport, - - -	"	Feb.	5
Hassard, Eunice, Wm. Channing ordered to pay over to her the last year's rent of house in Newport, - - -	"	"	6
Henderson, Mrs. Sarah, permitted to go to New York, - -	"	"	16
Hix, David, adjudged a recruit for Scituate, - - -	"	"	31
Handy, John, appointed Auditor, - - -	"	June.	8
Harrison, Robert, petition of, referred, - - -	"	"	11
Helme, James, to estimate the damages by the enemy in South Kingstown, - - -	"	"	16
Holloway, Joseph, Jun'r, to receive a gun and bayonet, -	"	Aug.	19
Holloway, Ichabod, petition of, referred, - - -	"	"	22
Hall, Daniel, petition of, - - -	"	"	22

	Year.	Session.	Page
Handy, John, appointed auditor, - - - -	1782,	Oct.	3
Hancock, Governor, committee to draught letter to, - -	"	"	5
Hopkins, Esek, added to the Indian committee, - -	"	"	8
Hull, Edward, permitted to go to New Shoreham, - -	"	"	13
Harris, Caleb, to survey Aquacut farm, - - - -	"	"	17
Hopkins, William, petition of, referred, - - - -	"	"	20
Helme, Rowse J., appointed to prosecute trespassers, -	"	Nov.	10
Hassard, Thomas, estate of, to be given to his creditors,	"	"	14
Hopkins, Capt. William, report on certificates of, - -	"	"	21
Holden, Charles, to furnish J. Bowen and J. Jenckes with return of rum, - - - -	"	"	30
Hopkins, Esek, account of, stated, - - - -	1783,	Feb.	3
Hoxsie, John, to collect taxes in Exeter, - - - -	"	"	6
Hughes, Thomas and Daniel S. Dexter to pay money to Treasury, - - - -	"	"	6
Hancock, Governor, the Governor to write to, - - - -	"	"	6
Hamilton, Mrs. Sarah, permitted to go to N. York and return,	"	"	12
Hassard, Elizabeth, allowed to send to N. York for money,	"	"	13
Hassard, Stephen, permitted to go to New York, - - -	"	"	15
Hutchinson, Shrimpton, petition of, referred, - - -	"	"	19
Howell, David, committee to write to Congress respecting conduct of, - - - -	"	"	28
Hodge, Benjamin, grant to, - - - -	"	"	34
Herrenden, Capt. David, report on case of, - - - -	"	"	40
Handy, John, appointed Auditor, - - - -	"	May.	21
Harris, Caleb, report of, relative to the Boon Farm, - -	"	June.	6
Hall, Daniel, petition of, referred, - - - -	"	"	11
Hall, Daniel, report on petition, recommitted, - - - -	"	"	25
Handy, John, appointed Auditor, - - - -	"	"	3
Hassard, Eunice, to receive rent of house in Newport, -	"	Oct.	18
Harris, Rufus, petition of, - - - -	"	"	22
Hunt, George, petition of, - - - -	"	"	23
Hopkins, Alexander, fine of, remitted, - - - -	"	Dec.	10
Hall, Daniel, report upon petition of, - - - -	"	"	11
Howland, Benj. and Lemuel Bailey, report relating to,	"	"	12
Howland, John, petition of, referred, - - - -	"	"	21
Hunt's Bridge, act regulating the repairing of, - - - -	"	"	22
Hospital stores, committee to sell, - - - -	1784,	June.	16
Hudson, Stukely, of West Greenwich, for license, granted,	"	Aug.	5
Honeyman, James, house and land formerly belonging to, given up to his heirs and devisees, - - - -	"	"	15
Howell, David, to attend as delegate in Congress, - - -	"	Oct.	18
Harris, Rufus, petition of, granted, - - - -	"	"	22
Hoxie, Gideon, petition of, submitted to referees, - - -	1785,	Feb.	14
Hunt, Joseph, estate surrendered to, - - - -	"	June.	19
Hassard, Eunice, wife of Thomas Hassard, to take all her husband's estate, - - - -	"	"	20
Hemp, European, purchased in other States not subject to duty, - - - -	"	Aug.	4
Hopkins, Esek, report upon the account of, - - - -	"	Oct.	16
Head, Henry, of Little Compton, petition of, - - - -	"	"	28
Hopkins, Asa, order of, to be exchanged, - - - -	1786,	Feb.	3
Harris, Joseph, of Gloucester, petition of, granted, - -	"	"	16
Hopkins, Esek, report upon the account of, - - - -	"	"	19
Helme, Rowse J., to settle public accounts, - - - -	"	"	25

	Year.	Session.	Page.
Howell, David, state of the account of, - - - -	1786,	Feb.	37
Hemp and Flax, act encouraging the growth of, - - - -	"	Mar.	7
Hunt, George, petition of, granted, - - - -	"	"	21
Hassard, George, permitted to visit his son, - - - -	"	"	22
Hunt, George, allowed to pay a Treasurer's note, - - - -	"	May.	12
Hopkins, Esek, report upon the account of, - - - -	"	June.	4
Hall, William, committee on the petition of, - - - -	"	Dec.	22
Harris, Caleb, report upon account of, as Coll'r of Impost,	1787,	Mar.	3
Hazard, Jona. J., to deliver money to J. Taylor, - - - -	"	"	6
Hopkins, Anthony, petition of, referred to a committee, - - - -	"	Sept.	5
Hopkins, Alexander, committee upon the petition of, - - - -	"	Oct.	11
Holmes, Joshua, protection of, void, - - - -	"	"	13
Holden, Anthony, petition of, referred, - - - -	1788,	Mar.	12
Hayden, William, to be apprehended for disrespect to State,	"	May.	6
Highway between Scituate and Cranston, report of, - - - -	"	"	16
Highway from Connecticut to Providence, to be relayed,	"	June.	3
Harris, Caleb, and Theo. Foster, com. to settle accounts of,	"	"	20
Hoxsie, Lodowick, grant to, of forfeited money, - - - -	"	"	33
Holden, Mrs. Zilpah, grant to, of forfeited money, - - - -	1788,	Oct.	13
Harris, Caleb, account of, - - - -	"	"	13
Hall, Elijah, the effects of, to be sold, - - - -	"	Dec.	6
Harris, Caleb, to pay impost orders into treasury, - - - -	1789,	Mar.	8
Hall, William, petition of, referred - - - -	1790,	Jan.	7
Harris, Richard, petition of, referred, - - - -	1791,	Feb.	19
Huling, Alexander, to be removed to Kent Co. jail, - - - -	"	"	26
Hull, Sylvester, restored to civil rights, - - - -	"	June.	11
Hunt, George, petition of, referred, - - - -	"	"	16
Hopkinton, Militia Officers of, - - - -	"	Oct.	28
Hopkins, Jephthah, restored to his privileges, - - - -	1792,	May.	28
Howland's Ferry, petition for a bridge over, - - - -	"	June.	19
Hopkinton, act to prevent horse-racing near Sabbatarian Meeting House in, - - - -	"	Aug.	11
Highways, Smithfield and Cumberland, to repair by taxes,	1793,	Feb.	6
Hull, London, report upon the petition of, - - - -	"	"	9
Hill, Jeremiah, of Newport, grant to, - - - -	"	"	13
Howland's Ferry Bridge, act for building, - - - -	1794,	Feb.	12
Highways, Towns empowered to repair by taxes, - - - -	"	Mar.	11
Hammett, Nathan, Treasurer's notes issued to, - - - -	"	June.	4
Helme, Rowse J., (late) com. to adjust acc'ts of - - - -	"	Oct.	12
Helme, James, grant to, of \$800 for Washington Co. jail,	"	"	35
Highway in Westerly, act for opening, suspended,	"	"	25
Helme, Rowse J., report on the acc't of, - - - -	1796,	June.	5
Howland, Benj., account of, and report upon, - - - -	"	Oct.	4
Harvey, William, liberated from gaol, - - - -	"	"	23
Howell, George, Attorney General ordered to examine the claims of, - - - -	1797,	Feb.	24
Helme, James, account of, - - - -	"	Oct.	12
Holroyd, J., allowance to, for transcribing laws for the press,	1798,	May	18
Harris, Caleb, elected Justice Court of Common Pleas, Newport County, - - - -	"	"	3
Hopkins, Benjamin, petition for Henry Brown to be ap- pointed assistant Collector of Taxes, - - - -	"	June.	9
Hopkins, Joseph, discharged from fine, on his conveying certain property to the State, - - - -	1799,	"	4

	Year.	Session.	Page.
Hudson, Hopkins, expenses attending his imprisonment \$186.72 paid, - - - -	1799,	June 3,	7
Holroyd, Wm. and J. Tillinghast, relieved from duty bond, " " - - - -	"	"	7
Howland, John and Eddy, petition to be discharged from penalty of recognizance, - - - -	1800,	Feb.	11
Hopkins, Joseph, committee to sell estate of, for benefit of the State, - - - -	"	"	11
Hayes & Wilson, creditors of, to be notified of their application for insolvent act, - - - -	"	Oct.	37
Hopkinton Rangers, charter to, - - - -	1801,	Feb.	3
Halloway, Eunice, executrix, has leave to sell real estate, " June. - - - -	"	June.	3
Holroyd, Wm., and others, on petition, have leave to sell real estate of various persons, - - - -	"	"	4
Hawkins, W. for benefit of insolvent act, - - - -	"	"	5
Hull, J., takes the do. do. - - - -	"	Oct.	10
Howland, John and Eddy, report of committee to sell their land in Gloucester, - - - -	1802,	Feb.	7
Hevinton, Andrews, has leave to sell real estate of Phineas Hevinton, in Gloucester, - - - -	"	"	8
Howard, Daniel, takes the benefit of the insolvent act, - - - -	"	"	10
Hazard, Geo. C., new certificate of debt issued to, - - - -	"	"	15
Hidden, James, takes the benefit of the insolvent act, - - - -	"	"	19
Harris, Richard, vs. the State, referred, - - - -	"	June.	11
Harris, John, and others, petition for a turnpike, referred, " " - - - -	"	"	12
Holroyd, Wm., vs. Edward Boss, case of, - - - -	"	"	16
Himes, Stukely, has leave to sell real est. in S. Kingstown, " Oct. - - - -	"	Oct.	3
Hall, Almy and John, executors, have leave to sell real est., 1803, Feb. - - - -	1803,	Feb.	4
do. do. in relation to taxes, in North Kingstown, - - - -	"	"	6
Holroyd, Wm., guardian, has leave to sell real estate, - - - -	"	"	7
Hopkinton allowed further time to pay tax, - - - -	"	"	25
Hammond, Olive, widow of Joshua, may sell real estate, " Oct. - - - -	"	Oct.	18
Hawkins, Wm., vote on his petition for insolvent act, - - - -	"	"	34
Havens, Cornelius, benefit of the insolvent act granted to, 1804, Feb. - - - -	1804,	Feb.	9
Hope Insurance Co., of Providence, charter of, - - - -	"	"	20
Harris, Richard, vs. the State, for new trial, referred, - - - -	"	"	26
Hopkins, Ephraim, benefit of insolvent act, granted to, - - - -	"	June.	17
Hammon, James, do. do. do. - - - -	"	"	18
Harwood, John, do. do. do. - - - -	"	"	18
Hawkins, Chr. do. do. do. - - - -	"	Oct.	8
Horswell, Sarah Ann, of Newport, has leave to sell real est, " " - - - -	"	"	10
Howland, Benjamin, elected Senator in Congress in place of S. J. Potter, deceased - - - -	"	"	24
Huddy, Elizabeth, to take out letter of administration, 1805, Feb. - - - -	1805,	Feb.	4
Harrington, James, benefit of insolvent law granted to, " " - - - -	"	"	18
Hopkinton, lottery granted to raise \$1.200 for a meeting house, - - - -	"	"	19
Hull, Fleet, a prisoner, the sheriff to procure a voyage for, " May. - - - -	"	May.	10
Huddy, Elizabeth, to prove her husband's will, - - - -	"	"	13
Hall, Isaac, guardian, has leave to sell real estate, - - - -	"	June.	5
Huntington, J., benefit of insolvent act, granted to, - - - -	"	"	24
Heath, Marcey, do. do. do. - - - -	"	Oct.	9
Hudson, Benoni, do. do. do. - - - -	"	"	27
Huddy, Elizabeth, petition for the probate of a will, - - - -	1806,	Feb.	10
Haskill, Lepha, has leave to divide real estate, - - - -	"	"	16
Hull, Thos., to take charge of the est. of W. & D. Cornell, " " - - - -	"	"	26

	Year.	Session.	Page.
Hopkins, Stephen, benefit of the insolvent act granted to,	1806,	Feb.	13
Hope Insurance Co, of Providence, vs. Cole & Co., left to referees,	"	"	18
Hull, Thomas, guardian, has leave to sell real estate,	"	Oct.	7
Holroyd, John, administrator, has leave to sell real estate,	"	"	8
Hall, Thomas, guardian, has leave to sell real estate,	1807,	Feb.	5
Hayford, Daniel, benefit of insolvent act granted to,	"	"	7
Hope Ins. Co., vs. Cole & Co., referees directed to report,	"	"	9
Hunt, Arnold, released from jail and fine remitted,	"	"	10
Hunt Nancy, to administer on est. of Zebedee Hunt,	"	June.	4
Handy, Ebenezer, benefit of insolvent act granted to,	"	"	3
Hopkins, Esek, vs. Silas Talbot, papers relating to, to be returned to the Clerk's office,	"	Oct.	8
Holloway, Daniel, benefit of insolvent act granted to,	1808,	June.	5
Hevinton, And. do. do. do.	"	"	5
Hopkins, Z. vs. Gideon Smith, case of, left to arbitrators,	"	Oct.	30
Harmony Lodge of Masons, Pawtucket, charter of,	1809,	Feb.	21
Hoxsie, Thomas, guardian, has leave to sell real estate,	"	"	28
Harris, John, Chief Justice of Court of Common Pleas suspended, for neglect of duty as President of the Farmers Exchange Bank,	"	"	36
Hardy Sam'l S., guardian, has leave to sell real estate,	"	Mar.	22
Hughes, Thomas, benefit of the insolvent act granted to,	"	June.	4
Handy. Pardon, do. do. do.	"	Oct.	3
Hawmon, Jonas, do. do. do.	"	"	11
Horton, Andrew, do. do. do.	1810,	Feb.	9
Hopkins, Oliver, executor, has leave to sell real estate,	"	May.	9
Hill, Sarah, administratrix, do. do.	"	Oct.	8
Howell, Jere B., chosen U. S. Senator,	"	"	18
Hawkins, E., benefit of insolvent act granted to,	1811,	Feb.	5
Hinman, Geo., vs. Huntington, to set aside judgement,	"	"	11
Hening, Joseph, benefit of insolvent act granted to,	"	"	22
Hunter, William, elected Senator in Congress,	"	Oct.	65
Hopkins, Zebedee, execution against, stayed,	"	"	6
Hall, Thomas, agent of D. Cornell, act in relation to,	1812,	Feb.	3
Hall, George, to be discharged from E. Greenwich jail,	"	"	3
Hines, Rufus, to be released from imprisonment,	"	May.	13
Hazard, Lemeon, insolvent act not granted to,	"	June.	8
Hinman vs. Faulker, new trial granted in case of,	"	"	51
Hiland, Jacob, benefit of the insolvent act granted to,	"	Oct.	9
Hunt, Daniel, executors of, to sell real est. in Providence,	"	"	20
Hayes, Elisha, benefit of the insolvent act granted to,	"	"	21
Hopkins, Zebedee, petition from, in relation to his debt,	"	"	35
Herenden, J., benefit of the insolvent act granted to,	1813,	Feb.	12
Hull, Thomas, of S. Kingston, do. do.	"	"	14
Hall, Thomas, discharged from the care of W. Cornell's est,	"	June.	8
Hopkinton Rangers, charter of, revived,	"	"	15
Hull, John, to be liberated from jail,	"	"	3
Hayward, Richard, benefit of the insolvent act granted to,	1814,	Feb.	4
Hopkins, Elisha, of Smithfield, do. do.	"	"	14
Halloway, Wm. of N. Kingston, do. do.	"	June.	9
Hill, Bernard, do. do.	"	Oct.	26
Howland, Joseph, of East Greenwich, fine of remitted,	"	"	28
Hartford Convention, resolution to send delegates to,	"	"	54
do. do. delegates chosen to, by the Grand Com.,	"	"	57

	Year.	Season.	Page.
Hicks, Elisha, benefit of the bankrupt act granted to, -	1815,	Feb.	10
Hazard, N. G., vs. R. I. U. Bank, removed to Bristol Co.,	"	"	13
Hull, John, benefit of the insolvent act granted to, -	"	"	14
Hogs, act in relation to their going at large, - - -	"	May.	53
Horses not to go at large in the village of Chepachet,	"	"	53
Hopkinton Rangers, charter of revived, - - -	"	June.	5
Hopkins, Peter Jr., benefit of the insolvent act granted to,	"	Oct.	24
Hughes, Thomas, of Warwick, do. do. -	"	"	28
Hawkins, David, Jr., Providence, do. do. -	"	"	28
Harbor and public waters of Providence, act relating to,	"	"	33
Hodges, Benj., benefit of the insolvent act granted to, -	1816,	Feb.	6
Haile, Nathan, of Foster, do. do. -	"	"	7
Hopkins Elisha, of Warwick, do. do. - -	"	"	7
Hopkins, John, of Providence, do. do. -	"	"	7
Hogs going at large in certain towns, act to prevent, -	"	"	9
Heller, John P., benefit of the insolvent act granted to,	"	"	10
Holroyd, Wm., administrator has leave to sell real estate,	"	"	11
Himes, Stukeley, benefit of the insolvent act granted to,	"	"	18
Hawkins, Hanan, of Johnston, do. do. -	"	"	18
Holley, Ew'd W., of Smithfield, do. do. -	"	"	19
Howland, Benj. B., of Newport, do. do. -	"	"	19
Hogs prevented from going at large in Woonsocket, -	"	"	43
Health, Boards of, Town Councils to constitute, -	"	"	44
Helme, James, Jr., guardian, has leave to sell real estate,	"	May.	47
Hall, Betsey, to be discharged from Providence jail, -	"	June.	13
Hopkins, Stephen, benefit of the bankrupt act granted to,	"	Oct.	26
Hopkins, Samuel of Providence, do. do. "	"	"	26
Hale, Jane, to be liberated from Providence jail, -	"	"	27
Hazard, Lydia, do. do. do. -	"	"	35
Highway taxes, to be collected by surveyors of highways,	"	"	37
Howland, Benj. R. benefit of the insolvent act granted to,	1817,	Feb.	12
Hawkins, Marvel, of Providence, do. do. -	"	"	12
Helme, David, to be released from jail, - - -	"	"	13
Horses, cattle and sheep found stray, act relating to -	"	"	39
Hogs, act to prevent their running at large in Wickford,	"	May.	15
Hill, Miles, vs. Chas. Smith, case of referred, - -	"	June.	33
Hazard, Nicholas, takes the benefit of the insolvent act,	"	Oct.	24
Hennington, Russell, to be discharged from prison, -	"	"	34
Howland, Peleg A., has leave to exchange lands, -	"	"	39
Handy, vs. Wheaton, referred to Supreme Court, -	1818,	Feb.	6
Hall, Wm., takes the benefit of the insolvent act, -	"	"	8
Howe, Noah, of Providence, do. do. -	"	"	11
Hilliard, Isaac, Little Compton, do. do. - -	"	"	12
Holmes, John, of Cumberland, do. do. -	"	"	67
Hayford, Daniel, of Providence, do. do. - -	"	"	67
Holden, Anthony, administrator, has leave to sell real est.	"	Feb.	78
Himes, Rufus, to be liberated from Providence jail, -	"	"	105
Habeas Corpus issued to bring prisoners from Prov. jail,	"	June.	4, 5
do. do. do. do. -	"	"	16
Hazard, Sylvester R., takes the benefit of the insol't act,	"	"	17
Hazard, George R., of Newport, do. do. -	"	"	19
Holbrook, Schuyler, to be liberated from Providence jail,	"	"	42
Habeas Corpus, to bring prisoners before the Gen'l As'ibly,	"	Oct.	5
Hazard, Nath'l, representative to the 16th Congress, -	"	"	23
Habeas Corpus, to bring prisoners before the Assembly,	"	"	26

	Year.	Session.	Page.
Hopkinton Horse Insurance Co., act to incorporate, -	1818,	Oct.	29
Habeas Corpus, prisoners brought up on writs of, to be re-committed, - - - - -	"	"	66
Hill, Richard, benefit of the insolvent act granted to, -	"	"	66
Habeas Corpus issued for debtors from Providence and Newport jails, - - - - -	1819,	Feb.	3
Huling, Greene, takes the benefit of the insolvent act, -	"	"	3
Ham, Benj., administrator, has leave to sell real estate, -	"	"	31
Howland, John, Treas'r of Providence, vs. Kinsley Carpenter, case of, - - - - -	"	"	35
Hall, Thomas, guardian, has leave to sell real estate, -	"	"	36
Hazard, Freeborn, vs. S. Congdon, for new trial, -	"	"	43
Hunt, Aaron, to be restored to civil privileges, - - -	"	"	44
Habeas Corpus, writ of, issued to bring persons before the General Assembly who have petitions pending for the insolvent act, - - - - -	"	May.	3, 4
Habeas Corpus, prisoners benefit of remanded to prison, -	"	"	27
Hopkinton, Seventh Day Baptist Church in, charter of, -	"	June.	42
Haudley, John, to be released from Newport jail, - - -	"	"	38
Hopkins, Samuel, to be discharged from Newport jail, -	"	Oct.	30
Hopkinton and Richmond Turnpike Corporation, - - -	1820,	Feb.	24
Hogs, not to run at large in Warwick and Natick, - - -	"	June.	35
Hart, Ephraim, certificates for \$3.127 69 held by him, to be redeemed at 66 cents on the dollar, - - - - -	"	"	36
Hogs, not to run at large in Centreville, - - - - -	"	Oct.	34
Hoar, Nathan, may change his name to Nathan Hall, -	"	"	30
Howland, Thos. A., benefit of the bankrupt act granted to, -	"	"	33
Howland Lefavour, of Bristol, do. do. do. do. - - -	"	"	41
Holloway, Wm., discharged from recognizance, - - - -	"	"	58
Hazard, Hon Nathan'l, Rep. in Congress, announcement of the death of, at Washington, - - - - -	1821,	Jan.	4
Hazard, Ephraim, vs. S. Hazard, case of, referred, -	"	Feb.	12
Hogs, not to run at large in Coventry, - - - - -	"	"	23
Hawkins, Zeph., to be liberated from Providence jail, -	"	"	32
Hopkinton Rangers, act to revive charter of, - - -	"	May.	20
Hazard, Epra'm vs. Sarah Hazard, continued with order of notice, - - - - -	"	June.	18
Highways, act in relation to the laying out of, - - -	"	"	29
Hoxsie, Sampson to be liberated from S. Kingstown jail, -	"	Oct.	36
Howard, Henry, to be liberated from Providence jail, -	"	"	38
Harvey, Edward, vs. creditors, petition continued, - - -	"	"	44
Harry, John, liberated from S. Kingston jail, - - - -	1822,	May.	43
Hope Bank, in Warren, act to incorporate, - - - - -	"	June.	12
Horses and cattle, not to run at large in Cumberland, -	"	"	45
Historical Society of Rhode Island, act to incorporate, -	"	"	50
Hill, Mary, guardian, has leave to sell real estate, -	"	"	55
Haskell, Moses, may take the benefit of the insolvent act, -	"	Oct.	21
Hawkins, John, do. do. do. do. do. do. - - - - -	"	"	22
Hopkins, Sally, to be liberated from Providence Jail, -	"	"	25
Howland, Polodore, do. from Kent County Jail, - - -	"	"	25
Historical Society, to have certain documents and use of the State House, - - - - -	"	"	27
Hull, Stephen, petition for divorce, referred, - - - -	"	"	42
Harvey, Edw'd, may take the benefit of the bankrupt act, -	1823,	Jan.	17
Harrington, Simeon, of Foster, do. do. do. do. - - -	"	"	19

	Year.	Session.	Page.
Holberton vs. C. Babcock, case of, referred, - - -	1823,	May.	15
Hydraulion Engine Co., members of, exempt from military duty, - - -	"	"	24
Hix, Amasa, to be liberated from Providence Jail, - -	"	"	73
Hgs not to run at large in certain districts named, - -	"	June.	6
Howland. George vs. Bank of R. Island, new trial granted,	"	"	10
Hubbard, W. M. vs. creditors, case of, continued, - - -	"	"	12
Harris Lime Rock Co., act to incorporate, - - -	"	"	57
Hope Bank, Warren, charter of, amended, - - -	"	Oct.	44
Hayford, Daniel, benefit of the insolvent act granted to,	"	"	47
Hill, Lewis, to be liberated from Providence Co. Jail, -	"	"	50
Handy, Thomas vs. creditors, case of, continued, - -	"	"	51
Hall, Perry, a convict, liberated from Providence Jail,	"	"	68
Harvy, John, Jr., a convict, do. do. do.	"	"	69
Hathaway, Abin, guardian, may sell real estate, - -	"	"	71
Humes, Ezra, may take the benefit of the insolvent act,	1824,	Jan.	6
Highways and bridges, act relating to the repairs of, -	"	"	24
Harris Lime Rock Company, charter of, amended, - -	"	"	43
Hewlett, Richard S., to be released from Providence Jail,	"	"	44
Hill, Jonathan, do. do. Bristol Jail, - - -	"	"	45
Hutchinson, Stephen and Evelina, may sell real estate, -	"	"	46
Hazard, Patience, a convict, to be liberated from Prov. Jail,	"	May.	54
Howland, Polydore, do. do. do. Newport Jail,	"	"	54
Hawkins, J. vs. creditors, case of, cont'd with order of notice,	"	" 2d,	7
Hazard, Bowdoin vs. creditors, do. do. do.	"	"	9
Hubbard, W. M., may take the benefit of the insolvent act,	"	"	10
Handy, Thos., of Newport, do. do. do.	"	"	11
Holburton vs. C. Babcock, referred to Court of Com'n Pleas,	"	"	15
Horton, Russell, takes the benefit of the insolvent act, -	"	"	16
Howland, Dan'l B., do. do. do. - - -	"	"	18
Harding, Wm., of Providence, do. do. do. - - -	"	"	18
Hoppin, Thos. C., guardian, may sell real estate, - -	"	"	34
Hazard, Bowdoin, takes the benefit of the insolvent act,	"	Oct.	5
Haskell, Benj. Jr., do. do. do. do.	"	"	9
Howland, Fred'k, of Bristol, may sell real estate, - -	"	"	18
Hazard, Thos. A., guardian, may sell real estate, - -	"	"	18
Hazard, Elizabeth, guardian, may sell real estate, - -	"	"	24
Hopkins, Ezekiel, liberated from Kent Co. Jail, - - -	"	"	28
Hawking and Pedling without licence, act relating to, -	1825,	Jan.	4
Harris, W. B. vs. creditors, continued with order of notice,	"	"	5
Hemmenway, Dan'l vs. creditors, do. do. do.	"	"	7
Hunt, Caleb S., takes the benefit of the insolvent act, -	"	"	9
Hawkins, John, may take the benefit of the insolvent act,	"	"	10
Hazard, Benj. M. vs. creditors, continued, - - -	"	"	50
Hamlin, Wm., to be liberated from Providence Jail, - -	"	May.	60
Hines, Stukely, do. Washington Co. Jail,	"	"	60
Hallett, Benj. F. vs. creditors, referred with order of notice,	"	June.	3
Hopkins, Daniel, to be released from Jail, - - -	"	"	43
Humes, Gilbert, to be liberated from Providence Jail,	"	"	43
Horton, Martin, guardian, may sell real estate, - -	"	"	39
Holt, Joseph, to be released from Providence Jail, - - -	"	Oct.	43
Humes, Gilbert, do. do. do.	1826,	Jan.	13
Haile, Susan, of Providence, has leave to sell real estate,	"	"	15
Hall, Preserved, has leave to partition real estate, - -	"	"	18
Harris, Abigail, guardian, has leave to sell real estate,	"	"	19

	Year.	Session.	Page.
Hicks, Gabriel, administrator, may sell real estate, -	1826,	June.	26
Hawking and peddling act, amendment to, - - -	"	"	44
Harris, Abigail, guardian, may sell real estate, - -	"	Oct.	68
Historical Documents in England, copies recommended to be made of, - - - -	1827,	Jan.	4
Hall, George, guardian, may sell real estate, - - -	"	"	18
Howland, Sarah, sentence of death of, postponed six months,	"	May.	47
Henderson, Francis vs. R. P. Lawrence, case of, referred,	"	"	67
Harrington, Sam'l, to legitimate his daughter, Penelope, -	"	June.	10
Hill, Thos. T., liberated from Jail, - - - -	"	"	15
Harris, Hepzibah vs. Lime Rock Co., case of, referred, -	"	"	15
Haywood, Solomon, liberated from Providence Jail, - -	"	"	41
Historical Society, appropriation of \$500 to, - - - -	"	"	48
Hazard, Sarah, liberated from Washington County Jail,	"	Oct.	44
Howland, Benj., act confirming partition of the estate of,	"	"	48
Howland, Benjamin, act amending the above, - - -	"	"	50
Howland, Sarah, execution of, suspended until August,	"	"	39
Harris, Abigail, guardian, may sell real estate, - - -	"	"	39
Harris Lime Rock Co., petition to repeal charter of, ref'd,	1828,	Jan.	6
Humphreys, Thos. G., restored to civil privileges, - -	"	"	32
Holt, Thomas, liberated from Washington Co. Jail,	"	May.	48
Hopkins, Amon vs. B. Holden, for new trial, referred,	"	June.	3
Hopkins, Isaac T., guardian, has leave to sell real estate,	"	"	12
Hall, Preserved, of Exeter, may sell real estate, - - -	"	"	12
High Street Bank, Providence, act to incorporate, - -	"	"	24
Howland, Sarah, sentence of, commuted to perpetual imprisonment,	"	"	35
Hope Furnace Engine Company, act to incorporate, - -	"	Oct.	46
Harkness, Thomas, has leave to sell real est. of A. F. Adie,	"	"	55
Highways, act in relation to the laying out of, - - -	1829,	Jan.	3
Hawking and peddling without licence, act to prevent,	"	"	12
Hazard, Benj. and A. G. Greene, allowance to, of \$100 each as counsel of the State, - - - -	"	"	38
Hopkins, Celinda, petition for divorce, continued, - - -	"	May.	38
Hazard, Rose, liberated from Washington Co. Jail, - -	"	"	42
Hopkins, Celinda, may petition Court for divorce, - - -	"	June.	5
Holden, Anthony, guardian, may sell real estate, - - -	"	"	6
Harrington, Charles, act to legitimate, - - - -	"	"	15
Himes, Palmer, a convict, punishment of, remitted, - -	"	"	17
Howard, Oliver, guardian, may sell real estate, - - -	"	"	21
Harry, Elizabeth, a convict, liberated from Washington Co. Jail, - - - -	"	"	26
Hines, Ezekiel, a convict, liberated from Providence Jail,	"	"	26
Hopkinton and Richmond Turnpike Co., charter of, revived,	"	"	28
Howland, Sarah, a convict, discharged from Newport Jail,	"	"	32
Hopkinton, the manner of building school houses in, provided for, - - - -	"	"	44
Harris Mill Fire Engine Co., act to incorporate, - - -	"	Oct.	57
Horses, cattle, &c., not to run at large in Smithfield, - -	"	"	58
do. do. not to run at large in Westerly, - - - -	1830,	Jan.	5
Helme, Adam, of S. Kingstown, may sell real estate, -	"	"	42
Hay, act defining the mode of weighing, - - - -	"	"	52
Hoxsie, Joseph, may petition for benefit of insolvent act,	"	"	55
Humphrey, John, do. do. do. - - - -	"	"	56
Historical Society, authorized to raise \$5000 by lottery,	"	"	66

	Year.	Session.	Page.
Horses, cattle, &c., not to run at large in Gloucester, -	1830,	May.	47
Holden, John vs. J. R. Greene, for new trial, continued,	“	“	51
Hines, Palmer, a convict, liberated from Washington Jail,	“	“	54
Hunt, Joshua, of Providence, petitions for a new trial,	“	June.	6
Holden vs. Greene, case of, referred to Supreme Jud. Court,	“	“	14
Holden, Thos. R., to open commission on est. of F. A. Jenckes,	“	“	35
Harbor Master may be appointed by Town Council of Providence,	“	“	14
Hopkinton Meeting House Society, act to incorporate,	“	Oct.	3
Historical Society's Lottery grant, time of extended, -	“	“	20
Hogs and cattle, running at large in Westerly, act amended,	“	“	22
Hazard, Benjamin, vote of thanks to, for his able and successful performance of his duty as counsel for the State in Bank suits, and \$500 appropriated to, - -	“	“	23
Hart, Thomas, a convict, liberated from Providence Jail,	“	“	29
Howland, Thomas, do. do. do.	“	“	29
Hudson vs. Howard, case of, continued with order of notice,	“	“	31
Hudson vs. Howard, new trial granted in case of, -	1831,	Jan.	28
Hunt, John, liberated from Kent County Jail, - -	“	May	37
Harvey, Henry, liberated from Kent County Jail, - -	“	“	37
Hall, Preserved, guardian, may sell real estate, - -	“	“	39
Hoxsie, Joseph vs. creditors, case of, continued, - -	“	“	45
Hudson, Calvin S., liberated from Providence Jail, - -	“	“	48
Haile, Levi, elected Major General of the Militia, - -	“	June.	22
Hoxsey, Lodowick, for appointment of an engineer, cont'd,	“	“	44
Hamburg, Francis, liberated from Newport jail, - -	“	“	45
Historical Society may take two copies of the Congressional documents from the State House, - - -	“	Oct.	34
Hazard, Jane, guardian, may sell real estate, - - -	“	“	37
Hopkinton, act relating to the building of a school house in,	“	“	38
Hamilton, Rhoda, guardian, may sell real estate, - -	1832,	May.	14
Himes, Palmer, a convict, liberated from Kent Co. Jail,	“	June.	59
Health, Boards of, additions to the act regulating, - -	“	Aug.	6
Howell, Martha vs. Providence, case of, continued, - -	1833,	Jan.	6
Hanna, Phebe, may file petition for divorce, - - -	“	“	11
Hazard, Elizabeth, guardian, may sell real estate, - -	“	“	29
Huling, Alex'r vs. Lauriston Hall, case referred, - -	“	May.	14
Hazard, W. A. vs. Caleb Mosher, jr., case of, continued,	“	“	18
Hawkins, Alpheus vs. creditors, case of, - - -	“	June.	20
Huling, Alexander, takes the poor prisoner's oath, - -	“	“	30
Hazard, Stanton, guardian, may sell real estate, - -	“	Oct.	58
Hoxie, Thomas S., and others, of Charlestown, may sell real estate, - - -	“	“	66
Hazard, Willard, for liberty to appeal, referred, - - -	1834,	Jan.	13
Howell, Martha vs. Providence, cases of, removed to Newport for trial, - - -	“	“	16
Howland, Thomas, a convict, liberated from Providence Jail,	“	“	17
Hall, John W. D., penalty for selling lottery tickets, remitted,	“	June.	5
Hawking and peddling without license, act to prevent,	“	“	7
Hopkins, Rufus, benefit of the insolvent act granted to,	“	“	10
Hoyes, Elisha vs. H. S. Hazard, case of, - - -	“	“	23
Holloway, D. S., guardian, has leave to sell real estate,	“	Oct.	42
Hydraulic Company No. 1, in Providence, charter of,	“	“	51
Hay Scales and balances, act for the sealing of, - - -	1835,	Jan.	4
Highways and Bridges, additional act in relation to, -	“	“	34

	Year.	Session.	Page.
Hill, Jabez, may petition for insolvent act, - - -	1835,	June.	18
Hopkinton School Houses, amendment to act for building,	"	"	25
Hubbard, Nancy, letters of administration granted to,	"	"	28
Havens, Lovett, discharged from recognizance, - - -	1836,	Jan.	26
Hull, Sally, guardian, may sell real estate in Jamestown,	"	"	46
Hazard, Jane, guardian, may sell real estate, - - -	"	"	66
Horsefield, Eliza D., guardian, may sell real est. in Newport,	"	"	81
Hurd, Julius C., a convict, liberated from Providence Jail,	"	"	96
Hall, Phebe, guardian, may sell real estate, - - -	"	May.	42
Highways and Bridges, act for the repairs of, - - -	"	June.	12
Horton, Ambrose J. vs. creditors, case of, - - -	"	"	15
Hazard, John, sentence of death commuted to imprisonment for life, - - -	"	"	61
Helme, Sam'l vs. Wilkins Updike, transferred to Supreme Jud. Court, - - -	"	"	62
Hazarl, Isaac P., executor, may sell real estate, - - -	"	"	87
Holmes, Jas. B., may prefer petition for bankrupt act, -	"	"	107
Hathaway, Pardon, and wife, may adopt child, - - -	"	Oct.	57
Harwood, Edward, guardian, may sell real estate in Prov.,	"	"	61
Hillard, Ann H., may sell real estate in Little Compton,	"	"	64
Hazard, Stanton, Att'y General to enter nolle pros. to indictment against, - - -	1837,	Jan.	44
Hunt, Jephtha, guardian, may sell real estate, - - -	"	"	84
Hunt, Jeremiah, restored to his oath, - - -	"	Oct.	52
Hanscom, Sam'l S., has leave to sell real estate, - - -	"	"	66
Hollis, Wm., liberated from Providence Jail, - - -	1838,	Jan.	62
Hall, David, of Portsmouth, has leave to sell real estate,	"	"	66
Hamlet Fire Engine Co., Smithfield, act to incorporate,	"	"	86
Hawking and Peddling, additional act relating to, -	"	"	93
Hart, John H., guardian, has leave to sell real estate,	"	"	114
Hopkinton School House, petition to remove, referred,	"	"	46
Harrington vs. A. & F. Jenckes, excution stayed, -	"	May.	52
Haines, Sally, may file her petition for a divorce, -	"	June,	13
Hatch, Patience, guardian, has leave to sell real estate,	"	"	32
Harris, Hardin, guardian, has leave to sell real estate,	"	"	34
Hawking and Peddling, explanatory act relating to, -	"	"	45
Highways, water courses over, to be repaired by mill owners,	"	Oct.	63
Hall, Milton, may file his petition for a divorce, - - -	1839,	Jan.	40
do. do. divorce granted to, - - -	"	"	66
Holden Henry, vs. Pawtuxet Turnpike, continued, -	"	"	72
Hopkinton School District, 1. petit'n from to be withd'n,	"	"	80
Halsey, Thomas L., may partition real estate, - - -	"	June.	11
Highways and bridges, additional act relating to, - - -	"	"	12
Harry, Daniel, sentence of death commuted, - - -	"	"	24
Hopkins, Arnon, trial of, removed from Kent to Prov. Co.,	"	"	35
Hunt, Laura A., may file petition for divorce, - - -	"	Oct.	39
Holden, Phebe N., may sell real estate, - - -	"	"	39
Hazard, Benj, letter of, relating to suit against Massachu'ts,	"	"	38
Halsey, Thomas Lloyd, guardian, may sell real estate,	1840,	Jan.	41
Highways and bridges, additional act relating to, -	"	"	103
Holbrook, S. vs. Prov. Steam Engine Co., case continued,	"	June.	4
Hovey, Cordial S. jr., guardian, may sell real estate, -	"	"	12
do. do. do. do. in Middletown, - - -	1841,	Jan.	6
Helferman, Eunice B., vs. Reynolds, case of, continued, -	"	"	8
Hathaway, Sarah, may file petition for a divorce, -	"	"	10

	Year.	Session.	Page.
Historical Society directed to restore certain original papers to the Secretary's office, - - - - -	1841,	Jan.	19
Halsey, Thomas Lloyd, guardian, may sell real estate, - - - - -	"	"	21
Hibernian Orphan Society, act to incorporate, - - - - -	"	"	21
Hopkins, Stephen, \$200 appropriated for erecting a monument to, - - - - -	"	"	41
Hampson, Bernard, liberated from jail and fine remitted to	"	"	61
Hammond, Patrick, may enter appeal, - - - - -	"	May.	11
Harrison, Wm. H. national fast recommended on account of the death of, - - - - -	"	"	50
Hawking and peddling, act relating to, amended, - - - - -	"	June.	1
Hawarth, Abraham, may hold and convey real estate, - - - - -	"	June.	4
Holding, Edward, do. do. do. - - - - -	"	"	5
Harris, Mary, guardian, may sell real estate, - - - - -	"	"	34
Hefferman, Eunice B., vs. Reynolds, case of, - - - - -	"	"	40
Harris, Mary, guardian, has leave to sell real estate, - - - - -	"	Oct.	40
Hazard, Thomas R., vs. Charles Lewis' estate, case con'd, - - - - -	"	"	54
Hope Cemetery, act to incorporate the proprietors of, - - - - -	1842,	Jan.	7
Heller, Jacob, license money to be refunded to, - - - - -	"	"	17
Howard, Amey, name changed to Amey Fiske, - - - - -	"	"	34
Hazard, Isaac A., for turnpike from Peacedale, continued, - - - - -	"	"	37
Hawkers and pedlars, act relating to, - - - - -	"	"	53
Hope Cemetery, addition to act of incorporation of, - - - - -	"	Mar.	13
Historical Society, certain old map to be deposited with, - - - - -	"	Oct.	34
Hadfield, Richard, may hold and convey real estate, - - - - -	"	"	49
Hunt, Jere and Jas. to be discharged from Kent Co. jail, - - - - -	"	"	74
Hazard, Sam'l, petition for remission of the fine imposed by Court Martial, continued, - - - - -	"	"	76
Hawking and peddling without license, act relating to, - - - - -	1843,	Jan.	12
Hazard, Sam'l, fine imposed by Court Martial remitted to, - - - - -	"	"	43
Harry, William, an Indian, may sell real estate, - - - - -	"	"	55
Hennersy, John, discharged from recognizance, - - - - -	"	May.	20
Hawkers and pedlars, act amended, - - - - -	"	"	21, 23
Home Printing Company, proceedings against stayed, - - - - -	"	"	26
Hendrick, Stephen, \$252 87 allowed to for expense attending prosecutions in Massachusetts, - - - - -	"	Oct.	46
Howland, Wanton, act to legitimate, - - - - -	1844,	Jan.	21
Harris, Eliza M., widow of C. F., may sell real estate, - - - - -	"	"	30
Hendrick, Stephen, resolution respecting indictment against by the State of Massachusetts, - - - - -	"	May.	29
Hully, John, may hold and convey real estate, - - - - -	"	June.	55
Harris, George J., may sell real estate of Abby H. Man, - - - - -	"	"	64
Hall, John D., restored to his civil privileges, - - - - -	"	"	79
Horton, Sandford and wife, have leave to adopt child, - - - - -	1845,	Jan.	6
Hurd, Uzzel, license for peddling refused to, - - - - -	"	"	8
Hopkinton, act to incorporate 2d Baptist Society in, - - - - -	"	"	13
Howard, Horace, discharged from liability for certain arms, - - - - -	"	"	27
Hill, Samuel L., guardian, may sell real estate, - - - - -	"	"	50
Howard, Liberty M., vs. J. C. Ballow, case of, continued, - - - - -	"	"	56
Hye, Francis, has leave to transfer pedlars license, - - - - -	"	"	60
Harris, Elisha, for Savings Institution, continued, - - - - -	"	"	60
Haskell, William E., guardian, has leave to sell real est., - - - - -	"	"	74
Hutchinson, Ann, may file petition for a divorce, - - - - -	"	"	78
Hawking and peddling, act relating to, - - - - -	"	"	83

	Year.	Session.	Page.
Haile, Coomer, petition to set off a portion from Bristol to Warren, continued, - - - -	1845,	Jan,	94
Heath, Wilmarth, to be liberated from Jail on condition of his taking the oath of allegiance to the State, -	"	May.	65
Harrington, Horace, guardian, has leave to sell real estate,	"	"	69
Hawking and Peddling, act relating to, amended, -	"	"	71
Howell, Martha, guardian, may sell real estate, - -	"	June.	6
Harris, Samuel, guardian, may sell real estate, - - -	"	"	7
Hopkins, Emery, guardian, may sell real estate, - -	"	"	14
Halsey, Thomas L., guardian, may sell real estate, -	"	"	18
Howard, Liberty M., discharged from recognizance, -	"	"	36
Hoppin, Francis E., may act as agent of the National Loan Fund Life Assurance Soc'y, of London, without license,	"	Oct.	52
Howard, Daniel, administrator, has leave to sell real estate,	"	"	55
Hopkinton, Third Seven-day Baptist Society, charter of,	"	"	64
Hodges, Preston, trustee, authorized to sell real estate,	"	"	75
Harris, Samuel, guardian, has leave to sell real estate,	1846,	Jan.	19
Hall, Benjamin, guardian, may sell real estate, - - -	"	"	27
Howard, Samuel, guardian, may sell real estate, - -	"	"	30
Hazard, Clarissa D., may file her petition for a divorce,	"	"	56
Historical Society, U. S. Exploring Expedition and other books to be deposited with, - - - -	"	"	64
Howell, Martha, guardian, has leave to sell real estate,	"	May.	58
Halsey, Thomas L., guardian, has leave to sell real estate,	"	"	62
Harris, Mary, guardian, has leave to sell real estate, -	"	"	71
Henly, Susan A., may file her petition for a divorce, -	"	June.	13
Harris, Sarah B. B., guardian, has leave to sell real estate,	"	"	55
Hambly, Peace, of Tiverton, has leave to sell real estate,	"	"	60
Hanby, Peter, may hold and convey real estate, - - -	"	Oct.	58
Harris, Asarelah, restored to civil privileges, - - -	"	"	62
Hazard, E. H., guardian, may sell real estate, - - -	"	"	80
Harrop, George, may hold and convey real estate, - -	"	"	93
Hinds, William, may hold and convey real estate, - -	"	"	94
Health Insurance Companies may establish agencies,	"	"	95
Howard, George A., discharged from recognizance,	"	"	101
Hoar, John W., his brothers and sisters, of Bristol, have leave to change their names to Hoard, - - - -	1847,	Jan.	16
Hull, John, guardian, has leave to sell real estate, - -	"	"	25
Hill, Samuel L., guardian, has leave to sell real estate,	"	"	33
Hodges, Preston, trustee, has leave to sell real estate, -	"	"	35
Historical Society, a copy of the "American Archives" to be deposited with, - - - -	"	"	40
Hope Company, act of incorporation, continued, - - -	"	"	40
Hobbs, Mary S., may file her petition for a divorce, - -	"	"	43
Hawkers and Pedlers license act, amendments of, - - -	"	"	55
Harris, Rachel F., trust fund of, exempted from taxes,	"	"	59
Highways and Bridges, act relating to, amended, - -	"	"	70
Harris, Elisha, elected Governor of the State, - - -	"	May.	4
Hartshorn, Tho's C., and others, have leave to sell real est.,	"	"	53
Harvard College to be furnished with the State Documents,	"	"	55
Historical Society to be furnished with 30 copies of all public documents, - - - -	"	"	57
Haile, Coomer vs. Bristol, petition continued, - - - -	"	"	56
Hope Company, act to incorporate, - - - -	"	June.	18
Highways, act relating to the Surveyors of, - - - -	"	"	28

	Year.	Session.	Page
Hishman, Joseph, pedlers license extended, - - - - -		Oct.	51
Hicks, Simon J., sentence of death respited, - - - - -		"	56
Hale, Coomer vs. Bristol, petition continued, - - - - -		"	65
Hill, Wm. H., and wife, have leave to adopt child, - - - - -		"	66
Hudson, Henry H., may mortgage real estate, - - - - -	1848,	Jan.	5
High Street Bank, Providence, charter of, amended, - - - - -		"	32
Hazard, John W., may swear out of Jail, - - - - -		"	40
Harrison, Rich'd, may hold and convey real estate, - - - - -		"	46
Hawkers and Pedlers license act, amendments to, - - - - -		"	65
Hunt, Wm. M., of Westerly, has leave to adopt child, - - - - -		May.	71
Haney, James, to be discharged from execution in favor of the State, - - - - -		"	83
Hunt, Joshua, judgment against, for default of recognizance, discharged, - - - - -		June.	40
Howard, Eben S., may cite creditors, - - - - -		"	50
Historical Society, documents from M. Vattemare, etc., deposited with, - - - - -		"	76
Hamilton Bank, Scituate, act relating to, - - - - -	1849,	Jan.	4
Hudson, Wm. H., administrator, has leave to sell real estate, - - - - -		"	11
Highways, act relating to, amended, - - - - -		"	33
Harrington, Albert, may sell real estate in Providence, - - - - -		"	63
Hamilton Bank, Scituate, receivers of, appointed, - - - - -		June.	5
do. do. report of committee to investigate the affairs of, - - - - -		"	22
Holden, Charles, adm'r, has leave to sell real estate, - - - - -		"	28
Holden, Charles, Jr., adm'r vs. Jos. M. Gardner, case cont'd, - - - - -		"	36
Hawking and Peddling, act in relation to, - - - - -		Oct.	3
Hollohan, Bridget, discharged from Washington Co. Jail, - - - - -		"	26
Harrington, Joseph, discharged from Providence Co. Jail, - - - - -		"	26
Highways, act in relation to the laying out of, - - - - -	1850,	Jan.	5
Hopkinton, limits of School Districts 11 and 12, determined, - - - - -		"	34
Hoxie, Nathan E., license extended to, - - - - -		"	48
Hall, George W., adm'r, may sell real estate in Providence, - - - - -		"	57
Hopkinton Bank, petition for charter of, continued, - - - - -		"	69
Hopkinton Bank, act to incorporate, - - - - -		May.	17
Hartwell, Edw'd, a convict, sentence of, commuted, - - - - -		"	40
Humphreys, Wm. S. and wife, may adopt Julia Ford as their child, - - - - -		Aug.	30
Hanly, Wm., sentence of death commuted to imprisonment for life, - - - - -		"	33
Haskins, John, liberated from State Prison, - - - - -		"	33
Hamilton, Bank, receivers of, authorized to make compromises, - - - - -		Oct.	4
Holden, Charles, Jr., adm'r, may sell real est., - - - - -		"	33
do. do. adm'r, may sell real estate, - - - - -		"	34
Hodgson, Wm. H., authorized to hold and convey real est., - - - - -		"	37
Hanly, William, convict, order to the sheriff relative to, - - - - -		"	138

I.

Insolvent estates, act for equal distribution of, - - - - -	1758,	June.	19
Iron made in Colony, committee to report on, - - - - -		"	29
Iron, committee make report on, - - - - -		Aug.	43
Innholders obliged to receive and entertain recruits, - - - - -	1759,	Feb.	84
Indians allowed to dispose of their lands, - - - - -		Aug.	37

	Year.	Session.	Page.
Indians accused of murder, to be tried by Superior Court,	1762,	Feb.	83
Indians, the two in Newport Goal, sent back to Albany under care of Col. Samuel Rose,	- - - -	"	May. 117
Insolvency, act of, granted to David Bucklin,	- - - -	"	Aug. 159
Insolvent Debtors, act for the relief of,	- - - -	"	Oct. 41
Indian lands, to be set off for the Narragansett tribe,	1763.	Aug.	61
Insolvent Debtors, act to prepare for relief of,	- - - -	1764,	Feb. 101
Insolvent act granted to Edmund Andrews,	- - - -	"	" 102
Insolvent act granted to T. Bisket,	- - - -	"	May. 14
do. do. granted to John Foster,	- - - -	"	" 14
do. do. granted to Myers Benjamin,	- - - -	"	" 15
Indian Lands, report of committee for,	- - - -	"	June. 24
Insolvent Debtors act, committee to revise,	- - - -	1765,	May. 10
Insolvent Debtors in Gaol, no longer to be maintained,	- - - -	"	June. 32
Insolvent Debtors in Gaol at King's suit, to be maintained,	- - - -	"	Sept. 58
Interest and usury, act relative to,	- - - -	1767,	June. 32
Insolvent Debtors, bill for relief of, to be prepared,	- - - -	"	" 33
Insolvent estates, act for the distribution of,	- - - -	"	Oct. ms.
Insolvent Debtors in Jail, act for maintaining,	- - - -	"	" ms.
Insolvent Debtors, act for the relief of,	- - - -	1768,	June. 28
Insolvent act, Courts of Com'n Pleas may discharge under,	- - - -	"	" 29
Insolvency, act of, order relative to petition for,	- - - -	"	" 35
Indian Lands, to be sold to pay the Sachem's debts,	- - - -	1769,	Feb. 81
Intestate estates, bill relating to, to be prepared,	- - - -	"	Sept. 47
Indians, committee to settle disputes among,	- - - -	1770,	June. 35
Indians, report of committee to settle disputes of,	- - - -	"	Sept. 42
Indians, M. Robinson to take deed for a school for,	- - - -	"	Oct. 81
Insolvent Debtors, act for the relief of,	- - - -	1771,	Aug. 50
Insolvent Debtors' act, repealed,	- - - -	1772,	May. 16
Innoculation, committee to prepare a bill for,	- - - -	"	Aug. 36
Inman, Ralph, Governor to write the agent about,	- - - -	1773,	May. 11
Indians, petition from, relative to their land,	- - - -	"	Aug. 41
Inhabitants, census of, ordered to be taken,	- - - -	1774,	May. 20
Inhabitants, expenses for taking the census of,	- - - -	"	June. 52
Inhabitants, number of, reported in the Colony,	- - - -	"	" 54
Inhabitants, report of committee on the accounts for taking,	- - - -	"	Aug. 70
Insolvent Debtors' act, amendments to,	- - - -	"	Oct. 89
Instructions to the Delegates to the General Congress,	- - - -	"	Dec. 144
Inman, Ralph, sheriff of Newport, to take his estate into possession,	- - - -	1775,	Oct. 158
Indians, committee to make presents to,	- - - -	1776,	Jan. 265
Ingraham, Joshua, permitted to visit King's ship for redress of wrongs,	- - - -	"	Feb. 280
Interest to cease on Treasurer's notes,	- - - -	"	Mar. 293
Inhabitants in Colony, census to be taken of,	- - - -	"	June. 95
Independence declared by Congress on the 4th of July,	- - - -	"	July. 127
Independence, Declaration of, to be published, guns fired and other demonstrations of joy,	- - - -	"	" 127
Intrenching tools ordered to be procured,	- - - -	"	" 134
Innoculation, act permitting, repealed,	- - - -	"	Nov. 9
Irish, Col. George vs. Col. Henry Babcock, continued,	- - - -	"	Dec. 17
Iron and Loaf Sugar, price of, fixed,	- - - -	1777,	Feb. 25
Irish, George, ordered to be removed to Warwick,	- - - -	"	" 29
Irish, George and John Weeden, to be heard relative to their confinement in town of Warwick,	- - - -	"	Mar. 4

	Year.	Session.	Page.
Indian Chiefs, committee to make presents to,	1777,	Mar.	8
Inhabitants, act for numbering the inhabitants of this State, capable of bearing arms,	"	"	29
Inhabitants, expense of numbering to be paid,	"	Apr.	9
Innoculation allowed,	"	"	7
Inhabitants, male in State, lists of, to be bound together,	"	"	10
Irish, George, allowed to come before the Assembly,	"	June.	8
Irish, George, petition of, granted conditionally,	"	"	17
Irish, George, may prosecute actions against H. Babcock,	"	"	19
Irish, George, committee to audit the accounts of,	1778,	Mar.	16
Innoculation, act respecting,	"	May.	15
Innoculation, Attorney General to prosecute for breach of the act for,	"	"	16
Inhabitants of Rhode Island who have come upon the main, account to be taken of,	1779,	"	6
Indian Council, petition of, granted,	"	Aug.	4
Inlistments to be delivered to the Auditor,	"	"	11
Inspectors of Markets appointed,	"	June.	16
Iron, committee to sell Iron, &c., from wrecks,	"	July.	5
Irish, George, to draw £800 out of the Treasury,	"	"	45
Irish, George, to draw \$400 for a Ferry boat,	"	Sept.	11
Inventory of the goods of the persons permitted to go to New York, committee to take,	"	"	25
Irish, George, committee to settle accounts of,	"	Nov.	35
Indian Lands, committee to ascertain the bounds of,	1780,	Mar.	
Isaacs, Jacob, petition of, relative to oil,	1781,	Oct.	19
Irish, George, report of the committee on account of,	1782,	Jan.	15
Impost act,	1783,	June.	26
Invalids, Col. Olney to enquire into arrears due,	"	Oct.	3
Invalids, list of, reported,	"	"	13
Impost act, amendment of,	"	"	32
Indians, act respecting contracts made by,	"	Dec.	5
Intendent of Newport, books and papers to be received from,	1784,	May.	17
Impost bonds, old, cancelled,	"	"	25
Impost raised, to two and a half per centum,	"	June.	17
Impost act, act in amendment of,	"	Aug.	10
Impost, books, apparatus, &c., for Rhode Island and Dartmouth Colleges, exempted from,	"	Oct.	5
Invalids, committee to enrol,	1785,	Feb.	6
Invalids, allowance to,	"	May.	19
Impost act two per cent., act in addition to,	"	"	27
Invalids, first money received by Treasurer to be paid to,	"	"	33
Impost, act laying additional, proposed,	1785,	May.	30
Intendents of Trade to give bonds,	"	"	34
Impost, com. to settle accounts of Collectors of,	"	"	34
Impost, explanation of former acts respecting,	"	Aug.	14
Impost, Collectors of, to sue in certain cases,	"	Oct.	14
Invalids, Paul Allen added to com. for enrolling,	"	"	36
Impost acts, act in amendment of,	"	"	42
Invalids, report upon balances due and monthly allowances made to,	1786,	Feb.	25
Impost, act vesting Congress with power to lay,	"	"	33
Indians, action brought by the Tribe of, continued,	"	Mar.	38
Invalids, committee on certain claims of,	"	May.	12
Invalids, report upon,	"	"	17
Invalids, report respecting certain,	"	Dec.	7

	Year.	Session.	Page.
Impost raised to 5 per cent.	1786,	Dec.	21
Indian Line, committee appointed to run,	1787,	Mar.	9
Indian Council vs. Joseph Clarke, committee to hear,	"	"	9
Indian meeting house, liquor not to be sold near,	"	"	11
Indian lands, J. and D. Shesuck prohibited selling,	"	"	18
Invalids, act to repay such towns as supply,	"	"	21
Invalids, allowance to divers,	1788,	Feb.	8
Indents, team and Invalid certificates, to be paid into Loan office,	"	"	11
Invalids, allowance to,	"	Mar.	16
do. do.	"	"	17
Indians, action between tribe of and Jos. Clarke, stayed,	"	"	17
Invalids, J. C. Sherburne to make a list of,	"	May.	17
Interest bonds to be put in suit,	"	June.	3
Indents to be paid into Loan office,	"	"	3
Interest bonds, report of monies lodged with the Lodges and received for,	"	"	9
Indents paid into the treasury, report respecting,	"	"	12
Indents and requisitions of Congress, committee on,	"	"	12
Indians, committee to take care of,	"	"	15
Indents, committee to exchange paper money for,	"	"	18
Impost accounts of forfeited money lodged in treasury,	"	"	19
Invalids, report of,	"	"	23
Interest money, committee to collect,	"	"	20
Invalids, grant to,	"	Oct.	9
Indians, act for settling the differences among,	"	Dec.	9
Impost orders, Caleb Harris permitted to pay into treas'y,	1789,	Mar.	8
Invalids, grant to,	"	"	9
Impost, accounts of the Collectors of,	"	May.	15
Impost act,	"	"	16
Invalids, grants to,	"	June.	8
Interest bonds, persons appointed to receive,	"	Sept.	4
Impost, act levying,	"	"	5
Intendents of Trade, accounts of. to be settled	"	Oct.	4
Impost act, act in addition to the	"	Oct.	7
Inspectors appointed,	"	"	16
Indians, committee for settling disputes among,	"	"	7
Invalids, committee to adjust the claims of,	"	"	8
Impost, committee respecting the surveyors of,	"	"	9
Impost act, act in amendment of,	"	"	9
Invalids, allowance to,	"	"	16
Invalids, committee to settle the accounts of,	1790,	Jan.	10
Indians, committee to settle disputes among,	"	"	11
Invalids, report upon the accounts of,	"	May.	18
Impost duties, act for the collection of,	"	Sept.	13
Inspection of beef, pork, fish and tobacco, act regulating,	"	"	15
Interest Bonds, com. to collect money due upon,	"	"	19
Inspection act, amendment to,	"	Oct.	9
Indians permitted to make sale of lands,	"	"	13
Indian affairs, report of the committee upon,	"	"	15
Indians, committee to examine the claims of,	1791,	Feb.	15
Indian Councils, petition of, referred to committee,	"	"	16
Impost, collector of for Providence late, report of,	"	"	22
Indians, act respecting the tribe of,	"	June.	16
Impost, collector of, in Providence to sell certain goods,	"	"	23

	Year.	Session.	Page.
Interest bonds, money due on, to be collected,	1791,	Oct.	36
Inspector of Militia established and Bennett Wheeler ap'd,	1792,	Feb.	8, 9
Indian affairs, act relating to,	"	"	26
Intestate estates, act for equal distribution of,	"	"	29
Invalid soldiers, committee on the petition of,	"	May.	22
Indian affairs, Peleg Arnold added to committee,	"	"	27
Indians, Narraganset, report respecting,	"	June.	28
Indian affairs, committee upon,	"	"	30
Interest bonds, General Treasurer to call for,	1793,	Feb.	11
Impost bonds to be put in suit,	"	"	16
Irish, George, committee to adjust accounts of,	"	"	17
Impost, accounts of the collector of to be audited,	"	Oct.	6
Irish, George, report upon the accounts of,	1794,	Feb.	5
Indemnification to the State upon acc't of State's Brigade to General Treasurer, report of the committee,	"	June.	18
Impost officers, late, to prosecute delinquents,	"	"	35
Independent Companies, return to be made of	1795,	Jan.	35
Impost, committee to settle the accounts for	"	"	42
Indian affairs, com. to number the tribe etc.,	"	May.	24
Innoculation permitted in Washington County,	1796,	Feb.	29
Impost, com. to adjust accounts of collectors of,	"	"	32
Independent Companies, returns of several,	"	June.	4, 5
Interest allowed on certain judgments,	1797,	Feb.	38
Indians, see also Narraganset Indians, for all references to after this date,			
Independent Cadets, Providence, act incorporating	"	May.	24
Insolvent act, vote respecting petitions for,	"	June.	27
do. do. proceedings stayed in petitions for,	"	Oct.	25
do. do. petitions for to be filed anew,	1799,	Feb.	19
Ives, Thomas P., and others discharged from impost bonds on paying part,	"	June.	8
Insolvent act, petitioners for, to be liberated from jail on giving bonds to return if. their petitions are not granted,	1800,	May	23
Insolvent act, similar resolution to above passed,	1802,	May.	23
Ingraham, Jere and Abigail, for letters of administration,	1803,	Feb.	7
Insolvent act, petitioners for, liberated, on giving bonds,	"	May.	25
do. do. committee to report on,	"	Oct.	50
Insurance Co., Rhode Island, Newport, act incorporating,	"	"	13
do. do. Hope, of Providence, do.	1804,	Feb.	20
Ingraham, M., benefit of insolvent act granted to,	"	June.	20
Insurance Co., Mount Hope, act to incorporate,	1805,	"	16
Independent Companies of Providence, act concerning,	1806,	Feb.	13
Insolvent act, committee appointed to report,	1807,	June.	3
Ingraham Nancy, to administer on husband's estate,	"	Oct.	8
Insurance Co., Marine, in Providence, act to incorporate,	"	"	11
do. do. Union, of Warren, do. do.	"	"	14
do. do. Marine, Newport, do. do.	1811,	Oct.	17, 20
Impressed seamen belonging to this State, committee of en- quiry relating to,	1813,	May.	41
Impressed seamen, summary of returns of, with report,	"	June.	22
Irish, James, of Middletown, heirs of, sell real estate,	1814,	Feb.	10
Independent Companies, to make returns of officers,	"	June.	4
Insurance Co., Peace, act to incorporate,	1815,	Feb.	6
do. do. Union, in Providence, act to incorporate,	"	"	22
do. do. Commercial, in Bristol, do.	"	May.	13

	Year.	Session.	Page.
Insurance Co., Marine, in Newport, act to incorporate, -	1815,	May.	17
Iron-, Elisha, benefit of the insolvent act granted to, -	"	Oct.	13
Insolvent act, committee to revise, - - - -	1817,	Feb.	6
Insurance Co., Eagle, act to incorporate, - - - -	"	"	8
Interest, act fixing the legal rate of, - - - -	"	"	23
Independent companies, certain charters of, revived, -	"	June.	31
Insolvent act, petitioners for, not to have proceedings stay- ed against them during the pendency of petitions, -	"	"	17
Independent Co. of the sons of liberty, charter of, -	"	"	19
Insolvent petitioners not to be heard in argument, -	"	"	37
Insurance Co., Columbian Fire, of Prov., act to incorporate,	1818,	Feb.	17
do. do. Providence, do. do. -	"	"	47
do. do. Ocean, in Newport, do. do. -	"	"	52
Insolvent act, petitioners for, exempt from arrest while pe- titions are pending, - - - -	"	"	76
Insolvent debtors to be liberated from jail, - - - -	"	"	79
Insurance Companies, act relating to process against, -	"	"	110
Insolvent debtors, certain, to be liberated on giving bond,	"	"	30
do. do. com. to report bill for the relief of, -	"	Oct.	5
Insurance Co., Bristol, Marine, charter of, - - - -	"	"	54
Insolvent debtors to be liberated on giving bonds, -	"	"	83
do. do. do. do. - - - -	1819,	Feb.	46
Independent Companies, bill to amend charters of, -	"	May.	44
Insolvent law, com. to report a bill relating to, - - -	"	June.	6
do. act, all petitions for, continued, - - - -	"	"	19
Indiana, amendment to the Constitution proposed by, relat- ing to U. S. Bank, disapproved, - - - -	1820,	"	19
Insolvent debtors, act for the relief of, - - - -	"	"	18, 23
do. petitioners, petitions of, proceedings stayed in, -	"	"	48
Inman, James, to be liberated from jail, - - - -	"	Oct.	55
Insurance Company, Ocean, in Newport, charter of, -	1821,	Feb.	3
Insolvent act, amendment of, - - - -	"	June,	15
Insolvent petitions not to be heard or tried on the first week of the session of General Assembly, - - - -	"	Oct.	45
Insolvent debtors, addition to the act relating to, - - -	1822,	"	27
Independent Union Society, charter of amended, -	1823,	May.	6
Insolvent petitions transferred to Courts of Commission'rs,	1825,	Oct.	44
Insolvent debtors, Court of Commission'rs for the relief of,	"	"	75
Insurance Co., Franklin, of Prov., act to incorporate,	1826,	Jan.	5
Insolvent debtors, act relating to the transfer of petit'ns of,	"	"	31
Intestate estates, amendment of the act directing descent of	"	June.	18
Insolvent debtors, act in relation to, repealed, - - -	"	"	41
India Point Bridge, petition to deprive from taking toll, -	1827,	Jan.	12
Intestate estates, act relating to the descent of, amended,	"	"	29
do. do. additional act relating to, - - - -	"	"	31
Insolvent debtors, act for the relief of, - - - -	1828,	Jan.	20
Insolvent petitions to be transferred to Supreme Court,	"	"	52
Insolvent petitions to be transferred to Supreme Court,	"	May.	51
Ingraham, Jere., guardian, may sell real estate, - - -	1829,	Jan.	20
Insolvent act explained and amended, - - - -	"	"	52
do. do. portions of repealed, - - - -	"	"	53
Infantry Tactics, act for distributing, - - - -	1830,	June.	30
Insolvent debtors act, certain parts of repealed, - - -	1831,	Jan.	50
Insolvent act, petitioners for, continued, - - - -	"	May.	50
Insurance Co., American, in Providence, charter of, -	"	June.	32

	Year.	Session.	Page.
Insolvent petitions, various, continued,	1831,	June.	62
do. do. do. do.	"	Oct.	39
do. debtors, act for relief of, revived,	1832,	Jan.	3
do. debtors, petitions of, referred to Supreme Court,	"	"	5
Insurance Co., Commercial, in Newport, charter of,	"	Oct.	35
Ingraham vs. B. Cozzens, petition for appeal, referred,	1834,	May.	47
do. do. do. do. granted,	"	June.	25
Intestate estates, act regulating, amended,	1835,	Jan.	19
Insurance Co., Manufacturers Mutual, R. I., charter of,	"	Oct.	61
Indictments for violation of the license law, Attorney General to enter <i>nolle pros.</i> ,	1836,	Jan.	91
Insurance Co., Enterprise Loan, and Providence, charter of	"	Oct.	86
Insurance Co., Life and Trust, Providence, do.	1837,	Jan.	22
Intestate estates, act relating to	"	May.	48
Insolvent petitions referred,	1838,	June.	31
Insolvent debtors, proceedings against, stayed,	"	"	44
Insolvent appeals, petitions for, continued,	"	Oct.	15
Indian affairs, report of the committee upon,	1839,	Jan.	28
Insolvent petitions, proceedings stayed in certain cases,	"	"	35
Imprisonment for debt, act in relation to,	"	June.	53
Island Mansion Co., in Newport, act to incorporate,	1840,	Oct.	55
Indiana resolutions relative to the Presidential election, action on,	1841,	Jan.	63
Ingraham, Clarissa, may file her petition for a divorce,	"	June.	34
Intestate estates, damages on bond for neglect of inventory,	1842,	Jan.	48
Ide, James A. discharged from recognizance,	"	"	57
Insurrection in R. I., requisition on the President of the U. S. for aid to suppress,	"	May.	10
do. answer of the President to the above,	"	"	15
do. act to provide for the payment of expenses on account of,	"	June.	8
Insane Hospital, committee of enquiry on the bequest of the Hon. Nicholas Brown for,	1843,	Jan.	57
Indictments for treason, &c., Att'y Gen. author'd to <i>nol. pros.</i>	"	June.	94
Insane Hospital, report of committee upon,	1844,	Jan.	15
do. do. see R. I. Hospital for the insane,	"	"	50
Indian School, report of instructor of,	"	May.	34
Indictments for treason, Att'y Gen'l to enter a <i>nolle pros.</i>	"	June.	90
Insurrection, com. to prepare an authentic account of,	1845,	Jan.	89
do. general amnesty for offences growing out of,	"	June.	11
Indian lands, additions to the act authorizing the sale of,	"	"	37
Imprisonment in the county jails, act concerning,	"	"	44
Indemnity for suits growing out of the late insurrection, the Attorney General to answer and defend,	"	Oct.	76
International Exchanges, and the plan of Alex. Vattemere, report of committee upon,	1846,	Jan.	49
International Exchanges, resolutions to co-operate with Mr. Vattemere,	"	"	53
Insurance Companies which have not complied with certain laws to be proceeded against by the Gen'l Treasurer,	"	"	40
Ide, Nancy, may file her petition for a divorce,	"	"	60
Insolvent debtor, surety may commit principal,	"	"	67
Insane persons may be removed to the Butler Hospital,	"	Oct. 58,	68
Index to Court Records to be made by the Clerks,	"	"	56
Insolvent estates, act for the equal distribution of,	1848,	Jan.	3

	Year.	Session.	Page.
Impounding animals, act relating to, amended, - - -	1848,	Jan.	4
Island Cemetery Company, act to incorporate, - - -	"	"	18
Insurance Co., Roger Williams, act to incorporate, - - -	"	May.	15
do. do. Pawtucket Mutual, do. - - -	"	"	80
Insane poor in Butler Hospital, act relating to, - - -	"	June.	10
Insurance Co., Rhode Island Mutual, act to incorporate, - - -	"	"	14
International Exchanges, thro' Mr. Vattmare, to be conf'ed, 1849,	1849,	Jan.	31
Ide, Nancy W., name restored to Nancy W. Winsor, - - -	"	May.	68
Insurance Co., R. I. Mutual Life Insurance, charter of, - - -	"	Oct.	10
Insane persons in Butler Hospital, the Governor may pay for the support of, - - -	1850,	Jan.	22
Insane persons in the State, number and condition of to be ascertained, - - -	"	"	25

J.

Jeffers, Jonathan, account against the Colony, - - -	1758,	May.	23
Justices of the Peace elected in Grand Committee, - - -	"	"	33
do. do. do. do. - - -	1759,	May.	9
Jeffers, Jonathan, account against the Colony, - - -	"	June.	19
Jenckes, Ellis, widow of Capt. Ebenezer, allowed a gratuity, - - -	"	Aug.	39
Jeffers, Jonathan, paid for repairs on Newport Court House, 1760,	1760,	May.	17
Justices of the Peace elected in Grand Committee, - - -	"	"	9
Jenckes, Daniel, account as Committee of War, - - -	"	June.	22
Jeffers, Jonathan, account against Colony, - - -	"	Aug.	33
Jailer, allowed £4 a week for board of prisoners, - - -	"	"	38
Justices of the Peace elected, - - -	1761,	June.	10
Jurors, additional act respecting, - - -	1762,	"	127
Justices of the Peace elected, - - -	"	"	121
Jurors, act to ascertain the number, - - -	"	"	128
Jeffers, Jonathan, allowed three accounts, - - -	"	"	136
Justices of the Peace for several towns, appointed, - - -	"	Aug.	62
do. do. do. do. - - -	1763,	May.	5
Jackson, Geo., Clerk of Inferior Court in County of Providence, allowed pay for record Book, - - -	"	Feb.	102
Justices of the Peace elected, - - -	1764,	May.	5
do. do. - - -	1765,	"	5
Judgments of Court, Clerk may correct certain errors, - - -	"	June.	25
Judgments, unsatisfied in favor of the Colony, committee on, - - -	"	"	34
Justices of the Peace elected, - - -	1766,	May.	5
Judgments in favor of Colony, committee to enquire into, - - -	"	June.	16
Judge, Special, appointed in case Laycock vs. Clark, - - -	"	Oct.	37
Jenckes, Capt. Stephen, interest to be allowed to, - - -	1767,	June.	21
Jenny, a negro, under sentence of death, respited to await the King's order, - - -	"	Oct.	ms.
Justices of the Peace elected, - - -	1768,	May.	5
Jenny. Negro, pardoned by the King and liberated, - - -	1769,	"	7
Justices of the Peace elected, - - -	"	"	7
Jenckes, Obadiah's Mortgage, Attorney General to assist in case of, - - -	"	June.	34
Jenckes, D., report relative to land in Scituate claimed by Colony, - - -	"	"	36
Johnson, Augustus, committee to enquire into his losses in the riots of 1765, - - -	"	Sept.	57

	Year.	Session.	Page.
Jenckes, Obadiah, execution to issue against the lands mortgaged by,	1769,	Oct.	72
Justices of the Peace elected,	1770,	May.	6
Johnston, Colony's execution against town of, to be returned for an alias,	1771,	Aug.	60
Johnson, Augustus, committee to enquire into losses of,	1772,	Dec.	81
Johnston, town of, allowed eight months to pay tax,	1773,	Aug.	37
Johnson, Augustus, report on the accounts of,	"	"	47
Jurors, fees of, augmented,	"	Oct.	75
Johnston, Collector of Rates, time extended to,	1774,	May.	16
Justices of the Peace elected,	"	"	5
Judgments outstanding, committee to examine into,	"	"	19
Jepson vs. Scott, report on case of,	"	Aug.	68
Judgments obtained by Grand Committee, report on,	"	"	72
Johnston, act for dividing militia company in,	1775,	June.	31
Justices of Peace elected,	"	"	55
Jamestown, troops upon, to be reinforced,	"	Oct.	126
Jamestown, account of stock taken from,	"	"	138
Justices of the Peace chosen,	1776,	May.	10
Jenckes John, allowed to bring property from Surinam,	"	Mar.	341
Jamestown, troops and cannon, to be removed from,	"	Sept.	175
Jamestown and Prudence, inhabitants of, to remove their stock,	"	Nov.	10
Jenckes, John, to purchase goods brought in prize ship,	"	"	4
Jenckes, John, to take care of powder,	1777,	Apr.	5
John Jenckes to deliver powder and lead to sundry towns,	"	May.	3
Justices of the Peace chosen,	"	"	37
Jenckes, Stephen, to repack certain Beef and Pork,	"	June.	15
Jurors to be drawn for a special Court in Providence,	"	"	30
Jamestown relieved from tax on personal estate,	"	Sept.	6
Jamestown, sundry persons may go to, in Flag of Truce,	"	Oct.	9
Jenckes, John, to deliver powder to Col. Tillinghast,	1778,	May.	14
Justices of the Peace elected,	"	"	6
James, Joseph, petition of, referred,	"	June.	4
Johnson, Allen, allowed £42,	"	Aug.	5
Johnston, town of, to assess the last tax,	"	Sept.	12
Jenckes, John, to receive Iron, &c., of Cromel Child,	"	Dec.	3
Justices of the Peace elected,	1779,	May.	6
Justices appointed,	1780,	Feb.	18
Jamestown, hay cut on, to be delivered to owners,	"	"	19
Johnson, David, balance due to £124, 10s.,	"	May.	7
Justices of the Peace elected,	"	"	8
Justices Courts, jurisdiction of, enlarged,	"	"	14
Jamestown, allowance to, for the taxes,	"	July.	6
Jackson, Daniel, house of, leased for Abimeleck Riggs.	"	"	6
Jenkins, Jona., may go with his vessel to Nantucket,	"	"	11
Jamestown, committee to estimate the damages suffered by the tenants of the State's farms in Jamestown,	"	Nov.	8
Johnson, Mary, wife of Richard, permitted to go to N. York,	1781,	Jan.	5
Jenckes, John, to pay a note to George Howell for cheese,	"	"	12
Judgment to be made up for more damages than laid in writ,	"	"	19
James Allen allowed to pass to Long Island,	"	Mar.	51
Justices of the Peace elected,	"	May.	8
Justices of the Peace appointed,	"	Dec.	28
do. do. do.	1782,	May.	5

	Year.	Session.	Page.
Justices, jurisdiction of, ascertained, - - - - -	1782,	Oct.	19
Joy, George, to be apprehended, - - - - -	"	Nov.	15
Jones, Robert Barrow, permitted to go to England, - - - - -	1783,	Feb.	22
Justices of the Peace elected, - - - - -	"	May.	6
Jamestown allowed to inoculate for Small Pox, - - - - -	"	June.	23
Johnson, Anthony, petition of, granted, - - - - -	"	Dec.	8
Justices of the Peace, act relating to, repealed, - - - - -	"	"	22
Justices, act enlarging the jurisdiction of, - - - - -	"	June.	30
Justices for Scituate. appointed, - - - - -	"	"	33
Justices of Inferior Court in Kent County, - - - - -	"	"	33
Justices of the Peace appointed, - - - - -	1784,	May.	5
Jefferson, Benjamin, allowance to, - - - - -	1785,	Feb.	15
Justices of the Peace appointed, - - - - -	"	May.	5
Jenckes, John and Luke Arnold, exclusive right granted to, for sawing marble by water, - - - - -	"	Aug.	12
Johnson, Mary, widow of David, allowance to, - - - - -	"	Oct.	37
Jamestown, town of, to choose new assessors, - - - - -	1786,	Feb.	23
Justices of the Peace appointed, - - - - -	"	May	5
Justices of the Peace to act without commissions, - - - - -	"	June.	10
Justices of the Peace appointed for Kent, - - - - -	"	"	19
Jones, Gershom, petition to exempt certain copper, tin and lead from duty, - - - - -	"	Oct.	4
Jones, Gershom, petition of, in relation to do., - - - - -	"	Dec.	3
Jamestown, land granted to, for a Wind Mill, - - - - -	1787,	Mar.	5
Justices to return money tendered by persons living out of the State, - - - - -	"	"	15
Justices of the Peace appointed, - - - - -	"	May.	6
Jamestown, further time given to, to collect Tax, - - - - -	"	June.	6
Jamestown permitted to assess a tax neglected, - - - - -	"	Sept.	3
Justices to account for certain money, - - - - -	"	"	16
Josslyn, Thomas, to enquire into public expenditures, - - - - -	"	Oct.	11
Justices of the Peace appointed, - - - - -	1788,	May.	6
Jamestown, farm upon, late Joseph Manton's, assigned for the support of his son, - - - - -	1789,	Mar.	16
Jenckes, John, committee to receive papers from executors of, - - - - -	1791,	May.	13
Justices of the Peace elected by the General Assembly, - - - - -	"	"	5
Justices of the Peace appointed for several towns, - - - - -	"	June.	15
Jurors, Town Councils empowered to draw, - - - - -	1792,	Feb.	17
Johnson, Samuel, permitted to exhibit his claim, - - - - -	"	"	18
Justices of the Peace elected by the General Assembly, - - - - -	"	May.	5
Johnston Rangers, charter to, - - - - -	"	"	22
Johnston Library Company, charter of, - - - - -	1794,	Mar.	5
Justices of the Peace elected by the General Assembly, - - - - -	"	May.	5
Justices and Wardens to account for fines, - - - - -	"	June.	17
Jenckes, Joseph, petition of the executor of, respecting a note given by him to Geo. Howell, - - - - -	"	Oct.	20
Johnston, Militia officers of, - - - - -	"	"	20
Jurors, act empowering Courts to fine, - - - - -	1795,	Jan.	23
Johnston, two companies in, formed into one, - - - - -	"	May.	21
Justices of the Peace elected by the General Assembly, - - - - -	"	"	5
Jenckes, John, committee upon the accounts of. - - - - -	"	June.	6
Jones, Robert, and daughter, liberated from Washington Co. Jail, - - - - -	1796,	Oct.	3
Jones, Robert, and daughter, to be clothed and set to work, - - - - -	1797,	Feb.	22
Jones, Robert, and daughter, discharged from Gaol, - - - - -	"	June.	12

	Year.	Session.	Page
Johnston Boundary Line, report of committee on, -	1798,	Feb.	40
Jails—see also; Providence, Kent, Newport, Bristol and Washington Co. Jails			
Jail in Washington County, committee to examine, - - -	"	Oct.	9
do. Newport Co., committee to repair, - - -	"	"	9
Journals of Congress, to be deposited with the Clerk of the House, - - - -	"	"	4
Judges, allowance to, with their proportion of entries, -	1799,	Feb.	3
Judicial powers of the United States, resolutions in reply to those from Kentucky, - - - -	"	"	17
Judicial powers of the United States, resolutions in reply to those from Virginia, - - - -	"	"	18
Jail in Newport Co., appropriation for repairs on, - - -	"	June.	14
Johnston Turnpike Society, petition of, referred, - - -	1800,	Feb.	6
Jail Yards, committee to report boundaries of, - - -	"	"	32
Justices of Peace to make returns to the Gen'l Treas'r, -	"	May.	15
Jail Yard in Newport Co., boundaries of, - - - -	"	"	19
Johnston, certain road in, to be made three rods wide, -	"	June.	4
Jenckes, John, has leave to change his name to J. Charles Jenckes, - - - -	1801,	Feb.	10
Jones, Robert, to be released from Jail in Washington Co., -	"	May.	8
Jefferson, Thomas, address to, on his election as President of the United States, - - - -	"	"	25
James, Elizabeth, widow of Joseph, to sell real estate, -	"	June.	7
Jackson, Morris, benefit of the insolvent act granted to, -	"	Oct.	9
Jenckes, John, in relation to a highway in Cumberland, -	1802,	Feb.	
Jenckes, John, report of referees relative to the above, -	"	May.	14
Jones, John vs. John Thayer, for new trial, granted, -	"	June.	7
James, Nathan'l, benefit of the insolvent act granted to, -	1803,	Feb.	18
Jenckes, George, and family, to divide real estate in North Providence, - - - -	"	May. 2d,	8
Justices of the Peace chosen, - - - -	"	"	12
Jones, Mary and Susannah, liberated from Wash'n Co. Jail, -	"	Oct.	35
Johnson, Thomas, a slave, deliv'd from prison to his master, -	"	"	36
Justices of the State Courts, election of, - - - -	1804,	May.	3
Justices of Peace, appointment of, - - - -	"	"	4
do. do. do. - - - -	"	June.	3
Justices of State Courts appointed by the General Assembly, -	1805,	May.	3
do. Peace do. do. do. - - - -	"	"	5
do. do do. do. do. - - - -	"	June.	11
do. State Courts do. do. do. - - - -	1806,	May.	3
do. Peace do. do. do. - - - -	"	"	5
do. do. do. do. do. - - - -	"	June.	3
Johnson, Waterman, has leave to sell real estate, -	"	Oct.	3
Jefferson, Thomas, Pres't of the United States, address to, -	1807,	Feb.	11
Judges of State Courts elected by the General Assembly, -	"	May.	3
Justices of the Peace elected by do., - - - -	"	"	4
Jones, Polly, of Warren, to sell real estate, - - - -	"	June.	10
Judges of State Courts elected by the General Assembly, -	"	"	24
Justices of the State Courts elected by do., - - - -	"	"	24
Judges of the State Courts elected by the General Assembly, -	1808,	May.	5
Justices of the Peace, elected by the General Assembly, -	"	"	6
Jenckes, John C., guardian, has leave to sell real estate, -	"	June.	3
Judges of Court of Common Pleas, Washington Co., - -	"	"	8
Justices of Peace, appointed by General Assembly, - - -	"	"	8

	Year.	Session.	Page.
Johnston Riflemen, act to incorporate, - - - -	1808,	June.	15
Johnson, Lydia, wife of Samuel, has leave to sell real estate,	"	Oct.	4
Jackson, Richard, Jr., elected Representative to 10th Congress,	"	"	6
do. do. elected Representative to 11th Congress,	"	"	6
Jepson, John, benefit of the insolvent act granted to, -	1809,	Mar.	6
Jenckes, Amos T., do. do. -	"	"	19
Justices of the Courts, elected by the General Assembly,	"	May.	3
Justices of the Peace, elected by do. do.	"	"	5
Joslin, Jos., guardian, has leave to sell real estate, - -	"	"	16
Justices of the Peace, elected by the General Assembly,	"	June.	11
do. do. do. do. do. -	"	Oct.	32
James, Elizabeth, guardian, has leave to sell real estate,	1810,	Feb.	6
Justices of Courts, appointments of, by General Assembly,	"	May.	3
Justices of the Peace, elected by the General Assembly,	"	June.	4
Justices of Courts appointed to fill vacancies, - -	"	"	7
Jackson, Richard, Jr., elected Repre've to 12th Congress,	"	Oct.	18
Jones, B. E., benefit of the insolvent act granted to, -	1811,	Feb.	6
Jones, William, elected Governor of the State, - -	"	May.	3
Judges of the State Courts, elected by the Gen'l Assembly,	"	"	3
Justices of the Peace, elected by the General Assembly,	"	"	5
do. do. do. do. do. -	"	June.	32
Judge of Court of Common Pleas, Kent Co., elected,	"	"	31
Johnson, Elijah vs. S. Casey, case referred, - -	"	Oct.	4
Judges of State Courts elected by General Assembly, -	1812,	May.	3
Justices of the Peace elected by the General Assembly,	"	"	5
Johnson, Sylvia, to be released from prison, - -	"	June.	5
Justices of the Peace, elected by the General Assembly,	"	"	12
Jackson, Richard, Jr., elected Rep'tive to 13th Congress,	"	Oct.	26
Justices of State Courts, elected by the General Assembly,	1813,	May.	3
Justices of the Peace, elected by do. -	"	"	5
do. do. do. do. do. -	"	June.	16
Jones, Abel, guardian, has leave to convey real estate, -	"	"	23
James, Perry Green, to be liberated from Jail, - -	"	Oct.	35
Johnson, Sylvia, to be released from Providence Jail, -	1814,	Feb.	23
Jones, William, elected Governor, - - - -	"	May.	3
Judges of State Courts elected by the General Assembly,	"	"	3
Justices of the Peace elected by the General Assembly,	"	"	5
do. do. do. do. do. -	"	"	16
Johnston Library Company, charter of, revived, - -	1815,	Feb.	11
Justices of the State Courts, elected by the Gen'l Assembly,	"	May.	3
Justices of the Peace, do. do. do. -	"	"	5
Jones, William, may sell real estate, - - - -	"	"	22
Justices of the Peace, elected by the General Assembly,	"	June.	15
Jacobs, Otis, benefit of the insolvent act granted to, -	"	Oct.	23
Judiciary, committee to enquire and report upon, -	"	"	26
Johnson, Dr. Cyrus, benefit of the insolvent act granted to,	1816,	Feb.	8
Jurors, act apportioning the quota of, for each town, -	"	"	41
Jones, Thomas, to be liberated from Providence Jail, -	"	"	42
Judges of State Courts elected by the General Assembly,	"	May.	3
Justices of the Peace do. do. do. do. -	"	"	4
do. do. do. do. do. -	"	June.	20
Justices of Peace, elected by the General Assembly, -	1816,	Oct.	29
James, Stephen, to be liberated from Providence jail, -	"	"	36
Justram, Joseph, benefit of the insolvent act granted to, -	1817,	Feb.	14
Judges appointed by the General Assembly, - -	"	May.	3

	Year.	Session.	Page.
Justices of the Peace, appointed by do.	1817,	May.3	8
Judiciary, committee to revise,	"	"	20
Jones, Gov'r, com. to enquire relative to an insult offered to,	"	June.	31
Justices of the Peace, elected by the Gen'l Assembly,	"	"	38
Jurors, act regulating the fees of,	"	Oct.	18
Jamestown, certain lands in, ceded to the United States	"	"	28
Jenckes Ichabod, takes the benefit of the bankrupt act,	1818,	Feb.	5
Jones, Benj. E., of Providence, do. do.	"	"	52
Jones, Jeremiah vs. the State, appeal from judgment,	"	"	107
Judges of the Courts, election of by the Gen'l Assembly,	"	May.	3
Justices of the Peace, do do.	"	"	5 to 8
Jurors, com. to report a bill relating to,	"	June.	3
Jones, Jeremiah, fine imposed on, by Justices Court, remit'd,	"	"	17
Justices of the Peace elected by the General Assembly,	"	"	24
Justices Writs, act to prevent abuse in the issuing of,	"	"	33
Jurors, act relating to the apportioning of,	"	Oct.	73
Jenckes, Stephen, 2d, takes the benefit of the insolvent act,	1819,	Feb.	10
Jenckes, Stephen, of Gloucester, do. do.	"	"	12
James, Thomas W., to be liberated from Washington jail,	"	"	44
Judges of the Courts elected by the General Assembly,	"	May.	3
Justices of the Peace, do. do. do. -	"	"	4
do. do. do. do. do. -	"	June.	10
Judges of the Courts, do. do. do. -	"	"	10
Justices of the Peace for Bristol and Warren, act to app't,	"	"	19
James, Jos. and E. Johnson, for discontinuance of suits, -	"	Oct.	25
Jones, John L., to be discharged from Providence jail,	"	"	41
Jailers to deliver to the Sheriffs all notes and obligations in their possession,	1820,	Feb.	13
James, Joseph, discharged from recognizance,	"	"	17
Justices Courts, act regulating proceedings and trials in civil actions in,	"	"	20
Jailers, compensation to, reduced,	"	"	23
Judges of the Courts elected by the General Assembly,	"	May.	3
Justices of the Peace, do. do. -	"	"	4
Jailers to report the criminals to the Gen'l Tr. annually,	"	June.	34
Justices of the Peace elected by the General Assembly,	"	"	37
Jurors, Grand and Petit, act regulating the pay of,	"	"	45
Jones, John L., benefit of the insolvent act granted to,	"	Oct.	32
Jenckes, Cyrel C., vs. S. Heninton, new trial granted, -	1821,	Feb.	16
Judges of the Courts elected by the General Assembly, -	"	May.	3
Justices of the Peace, do. do. do. -	"	"	5
Judges of Court of Com'on Pleas, Washington Co., elected,	"	June.	33
Justices of the Peace elected by the General Assembly,	"	"	33
Jones, Alexander, appointed Quarter Master General,	"	Oct.	25
Judges of the Courts elected by the General Assembly,	1822,	May.	3
Justices of the Peace, do. do. do. -	"	"	5
Judges of the Courts, do. do. do. -	"	"	21
Justices of the Peace, do. do. do. -	"	"	22
James, George, of Richmond, discharged from recognizance,	1822,	Oct.	19
James, Perry Greene, to be liberated from Kent Co. jail,	1823,	Jan.	7
Judges of Courts elected by the General Assembly,	"	May.	3
Justices of the Peace, do. do. -	"	"	5
Jackson, James, to be liberated from Providence jail, -	"	"	72
Johnson, Samuel, do. do. -	"	"	73
Judges of Courts elected by the General Assembly,	"	June.	23

	Year.	Session.	Page.
Justices of the Peace, elected by the Gen'l Assembly, -	1823,	June.	23
James, Elizabeth, to be liberated from East Greenwich jail,	"	"	52
Jail limits, amendment of the act establishing, -	"	"	56
Judges of Supreme Court to have same power as Judges of C. of Com. Pleas in cases of poor persons impris- oned for debt, - - - - -	"	"	64
Jones & Wheeler appointed Printers to the State, -	"	Oct.	6
Jennis, John, to be liberated from Kent County jail, -	"	"	79
Johnson, George, to legitimate Elisha and Reuben Johnson,	"	"	79
Johnson, James, may take the benefit of the insolvent act,	1824,	Jan.	9
Jackson, John, to be liberated from Providence jail, -	"	"	44
Jail Lot in Providence, committee to examine, -	"	"	57
Judges of the Courts, election of by the General Assembly,	"	May.	3
Justices of the Peace, do do do. -	"	"	5
Johnson, Joshua, may take the benefit of the bankrupt act,	"	" 2, s	16
Justices of the Peace elected by the General Assembly,	"	"	28
Justice of Supreme Court, Samuel Randall elected one of,	"	"	28
James, Ezekiel, jr., vs. R. Chappell, new trial granted in case of, - - - - -	"	Oct.	5
Joslin, Leonard, may take the benefit of the insolvent act,	1825,	Jan.	16
Jones, James, of Providence, do do. -	"	"	16
Jenckes, John C., has leave to partition real estate, -	"	"	18
Judges of the Courts elected by the General Assembly,	"	May.	3
Justices of the Peace, do do. - - -	"	"	3
Judges of the Supreme Court chosen, - - - - -	"	June,	48
Justices of the Peace, elected by the General Assembly,	"	"	48
Jenckes, J. Bowers, guardian, has leave to sell real estate,	"	Oct.	53
Johnson, Peleg, do do do. -	"	"	79
Justices of the Peace, appointment of, - - - - -	"	"	88
Jurors, act relating to the apportionment of, - - - - -	1826,	Jan.	31
Judges of the Courts, election of by the Gen'l Assembly,	"	May.	3
Justices of the Peace, do do. - - -	"	"	6
Judges elected by the Gen'l Assembly, - - - - -	"	June.	36
Justices of Peace, do. - - - - -	"	"	36
Jenckes, Stephen, 2d, guardian, may sell real est. -	1827,	Jan.	19
Justices of the Peace elected by the General Assembly, -	"	May.	5
Judges, do do. - - -	"	"	3
do do do. - - -	"	June.	37
Justices of the Peace, do do. - - -	"	"	38
Joslin, Whipple, of Cumberland, vs. creditors, case contin'd,	"	"	45
Jastram, Maroney vs. F. C. Schaffer, case continued, -	"	Oct.	62
Jenckes, John, for turnpike towards Worcester, referred,	"	"	63
Judges elected by the General Assembly, - - - - -	1828,	May.	3
Justices of the Peace, do. - - - - -	"	"	6
do do do. - - - - -	1828,	June.	45
Jury act, act in amendment of, - - - - -	"	Oct.	68
Jefferson Society in Gloucester, act to incorporate, -	"	"	67
Jackson Mill Fire Engine Co., do. - - - - -	1829,	Jan.	19
Johnson, Ray, admin'tor, of Coventry, may sell real est. in,	"	"	35
Judges of the Courts, elected by the General Assembly,	"	May.	3
Justices of the Peace, do do. -	"	"	6
Jastram, Maroney vs. F. C. Schaffer, case continued, -	"	"	37
Jeffer, W., to be liberated from Providence jail, -	"	"	41
Jastram vs. Schaffer, case of, continued, - - - - -	"	June.	23
Justices of the Peace, elected by the General Assembly,	"	"	34

	Year.	Session.	Page.
Jastram vs, Schaffer, new trial granted in case of, -	1829,	Oct.	45
Jones, Henry vs. Shippee, for new trial, refused, - -	1830,	Jan.	11
Jenckes, Lyndon and others, released from payment of debt due State, - - - - -	"	"	19
Justices of Peace, f'm other States protected when on duty,	"	"	53
Jailers fees to be paid by the creditor, - - - - -	"	"	22
Judges of the Courts, elected by the General Assembly,	"	May.	3
Justices of the Peace, do. do. do. - - - - -	"	"	6
Jones, Eliza A., a convict, liberated from Providence jail,	"	"	53
Justices of the Peace elected by the General Assembly, -	"	June.	20
Jenckes, William, act to legitimate, - - - - -	1831,	Jan.	1
Johnston, decree of the town closing a highway, annulled,	"	"	27
Judges of the Courts elected by the General Assembly,	"	May.	3
Justices of the Peace, do. do. - - - - -	"	"	6
Johnson, W. H. liberated from Washington Co. jail, -	"	"	48
Justices of the Peace elected by the General Assembly,	"	June.21,	88
do do. certain returns of to be received,	"	"	35
Judges of the Courts appointed by the General Assembly,	"	Aug.	6
Justices of the Peace, do. do. do. - - - - -	"	"	8
Justin, Phillip, to be returned to poor house, N. Kingstown,	"	Oct.	31
Jenckes, Alvin C., guardian, may sell real estate, -	1833,	Jan.	27
Jail Lot in Providence, curbstones and side-walks for, -	"	"	37
Judges of the Courts, election of, - - - - -	"	May	3
Justices of the Peace, election of by the Gen'l Assembly,	"	"	5
Jackson, Mary Ann, a convict, liberated from Washington County jail, - - - - -	"	"	18
Judges and Justices of the Peace elected by Gen'l Assem.,	"	June.	39
Jacoy, James, vs. creditors, case of, - - - - -	1834,	Jan.	60
Johnston, Robert, may hold, convey and transmit real est.,	"	"	60
Judges of the Courts, election of by the Gen'l Assembly,	"	May.	3
Justices of the Peace, do do. do. - - - - -	"	"	5
Justices Returns, act relating to such as have failed to make,	"	June.	3
Johnson, Pricilla, of Coventry, guardian, may sell real est.,	"	"	13
Justices of the Peace elected by the General Assembly, -	"	"	39
Johnson, J. R., of Cumberland, vs. creditors, case of, -	"	Oct.	49
Jenckes, Dan'l, of Smithfield, guardian, may sell real est.,	"	"	64
Judges of the Courts elected by the General Assembly, -	1835,	May.	
Justices of the Peace, do. do. do. - - - - -	"	"	
Judges and Clerks to hold office until their successors are qualified, - - - - -	"	June.	8
Johnson, Elijah S., for the benefit of the insolvent act,	"	"	18
Justices of the Peace elected by the General Assembly,	"	"	33
Judges, election of by the General Assembly, - - - - -	1836,	May.	3
Justices of the Peace, election of by the Gen'l Assembly,	"	"	3
James, Moses B., act to legitimate, - - - - -	"	"	44
Justices of the Peace, witnesses, how summoned, -	"	June.	14
Jewish Burial Ground, side-walk to be laid in front of, -	"	"	109
Johnson, James, guardian, may sell real est., in Newport,	"	Oct.	58
Jails, act to prevent the introduction of ardent spirits in,	"	"	85
Johnson, Geo. M., of N. Prov., has leave to adopt child,	1837,	Jan.	36
Judges elected by the General Assembly, - - - - -	"	May.	3
Justices of the Peace, do. do. do. - - - - -	"	"	4
do, do. do. - - - - -	"	June.	16
James, Chas. T., elected Major General of the Militia, -	"	"	17
Jailers to make returns of their prisoners to Sup., Court,	"	"	37

	Year.	Session.	Page
Jillson, Abner vs. Arnold & Co., referred to Sup. Court,	1837,	June.	45
Justices of the Peace, additional powers granted to,	"	Oct.	75
Jail in Providence, committee for building,	1838,	Jan'	67
Jail Lot in Providence, committee to re-lease,	"	"	68
Jacquays, John T., restored to his oath,	"	"	82
Judges, election of by the General Assembly,	"	May.	3
Justices of the Peace, do. do.	"	"	5
Joslin, Willard, may petition for benefit of insolvent act,	"	"	45
Jackson, George W., appointed Printer to the State,	"	"	50
do. resignation of,	"	June.	4
Justices of the Peace appointed by the Gen'l Assembly,	"	"	22
Jillson, Abner, may petition for benefit of insolvent act,	"	"	49
Jenckes, John, petition for toll bridge in Providence, con'd	"	Oct.	21
Jones, William, may petition for benefit of insolvent act,	1839,	Jan.	7
Joslin, Willard, may take the benefit of the insolvent act,	"	"	24
Joint Contractor may compromise debt,	"	"	27
Jail in Providence, new act relating to,	"	"	60
Jenckes, Jas., penalty in relation to licenses, remitted to,	"	"	89
Judges, election of by the General Assembly,	"	May.	3
Justices of the Peace, do. do.	"	"	7
Jenckes, Edw'd, may petition for benefit of insolvent act,	"	June.	6
Justices of the Peace, act relating to the returns of,	"	"	8
do. do. election of by the Gen'l Assembly,	"	"	42
Jefferson School House, Gloucester, petition from, refer'd,	1840,	Jan.	61
Judges elected by the General Assembly,	"	May.	3
Justices of the Peace, do.	"	"	5
Jones, William vs. E. S. Barrows, case of continued,	"	"	53
Justices of the Peace, election of,	"	June.	29
Jewett, Joseph, children of, legitimated,	"	Oct.	42
Johnson, George W., may petition court for the insolv't act,	1841,	Jan.	16
Jurors, act relative to the payment of,	"	"	71
Judges elected by the General Assembly,	"	May.	4
Justices of the Peace, do. do.	"	"	7
do. do. do.	"	June.	10
Jamestown, First Baptist Society in, act to incorporate,	"	"	41
Jourdan, Dexter, to be discharged from Providence jail,	"	Oct.	43
Johnston, petition to assess tax to build a school house con'd,	1842,	Jan.	30
Jillson, Pardon P., of Prov., trustee, may sell real est.,	"	"	36
Judgment for small debts, may be confessed before Justices of the Peace,	"	"	38
Justices of Peace may enter confessions of judgment,	"	"	38
Justices Police Court, Providence, additional powers to,	"	"	54
Johnston, School District No. 59, resolution relating to,	"	Mar.	21
Judges elected by the General Assembly,	"	May.	3
Justices of the Peace, do.	"	"	7
Johnson, John N. P., may file his petition for a divorce,	"	June.	41
Justices of the Peace elected by the Gen'l Assembly,	"	"	42
Jackson, Gen'l, resolution recommending fine imposed on, by the U. States Dist. Court of Louisiana be repaid,	1843,	Jan.	4
Justices of the Peace may perform the duties of Coroners,	"	"	40
Jurors fees, court may allow, in certain cases,	"	"	44
Justices of Peace, any, may perform the duties of eldest,	"	"	54
Johnston Guards, act to incorporate,	"	"	58
Judges of the Supreme Court, election of,	"	May.	12
Johnston, petition to tax for school house, continued,	"	June.	88

	Year.	Session.	Page
Judges, Associate, elected by the General Assembly, -	1843,	June	89
Justices of the Peace, do. do. - - -	"	"	89
Justices of the Peace who have made returns may receive commissions, - - - -	"	"	94
Justices of the Peace appointed by towns under Constitu'n,	"	"	96
Johnston, act for building and repairing school houses in,	"	Oct.	53
Jenckes, John, may sell Cooke burial ground in Provid'ce,	1844,	Jan.	6
Jenckes, Thos. A., allowance to, as private sec'y to Gov'or,	"	"	107
Judges elected by the Gen'l Assembly, - - -	"	May.	6
Justices of the Peace, act relating to the returns of, -	"	"	24
do. do. do. - - -	"	June.	47
do. do. amendments to the act in relation to,	"	"	57
do. do. elected by the General Assembly,	"	"	60
do. do. elected by Towns, - - -	"	"	93
Johnson, Merrick, may transfer his pedlers license, -	"	"	58
Johnson, Emily, guardian, has leave to sell real estate,	"	"	65
Justices of the Peace elected by Towns, - - -	"	"	93
Johnston, Catharine Cole, has leave to sell real estate, -	"	Oct.	52
Joslin, Robert, vs. creditors, case of, continued, -	"	"	65
Joslin Robert may take the benefit of the insolvent act, -	1845,	Jan.	9
Juikin, Antonio, may hold and convey real estate, -	"	"	12
Jails, labor and instruction in, recommended, - - -	"	"	27
Jailer in Provid'ce may employ convicts with their consent,	"	"	53
Judges elected by the General Assembly, - - -	"	May.	57
Justices of the Peace, act relating to the returns of, -	"	"	64
Johnston, Catherine Cole, sale of real estate by, confirmed,	"	June.	13
Johnson, F., may hold and convey real estate, - - -	"	"	24
Jones, George B., name changed to George B. Mason, -	"	"	31
Jails, act authorizing labor in, - - - -	"	"	44
Justices of the Peace elected by the several towns, -	"	"	50
do. do. elected by the Gen'l Assembly, -	1846,	May.	54
Justices returns, act authorizing, - - - -	"	"	55
Johnson, Emily, of Prov., guardian, may sell real estate,	"	"	62
Justices of the Peace elected by the Gen'l Assembly, -	"	June.	61
do. do. elected by the towns, - - -	"	"	64
Jenckes, Julia, of Cumberland, guradian, has leave to sell real estate, - - - -	"	Oct.	98
Jurors, act apportioning for Providence County, - - -	1847,	Jan.	6
June session of the Gen'l Assem'y, recommend'n to abolish,	"	"	40
Joint Rules and orders of the Houses, - - -	"	May.	7
Justices of the Courts elected by the General Assembly,	"	"	48
Justices of the Peace, do. do. - - -	"	"	51
do. do. time for making returns extended,	"	"	74
Jurors, act in relation to the allowance of, - - -	"	June.	10
Justices of the Peace elected by the General Assembly, -	"	"	66
do. do. elected by towns, - - - -	"	"	70
Joint Rules of the two Houses, - - - -	1848,	May.	4
Justices of the Peace who refund their commissions, new ones not to be issued to except on special application,	"	"	12
Justices of the Peace elected by the General Assembly,	"	"	103
do. do. do. and towns,	"	June. 24,	54
Johnson, Edw'd Y., may hold and convey real estate, -	"	Oct.	86
Jailers allowed \$1.50 per week for prisoners board, -	1849,	Jan.	50
Justices of the Peace, General Treasurer to report the names of those who have made no returns, - - -	"	"	52

	Year.	Session.	Page.
Justices of the Peace elected by the Gen'l Assembly, -	1849,	May.	9
do. do. do. do. -	"	June.	41
do. do. elected by the towns, - -	"	"	47
Johnson, Frank, may sell real estate in Providence, -	"	Oct.	20
Jurors, (Grand) shall attend second day of each term of Ct, -	1850,	Jan.	14
Jury, right of trial by may be waived, - - -	"	"	17
Joint Rules and orders referred to select joint committee, -	"	"	33
Johnson, Merrill, liberated from Washington County jail, -	"	"	65
Juvenile convicts, resolution of enquiry relative to, -	"	May.	8
Joint rules of the two Houses and joint committees, -	"	"	53
Justices of the Peace elected by the General Assembly, -	"	"	59
Jepson, Henry, liberated from State Prison, - -	"	Aug.	33
Justices of the Peace, elected by the Gen'l Assembly, -	"	"	43
Jenckes, Thomas, A., elected Quarter Master General, -	"	"	44
Justices of the Peace elected by Towns, - - -	"	"	44

K.

Kent Co., lottery granted to build a poor house in, -	1762,	Mar.	386
King's County, limits of Goal fixed, - - -	"	Aug.	153
Kinnicut, sloop, owners of, authorized to send a commissioner to Trinidad for restitution, &c., - - -	1765,	June.	26
Keeper of Grand Committee's office, report, - - -	"	Sept.	47
Keeper of the do. to put bonds, and mortgages in suit, -	"	"	48
Kinsman Milchesedek, a reward to be offered for, - -	1768,	Sept.	36
Keeper of Grand Committee's office, mortgages, bonds, &c., in, -	1772,	May.	21
King's Church in Providence, act of incorporation of, -	"	Oct.	72
King's County, committee to examine into Colony's debts upon loan in, - - - -	1773,	Aug.	66
King's County, Court House in, ordered to be built, -	"	Oct.	88
King's County, report of committee on judgments in, -	1774,	May.	18
do. Court House, Wm. Potter, committee to build, -	"	June.	34
Kentish Guards, act to incorporate, - - - -	"	Oct.	101
Kent County, regiment of, divided into two regiments, -	1775,	June.	51
King's County, Court House in, to be raised, - - -	"	"	66
Kingston Reds, act to incorporate, - - - -	"	Oct.	141
do. do. officers of, appointed, - - - -	"	"	143
Katy, sloop, purchased, - - - -	"	"	195
Kingston, Reds, officers for, - - - -	1776,	May.	45
Kentish Guards, officers of, - - - -	"	June.	91
King's County, Court House in, to be finished, - - -	"	"	91
King of Great Britain, act to punish persons who shall acknowledge him to be their Sovereign, - - - -	"	July.	133
Keech, Stephen, Sheriff of Newport, ordered to remove sundry disaffected persons from farm of, &c., -	"	Aug.	160
King's County, inhabitants of, to remove their stock from Boston Neck and Point Judith, - - - -	"	Nov.	2
Kenyon, Nathan, cited to appear before next Assembly, -	"	Dec.	20
King's County to be supplied with lead, &c., - - -	"	"	27
Kingstown, North and South, cannon to be sent to, -	1777,	Feb.	24
King's County, Maritime Court in, adjourned, - -	"	Mar.	21
King's County, Inferior Court in, revived, - - -	"	"	21
King's County, act altering time of holding Courts in, -	"	"	27
Kingston Reds, officers of, - - - -	"	May.	10
King's County, Sheriff of, ordered to take possession of stock late of Chas. Sloum's, - - - -	"	"	4

	Year.	Session.	Page
King's County, Court House, (old) to be sold, - -	1777,	Aug.	13
Kingstown, North, petition of the Town Council of, -	"	Dec.	23
Kingstown, North and South, inhabitants of, to supply wood,	1778,	Feb.	11
King's County, Sheriff of, to take into possession certain estates, - - - -	"	"	35
Keene, Capt. Charles, money paid by Treasurer to, -	"	May.	9
Kent County, Sheriff of, to lease certain estates, - -	"	June.	16
Knowles, Samuel, and others, estates of, to be sold, -	"	Oct.	39
King's County, Sheriff to ascertain who stole rails from Howland's farm, - - - -	"	Dec.	4
Knight, Nehemiah, report upon the account of, - -	"	"	2
King's County, act dividing the Second Battalion in,	1779,	May.	13
Knowles, Samuel, committee to settle estate of, - -	"	"	20
Kasson, Col. Archibald, abstract of £388, 5s. 4d., - -	"	"	31
Kasson, Col. Archibald, abstract of £1051, 15s. 4d., - -	"	"	32
Knowles, Samuel, report respecting creditors of, - -	"	Oct.	17
Kinnicut, Daniel, stockings returned to, - - - -	1780,	Feb.	13
Kentish Guards, officers of, - - - -	"	May.	10
Kentish Guards to receive cattle instead of rations, -	"	Nov.	26
Knowles, Samuel, committee to receive claims against est. of,	1781,	Feb.	3
Kingston Reds, officers of, - - - -	"	May.	2d, 54
Kent, Sheriff of, to sell a Negro boy, - - - -	"	Oct.	7
Kent, Sheriff of, to collect Gervias Elam's money, - -	"	"	18
King's County, name of, changed to Washington County,	"	"	19
Kenyon, Phinehas, class of, to be reassessed, - -	"	Dec.	7
Kent, Sheriff of, to take goods from ship "Mars," - -	"	"	35
Kelley, Elizabeth O., petition of, granted, - - - -	"	Oct.	6
Keene, Mrs. Esther, permitted to come to Newport and go to New York, - - - -	1783,	Feb.	3
Kettles, Potash, to be sold, - - - -	"	May.	3
Knowles, Samuel, banished from the State, - - - -	"	Oct.	35
Kerber, John, report of committee upon petition of, -	1784,	June.	33
Kent County Gaol, limits of, fixed, - - - -	"	Aug.	7
Kerber, John, a lot of land set off to, - - - -	"	"	7
King, Mrs. Amella, petition for board of Benoni Taylor,	"	Oct.	11
Kinney, Eunice, discharged from Gaol, - - - -	"	"	27
Kenyon Nathan, further time allowed to, to pay for part of Point Farm, - - - -	1785,	Feb.	28
Kentish Guards, revived, - - - -	"	May.	34
Kenyon, Nathan, report upon the payments of, - -	"	Aug.	20
Kent, Sheriff of, to receive bonds of Stephen Mumford, -	"	Oct.	39
Kenyon, Nathan, petition relating to Point Farm, - -	1786,	Feb.	4
Knowles, Reynard, petition of, granted, - - - -	"	"	22
Keene, Charles, to sell a piece of cannon, - - - -	"	June.	7
Kent Gaol, report of committee upon, - - - -	"	"	11
Kent Gaol, to be repaired, - - - -	1787,	June.	11
Kenyon, John, of Exeter, petition of, granted, - - -	"	Sept.	5
Kenyon, Joshua, grant to, of forfeited money, - - -	1788,	Oct.	4
Kent Gaol, limits of, extended, - - - -	"	"	19
Kent County, Superior Court in, to be revived, - - -	"	Dec.	10
do. do. Jail, grant of £450 for repairs on, - - -	1789,	Oct.	4
King's Church, (Episcopal) in Providence, charter of,	"	"	3
Knowles, Samuel, restored to his privileges, - - -	1791,	Feb.	17
Kelley's Ferry, warp allowed to be stretched across, -	1792,	June.	3
Kingston Reds, officers of, - - - -	"	"	3

	Year.	Session.	Page.
King, Benjamin, grant to the representatives of,	1792,	June.	18
Kentish Troop, charter of,	"	Aug.	13
Kent Co. Jail, grant for the building of,	1794,	Jan.	44
Kelley's Ferry, act for building a bridge over Palmer's River, at,	"	Feb.	16
King's Church in Providence, altered to St. John's Church in Providence,	"	May.	18
Kent Co. Jail, report on the building of,	1796,	Feb.	21
Keene, John, of Providence, restored to his privileges,	"	June.	;
Kentish Guards, charter of, revived,	1797,	May.	2
Kentish Guards, charter of, revived,	"	Oct.	1
Kentish Light Infantry, charter of,	"	"	1.
Knight, N. R., salary as Sheriff of Providence Co., paid,	"	"	25
Kentucky, answer to resolutions from, in relation to the judicial power of the United States,	1779,	Feb.	17
Kendrick, Francis, to be released from prison,	"	June.	7
Kentish Guards, privileges to certain members of,	"	Oct.	18
Kilbourn vs. Smith, judgment of court null and void,	1801,	June.	6
Knowles, Jos., Jun'r, for partition of Jos. Knowles's estate,	1802,	Feb.	11
Keene estate, to be partitioned,	"	"	13
Knowles, Henry vs. S. Underwood, left to referees,	"	"	15
Knowles, Joseph M. vs. John Knowles, new trial granted,	"	June.	8
Knowles vs. Underwood, referee appointed in case of,	"	"	14
Knight, Nehemiah, elected member of Congress,	"	Oct.	12
Kent Academy, act to incorporate,	1803,	Feb.	13
Kent County, committee to build a Court House in,	"	Oct.	43
do. do. Court House, lot to be purchased for, in East Greenwich,	"	"	44
Knight, Nehemiah, name changed to Nehem'h Rice Knight,	1804,	Feb.	8
Kent County Old Court House, report of committee to sell,	"	"	10
do. do. new Court House, to be built in,	"	"	11
Kinyon, George vs. Wells Clark, for new trial, referred,	"	May.	15
Kentish Light Infantry, name changed to Kentish Artillery,	"	"	16
Kent Academy, act to amend charter of,	"	June.	20
Kent Court House, committee to build,	"	"	20
do. do. do. appropriation of \$2000 to committee for,	"	"	27
Knight, Nehemiah R., elected Repre'tive to 9th Congress,	"	Oct.	8
Kent Court House, re'pt on, and \$2000 additional granted for,	"	"	13
do. do. do. report of committee to build,	1805,	June.	8
do. do. do. appropriation of \$2500 granted for,	"	"	9
Kimball, Daniel, to be liberated from Jail on going to sea,	"	"	10
Kent Co. Court House, report of committee to examine expenditures on,	"	"	20
Kimball, Hannah, has leave to sell real estate in Scituate,	"	"	
Kent Court House, allowance of \$3314 62, and \$399 17 for,	"	Oct.	29
do. do. do. allowance of \$330 and \$152 to B. Howland for services, etc.,	"	"	29
Kinyon, George vs. W. Clarke, new trial granted,	1806,	Feb.	7
Kent Court House, account current of building committee,	"	"	12
do. do. do. additional appropriations for,	"	"	13
Kent Academy, bell to be removed to, from State House,	"	"	22
Kent Court House, committee to keep in repair,	"	June.	3
Knight, Nehemiah R., elected member of the tenth Congress,	"	Oct.	13
Kentish Guards, Court Martial ordered on, for disobedience of orders,	1808,	Feb.	19

	Year.	Session.	Page.
Kimball, D., guardian, leave to sell real estate, - - -	1808,	Oct.	4
Kingston Reds, charter of, annulled, - - -	"	"	10
Kingman, Cassander, benefit of the insolvent act granted to,	1809,	Mar.	19
Kent Court House, enquiry in relation to the building of,	"	Oct.	12
Knowles, Joseph, benefit of the bankrupt act granted to,	1810,	Feb.	7
King, Israel, to be liberated from Jail, - - -	"	"	11
Kingsley, Mason, benefit of insolvent act granted to,	1811,	"	5
Knowles, Gardner, benefit of insolvent act granted to,	1812,	"	8
Kentish Troop, act to revive charter of, - - -	1813,	June.	13
Kent County Court House, allowance of \$100 for repairs on.	1814,	"	5
Knowles, Jos. M., guardian, may sell real estate, - - -	"	"	21
Kelley, James, to be liberated from Providence Jail, - - -	"	Oct.	30
Kelley, James, to be liberated from Jail, - - -	1815,	Feb.	12
Kentish Guards, return of officers chosen by, - - -	"	"	29
Kent County State House, \$50 allowed for repairs on,	"	June.	5
Keech, Peter, of Smithfield, restored to civil privileges,	1816,	Feb.	5
King, Nancy, of Providence, for administration,	"	"	5
Knight, Barzillai, to have the benefit of the bankrupt act,	"	"	27
Keech, Jeremiah, of Glocester, do. do. - - -	1817,	Feb.	14
Kaul, John, restored to civil privileges, - - -	"	May.	16
Knight, Nehemiah R., elected Governor, - - -	"	June.	1
Keech, Peter, benefit of the insolvent act granted to,	1818,	Feb.	11
Kingman, Cassander, do. do. - - -	"	"	47
King, Josiah, do. do. - - -	"	"	51
Kelley, Joseph, Jr., of Warren, do. do. - - -	"	"	68
Kent Court House, committee to repair and paint, - - -	"	"	106
Kelley, Joanna, of Johnston, adm'x, to sell real estate,	"	June.	15
Kent Bank, in Coventry, constitution of, - - -	"	"	24
Kinyon, Jonathan, benefit of the insolvent act granted to,	"	Oct.	61
Kent County Court House, allowance for a bill for, - - -	"	"	65
Kent Horse Insurance Company, act to incorporate, - - -	1819,	Feb.	23
Kent Bank, Coventry, charter of, amended, - - -	"	Oct.	29
Keech, Geo. W., to be liberated from Providence Jail,	1820,	June.	41
Kent County Jail, allowance of \$200 for repairs upon,	"	Oct.	57
Knight, Nehemiah R., elected Senator in Congress in place of Jas. Burrill, Jr., deceased, - - -	1821,	Jan.	5
do. do. authorized to settle the claims of the State against the U. States, - - -	"	"	
do. do. resignation of, as Governor, - - -	"	"	(
King, Enoch, of Coventry, to be liberated from Kent Co. Jail,	"	Oct.	38
Kent Co. Jail, A. C. Greene to examine the state of, - - -	1822,	May.	44
Kennedy, Wm., to be liberated from Providence Jail, - - -	"	Oct.	23
Kent Co. Court House, appropriation of \$80 for a bell for,	"	"	38
King, Sally vs. creditors, referred with order of notice,	1823,	Jan.	7
King, W. T., benefit of the bankrupt act granted to, - - -	"	"	8
Knight, Nehemiah R., elected a Senator in Congress, - - -	"	"	13
Kent Court House, committee to make alterations in, - - -	"	"	19
Kinnicutt, Josiah, to increase tolls on Seekonk river bridges,	"	May.	18
King, Sally vs. creditors, continued with order of notice,	"	June.	9
Kimball, Mowry, benefit of the insolvent act granted to,	"	"	9
Kinney, Sam'l, commissioners on estate of, to be appointed,	"	"	63
King, Sally vs. creditors, continued with order of notice,	"	Oct.	42
Kent Court House, committee to make alterations in, - - -	"	"	46
King, Sally vs. creditors, referred with order of notice,	1824,	Jan.	6
Knightsville Society Library, act to incorporate, - - -	"	"	16

	Year.	Session.	Page.
Kent Co. Court House, appropriation of \$600 for repairs on,	1824,	Jan.	24
Kennedy, Wm., to be liberated from Providence Jail, -	"	"	46
Kentucky, vote of thanks to, for a map and books, -	"	May.	74
Kent Court House, appropriation of \$505 for repairs on,	"	" 2d,	45
Kelley, John, administrator, may sell real estate, - -	"	Oct.	25
Kimball, Sarah, may take the benefit of the insolvent act,	"	"	11
Kentish Guards, residents of Washington Co., may do duty in, - - - - -	1825,	June.	19
Kelley, Eben'r vs. Ralph Isham, case of, referred, -	1826,	May	47
do. vs. Jos. Goodspeed, do. - - - - -	"	June.	29
Kinyon, George, to be liberated from jail, - - - - -	"	"	31
King, Elijah, to be liberated from Providence jail, -	"	"	31
Kent County State House, com. to alter and improve, -	"	Oct.	36
Keech, G. W. a convict, to be released from jail, -	"	"	49
Knowles, Jona. of Warwick, guardian, may sell real est., -	1827,	Jan.	11
Knight, Chr. vs. Richard Knight, case of, continued, -	"	Oct.	45
King, David, of Newport, authorized to make deed, -	"	"	41
Knight, Chr. vs. R. Knight, pl'ff may appeal from a decree,	1828,	Jan.	29
Knight, Nehemiah R., elected Senator in Congress, -	"	Oct.	49
Kent Co. jail land, com. to repair fences of, - - - - -	1829,	Jan.	11
Kentish Guards, charter of, revived, - - - - -	"	June.	18
King, John, to be liberated from Providence jail, - -	"	Oct.	43
Kent County jail, com. to make alterations in, - - - - -	"	"	46
do. do. bounds, act defining the limits of, - - - - -	1830,	Jan.	4
do. do. allowance of \$50 for repairs on, - - - - -	"	"	48
King, David, of Newport, guardian, may sell real estate, -	"	May.	44
Kentish Troop, charter of, revived, - - - - -	"	June.	26
Kent Co. jail and State House, \$100 allowed for repairs on,	1831,	Jan.	27
Kilton, Harris, of Johnston, guardian, may sell real estate,	"	Oct.	34
King, John, may take the poor prisoners oath, - - - - -	1832,	Jan.	35
Kilton, Harris, of Johnston, guardian, may sell real estate,	"	June.	49
Kentish Troop, charter of, revived, - - - - -	1833,	Oct.	87
Kinyon, Nathan G., guardian, may sell real estate, -	1835,	Jan.	6
Kelley, Patrick, authorized to hold and convey real est.,	"	"	9
Knight, N. R., elected Senator of the United States, -	"	May.	35
Kent Court House, \$350 appropriated for repairs on, -	1836,	June.	24
Kenyon, Greene, of S. Kingst'n, guard'n, may sell real est.,	"	Jan.	33
Kent County State House, \$275 voted for repairs on,	"	"	94
Kent Co. jail yard, an act defining the bounds of, - - -	"	June.	70
Kentish Guards, arms and equipage to be loaned to, -	"	"	94
Kennedy, Alexander, may hold and convey real est., -	"	"	103
Knight Lydia, guardian, may partition real estate, -	1837,	Jan.	41
Knight, Sylvester, of Prov., guardian, may sell real est.,	"	"	56
King Josiah, guardian, may sell real estate, - - - - -	"	May.	59
Kingstown Boot and Shoe Company, act to incorporate, -	"	"	59
Knight, Caleb S., a convict, liberated from Newport jail,	"	June.	5
Kent Co. jail, bounds of, enlarged, - - - - -	"	Oct.	41
Kingston Academy, peti'n of W. C. Gardner against, ref'd,	"	"	65
Knowles & Burroughs appointed State Printers, -	1838,	June.	8
Kenyon, Nath. G. of S. Kingst'n, guard'n, may sell real est.	"	"	11
Kransha, Geo. Draper, name changed to Geo. Draper, -	1839,	Jan.	5
Kingston Library Society, act to incorporate, - - - - -	"	"	10
Kings Bridge Corporation, act to incorporate, - - - - -	"	"	41
King, S. W. P., of Providence, may sell real estate, -	"	"	89
King, Josiah vs. Gideon Thornton, case of, continued, -	"	"	91

	Year.	Session.	Page.
Knowles & Vose appointed State Printers,	1839,	May.	45
Keene, Chs. L., may file petition for the insolvent act,	"	June.	10
Kenyon, Sally S., may file her petition for a divorce,	"	Oct.	47
Kenyon, Sally S., divorce granted to,	1840,	Jan.	57
King, Josiah, vs. G. Thornton, restored to the docket,	"	"	62
Kingman, Mace A., name changed to Mason Arnold King'n,	"	"	82
Kenyon, Whitman, name ch'ed to Whitman Record Kenyon,	"	"	100
Kentish Guards, officers of, who have left the county, may hold office,	1841,	June.	7
Kentish Guards, \$60 allowed to, to procure equipments,	"	"	15
Kelley, Jane, of Providence, guardian, may sell real estate,	"	"	35
Keene, Charles L., benefit of the insolvent law granted to,	1842,	Jan.	6
Keith, John, of Prov., may hold and convey real estate,	"	June.	16
Kentish Guards, \$1000 voted to, for building and furnishing armory,	"	"	39
Kent County jail, \$100 appropriated for repairs on,	"	Oct.	91
Kelsey, John, license paid for peddling refunded,	1843,	June.	78
Kettle, Jeremiah, Att'y Gen'l to nol. pros. indict's ag'nst,	"	"	83
Kenyon, Geo. S., of Richmond, guard'n, may sell real est.,	"	Oct.	66
Kentish Guards, amendment to charter of,	1844,	Jan.	12
Kent County jail yard, act defining the limits of,	"	"	22
Knight, Job M. vs. creditors, case of,	"	"	41
King, Samuel W., late Gov'r com. to adjust the acc'ts of.	"	"	75
Kelley, Ruth, may file her petition for a divorce,	"	June.	68
King, Samuel W., report of com. on the accounts of,	1845,	Jan.	16
do. discharged from all liability and additional compensation to for extraordinary duties while Governor in 1842,	"	"	18
Kelley, Sarah, guardian, may sell real est. in Providence,	"	May.	54
Kellogg, John, jr., has leave to transfer license,	"	"	66
Kent Co. Court House, allowance of \$75 for repairs,	"	June.	22
Kelley, John, may hold and convey real estate,	"	Oct.	58
Kentish Guards to report names of members who did duty in 1844,	"	"	78
Kenyon, Thomas E., guardian, may sell real estate,	1846,	Jan.	6
Kenney, Matthew, may hold and convey real estate,	"	"	8
Knight, Nathaniel, discharged from recognizance,	"	"	41
King, Henry S., execution against, discharged,	"	"	65
Kent Co., State House in, \$600 appro'd for repairs on,	"	June.	31
Kent State House, report of the com. appointed to repair, do resolution appro'g \$839.26 for rep'rs on,	"	Oct.	108
Kelley's Bridge, petition to reduce tolls on, referred,	1848,	Jan.	14
Kinsley, Rufus B. petition for Bank in Fall River, contin'd,	"	"	43
Kennedy, Mary, may hold and convey real estate,	"	Oct.	86
King, George G., elected member of Congress,	1849,	May.	65
Kent Co. Jail, prisoners to be removed to Washington Co. Jail, from,	1850,	Jan.	25
Kingsbury, Eben'r, for discharge from recognizance, con'd,	"	"	70
Kentish Guards to receive two field pieces for Pawtuxet Artillery,	"	Aug.	29
Kenyon, Patrick, judgments against, discharged,	"	"	34
Knight, Albert vs. Sarah Knight, for divorce, continued.	"	"	36
Kent Co. Jail, condition of, to be examined,	"	Oct.	6
Knight, Phebe H., adm'trix, authorized to sell real estate,	"	"	32
Kenny, John, may hold and convey real estate,	"	"	38

	Year.	Session.	Page.
Knight, Albert, divorced from his wife, - - -	1850,	Oct.	38
Kingsbury, Eben'r, proceedings in recognizance, sty'd,	"	"	38

L.

Lawton, George, account against the State, allowed, -	1758,	June.	23
Low, Col. Stephen, do. do. do. -	"	"	29
Lyndon, Josias, to procure new book for Clerk of Court,	"	Aug.	41
do. do. allowed £2, 16s. for copying Mr. Brenton's account, - - - - -	"	"	41
Lawton, George, keeper of Newport Goal, account allowed,	"	"	42
Lottery granted to Handley Chipman to relieve him from his embarrassments, - - - - -	"	"	46
Letters, public, committee appointed to examine and record, beginning with letter of Sir Thos. Robinson, - - -	"	Oct.	51
Laws of the Colony, committee to revise and digest, -	"	Dec.	62
Light House. committee appointed to repair, - - - -	1760,	Feb.	2
do. do. do. to audit accounts of Naval officer,	"	"	2
do. do. duties on vessels increased for the support of,	"	"	3
Lottery granted to re-establish Library destroyed by burn- ing Court House in Providence, - - - - -	"	"	3
do. committee appointed to manage it, - - - - -	"	"	4
do. to purchase lot for Court House in Providence,	"	"	7
do. committee appointed to manage, - - - - -	"	"	7
do. for raising funds to build Court House and furnish Library, repealed, - - - - -	"	"	8
do. granted to build a Market and stores—a "hand- some building"—in Newport, - - - - -	"	"	9
Library Lottery, the time of drawing shortened, - - -	"	May.	13
Lawton, George, allowed for supporting J. Shearman, Jr.,	"	"	16
Lottery to purchase lot for Court House in Providence, amended, - - - - -	"	June.	28
Laws of the Colony, committee to revise, increased, -	"	Aug.	38
Lottery to purchase lot for Court House in Providence, 3d class to issue, - - - - -	"	Dec.	50
Lucena, James, naturalized on taking legal oaths, - - -	1761,	Feb.	3
do. do. granted the sole privilege of making Castile Soap for ten years, &c., - - - - -	"	"	4
Lottery granted for turning branch of Pawcatuck River into Ninigrit Pond, - - - - -	"	"	15
Light House, committee to inspect, - - - - -	"	June.	33
Lottery to Providence for paving streets, - - - - -	"	Sept.	39
Lottery to pave lower end of Thames street in Newport,	"	"	40
Lottery, Market and Granary in Newport, - - - - -	"	Oct.	51
Lottery to build Meeting House in Johnston, granted, -	"	"	52
Lottery, Market and Granary in Newport, classes increased,	"	"	62
Light House, committee to inspect Lantern of, - - - -	1762,	Feb.	69
Lockwood, Joseph, his account referred to a committee,	"	"	70
Lawton, George, keeper of Gaol in Newport, account,	"	"	77
Lottery granted to build a Poor House in Kent Co., - -	"	Mar.	90
Lottery granted to repair highway in Providence, - - -	"	"	90
Lottery granted to pave highway in Providence, - - -	"	"	90
Lottery granted to repair Church of England in Providence,	"	"	91
Lottery, other classes of former, to repair and pave certain streets in Providence, - - - - -	"	"	91

	Year.	Session.	Page.
Lottery granted for the relief of Wm. and Henry Wall, of North Kingstown, for losses by great fire in Newport,	1762,	Mar.	92
Lottery granted to repair Woonsocket Falls Bridge,	"	"	105
Lottery to repair highway in Gloucester,	"	"	105
Lottery to reopen the communication between the Great Pond on New Shoreham and the Sea,	"	"	107
Lottery granted to Samuel Dunn, of Providence, to redeem Wm. Cooke, pledged as a hostage at Cape Francois,	"	"	107
Lottery to Nathaniel Helme, by which to sell his horse at Little Rest,	"	May.	116
Lottery, Capt. Ed. Wells, of Hopkinton, granted a lottery to dispose of his goods,	"	June.	129
Lottery to Capt. Ed. Wells, directors to manage,	"	"	131
Light House on Beaver Tail, certain expense of,	"	"	135
Lawton, George, keeper of Newport Gaol, account,	"	Aug.	158
Lottery to build meeting house in Johnston,	"	Oct.	210
Lottery, Market and Granary in Newport, directors of,	"	"	212
Licenses, act enabling Town Councils to grant,	"	"	213
Lottery granted to purchase parsonage for Presbyterian Society in Providence,	1763,	Feb.	224
Lottery granted for building a Wharf in Church's Harbor, Little Compton,	"	"	225
Lottery granted to build bridge over Pawtucket River, near Furnace Unity in Cumberland,	"	"	226
Lottery to build draw bridge at Weybosset in Providence,	"	"	227
Lawton, George, keeper of Newport Co. Gaol, account,	"	"	228
Lottery, Market and Granary in Newport, directors of,	"	"	232
Loan money in the hands of Ed. Thurston, com. to receive,	"	"	233
Lottery for filling up Westminster street in Providence,	"	June.	18
LeRoy, Pierre, a native of the West Indies, naturalized,	"	"	32
Lottery to repair Bridge on Pawtucket River,	"	Aug.	65
Lottery to repair Thames street in Newport,	"	Oct.	70
Light House, committee to examine into money of,	"	"	82
Light House accounts of John S. Wanton, allowed,	"	"	83
Lottery to John Franklin to keep his wharf in order,	1764,	Feb.	106
Lewis, Joel, a colored soldier, supposed to have been sold by Col. Thos. Cottrell, committee to enquire into,	"	"	108
Lottery to build a Work House in West Greenwich,	"	"	129
Lottery to repair Bridge at Fulling Mills, Warwick,	"	June.	20
Laws, revision of, committee to make,	"	"	20
Light House on Beaver Tail, committee to repair,	"	"	25
Light money, new rates fixed for vessels,	"	July.	34
Lottery to reimburse former directors of, to repair Woonsocket Bridge, &c.,	"	Sept.	39
Lottery, Johnston Meeting House, committee on,	"	"	40
Lottery, Johnston Meeting House, report of committee on,	"	Oct.	58
Light House, accounts for repairing,	"	"	66
Letters, com. to examine and deliver to Secretary to record,	1765,	June.	16
Laws, revision of, committee to make,	"	Sept.	46
Laws, committee to revise, instructions to,	"	Oct.	63
Laws, revision of, acts relating to paper bills not to be inserted in,	1766,	Feb.	77
Light House, the windows of, to be mended,	"	May.	10
Laws, committee to examine the laws as proposed,	"	Sept.	28
Light money to be paid by vessels coming by distress of weather.	"	"	28

	Year.	Session.	Page.
Letter from the agent in Great Britain, referred,	1766,	Oct.	37
Laws, committee to revise, report,	"	"	39
Laws, committee to examine the revision of, report,	"	"	39
Letter of the Agent, relative to money granted by the Crown,	"	"	43
Lottery to pave Thames street, Newport, directors of,	"	"	51
Light House on Jamestown, act to purchase land at,	"	"	51
Laws revision of, two hundred copies to be printed,	"	"	55
Lottery to erect Steeple on Trinity Church in Newport,	1767,	June.	19
Lottery to Baptists to complete Parsonage House, Warren,	"	Aug.	55
Light House, Jones Arnold to appoint a keeper for,	"	"	56
Letter from Massachusetts Bay, committee to consider and to draw up an address to his Majesty,	1768,	Feb.	74
Lottery granted to pave King's Street in Newport,	"	"	75
Lottery granted to raise £225 to pave Mill street in.	"	Oct.	ms.
Lottery, to repair Northern road through Plainfield,	"	June.	16
Lottery, Market and Granary House, Newport, com. to settle,	"	"	17
Light House, additional act to regulate,	"	"	30
Light House, Naval officer directed to repair,	"	Sept.	41
Lottery granted to rebuild Natchecat Bridge,	1769,	Feb.	84
Lottery granted to the proprietors of Long Wharf, Newport,	"	"	85
Liquor, persons selling, or exercising any games within four miles of any Friends' Meeting, fined £20,	"	"	88
Light Money reduced,	"	May.	8
Letter from the house of Burgesses in Virginia,	"	June.	24
Letters from the Commissioners relative to Naval officer,	"	Sept.	52
Lottery to build a Work House in North Kingstown,	"	"	52
Light House, Jarathmeel Bowers, to appoint keeper of,	1770,	May.	10
Lottery, Market and Granary House, report of committee on,	"	"	10
Light House, committee to inspect,	"	"	13
Light House, Josiah Arnold appointed keeper of,	"	June.	34
Light House, report on the condition of,	"	"	34
Lottery, Market House and Granary, Newport, directors to manage,	"	Sept.	44
Lottery, Little Compton, directors of, to call in tickets,	"	"	49
Lottery granted to repair Whipple's Bridge,	"	Oct.	73
Lottery to purchase house of Public Worship in Cranston,	"	"	73
Lottery to rebuild Green's Bridge over Pawtuxet River,	1771,	May.	24
Lottery, Warren, report of committee to settle,	"	"	26
Light House, committee appointed to repair,	"	June.	30
Loan money, Daniel Rodman appointed to sue for,	"	"	41
Lottery for building Market House in Providence,	"	Aug.	63
Light money raised,	"	"	64
Lottery to secure Court House and build Market House, Providence,	"	Oct.	73
Lottery to complete Whipple's Bridge,	"	"	73
Lottery to repair a road in North Providence,	"	"	74
Lottery to build a Steeple to Episcopal Church, Providence,	"	"	78
Lottery for purchase of a Parsonage for Congregational Society in Providence,	"	"	78
Lottery, King's Street, Newport, to appoint directors of,	"	"	81
Lottery to build the abutments of Hunt's Bridge,	"	"	83
Letter to be transmitted to Lord Hillsborough,	"	"	83
Lottery granted to repair a road in Gloucester,	1772,	May.	12
Lottery to pave King Street in Newport,	"	Aug.	27
Lottery to repair Bridge near Furnace Unity,	"	"	28

	Year.	Session.	Page.
Lottery to repair Congregational Meeting House, Barrington,	1772,	Aug.	29
Lottery granted to John Greene, and others, to raise \$2500,	"	"	37
Lottery to build a Baptist Meeting House in East Greenwich,	"	"	49
Lottery to rebuild Town Wharf in Warwick, - - - -	"	"	50
Lottery to pave Pelham Street in Newport, - - - -	"	"	50
Lottery to build Presby'n Meeting House in E. Greenwich,	"	Oct.	59
Lottery to finish Johnston Meeting House, - - - -	"	"	61
Lottery for King's Church in Providence, - - - -	"	"	62
Land belonging to the Colony, act for disposing of, - - - -	"	"	68
Lottery granted to repair Winscut road, - - - -	"	Dec.	79
Lottery to build a Hospital at Coaster's Harbor, - - - -	"	"	79
Lottery to build a Steeple to Congregational Church in Providence, - - - -	1773,	May.	8
Lottery to Benjamin Witcham to sell real estate, - - - -	"	Aug.	53
Lottery, Plainfield, directors of, to be sued if they don't account in one month, - - - -	"	"	65
Lottery to build a Meeting house in Coventry, - - - -	"	Oct.	84
Lottery, Barrington, committee to audit accounts of, - - - -	"	"	86
Lottery, Coventry, directors appointed for, - - - -	1774,	May.	13
Lottery granted to Ariel Brown, of South Kingstown, - - - -	"	"	15
Lottery to build a School House in East Greenwich, - - - -	"	"	16
Lottery granted to Griffin Greene, of Coventry, - - - -	"	"	17
Lottery to Benjamin Greene, to rebuild Iron Works, - - - -	"	June.	30
Light Infantry for the Co. of Providence, charter of, - - - -	"	"	36
Light Infantry in the Co. of Providence, officers for, - - - -	"	"	39
Lottery to build a Parsonage House at Pawtuxet, - - - -	"	"	40
Lottery to build a Baptist Meeting House in Providence, - - - -	"	"	44
Lottery granted to Gideon Almy, - - - -	"	"	45
Liquors, petition from Middletown to take excise off, - - - -	"	"	53
Lottery, Baptist Meeting House in Providence, to be drawn forthwith, - - - -	"	Aug.	66
Lottery, Benj. Wickham's, General Treasurer to purchase tickets in, to the amount of his debt, - - - -	"	"	67
Light House accounts, committee to examine, - - - -	"	"	66
Lottery to repair dam across Pawtuxet River, - - - -	"	"	78
Light Infantry in Newport Co., act establishing, - - - -	"	Oct.	93
Light House accounts, report of the committee upon, - - - -	"	"	112
Light House money loaned, - - - -	1774,	Oct.	113
Light Infantry Company in Gloucester, act establishing, - - - -	"	"	121
Lottery granted to Nathaniel Stoddard, - - - -	"	Dec.	137
Lottery to Jeremiah Hopkins of Coventry to enable him to carry on the business of Gunsmith, - - - -	"	"	154
Light Infantry Providence, officers of, - - - -	1775,	June.	62
do. Gloucester do. - - - -	"	"	62
Limitations, Statute of, repealed, - - - -	"	Oct.	172
Lawrence, Joseph, to go to N. London to purchase powder, - - - -	"	Jan.	232
Langley, William, to make oath to a Writ, - - - -	"	"	257
Luther, Martin, to appear before the Assembly, - - - -	"	Feb.	269
Light Infantry in Providence, officers of, - - - -	1776,	May.	19
do. Newport, do. - - - -	"	"	48
Liberty Fort, company of fifty men to defend, - - - -	"	July.	144
Long Island, Brigade in this State to proceed to, - - - -	"	Sept.	167
Lynden, Jonas, to sell at vendue Charles Dudley's effects, - - - -	"	Oct.	6
Loan Office, committee to draft act regulating, - - - -	"	"	36
Lumber, to be removed from Newport to Bristol Ferry, - - - -	"	Nov.	13

	Year.	Session.	Page
Little Compton, Militia of, to be stationed in that town,	1776,	Nov.	2
do. to be supplied with two field pieces, -	"	Dec.	20
Little-Rest, Route of the Post to, altered, - - -	1777,	Feb.	9
Little Compton, ordered to be furnished with powder, &c.,	"	"	20
Lawton, Robert, to superintend the printing Treas. Notes,	"	"	28
Lippitts, Col., camp officers of, to be paid arrearages, -	"	"	5
Leather, com. of Safety to purchase, - - -	"	"	46
Loan Office certificates, Governor to write for, - -	"	Aug.	7
Lewis, Elijah and others permitted to take the test, -	"	"	19
Labour, report to regulate the prices of - - -	1778,	Mar.	15
Lyon, Susannah, permitted to go to Newport, - - -	"	May.	12
Little Compton, second Company of, to be divided, - -	"	June.	16
Loan Office certificates to be exchanged, - - -	"	Sept.	16
Lawrence, Joseph, com. to audit the accounts of, - -	"	Oct.	20
Lottery granted to repair Pawtucket Bridge, - - -	"	"	41
Licenses, amendment to the act respecting, - - -	1779,	Feb.	9
Lewis, Nathaniel, recommended to Gen. Gates for pay for his horse, - - -	"	June.	3
Loan Office, Deputy Governor to pay £50,000 into, to complete the Continental tax for 1778, - - -	"	"	5
Lawrence, Joseph, dismissed as a Barrack-master, - -	"	Aug.	8
Loan into the Loan Office, further time to pay, - - -	"	Oct.	20
Loan Office, Dep'y Governor to receive \$300,000 out of,	"	Dec.	11
Lottery, to repair Bridge in Smithfield, - - -	"	"	21
Lottery to build School House in East Greenwich, -	1780,	Feb.	10
Loan Office, Gen'l Treasurer to pay £15,000 into - -	"	"	14
Lottery, for paving Union street in Providence, - - -	"	May.	17
Lewis, Elijah, balance due to, - - -	"	"	7
Letters, persons bringing from or carrying to the enemy to be deemed offenders, - - -	"	July.	15
Letters Public, com. to prepare answers to, - - -	"	"	3
Levies, new ordered, - - -	"	Nov.	3
Letters Public, com. to answer, - - -	"	"	4
Lovett, James, Quarter Master General allowed to draw,	"	"	11
Lists given in the several towns to be lodged with the Town Clerks, - - -	"	"	20
Loan Office, receipt of Commission of, - - -	1781,	Feb.	9
do certificates, receipt for interest of, - - -	"	"	10
Littlefield, William, not to receive depreciation, - -	"	Mar.	33
Long Boat, Rowse J. Helme, empowered to sell, - - -	"	"	66
Lawton Robert, report concerning the vessels of, - -	"	May.	18
Lands, com. to set off to officers and soldiers, - - -	"	"	20
do sold by the State to be reconveyed, - - -	"	May.	40
Letters, committee to draught, - - -	"	"	60
Lewis, Elijah, account of, - - -	"	July,	25
Lands to be set off for bills remitted in 1780, - - -	"	"	38
Lippitt, Moses, appointed committee man, - - -	"	"	41
Lovett, James, committee to audit accounts of, - - -	"	Aug.	7
Lawton, Robert, report on the vessel of, - - -	"	Oct.	8
Loan Officers receipt, - - -	"	"	12
Littlefield, William, to appear before this Assembly, -	"	Dec.	14
Lovett, James, com. to ascertain his pay, - - -	1782,	Jan.	10
Lawton, Elizabeth, securities to the heirs of, removed, -	"	June.	5
Laws of Nations, &c., committee to prepare a bill to prevent infractions of, - - -	"	"	9

	Year.	Session.	Page.
Lands, vacant, Governor to write to the Delegates respecting the claims of this State to,	1782,	June.	10
Letters divers, committee to prepare,	"	"	10
Lottery granted to George Hazard Peckham,	"	"	20
Lovett, James to settle certain accounts,	"	Oct.	7
Lands assigned divers officers and soldiers,	"	Nov.	8
Light House, Caleb Gardner to repair,	1783,	May.	27
Light money, intendents of trade to receive,	"	"	27
do. do. do.	"	June.	5
Light House, Robert Stevens appointed to repair,	"	"	9
Lottery to the Baptist Society in Newport,	"	"	10
Lottery granted to the town of Newport,	"	"	10
Lottery granted to repair Whipple's Bridge.	"	"	13
Literary productions, act securing property in,	"	Dec.	6
Loan Office certificates to be consolidated,	"	"	13
do. do. one years int-rest on,	"	"	21
Lottery to the Congregational Society in Tiverton,	1784,	Feb.	3
Loan Office certificates, act respecting	"	"	4
Lottery for Market House and Bridge in Providence,	"	"	6
Lottery for building a church in Bristol,	"	"	12
Lottery to the first Congregational Society in Newport,	"	May.	17
Light House, keeper of, appointed,	"	"	37
Light House, committee respecting,	"	"	37
Littlefield, William, petition of, granted,	1784,	June.	13
Lotteries, committee to settle accounts with Directors of,	"	"	15
Light money, act for collecting,	"	"	28
Lawton, John, petition of, granted,	"	Aug.	6
Light House, T. Rumseile to furnish oil &c., for,	"	"	10
Lafayette, Marquis, committee to prepare address to, address reported,	"	Oct.	3
Lafayette, Marquis, answer of, to the address of the Asem.,	"	"	4
Lime casks, act regulating the assize of	"	"	25
Loan Office to issue certificate to West Greenwich,	"	"	28
Loan Office, J. E. Chiman's certificate, one year's interest to be paid upon,	"	"	29
Lottery to second Congregational Soc. in Newport,	1785,	Feb.	3
Lottery to repair Episcopal edifice in Providence,	"	"	4
Littlefield, Capt. William, grant to,	"	"	25
Light money reduced,	"	May.	28
Limitations, statute of, act again introducing,	"	"	33
Light House, T. Rumseill to provide certain articles for,	"	June.	14
Lottery to finish Meeting House in Coventry,	"	Aug.	3
Light House, £150 allowed to repair,	"	"	7
Lovett, James, to produce a bill sale of negro na'ed Peter,	"	"	11
Lawton, John, petition of, com. to consider,	"	"	14
Lottery granted to clear Pawcakuck River,	"	Oct.	27
Lottery granted to William Trest,	"	"	33
Lawton, John, report upon the petition of,	1786,	Feb	21
Lottery to repair Bridge over Pawtucket river,	"	"	36
Lottery to build a Meeting House in Gloucester,	"	"	36
Light House, com. to procure a garden for,	"	Mar.	5
Laws, com. to examine the revision of,	"	"	37
Lawton, Isaac's estate, Caleb Gardner to lease,	"	"	37
Lottery, petition of Smithfield and Cumberland for,	"	June.	8
Loaning the money, act for explaining,	"	"	15

	Year.	Session.	Page.
Laws, Penal, respecting paper money, repealed,	1786,	Dec.	23
Lottery to Congregational Society in Little Compton,	1787,	Mar.	2
Land, to Jamestown to build a Windmill,	"	"	5
Loan Office, receipts from to be examined,	"	May.	9
Lottery to repair bridge near Furnace Unity,	"	June.	4
Loan Officer's receipts for old continental money to be sent to Treasury board,	"	"	12
Loan money, act for collecting interest of,	"	Sept.	7
Larcenies, act for punishment of,	"	Oct.	6
Lottery to build Bridge over Pawtucket river,	"	"	13
Limitations, statute of, repealed,	1788,	Mar.	11
Larngnay, John, naturalized,	"	"	16
Letter to Congress approved, respecting the proposed Constitution of U. S.,	"	"	17
Limitations, statute of, act for,	"	"	18
Lottery of Wm. West, petition of Directors of,	"	Oct.	5
Liberal Funds, petition of the proprietors of,	"	"	16
Lottery for Bridge and Market in Prov., com. to settle,	"	Dec.	3
Lottery to George H. Peckham, South Kingstown,	"	"	11
Lessees who hold over their term, act for dispossessing,	1789,	Mar.	6
Lottery to build a Meeting House in Hopkinton,	"	May.	14
Limitations, statute of, repealed,	"	Oct.	6
Lottery in Gloucester, com. to settle accounts of,	1790,	Jan.	11
Loan money, act permitting those who took the loan money to redeem their estates,	"	Sept.	7
Light House, acts for support of, repealed,	"	"	13
Lottery to build Weybossett Bridge,	"	Oct.	5
Lottery to the second Congregational Church in Newport,	"	"	7
Line, North of this State, resolve respecting,	"	"	13
Lottery for finishing Meeting House in N. Providence,	1791,	Feb.	5
Lottery to repair Trinity Church in Newport,	"	"	6
Lands assigned to the regiment lately commanded by Col. Nayatt, committee to sell,	"	"	7
Lottery to lay out a new street in Providence,	"	"	8
Lottery to repair road to Norwich,	"	"	10
Lottery to repair North road to Norwich,	"	"	10
Lottery granted to extend Robinson's Pier,	"	"	14
Liberal School Society in Warren, charter of,	"	June.	7
Lottery to S. J. Potter to sell Nicholas Easton's land,	"	"	17
Lottery, Gloucester, report upon,	"	"	23
Loan Office certificates, Treas. to receive the interest of,	"	Oct.	27
Lottery to repair St. Paul's Church in North Kingstown,	1792,	Feb.	13
Lottery to repair road through Gloucester to Connecticut,	"	"	14
Loan Office, com. to receive State's money out of,	"	"	24
Lime Casks, act regulating the assize of,	"	"	30
Loan Office certificates, report of,	"	May.	21
Lottery granted to Pardon Allen, of Exeter,	"	June.	6
Lime Casks, act respecting,	"	"	18
Loan money, committee to collect the interest of,	"	Oct.	39
Loan money, report of the com. who loaned,	1793,	Feb.	6
Lottery for building Whipple's Bridge, acc'ts of,	"	"	8
Loan office certificates, acc't of J. Clarke, deceased,	"	"	10
Light House ceded to the United States,	"	May.	21
Love, Adam, grant of forfeited money to,	"	"	25
Light Infantry, L. Dragoons, elections of, altered,	"	June.	8

	Year.	Session.	Page.
Lottery, Peckham Street, resolve respecting, - - -	1792,	June.	12
Lottery to repair South Post road to Voluntown, - - -	"	"	14
Lodge, St. Johns, in Providence, charter for, - - -	"	Oct.	11
do. do. Newport, do. - - - -	"	"	13
Laws, committee to revise, - - - -	1794,	Feb.	17
Lottery, an end put to Easton's Lottery, - - - -	"	"	20
Lawton, Robert, petition of, referred, - - - -	"	"	23
Lottery for North Road in Providence, accounts of, - -	"	"	24
Loan money, bonds for, to be put in trust, - - - -	"	Oct.	3
Loan money to be loaned, - - - -	"	"	4
Lottery for a Meeting House in Warren - - - -	"	"	7
Light Company, Providence, Co. established, - - - -	"	"	12
Loan money, report of committee who burnt, - - - -	1795,	Feb.	4
Lottery to re-build Long Wharf and to build a Hotel in Newport, - - - -	"	"	8
Lottery for a Hotel or Coffee House in Providence, - - -	"	"	10
Lottery for building a Meeting House in Cumberland, - -	"	"	13
Lottery for opening a street in Providence, - - - -	"	"	13
Lottery for building the Congregational Church in Provid'e,	"	"	15
Loan money, amendment of the act relating to, - - -	"	"	22
Loan Office certificates in the Treasury, report of, - -	"	"	23
Lottery to the Congregational Society in Little Compton,	"	"	32
Light Dragoons in Tiverton and Little Compton, cha'r of,	"	"	33
do. do do. officers of, - - - -	"	"	35
Line North, Governor to write to Massachusetts respect'g,	"	"	36
Lottery for a Hotel in Providence, suspended, - - - -	"	May.	16
Laws, committee to revise continued, - - - -	"	"	18
Lottery to St. John's Church in Providence to build a Par- sonage House, - - - -	"	June.	4
L ove Charles and Joseph, report of Damages to the estates of, for new highway, - - - -	"	"	7
Lottery for building a Meeting House for the Rev. Joseph Snow, in Providence, - - - -	"	"	10
Lottery to mend a Highway in Tiverton, - - - -	"	"	20
Limitations of certain personal actions, - - - -	"	"	22
Light Co., in Providence, additional charter to, - - - -	"	Oct.	8
Lottery for a Bridge on Martin's Wading Place, - - - -	"	"	11
Laws, committee for revising continued, - - - -	"	"	11
Lottery for repairing Killingly Road, - - - -	"	"	23
Lottery to build a Meeting House in Foster, - - - -	"	"	25
Lottery for paving a street in East Greenwich, - - - -	"	"	28
Lottery to the Beneficent Society in Providence, - - - -	1796,	Feb.	12
Lottery, N. Providence Meeting House, bonds of, - - - -	"	"	23
Lottery granted to Rhode Island College, - - - -	"	"	24
Letters public, committee upon, - - - -	"	"	30
Lottery to build Whipple's Bridge over Pawtucket river,	"	"	31
Lippitt, Moses, to draw fish in Warwick Mill Cove, - -	"	May.	22
Lottery to finish the Meeting House in Pawtucket, - - -	"	Oct.	15
Laws, committee to revise, - - - -	1797,	Feb.	29
Lottery for building a Meeting House in Foster, - - - -	"	"	39
Lines dividing Smithfield, Johnson and North Providence, report of com. to run, - - - -	"	"	40
Line, act in addition to the act for inspecting, - - - -	"	May	24
Lottery for building Meeting House in Foster, petition for,	"	"	26
Loan money, report of the com. who burned, - - - -	"	June.	3

	Year.	Session.	Page.
Loan Office, Gen. Treas. to receive cancelled notes from,	1797,	June.	6
Lottery, Foster Meeting House, petition referred	"	Oct.	15
Laws reported by the committee to revise them, not to take effect until next session,	"	Dec.	11
Laws, Secretary and Att'y General added to the committee for revising,	"	"	11
Laws, Secretary to get estimates for printing,	"	"	11
Lottery to raise \$3000, granted Cong. Soc. Barrington,	1798,	Jan.	8
Laws, Digest of, com. to contract for the printing of,	"	"	10
do. report of committee to print,	"	"	12
do. Carter & Wilkinson, proposals for print'g,	"	"	13
do. com. to aid Sect'y in preparing for press,	"	"	16
do. allowance of \$125 to D. L. Barnes for revising,	"	"	19
do. allowance of \$25 to Wm. Hunter for do.	"	"	19
do. do. \$170 to Caleb Harris, for do.	"	"	19
do. do. \$125 to Jas. Burrill for do.	"	"	19
do. do. \$125 to Benj. Brown for do.	"	"	19
do. do. \$112 to Geo. Thomas for do.	"	"	20
do. do. \$22 to Sam'l Eddy for labor attending.	"	"	20
Lobsters, act relative to the catching of,	"	May.	29
Larned, William, appointed Special Justice,	"	June.	7
Laws of the State, act for the distribution of,	"	Oct.	9
do. a printed copy to be authenticated by the Gov. and Sec'y as a record,	"	"	16
do. allowance to Geo. R. Burrill for preparing for the press,	"	"	23
Lieutenant Governor, salary of \$300 paid to,	1799,	May.	18
Lang William, for refunding property stolen from him,	1800,	Feb.	29
Lottery to Episcopal Church, Bristol, to raise \$4000,	"	June.	5
do. First Cong. Society, Newport, to raise \$2000,	"	"	10
Little Compton Artillery Co., charter of,	"	"	24
do. to mount a piece of artillery,	"	"	26
Lottery granted to Barrington Meeting House,	"	"	27
do. do. for So. Kingstown Academy, (\$2500)	1801,	Feb.	10
Lewis, J. to be discharged from S. Kingstown jail,	"	Oct.	13
Lottery to Catholic Baptist Soc., N. Prov., to raise \$3000,	1802,	Feb.	8
Lewis, Jacob, to be released from Newport jail,	"	June.	16
Luther, Lydia, changes her name to Lydia Bucklin,	"	Oct.	12
Lottery for Bridge over Pawtucket river, resolut'n relat'g to,	1803,	Feb.	5
Lottery to St. John's Lodge, Newport, to raise \$2500,	"	"	7
Lottery to Catholic Baptist Soc., N. Providence, for \$1000,	"	"	19
Lottery to Washington Academy to raise \$5000,	"	May.	17
Lewis, J. vs. Allen, proceedings in the case of,	2d ses'n	"	15
Lottery to raise \$4000 to repair certain roads,	"	Oct.	4
Lottery to raise \$10,000 granted to Providence and Norwich Turnpike Co.,	"	"	35
Lewis, vs. Allen, report of referees in case of,	1804,	Feb.	7
Lottery to raise \$1000 for road in Gloucester,	"	"	16
Lottery to raise \$600 to build a Bridge in Coventry,	"	"	17
Lottery to East Greenwich for School House and Church,	"	"	17
Lottery to Charlestown to raise \$2000 for a meeting house,	"	"	18
Lottery to raise \$8000 to deepen channel of Apponaug riv'r,	"	"	18

	Year.	Session.	Page.
Lieut. Gov. to perform certain executive duties in case of disability of Governor, - - - -	1804,	May.	18
Lottery to Coventry, additional managers for, - -	"	"	18
Lindey, Joshua, benefit of the insolvent act granted to, -	"	June.	17
Lottery to raise \$4000 to repair roads in Cumberland, -	"	Oct.	7
Lawton, Robert, benefit of insolvent act granted to, -	"	"	7
Lewis Ezekiel, to be released from jail, - - -	"	"	16
Lottery to raise \$2000 for Warren and Bristol Road, -	"	"	23
Larkin, Jesse, benefit of insolvent act granted to, -	1805,	Feb.	18
Lottery to raise \$1200 to build Meeting House in Hopkin'n,	"	"	19
Lottery to raise \$1000 for Baptist Soc. in Johnston, -	"	June.	4
Lottery for road in Warwick, etc., - - - -	"	"	21
Lottery to S. Kingston to raise \$100 for School House, -	"	"	23
Lottery to raise \$1000 for a Bridge in Wickford, -	"	"	24
Loisquissett Turnpike Company, act to incorporate, -	"	Oct.	23
Langsford, Holden, benefit of insolvent act granted to, -	"	"	27
Lovett, James and Whipple, have leave to sell real estate,	1806,	Feb.	15
Lake, Rodman, guardian, has leave to sell real estate, -	"	"	16
Lottery to raise \$1800 to repair roads in E. Greenwich,	"	"	22
Lawton, Giles, jr., benefit of the insolvent act granted to,	"	June.	12
Lottery to raise \$8000 to repair Worcester road, -	"	"	16
Lottery to raise \$2500 for Meeting House in Cranston,	"	"	17
Lansing Genil and wife, of Bristol, leave to sell real est.,	"	Oct.	11
Lee, George, to be liberated from jail, - - - -	"	"	14
Lindsey, Henry, to be liberated from Newport jail, -	"	"	16
Lion, Pierce Joseph, Paris, may sell his wife's est. in R. I.,	"	"	24
Lottery to raise \$3000 granted to Redwood Library, -	"	"	25
Lottery to raise \$600 granted to M. E. Church, Newport,	1807,	May.	15
Lyndon. D. P., benefit of the insolvent act granted to,	"	June.	7
Loisquissett Turnpike Co., charter amended, - -	"	"	10
Lottery to Smithfield to raise \$4000 for Meeting House,	"	Oct.	27
Lottery to repair Pawtucket Bridge, - - - -	1808,	Feb.	11
Lee, George, to be released from prison, - - - -	"	"	19
Lottery to raise \$10,000 to be expen'd in search'g for coal,	"	May.	16
Love, Ann, guardian, has leave to sell real estate, - -	"	June.	7
Lottery to Warwick and Coventry Baptist Society, -	"	Oct.	7
Larchar, Jos. W., benefit of insolvent act granted to, -	"	"	8
Lottery to raise \$875 for an Academy in N. Providence,	"	"	18
Lottery to raise \$2000 granted to Smithfield Academic Soc.	"	"	27
Luther, Barnabas, benefit of insolvent act granted to, -	1809,	Mar.	6
Lewis, John, jr., guardian, has leave to sell real estate, -	"	"	22
Lee, Charles, benefit the insolvent act granted to, -	"	June.	4
Lake, Jonathan, do do, - - - -	"	"	5
Ladd, Jeremiah, do do, - - - -	"	"	5
Lawrence, Gardner, of Providence, do, - - - -	"	"	5
Lottery granted to raise \$10,000 to defray expenses of searching for coal, - - - -	"	Oct.	34
Luther, Lydia, benefit of the insolvent act granted to, -	1811,	Feb.	6
Lottery granted to build a stone pier on Block Island, to raise \$10,000 clear, - - - -	"	June.	20
Lottery granted to Brown University to raise \$20,000 for certain buildings, - - - -	"	Oct.	20
Lewis, Joseph, benefit of the insolvent act granted to,	"	"	22
Lottery to Catholic Baptist Soc., Pawtuc't, to raise \$2500,	"	"	22
Lillibridge, Sheffield, to change his name to Shef'd Maxson,	"	"	27

	Year.	Session.	Page.
Lottery to the Acquidneck Coal Co., to raise \$30,000,	1812,	Feb.	18
Larkin, John, to be released from Providence jail,	"	"	5
Lottery to raise \$5000 granted to Elisha Waterman to search in Cumberland for coal,	"	June.	10
Lopez and Dexter's petitions, committee to examine the books and papers relating to,	"	"	17
Lottery to Rhode Island Coal Co., to raise \$40,000,	"	Oct.	6
Lunt, Wm., benefit of the insolvent act granted to,	1813,	Feb.	13
Lottery, Second Baptist Church. Prov., to raise \$2000,	"	"	15
Lock, Jonathan, benefit of insolvent act granted to,	"	"	16
Little Compton, United Congregational Soc., charter of,	"	June.	11
Lopez, Samuel, benefit of the insolvent act granted to,	"	"	12
Lippitt, Moses vs. Sam'l G. Arnold and C. Butler, case of,	"	Oct.	17
Lavens, Oliver, benefit of the insolvent law granted to,	1814,	Feb.	10
Leach, Asa, of Smithfield, do. do. do.	"	"	11
Leach, A. H. Dr., Providence, do. do. do.	"	"	11
Latham, Mehitable, of Johnston. do, do. do.	"	"	15
Laws, act providing for the publication of,	"	"	22
Lottery to St. John's Church, Providence, to raise \$10,000,	1814,	June.	8
Laws of the State, Secretary may sell surplus copies of,	"	"	22
Loan of \$100,000 for the defence of the State authorized,	"	Sept.	7
Little Compton to assess its own own tax,	"	Oct.	59
Lee, George W., benefit of the insolvent act granted to,	1815,	Feb.	14
Lottery to raise \$4000 for filling out Water st., Providence,	"	May.	12
Lippitt, Joseph F., benefit of the insolvent act granted to,	"	June.	9
Ladd, Job, has leave to sell real estate in Coventry,	"	"	34
Leach, Thomas, benefit of the insolvent act granted to,	"	Oct.	25
Lottery to Rhode Island Bridge Co., to raise \$25,000,	"	"	34
Lyndon, Nath'l, benefit of the insolvent act granted to,	1816,	Feb.	5
Lotteries, unauthorized by law, persons engaged in, to be prosecuted,	"	"	17
Laws of the State, act providing for the distribution of,	"	Oct.	5
Lewis, William, to be liberated from Newport Jail,	"	"	5
Leonard, John A., to be liberated from Providence Jail,	"	"	36
Lotteries, act to suppress unauthorized, repealed,	"	"	40
Lawton, Josiah, benefit of the insolvent act granted to,	1817,	Feb.	13
Library, Providence, charter of, amended,	"	"	28
Luther, Joseph, takes the benefit of the bankrupt law,	"	Oct.	17
Licenses for retailing strong liquors, act relating to,	"	"	25
Licenses may be granted by Town Councils,	"	"	26
License Law of May, 1806, repealed,	"	"	26
Lott, Abm. G., takes the benefit of the insolvent act,	1818,	Feb.	4
Lee, Langley, of Providence, do. do. do.	"	"	6
Lawton, Dan'l vs. J. Townsend, relating to certain paupers,	"	"	10
Luther, Joseph P., benefit of the insolvent act granted to,	"	"	40
Landholders Bank, South Kingstown, act to incorporate,	"	"	85
Light Infantry, Providence, First Company, charter of,	"	May.	19
Lindenburger, Dorcas, adm'x, has leave to sell real estate,	"	June.	42
Lake, Laban, takes the benefit of the bankrupt act,	1819,	Feb.	10
Leggett, Thomas H. vs. R. Shearman, case of, referred,	"	"	39
Lewis, Augustus, to be liberated from confinement,	"	"	44
Landholders' Bank, charter of, amended,	"	"	28
Laws of the State to be sent to the Secretary of State of the United States,	1820,	Feb.	3
do. committee to collect, revise, digest and arrange,	"	"	34

	Year.	Session.	Page.
Laws of the State, N. R. Knight, Jas. Fenner, and Thos. Burgess added to the committee on, - - -	1820,	Oct.	29
Luke, George, benefit of the bankrupt act granted to, -	"	"	42
Lottery to raise \$12,000 granted to R. I. Society for pro- tection of Domestic Industry, - - -	"	"	43
Lockwood, Amos, real estate of, may be sold by adm'rs, -	"	"	57
Laws, Digest of, allowance of \$400 to H. Bowen and Thos. Burgess for preparing, - - -	1821,	Feb.	31
Lothrop, Sarah, guardian, has leave to sell real estate, -	"	"	38
Lottery to Pacific Congregational Society to raise \$5000, -	"	June.	28
Laws, revised, provision when to go in force, - - -	1822,	Jan.	3
Lotteries authorized in city of Washington may sell tickets in Rhode Island, - - -	"	"	32
Licenses on corporate bodies and certain persons, - - -	"	"	35
Lime casks and Inspectors, act relating to, repealed, -	"	"	37
Laws, Digest of, committee to superintend the printing of, do. do. reported by committee, act to establish, -	"	"	37
Ladd, Job, of Warwick, petition relative to paupers, -	"	May.	31
Licenses on corporate bodies and individuals, amended, -	"	"	48
Luther, Stephen, for a turnpike, referred, - - -	"	June.	4
License act, amendments to, - - -	"	"	19
Lottery to Free Will Bap. Soc., Smithfield, to raise \$2000, -	"	"	26
Lime, committee to revise the law relative to, - - -	"	Oct.	20
Lottery to West Baptist Soc., Providence, to raise \$3000, do. to R. I. Society for promotion of Domestic Indus- try to raise \$8000, - - -	"	"	31
Laws of the State, Secretary authorized to distribute, do. committee to draw on Treasurer for printing, -	"	"	50
Lippitt, Jeremiah, administrator, may sell real estate, -	"	"	51
Lottery to Old Warwick to raise \$7000 for religious and educational purposes, - - -	1823,	Jan.	3
Lee, Julia, may take the benefit of the bankrupt act, -	"	"	17
Lottery to Burrillville to raise \$2000 for roads, - - -	"	"	49
Licenses on corporate bodies, continued in force, - - -	"	"	51
do. do. abstract of monies received for, - - -	"	"	52
Lewis, Jeremiah vs. creditors, case continued, - - -	"	May.	24
Lippitt, Charles, for guardianship of Catherine H. Hall, -	"	"	70
Lewis, A. J., may take the benefit of the insolvent act, -	"	June.	9
Lippitt, Charles, guardian of Catharine H. Hall, - - -	"	"	13
Lottery to raise \$8000 for making improvements in the Cumberland and Worcester road, - - -	"	"	50
Ladd, Job vs. Town of Warwick, relative to paupers, -	"	"	55
Lewis, Jeremiah, may take the benefit of the insolvent act, -	1824,	Jan.	9
Lawrence, Walter vs. creditors, case of, continued, -	"	"	10
Lottery to Baptist Soc. in Coventry, to raise \$500, - - -	"	"	26
Licenses to tavern keepers, town councils may grant, -	"	"	47
Luther, Harvey, to be liberated from Providence Jail, -	"	"	54
Licensed persons, act imposing duties on, amended, -	"	May.	75
Learned, H. vs. creditors, continued with order of notice, -	"	"	2d, 6
Loud, Zenas vs. creditors, do. do. do. do. - - -	"	"	19
Lock, Elliot vs. creditors, do. do. do. do. - - -	"	"	19
Lands, jurisdiction of, ceded to the U. S., (now Fort Adam:) -	"	"	37
Licenses by Town Councils, act authorizing, repealed, -	"	"	43
Licenses, return of, to be received by the Gen'l Treasurer, -	"	"	45
Love vs. Matteson, referred with order of notice - - -	"	Oct.	3

	Year.	Session.	Page.
Luther, Seth, may take benefit of the bankrupt act,	- 1824,	Oct.	4
Lawrence, Jabish, do. do. do. do.	-	"	5
Luther, Coomer, do. do. do. do.	-	"	7
Lawrence, John, of Providence, do. do. do.	-	"	7
Little Compton vs. Tiverton, relative to paupers,	-	"	10
Louisquisset Turnpike, petition to resurvey, continued,		"	17
Lottery to Portsmouth to raise \$1000 to make a road,		"	25
Lottery granted to Coventry to build a bridge,	- 1825,	Jan.	3
Lottery to Fourth Baptist Soc., Providence, to raise \$2000,		"	3
Learned, Horace, takes the benefit of the insolvent act,		"	10
Licenses for corporate bodies and individuals, duties for,		"	12
License money to be collected by the General Treasurer,		"	17
Laws of the State, to be distributed by the Secretary,	-	"	25
Licenses granted by Town Councils, for selling liquors,		May.	55
LeBaron, Jas , of Scituate, may sell real estate,	-	"	55
Lottery to Six Principle Bap. Soc., Scituate, to raise \$1000,		"	61
Lottery to raise \$5000 to build a bridge near Central Falls,		June.	13
do. to raise \$2500 to Society's Meeting House, Scituate,		"	15
do. to raise \$2000 to erect wharf in Little Compton,		"	33
Little Compton lottery to erect wharf near Seaconet Point,		"	33
Lottery to raise \$6000, granted Redwood Library instead of \$3000,	- - - -	"	36
do. to raise \$10,000 to support Public Schools in Newport,		"	58
Lewis, Prosper G., to be liberated from Jail,	- - -	Oct.	43
Luther, Harvey, do. do. - - -	- - -	"	44
Lottery to Union Meeting House, Pawcatuck, to raise \$4000,		"	65
Louisquissett Turnpike, act to resurvey the limits of,		"	66
License act, amendments to,	-	"	69
Lottery to Providence Franklin Society to raise \$10,000,		"	70
do. to raise \$1500 to build school house in Richmond,		"	71
do. to raise \$4000 to build Masonic Hall, Wickford,		"	74
Licenses on corporate bodies, &c., act amended,	- 1826,	May.	59
Lotteries, act in relation to such as are authorized,	-	"	40
Low, Ruth, of Warwick, has leave to partition real estate,		June.	9
Lothrop, Sarah, guardian, has leave to sell real estate,		"	11
License to sell liquors, amended,	- - - -	"	34
Lotteries, act in relation to,	- - - -	"	43
Laws of the State, to be sent to Congress Library,	-	"	44
Love, Leonard, guardian, has leave to sell real estate,		Oct.	51
Livingston Steam Boat Company, charter of,	- - 1827,	May.	51
Lincoln, Francis, guard'g, may sell real estate in Providence,		June.	13
Lippitt and Phenix Sabbath School Society, charter of,		"	26
Lotteries, resolution of enquiry relating to,	- - - -	"	33
Lotteries, addition to the act relating to,	- - - -	"	33
Latham, Junia S., may sell real estate in Smithfield,	-	"	43
Lafayette Lodge No. 19, Cumberland, act to incorporate,		Oct.	51
Lottery Tickets, act relating to the sale of foreign,	- 1828,	Jan.	13
Little Compton, United Cong. Soc. in, may sell real estate,		"	43
Lippitt Fire Engine Company, act to incorporate,	- -	Oct.	53
Lloyd, James, a convict, to be liberated from Providence Jail,	1829,	Jan.	23
Lincoln, Amos, a convict, to be liberated from do.		"	23
Light House on Block Island, jurisdiction of land for, ceded to the United States,	- - - -	May.	37
Leach, Stephen, a convict, liberated from Providence Jail,		"	38
Loomis, Salmon, may sell real estate in S. Kingstown,		June.	19

	Year.	Session.	Page.
Lamphear, Mary, a convict, liberated from Washington Jail,	1829,	Oct.	44
License act, amendment to,	-	-	46
Lamphear, Charles, guardian, may sell real estate,	"	"	51
Lottery to raise \$2000 granted to Jas. Stevens to defray the cost of making a Map of Rhode Island,	"	"	61
Lumber, act regulating the inspection of,	1830,	Jan.	25
Lassell, James, a convict, liberated from Providence Jail,	"	"	49
Lotteries, act in relation to, amended,	"	"	55
Lotteries, act for the regulation of,	"	"	60
Licenses to sell liquors, act relating to, amended,	"	"	63
Lottery to Warwick and Coventry Baptist Society,	"	"	64
do. to 2d Baptist Soc. in Coventry, to raise \$600,	"	"	64
do. to Providence Franklin Society, to raise \$3000,	"	"	65
do. to R. I. Historical Society, to raise \$5,000,	"	"	66
do. to James Stevens, in amendment of former act,	"	"	66
do. to First Univer. Soc., N. Prov., to raise \$4000,	"	May.	41
do. to raise \$4000 to make outlet from Charlestown pond,	"	"	42
do. to Providence Bar Library to raise \$3000,	"	"	43
do. to Newport Artillery Co., to raise \$800,	"	"	44
Lottery Tickets, foreign, Town Councils may license sale of,	"	"	47
Louisquissett Turnpike, petition to amend charter, referred,	"	"	51
Lewis, Henry, a convict, liberated from Providence Jail,	"	June.	20
Lotteries unauthorized by law, tickets of, cannot be sold,	"	"	29
License act amended, relating to indictments,	"	"	31
Littlefield, Nicholas, guardian, may sell real estate,	"	Oct.	8
Louisquissett Turnpike Company, charter of, amended,	"	"	16
Lee, William, a convict, liberated from Providence Jail,	"	"	28
Lotteries, additional act relating to,	"	"	30
Lotteries, abstract of sums received from 1827 to 1830,	"	"	73
Lottery granted Asa Church, extended,	1831,	Jan.	4
Lime and Lime Casks, act regulating the inspection of,	"	"	33
Lumber, act regulating the inspection of,	"	"	35
Little Compton, act relating to highways in,	"	"	48
Lottery to Newport Artillery extended so as to raise \$1200,	"	May.	35
do. to Universalist Soc., N. Providence, time extended,	"	"	35
Lanagan, Terence, discharged from Newport Jail,	"	"	39
Lottery to Universalist Soc., Woonsocket, to raise \$3000,	"	"	46
do. to W. Dinneford to raise \$10,000 for Public Schools,	"	"	47
do. to Yates & McIntire, for the benefit of Public Schools,	"	June.	29
do. to John L. Clark for do. do. do.	"	"	30
Lime, amendment to the act relating to the inspection of,	"	"	47
Lottery Tickets, sale of, prohibited without license,	"	"	60
Lumber and Wood, act regulating the piling of, in Prov.,	"	Oct.	4
Lewis, Daniel, of Hopkinton, guardian, may sell real estate,	"	"	5
Lumber, in Providence, act for the survey of,	1832,	Jan.	7
Loving, Willard, of Providence, may sell real estate,	"	"	29
Lottery for benefit of Public Schools, granted Paine & Burgess, for bonus of \$10,000,	"	"	48
Lottery for benefit of Public Schools, granted to Yates & McIntyre, for bonus of \$10,000,	"	June.	33
Luther, Henry H., guardian, may convey real estate,	"	Oct.	29
Lindley, Nancy, adm'x, commission of, extended,	"	"	11
Lottery for benefit of Public Schools, granted Paine & Burgess, for bonus of \$10,000,	1833,	Jan.	12
Lewis, Sarah Ann, a convict, liberated from Wash'n Jail,	"	"	15

	Year.	Session.	Page.
Lewis, Chris'r C., guardian of Westerly, may sell real est.,	1833,	Jan.	27
Lottery for benefit of Public Schools granted Yates & McIntyre, for bonus of \$10,000,	"	June.	22
Lottery to encourage military improvements, &c.,	"	"	22
Lonsdale Fire Engine Company, act to incorporate,	"	"	72
Lien Law to mechanics, securing payment for their labor, &c.,	1834,	Jan.	30
Lonsdale Company, act to incorporate,	"	"	40
License act, amendments and additions to,	"	"	59
LaFayette, General, resolutions relating to, and his death,	"	"	24
Lottery granted Philip Case for benefit of Public Schools,	1835,	"	32
Licenses for temperance taverns may be granted by towns,	"	June.	4
Lansell, John, may petition for the insolvent act,	"	"	10
Lonsdale, act to incorporate Christ Church in,	"	"	42
Leach, Francis, a convict, liberated from Kent Co. Jail,	1836,	Jan.	47
Law reports to be deposited in the Bar Library,	"	"	66
Lotteries, act for the regulation, amended,	"	"	82
License Law, amendments to,	"	"	95
License Law, fines for violation of, paid to A. White, Jr.,	"	May.	48
Lapham, Alfred, guardian, may sell real estate,	"	June.	16
Liquors, not to be introduced into the Jails,	"	Oct.	85
Liquors may be excluded from poor houses by Town Councils,	1837,	Jan.	6
Lobsters, act relating to the catching of,	"	"	8
License act, addition to,	"	"	8
do. do. not to take effect until May next,	"	"	10
Lotteries may be drawn in places designated by the Secretary of State,	"	"	14
Limited partnerships and other purposes, act authorizing,	"	"	14
Lien, Mechanics, act, amendments to,	"	"	17
Lottery to the R. I. Hist. Society, \$4000 bonus to be paid,	"	"	19
Life and Trust Company, act to incorporate,	"	"	22
License act, operations of, further suspended,	"	May.	42
Langley, James, may petition for insolvent act,	"	June.	4
Linkfield, Benj., may petition for insolvent act,	"	"	5
Lewis, Jas. vs. Ethan Bowen, case of,	"	"	31
License act suspended,	"	"	40
License Law of January, 1837, repealed,	1837,	Oct.	73
Lime Rock Library in Smithfield, act to incorporate,	1838,	Jan.	57
Lewis, James, com. to settle his claim against the State,	"	"	88
Licenses for selling liquors, act regulating,	"	"	110
Loan of \$20,000 for the State authorized,	"	"	115
Lewis vs. Batchellor, case of, referred to a committee,	"	May.	54
License act for retailing liquors, amendments to,	"	June.	29
Little Compton, militia of, consolidated,	"	"	54
Lawton, Betsey, petition for divorce, referred,	"	Oct.	15
License Law, violations of, not to be prosecuted for certain period,	"	"	59
do. do. operation of, suspended till 15th February,	"	"	59
Lawton, Betsey, may file petition for a divorce,	1839,	Jan.	25
Licenses, new act relating to,	"	"	75
Luther vs. Shearman, new trial granted in case of,	"	"	79
Lottery granted P. Case for benefit of Public Schools for five years, at the rate of \$9000 a year,	"	"	85
Lewis, James, \$1163 24 allowed to, as equitably due,	"	"	86
Leavens, George, takes the poor debtor's oath,	"	June.	7
Lime, act relating to the inspection of,	"	"	9

	Year.	Session.	Page.
Luce, Wilmot, name changed to Wilmot D'Luca,	1839,	Oct.	24
Laws of the State, W. R. Staples appointed to revise,	1840,	Jan.	33
Lotteries, resolution relating to the great evils of, and recommending their discontinuance,	"	"	85
Libraries, School, committees may appropriate for,	"	"	114
Lawton, Gideon, of Newport, guardian, may sell real estate,	"	June.	6
Lawrence, Amey, of Charlestown, may sell real estate,	"	"	8
Little Compton, United Cong. Society in, may sell real est.,	"	"	8
Luther, Henry H., of Warren, guardian, may sell real est.,	"	Oct.	59
Limitations, actions personal, act amended,	1841,	Jan.	15
Laws, committee on the revision of, instructed in relation to,	"	"	49
License for the sale of spirituous liquors, new act,	"	"	73
Little Compton may appoint its School Committee,	"	May.	10
Laws, committee to revise, excused from proceeding till after the rising of the Convention to form a Constitution,	"	"	49
Lewis, Seth B., license money refunded to,	"	Oct.	52
Lockwood, John, liberated from Providence Jail,	1842,	Jan.	22
Leach, Asa, of Burrillville, may file petition for a divorce,	"	"	36
Licenses, Town Councils authorized to grant,	"	"	37
Langworthy, Dan'l F., guardian, may sell real estate,	"	May.	19
Lippitt, Samuel C., may sell real estate in Warwick,	1843,	Jan.	30
License act, amended to prevent sale of liquors in Providence River,	"	"	54
Laha, John, guardian, may sell real estate,	"	May.	17
Laha, John, discharged from recognizance,	"	"	28
Little Compton, act relating to public schools in,	"	June.	60
Laws, committee to examine the report of the committee appointed to revise the public laws,	"	"	67
Lonsdale, First Baptist Society in, act to incorporate,	"	Oct.	59
Laws, revision of, committee to devise rules to govern the General Assembly in,	1844,	Jan.	5
Laws revised, act fixing the time for their taking effect,	"	"	7
Laws, report of Wm. R. Staples upon the revised statutes,	"	"	44
License law, act to prevent vexatious suits growing out of,	"	"	47
Luther, Martin vs. Luther M. Borden, the Governor to employ counsel in the case of,	"	"	49
Laws, allowances to the committee to examine the report of the committee on the revision of,	"	"	59
Latham, William, administrator, may sell real estate,	"	"	68
Laws, allowance to W. R. Staples for services on the revision of,	"	"	106
Laws, Digest of, committee to contract for the printing of,	"	"	107
do. Digest of, act to establish,	"	"	108
do. do. committee to superintend the printing of,	"	"	108
License Law, (see Appendix)	"	"	108
Laws, Digest of, report on the Eastern Boundary, to be provided with,	"	May.	43
do. do. resolution to repeal the above,	"	June.	47
Lunatics, act relating to,	"	"	84
Lien act of February, 1834, continued,	"	"	92
Laws, Digest of, report of the printing committee on,	"	Oct.	43
Luther, Rachel vs. Luther M. Borden, expenses of, to be paid by Gen'l Treasurer,	"	"	69

	Year.	Session.	Page.
Laws, Digest of, one copy of, to be authenticated by the Governor and Secretary under seal, - - -	1845,	Jan.	3
do. resolution to distribute certain copies, - - -	"	"	5
Lee, Celia, of Johnston, may file petition for divorce, -	"	"	15
Luther, Joseph, administrator, may sell real estate, -	"	"	47
Luther, Joseph H., guardian, may sell real estate, - -	"	"	49
Laurens, Edw'd R., may sell real estate in Newport, -	"	"	74
Lottery tickets, act relating to the sale of, - - -	"	"	78
Lumber, act relating to the survey of, amended, - - -	"	"	79
Laws, Public, six copies to be given the Mayor of Providence, - - -	"	"	91
Lien act of February, 1834, continued in force, - - -	"	"	93
License Law, amendments to, - - -	"	May.	72
Lien Law, continued in force till January, 1846, - - -	"	June.	32
Licensed persons and bodies corporate, act imposing duty on, amended, - - -	"	"	33
Little Compton, United Cong. Society in, may sell real est.,	"	"	42
Luther, Martin, and others, General Treasurer to report the cost of suit against, - - -	"	Oct.	4
Looby, Edward, may hold and convey real estate, - - -	1846,	Jan.	22
Luther vs. Borden, expenses in case of, to be paid by State,	"	"	60
License Law, amendments to, - - -	"	"	63
Life Insurance Companies, act respecting agencies of,	"	"	66
Luther, Martin vs. Borden, and others, J. Whipple and Alfred Bosworth employed as counsel, - - -	"	"	70
Leveck, Louis, of Providence, has leave to sell real estate,	"	May.	64
Lee, Emily B., may change her name to Emily B. Ross,	"	"	65
Limitation of personal actions, act for amended, - - -	"	June.	33
Lien act of February, 1834, continued, - - -	"	"	58
License act, Clerks of Providence Co. Courts, to report number of indictments under, - - -	1847,	Jan.	11
Lien act relating to mechanics, - - -	"	"	48
Laws, Digest of, four copies to be given to Smithfield,	"	"	70
Lawton, Edward, elected Lieutenant Governor of the State,	"	May.	4
Library, School and Academy Associations, act to provide for the voluntary incorporation of, - - -	"	June.	3
Lane, Amos, discharged from recognizance, - - -	"	"	9
Lippitt, Charles, may partition real estate, - - -	"	"	26
Locust Grove Cemetery, Cranston, act to incorporate,	1848,	Jan.	21
Life Insurance may be effected by married women for their benefit, - - -	"	"	53
License Law, amendments to, - - -	"	"	57
Lee, Samuel P. vs. Adam Mackie, case of, continued,	"	May.	84
License Law, amendments to, - - -	"	"	95
do. do. do. - - -	"	June.	13
Larkin, Sam'l C., may sell real estate in Charlestown,	"	"	22
Lee, Rob't P., may make oath as garnishee, - - -	"	"	26
Lewis, George, disch'd from payment of certain executions,	1849,	Jan.	13
Luther, Joseph, discharged from r cognizance, - - -	"	"	34
Livsey, James, may hold and convey real estate, - - -	"	June.	29
Licensed persons, corporations, &c., act laying duty on, amended, - - -	"	Oct.	4
Laws, public, on what conditions they may be published in newspapers, - - -	1850,	Jan.	9

	Year.	Session.	Page.
Licenses, act in amendment of an act authorizing Town Councils to grant, - - - -	1850,	Jan.	15
Lonsdale Company, charter of, amended, - - - -	"	"	44
M.			
Munro, Joseph, his property to be sold for the benefit of the State, - - - -	1758,	June.	27
Militia, act creating a regiment of, in the Co'ty of Bristol, - - - -	"	"	30
Militia, officers elected by the General Assembly, - - - -	"	"	33
Mew, Sarah, wife of George, taken at Fort Henry, allowed his wages, - - - -	"	Aug.	38
Munro, Joseph, report on the claims of, - - - -	"	"	45
Military stores on Block Island, com. to report upon, - - - -	"	"	48
Mumford, Wm., Captain of the Fort, his account, - - - -	"	"	48
do. to sell all empty hogsheads, - - - -	"	"	53
Men now in pay of the Colony to be retained, - - - -	"	Dec.	58
Men who will enlist to receive same wages and billeting as retained troops are allowed, - - - -	"	"	62
Military officers chosen by the General Assembly, - - - -	"	May.	7
Malbone, Godfrey, to send a Flag of Truce to Port Au Prince to release two men, - - - -	1759,	Feb.	72
Men who will enlist to be allowed one month's pay and billeting, - - - -	"	"	102
Masons Hall in Newport, lottery granted for, - - - -	"	June.	16
Malbone Godfrey, to send Flag of Truce to Hispaniola, - - - -	"	Aug.	4
Mortgages in Grand Committee's Office, com. to examine, - - - -	"	"	3
Mayor, Christian, to send a Flag of Truce to Hispaniola for redress, - - - -	"	"	4
Mortgages in Grand Committee's Office, report on, - - - -	"	Oct.	13
Munro, Joseph, committee to sell estate of, - - - -	"	"	6
Murrain, Act to prevent bringing Murrain into the Colony from North Carolina, - - - -	"	"	22
Military officers elected by the General Assembly, - - - -	1760,	May.	11
Mortgages in Office of Grand Committe, to be examined, - - - -	"	June.	21
Money granted by the Crown, appropriation to pay for bringing it from New York, - - - -	"	Aug.	32
Market House in Newport, com. to build not to proceed until lottery money is raised, - - - -	"	"	33
Mortgages, com. to examine, may administer oaths, - - - -	"	"	35
Military officers elected by the General Assembly, - - - -	1761,	June.	12
Men, six hundred and sixty-six, act to raise for ensuing campaign and to pay expenses, - - - -	1762,	Feb.	70
Men, act for raising one hundred and seventy-eight to recruit regiments, - - - -	"	Mar.	92
Murrian, act relating to, repealed, - - - -	"	"	104
Military officers elected, - - - -	"	June.	23
Mumford, Nathaniel, acc't for collecting Billeting Rolls, - - - -	"	Aug.	142
Morell, John, naturalized and to take the oaths, - - - -	"	"	157
Money, lawful, act declaring what shall be, and fixing the value of paper bills, - - - -	1763,	June.	28
Military officers elected, - - - -	"	Aug.	55
Mumford, Peter, allowed £10 for selling bills in Boston, - - - -	1764,	June	24
Marriages forbidden and punished by heavy penalties, unless after lawful publication, - - - -	"	"	24

	Year.	Session.	Page.
Money, lawful bills emitted in 1758,	1764,	June.	24
Munro, Joseph, committee to report amount of forgeries of and amount of estate forfeited,	"	Nov.	73
Matthews, Simeon, an Indian, relieved from taxes,	1765,	June.	30
Military officers elected,	"	"	18
Manne Claude, ship, committee appointed to enquire into circumstances of,	"	Sept.	49
Marchant, Henry, appointed Attorney for Colony in suit vs. Joseph Wanton,	1766,	Feb.	79
Militia, third comp'y, jurisdiction of officers extended over,	"	May.	10
Military officers elected,	"	June.	18
Manufactures, committee to enquire what have been set up in Colony since 1734,	"	Oct.	37
Massachusetts Bay, com. to consider,	1767,	Feb.	74
Moore, Richard, of Philadelphia, sheriff of Newport to write him relative to the case of his brother J. Moore,	"	May.	5
Moore, Ann, wife of John Moore, liberty to remove him out of the Colony,	"	"	8
Military stores in Colony House in Newport, com. on,	"	"	12
Military officers in Newport exempted from Jury duty,	"	Aug.	55
Military officers of Warren, bands appointed,		Oct.	ms.
Miner, Phineas, vs. Wm. Carlile, new trial granted,	"	Feb.	
Mortgages, given as security for bonds in suit to be sued, Mumford, N. to be special clerk in case Freebody vs. Holmes,	1768,	June.	23
Military Companies, to be two in Providence, one on each side of the Bridge,	"	"	28
Military stores, committee to transfer,	"	Sept.	36
Money emitted in 1767 to be redeemed by Treas'r's notes,	"	"	47
Military officers elected by the General Assembly,	1769,	May.	13
Money, Colony's, committee to enquire what persons have in their hands,	"	June.	29
Money in General Treasury, committee to burn,	"	Sept.	56
Murrian, act to prevent the spreading of,	"	"	57
Mad dogs, act to prevent mischief from,	"	Oct.	67
Money in the General Treasury, report of com. to burn,	"	"	68
Money, lawful, report on the burning of,	"	"	70
Mortgager put out of possession debarred from voting and Mortgagee admitted,	1770,	May.	13
Market and Granary Lottery, accounts of, to be audited,	"	June.	28
Murrian among cattle, act to prevent,	"	Feb.	ms.
Marchant, Henry, appointed Agent at Court of London,	"	"	ms.
do. do. letter to, approved and authenticated,	1771,	"	21
Militia officers, continued,	"	"	22
Montague, Admiral, letter to, approved,	1772,	May.	17
Moffat, Thomas and Martin Howard, jr., accounts of,	"	"	19
Mortgages, Attorney General to put in suit,	"	Oct.	65
Marchant, Henry, thanks to for his agency in G. Britain,	"	"	69
Moffat, Thomas, Doct., committee to report on acc'ts of,	"	"	70
Mill Cove in Warwick, act for the preservation of Fish in,	"	Dec.	81
Money not to be drawn from the Treas. without spec'l orders,	1773,	Jan.	92
Man, Benjamin, report of com. on accounts of,	"	Aug.	60
Members of Lower House to lay before their constituents the vote granting a sum of money to Boston,	1774,	June.	41
Military officers elected,	"	Aug.	80
	"	"	59

	Year.	Session.	Page.
Militia Laws, committee to revise,	1774,	Dec.	130
Militia of the Colony, additional act for regulating,	"	"	150
Militia officers in Tiverton chosen,	"	"	155
do. Scituate, do.	"	"	155
Men, act for raising 1500 men,	1775,	Apr.	167
Militia act, part of suspended,	"	May.	4
McCann, Daniel liberated from Providence Gaol,	"	"	6
Military officers chosen,	"	"	13
do. do.	"	June.	57
Measures to be taken for the defence of the Colony,	"	"	76
Militia, act for enlisting fourth part of as minute men,	"	"	76
Martin, John, to be a Surgeon to the R. Island Brigade,	"	"	83
Minute Men raised by Andrew Waterman to go to New Shoreham,	"	Aug.	89
Minute Company in Smithfield, officers of,	"	"	91
Military officers chosen,	"	"	96
Mowry, Daniel, jr., report of com. on account of,	"	Oct.	164
Muskets, committee to enquire the price of,	"	"	198
Minute Men, bill for equipping, to be prepared,	"	Jan.	225
Minute Men to serve for three months,	"	"	235
Money, Continental, to discharge any debts due from the Colony,	"	"	257
Miller, Nathan, appointed Commissary of Brigade,	"	"	260
Minute Company, for North Kingston, officers for,	"	"	263
Minute Men, Capt. John Earle's Company discharged,	1776,	Jan.	264
Money, hard, to be procured for operations in Canada,	"	Feb.	270
Militia officers appointed,	"	"	274
Minute Men discharged,	"	"	277
Minute men dismissed and Militia to be paid when upon actual duty,	"	"	282
Mumford, Stephen, one of the com. of Safety,	"	"	286
Mowry, Robert, to estimate damage done to Joseph Wanton's boat,	"	"	287
Miller, Nathan, to settle his account with the Colony,	"	Mar.	329
Mathewson, John, Col., to apply to Gen'l Washington for 40 cannon,	"	"	332
Militia, com. of Safety to pay,	"	May.	27
Militia officers elected by the General Assembly,	"	"	6
Militia excused from training three months.	"	"	37
Middletown, allowance to persons at whose houses the Piquit Guard was kept at,	"	June.	57
Memorial of com. to act during recess of the Assembly,	"	"	79
Militia in Exeter divided into three companies,	"	"	111
Militia accounts, report upon those of Nathan Miller, Commissary of Brigade,	"	"	114
Mowry, Daniel, jr., to make enquiry after persons concerned in counterfeiting,	"	"	117
Miller, Nathan, to pay £1000 into Treasury and to purchase wood for troops,	"	"	117
Mumford, Nathaniel, to take the number and size of cannon belonging to Colony,	"	Sept.	167
Miller, Nathan, allowed to pay £14.17 2 into Treasury,	"	"	172
Mumford Stephen, allowed to pay £302.8 3 into Treasury,	"	"	173
Money, lawful, \$20.000 ordered to be emitted,	"	"	174
Monopolies, com. to prepare bill against,	"	Nov.	13

	Year.	Session.	Page.
Militia officers elected by the General Assembly,	1776,	Nov.	8
Malmedy, Marquis, Dr., appointed Chief Engineer and Director of the works of defence with rank of Brig. Gen.,	"	"	7
Malmedy, Brigadier Gen'l, com of Safety to pay him \$45,	"	"	9
Montague, Capt. Tunis, permitted to proceed to Bermuda,	"	Dec.	19
Malmedy, Gen'l empowered to fortify such places in this State as he shall think proper,	"	"	21
Miller, Nathan, to draw £300 out of State Treasury,	"	"	23
Mumford, Stephen, to draw £700 out of the Treasury,	"	"	23
Maritime Court, Judge of, empowered to appoint a special sheriff,	"	"	26
Malmedy, Gen'l, lodgings to be procured for,	"	"	29
Monopolies and fixing the price of goods, &c. act prevent'g,	"	"	30
Militia, further regulation of wages, &c., to, when called into actual duty,	"	"	39
Militia, further regulations regarding,	"	"	39
Mary, Schooner, permitted to sail to Hispaniola,	1777,	Feb.	5
Miller, Nathan, to receive \$24 on George Rome's order,	"	"	12
Militia officers in town of South Kingston,	"	"	14
Mumford, Stephen, state of the account of,	"	"	16
do. do. one of com. of Safety, permitted to draw £1000 out of the Treasury,	"	"	27
Monopolies and oppression, additional act for preventing,	"	"	27
Militia captains to make oath to the truth of their abstracts,	"	"	28
Militia and Independent Companies considered as doing duty upon an alarm,	"	"	30
Militia Laws, committee to revise,	"	"	7
Militia, bill for draughting the,	"	"	21
Monopolies, additional act for preventing,	"	"	24
Malmedy, General, discharged from service with honor,	"	"	27
Massachusetts, draught of a letter to Speaker of the Legislature of, approved,	"	Feb.	6
Militia called upon duty,	"	"	8
Militia officers on duty, act regulating the number of,	"	"	10
Marine Committee, com. to draft a letter to,	"	"	18
Marchant, Henry, authorized to draw £100 from Treasury,	"	May.	6
Militia officers elected by the Gen'l Assembly,	"	"	5, 38
Monopolies, act for preventing by means of unreasonable prices,	"	"	17
Mumford, Nath'l, to apportion blankets to the sev'ral towns,	"	"	33
Miller, Nathan, to draw money to pay the bounties of two soldiers,	"	June.	16
Militia officers appointed,	"	July,	4
Militia, officers in regulated,	"	"	4
Militia to be called forth, one sixth part of,	"	"	5
Munro, Major Nathan, empowered to enlist 18 men into the boat service,	"	Aug.	4
Monopoly, act against and the Embargo act repealed,	"	"	7
Miller, Nathan, to tender money to Simeon Potter,	"	Sept.	3
Militia, act for draughting one half of,	"	"	8
Mumford, Nath'l appointed auditor of accounts,	"	Oct.	3
Marchant, Isabel, lent money ordered to be repaid to,	"	"	9
Militia, one half of the remaining part of, called out,	"	"	14
Militia, one fourth part of, &c., to be discharged,	"	Dec.	10
Militia, wages and bounties to be paid to the,	"	"	23

	Year.	Session.	Page.
Manchester, Isaac, iron to be sold to, - - -	1777,	Dec.	23
Meeting of Sufferings, com. to examine the papers of,	"	"	24
Militia of the town of Smithfield placed in the 2d Regiment in Providence County, - - -	"	"	35
Military duty, Postmasters and Post riders excused from,	"	"	35
Mumford, Steph., to examine the sugars stored in War'ck,	"	"	36
Mumford, Stephen and Rowse Helme, allowed \$4 per day,	"	"	5
Martindale, Sion, Major, to be called to account before committee of War, - - -	"	"	6
Matteson, Silas, permitted to subscribe to the test, -	1778,	Feb.	3
Mathews, Col. Caleb, permitted to subscribe to the test,	"	"	18
Muster Rolls, committee to examine, - - -	"	"	19
Martindale, Sion, dismissed from the service, - -	"	"	21
Marchant, Henry, to give his attendance in Congress by the 20th of March next, - - -	"	"	28
Money to be borrowed of Peter Phillips and others, -	"	"	28
Money for the Continent, com. to open subscriptions for,	"	Mar.	8
Marchant, Henry, authorized to draw £100 from Treasury,	"	May.	11
Men, act for raising eight hundred and thirty-nine, -	"	"	3
Military stores, persons manufacturing to be excused from military duty, - - -	"	"	16
Mowry, D. and P., sentence of a Court Martial against approved, - - -	"	June.	4
Miller, Bernard, to be tried by a Court Martial, - -	"	"	5
Mumford, Stephen, to draw £300 out of the Treasury, -	"	"	12
Militia discharged, - - -	"	"	22
Mumford, Nathaniel, to enquire what money has been received for arms, &c., - - -	"	"	23
Money, State's, longer time allowed for exchanging, -	"	"	3
Militia, expenses of warning, &c., to be paid by towns,	"	"	11
Money, report of the committee to burn, - - -	"	Oct.	5
Mumford, Nathaniel, to adjust officers accounts, - -	"	"	22
do. do. to adjust accounts of Jona. Hassard,	"	"	22
McClear, William, to be provided for by Cranston, -	"	Dec.	5
Marchant, Henry, state of the account of, - - -	"	"	5
Minerva, ship, and sloop Miss North, Att'y Gen'l to libel,	"	"	6
Money, officers and soldiers to receive, instead of articles,	"	"	15
Miller, Col., regiment of, allowed £2087, 19s. 10d., -	1779,	Feb.	9
Militia bill, committee to prepare, - - -	"	"	11
Men, act for raising and equipping 1500, - - -	"	"	14
Mowry, Daniel, appointed an estimator, - - -	"	"	34
Marchant, Henry, and Stephen Hopkins to draw £600 out of General Treasury, - - -	"	May.	18
Militia officers elected by the General Assembly, -	"	"	8
Marchant, Henry, to assist the Attorney General on sundry prosecutions, - - -	"	"	19
Millers, act regulating the toll to be taken by, - - -	"	"	20
Militia formed into brigades, - - -	"	"	22
Militia bill referred, - - -	"	June.	26
Mill logs to be sold from the Rome farm, - - -	"	Sept.	7
Militia laws, committee to revise, - - -	"	"	24
Militia, collection of fines in, &c., postponed, - - -	"	Oct.	30
Militia, act regulating the, - - -	"	"	29
Mumford, Nathaniel, allowed £8 per day, - - -	"	Dec.	27
Mars, ship, goods from, to be taken by the Sheriff, -	"	"	35

	Year.	Session.	Page.
Miers, Mrs., permitted to go to New York, - - - - -	1780,	Feb.	10
Mumford, Nathaniel, allowed £600, - - - - -	"	"	13
Mumford, Nathaniel, allowed rations, - - - - -	"	"	21
Military officers exempted from vexatious law suits, - - - - -	"	"	22
Militia officers appointed, - - - - -	"	"	27
Militia of Gloucester and Scituate to form two battalions, - - - - -	"	"	3
Military stores in Providence, vote respecting, - - - - -	"	May.	10
Militia officers elected by the General Assembly, - - - - -	"	"	5
Mumford, Jahleel, to post the Continental accounts, - - - - -	"	"	21
Moffat's Mills, part of, to be disposed of, - - - - -	"	"	31
Mason, Daniel, and others, permitted to subscribe the test, - - - - -	"	"	31
Maritime Court, act establishing, revised, - - - - -	"	June.	12
Militia officers elected by the General Assembly, - - - - -	"	"	19
Mathewson, William, to furnish a recruit, &c., - - - - -	"	July.	11
Mortgages, &c., report of the committee on, - - - - -	"	" 2d,	3
Massachusetts, draught of a letter to the President of the Council of, approved, - - - - -	"	"	16
Mawdsley, Mary, petition of, granted, - - - - -	"	"	18
Massachusetts, draught of a letter to the President of the Council of, - - - - -	"	"	20
Mawdsley, John, books and accounts of, to be detained, - - - - -	"	Oct.	5
Militia act, amendment of, - - - - -	"	"	8
Militia excused from assembling for review in November, - - - - -	"	"	12
Men, act for raising 220, - - - - -	"	"	13
Morris, William, and others, to be brought before the Assembly, - - - - -	"	Nov.	4
Morris, William, and others, Justices of the Superior Court to examine, - - - - -	"	"	4
Marchant, Henry, allowed £2000, - - - - -	"	"	16
Middletown, allowance in part of the taxes of, - - - - -	1781,	Jan.	9
Mathewson, Nicholas, allowed 1080 lbs. of hides, - - - - -	"	"	17
Mumford, Stephen, to give security to the General Treas'r, - - - - -	"	"	24
Mumford, Wm., allowed £6, 12s, 10d, new emission, - - - - -	"	Feb.	16
Manchester, Mathew, one of the committee for setting off lands, - - - - -	"	"	14
Masury, Joseph and Wm. Pratt, ensigns, grant to, - - - - -	"	Mar.	34
Mumford, Stephen, report upon the beef account of, - - - - -	"	"	37
Miller, Nathan, committee to audit the accounts of, - - - - -	"	"	50
Meal to be exchanged or sold, - - - - -	"	"	50
Militia Act, act amending, - - - - -	"	"	51
Militia, act for raising a regiment of, - - - - -	"	May. 2d,	11
Militia officers elected by the General Assembly, - - - - -	"	"	18
Militia regiments, horse of, reduced, - - - - -	"	"	27
Militia and six months' men to be paid, - - - - -	"	"	44
Militia, ferriages of, to be paid by the public, - - - - -	"	"	59
Mumford, Stephen, order for, to be paid, - - - - -	"	"	58
Militia, A. Crary to draw supplies for, - - - - -	"	"	58
Military stores to be transported by water, - - - - -	"	July.	4
Military officers elected by General Assembly, - - - - -	"	"	8
Malbone, Francis, petition of, for permission to his daughter, Elizabeth Breese, to go to New York, granted, - - - - -	"	Aug.	13
Martin, Simeon, rating allowed, - - - - -	"	"	19
Middletown, John Jencks to enquire into monies paid by, for Beef, - - - - -	"	"	23
Manning, Rev. James, permitted to go within the enemy's lines, - - - - -	"	"	25
Militia to be paid out of the silver money tax, - - - - -	"	"	24

	Year.	Session.	Page.
Manchester, William, to be cited to account for money,	1781,	Aug.	26
Militia officers appointed,	"	"	26
Morris, Robert, committee to answer letters of,	"	"	27
Militia to be removed from private buildings in Newport,	"	"	33
Militia, act for raising 500 men,	"	"	39
Militia, act for raising 100 men,	"	Oct.	14
Militia Law, committee to alter,	"	"	18
Mowry, Daniel, grant to, of \$400,	"	"	27
Mathewson, Joseph and James Bates to appear before the Assembly,	"	Dec.	3
Middletown, committee to enquire respecting Beef from,	"	"	4
Manchester, Thomas, petition of,	"	"	9
Massachusetts, Deputy Governor to write to the Council of,	"	"	17
Massachusetts, petition from inhabitants of, referred,	1782,	Jan.	24
Men, two hundred to be recruited,	"	"	42
Military officers appointed,	"	Feb.	15
Mowry, Daniel, Jun'r, committee to examine into represen- tation of, respecting money lost,	"	May.	9
Militia to be in readiness to march,	"	June.	10
Money, paper, debts contracted in, to be settled by the State,	"	"	11
Miller, James, permitted to resign,	"	"	18
Merry, Samuel, Jun'r, of Scituate, petition of, granted,	"	Aug.	3
Mitchell, Elizabeth, petition of, granted,	"	"	6
Men, forty to be raised,	"	"	23
Massachusetts, draft of a letter to speaker of Legislature of, approved,	"	Oct.	24
Militia, review of, postponed,	"	"	26
Massachusetts, Attorney General to apply to, respecting several of their citizens being in Gaol in this State,	"	Nov.	15
Manchester, Mathew, to sell carts, &c.,	"	"	33
Miller, Nathan, to account for wrecked property,	1783,	Feb.	24
Miller, Wm. T., to return ordnance,	"	"	33
Manchester, Mathew, report of,	"	"	33
Mount Hope Farm, General Treasurer to give a deed of, to trustees,	"	"	72
Militia officers elected by the General Assembly,	"	May.	6
Mawdsley, John, petition of, referred,	"	June.	17
Melon stealing, act to prevent,	"	"	32
Mawdsley, John and Stephen Deblois, petition referred,	"	Oct.	19
Martin, William, to keep the Light House,	"	Dec.	28
Manchester, Mathew, to stop money in his hands due to Moses Blanchard,	1784,	Feb.	3
Mawdsley's John, estate of, restored,	"	"	11
Mumford, Stephen, report of committee on account of,	"	June.	6
Marchant, Henry, resignation of, as member of Congress, accepted,	"	"	8
Meal, Indian, weight of, ascertained,	"	Oct.	7
Military stores, return of, to be sent to Congress,	"	"	7
Manchester, Mathew, and others, petition of, referred,	"	"	23
Mumford, Stephen, Collector of Impost, to give bond,	1785,	May.	35
Military officers elected by the General Assembly,	"	"	9
Mumford, Gideon, appointed intendent of trade for port of East Greenwich,	"	June.	3
Military officers elected,	"	"	7
Militia of Newport County, act regulating,	"	"	8

	Year.	Session.	Page.
Marsh, Joshua, Jun'r, to appear before Superior Court,	1785,	June.	8
Miller, Nathan, permitted to pay £300 into the Treasury in a State note,	"	"	9
Marine Society, charter of,	"	"	9
Mumford, Stephen, committee to audit accounts of,	"	"	11
Mumford, Stephen, report upon accounts of,	"	"	15
Mumford, Gideon, report upon account of,	1786,	Feb.	18
Miller, Nathan, to receive certificates of John Peirce,	"	"	22
Miller, Nathan, to receive Thomas Arnold's certificate,	"	"	35
Maryland, substance of the act of the Assembly of, to be published,	"	May.	10
Military officers elected by the General Assembly,	"	"	8
Mumford, Gideon, accounts of, balanced,	"	"	13
Mowry, John, enrolled as an invalid,	"	June.	7
Mumford, Gideon, report upon account of,	"	"	14
Maney unloaned, act respecting,	"	Dec.	5
Mumford, Gideon, report upon the accounts of,	"	"	24
Mason, Daniel, to apply for duplicate receipts,	1787,	May.	6
Military officers elected by the General Assembly,	"	June.	8
Morocco Signals to be deposited with Intendants of Trade,	"	Sept.	9
Malbone, John, petition of, for Joseph Wanton, an infant,	"	Oct.	11
Money public, committee to enquire after,	1788,	May.	17
Military officers elected by the General Assembly,	"	"	8
Mason, Capt. Hale, committee to write delegates in favor of,	"	"	18
Money emitted in 1780, ordered to be redeemed,	"	June.	22
Mumford, George, of East Greenwich, grant to, of forfeited money,	"	Dec.	5
Members permitted to plead before the General Assembly,	"	"	5
Mechanics and Manufacturers, Providence Association of, incorporated,	1789,	Mar.	3
Militia officers elected by the General Assembly,	"	May.	9
Mathewson, Col. John, report on the account of,	"	June.	12
Meal, petition for lessening the weight of,	"	Oct.	4
Mortgaged estates, time for the redemption of, lengthened.	"	"	6
Military officers elected by the General Assembly,	1790,	May.	9
Martin, Samuel, grant to the administrator of,	1791,	May.	15
Mallard, Henry, of Richmond, allowed forfeited money,	"	June.	14
Militia officers for the several towns elected,	"	"	21
Militia officers for Foster elected,	"	"	24
Mumford, Edward, restored to citizenship,	"	Oct.	11
Militia officers appointed,	"	"	20
Miller, James, first justice of town of Warren,	1792,	Feb.	9
Militia officers appointed,	"	"	24
Militia officers chosen,	"	"	36
Militia officers chosen,	"	May.	10
Mechanics and Manufactures Asso'n in Newport, charter of,	"	"	18
Malbone, Brigadier General John. resignation of, accepted,	"	Aug.	5
Mawney, John, a committee on drawbacks,	"	Oct.	41
Militia bill to be sent to the towns,	1793,	June.	16
Militia in Cumberland, divided,	"	Oct.	7
Marriages, additional act respecting,	1794,	Feb.	20
Militia of this State, act to organize,	"	Mar.	14
Militia officers chosen,	"	May.	8
Militia act, amendment of,	"	"	20
Militia, act for detaching part of,	"	June.	22

	Year.	Session.	Page
Militia officers appointed,	1794,	Oct.	24
Massachusetts, Gov'r to write to, concerning the Boundary,	1795,	Jan.	36
Martin's Trading Place in Pawtucket River, Lottery granted to build a bridge at,	"	Oct.	10
Militia officers in Providence,	"	"	23
Milliman, George, discharged from Gaol,	1796,	Feb.	3
Mowry, Earl, resignation of, as Captain of Infantry,	"	"	31
Militia, amendment to the act organizing,	"	"	33
Mors, James, Jun'r, sentence of, mitigated,	"	May.	23
Militia act, amendment of,	1797,	Oct.	24
Militia, act for furnishing this State's quota of,	"	"	25
Militia, act for calling out for inspection,	1798,	June.	13
Martin, Simeon, elected Major General,	1799,	May.	7
Militia, committee to report a bill regulating,	"	Oct.	25
Mount Vernon Lodge, Providence, act incorporating,	1800,	Feb.	6
Mechanics' Society, Newport, powers of, extended,	"	June.	4
McDole, Wm., to be discharged from prison,	"	"	25
Miner, (Jane) may change her name to Jane Lewis,	"	Oct.	29
Marine Hospital, instructions to Senators and Representatives to Congress in favor of,	"	"	37
Manchester, Sarah, may sell real estate of John Manchester,	1801,	May	18
Manchester, Freeborn, liberated from prison,	"	"	20
Mathewson, S. S., and others, case of, left to referees,	"	June.	6
Maynard, Jesse, petition to be released from guardianship,	"	Oct.	4
Murphy, C., discharged from Jail	"	"	11
McDole, Wm., to be discharged from Jail,	"	"	12
Martin, John, may take the name of John Dexter Martin,	1802,	Feb.	4
Masury, J., has leave to take the benefit of the insolvent act	"	"	10
Maynard, John, is released from his guardianship,	"	"	10
McDole, Wm., a State prisoner, ordered to be discharged,	"	"	19
Martin, Simeon vs. John Glazier, vote upon the petition of,	"	June.	18
Military Companies, return of,	"	Oct.	25
do. do. return of officers of elected,	1803,	May.	23
do. officers, elected by General Assembly,	"	"	2d, 14
do. do. do. do. do.	"	"	18
do. Company, return of Washington Cavalry,	"	Oct.	50
do. officers chosen,	1804,	Feb.	27
do. officers, election of, by General Assembly,	"	May.	7
do. Companies, Independent, returns of officers elected,	"	"	20
Marsh, Gould, petition of, to exhibit a claim, referred to commissioners,	"	June.	3
Military officers, appointed by General Assembly,	"	"	3
Mahony, Timothy, benefit of insolvent act granted to,	"	"	19
Military officers elected by the General Assembly,	"	"	25
do. do. elected for East Greenwich by ditto,	"	"	28
do. do. elected for Richmond and South Kingstown,	"	"	29
do. do. elected for various Companies,	"	"	31
Massachusetts, resolution of, proposing amendment to the Constitution of the United States, disapproved,	1805,	Feb.	6
Military officers elected by the General Assembly,	"	May.	6
Military Companies, returns of officers elected,	"	"	14
Marine Hospital, Senators in Congress instructed in relation to,	"	June.	6
Military officers elected by the General Assembly,	"	"	11
Mount Hope Insurance Co., act to incorporate,	"	"	16
do. do. do. constitution of,	"	"	16

	Year.	Session.	Page.
Military officers elected by General Assembly, - - -	1805,	June.	24
Manchester, Philip, benefit of insolvent act granted to, - -	"	Oct.	27
Military officers elected by the General Assembly, - - -	1806,	May.	7
do. Companies, return of officers elected by them, - - -	"	"	14
do. do. elected by the General Assembly, - - -	"	June.	4
do. do. return of officers elected by them, - - -	"	"	23
Manton, Joanna, widow of Elisha, has leave to sell real est., - -	"	Oct.	12
Mount Hope Academy in Bristol, act to incorporate, - - -	"	"	16
Maine, Chester, benefit of insolvent act granted to, - - -	"	"	21
Military officers elected by the General Assembly, - - -	1807,	May.	6
do. do. elected by Companies, returns of, - - -	"	"	16
Militia Companies in Gloucester, act relating to, - - -	"	June.	5
Militia officers to be furnished with the militia law, - - -	"	"	24
Military officers elected by the General Assembly, - - -	"	"	25
Military officers elected by Companies, returns of, - - -	"	"	31
Martin, Cyril, and others, have leave to partition real estate, - -	"	Oct.	8
Marine Insurance Co. in Providence, act to incorporate, - - -	"	"	11
Mann, Thomas, of Smithfield, for turnpike, referred, - - -	"	"	24
Mathewson, Elisha, elected Senator in Congress in place of Jas. Fenner, resigned, - - - - -	"	"	25
Militia, act for furnishing quota of this State for the detach- ment of 100,000 men ordered by the President, by act of Congress, - - - - -	"	"	33
Mumford, J. F., liberated from Washington Co. Jail, - - -	1808,	Feb.	9
Megee, Wm. F., benefit of the insolvent act granted to, - - -	"	"	10
Martin, Jas. and John, petition for division of lands, referred, - -	"	"	11
Military officers appointed by the General Assembly, - - -	"	May.	8
Military Companies, returns from, of officers chosen, - - -	"	"	25
Mitchell, Hannah, of New Shoreham, may sell real estate, - - -	"	June.	5
Military officers appointed by the General Assembly, - - -	"	"	8
Martin, J. D., benefit of insolvent act granted to, - - -	"	"	17
Military officers, returns of, - - - - -	"	"	20
Mason, Aaron, suit against, postponed, - - - - -	"	Oct.	8
Military officers appointed by the General Assembly, - - -	"	"	9
Mason, Joseph, benefit of insolvent act granted to, - - -	"	"	9
Manchester, Israel, benefit of insolvent act granted to, - - -	"	"	10
Malbone, Francis, elected a Senator in Congress, - - -	"	"	16
Military officers elected by Companies, returns of, - - -	"	"	28
Munro, James, benefit of the insolvent act granted to, - - -	1809,	Mar.	19
Munro, Snow and Munro, special Court in the case of, - - -	"	"	25
Militia act suspended as far as relates to Friends, - - -	"	"	25
Military officers elected by the General Assembly, - - -	"	May.	7
Military officers elected by Companies, returns of, - - -	"	"	33
Military officers elected by the General Assembly, - - -	"	June.	15
Military officers elected by Companies, returns of, - - -	"	"	24
Mumford, Henry, executor, has leave to sell real estate, - - -	"	Oct.	17
Militia officers, act relating to the engagements of, - - -	"	"	35
Maxwell, Wm., benefit of insolvent act granted to, - - -	1810,	Feb.	15
Militia officers elected by Companies, returns of, - - -	"	May.	14
Military officers elected by the General Assembly, - - -	"	June.	8
Mason, Sam'l vs. Joseph Peace, case of, referred, - - -	"	Oct.	4
Mowry, Uriah, of Gloucester, benefit of insolvent act, - - -	"	"	8
Maxson, Benj. Clarke, commission declared void, - - -	"	"	17
Meunscher, John, benefit of insolvent act granted to, - - -	1811,	Feb.	5
Mumford, Mary, has leave to sell real estate, - - -	"	May.	11

	Year.	Session.	Page
Military officers, elected by Companies, returns of, -	1811,	May.	13
Military officers elected by the General Assembly, -	"	June.	7
Manchester, Joseph, and others, petition for highway,	1812,	Feb.	4
Myers, Nicholas, invested with legal rights and privileges,	"	"	4
Matteson, Phillip, invested with legal rights and privileges,	"	"	4
Maine, Chester, benefit of insolvent act granted to -	"	"	8
Medical Society, Rhode Island, act to incorporate, -	"	"	20
Military officers elected by the General Assembly, -	"	May.	7
Militia, act for furnishing quota of, ordered by Congress,	"	"	32
Military officers elected by companies, returns of, -	"	"	36
Manchester, Joseph, report on the pet'on of, for a highway,	"	June.	4
Mason, Sam'l vs. Jere. B. Howell, new trial granted, -	"	"	8
Merry, Benj. of North Providence, authority to adm'r of, to sell real estate, - - - - -	"	"	11
Manchester, Joseph, petition of, for turnpike referred,	"	"	12
Military officers elected by the General Assembly, -	"	"	13
Military Companies, returns of officers elected by, -	"	"	21
Murray, George, to be released from Bristol Co'y jail,	"	Oct.	29
Mason, James and others petition for a turnpike, westward- ly from Pawtucket, referred, - - - - -	"	"	35
McIntyre, Simeon, benefit of the bankrupt act granted to,	1813,	Feb.	7
Mein, John, benefit of the insolvent act granted to, -	"	"	8
Munro, Nathaniel 3d, of Bristol, do. - - - - -	"	"	21
Military officers appointed by the General Assembly, -	"	"	7, 11
Memorial to the President of the U. S. on the defenceless condition of the State, - - - - -	"	May.	41
Military companies, returns of officers elected by, -	"	"	45, 46
Military officers, appointed by the General Assembly, -	"	June.	17, 18
do act relating to, - - - - -	"	"	30
Militia companies, returns of officers elected by, -	"	"	34
Manufacturers Bank, in N. Providence, act to incorporate,	"	Oct.	5
Mathewson, Susanna, administratrix, may sell real estate,	"	"	9
Military officers, elected by the General Assembly, -	"	"	30
Munro, Wm. 2d. benefit of the insolvent act granted to,	1814,	Feb.	9
Moulton, William, of Newport, do. do. -	"	"	9
Military officers elected by the General Assembly, -	"	May.	7
do. do. by companies, returns of, -	"	"	47, 49
Military, resolution in relation to the engagements of,	"	June.	7
Middletown, act to divide the militia in, - - - - -	"	"	16
Militia officers, elected by the General Assembly, - -	"	"	17, 18
Military companies, act establishing the rank of. - -	"	"	22
Murder, persons convicted of, to suffer death, - -	"	"	22
Militia to be ordered out by Gov. in defence of the State,	"	"	24
Military companies, returns of officers elected by, -	"	"	29
Military officers authorized to take their engagements, -	"	Sept.	'6
Militia to be called out for inspection and exercise, -	"	"	7
Militia, act to establish a senior class amended, -	"	"	10
Militia to be marched out of the State by the Governor to assist other States, - - - - -	"	"	10
Military officers appointed by the General Assembly, -	"	"	12
do do do do do - - - - -	"	"	17
Manufacturers Bank, charter of, amended, - - - -	"	Oct.	24
Militia, act relating to senior class of, in Bristol, -	"	"	25
Marchant, Wm., guardian. may sell real est. in New York,	"	"	26
Morgan Riflemen in Gloucester, act to incorporate, -	"	"	29

	Year.	Session.	Page.
Mason, James B., elected member of Congress,	1814,	Oct.	38
Militia, act for the organization of, amended,	- - -	Oct.	42
Military officers of Johnston and Cumberland,	- - -	"	48
Militia, act providing for the pay of those in service,	- - -	"	57
Militia of the State to be provided with clothing,	- - -	"	59
Militia officers, changes in the Kentish Artillery,	- - -	"	59
Militia (State) to be discharged and paid off,	- - -	1815, Feb.	6
Munro, Sarah, guardian, has leave to sell real estate,	"	"	9
Munro, Nathan, benefit of the bankrupt act granted to,	"	"	10
Morony, James, do. do.	- - -	"	13
Milliken, Robert to be liberated from Providence jail,	- - -	"	14
Mason, James B., elected Major General,	- - -	May.	7
Military officers elected by the General Assembly,	- - -	"	7
Mowry, or Murray, James, the Attorney General to examine the affairs of,	- - -	"	52
Military Stores, ordinance and arms of the State, building to be erected for,	- - -	"	54
Military officers, elected by companies, returns of,	- - -	"	57
Militia officers to return the arms, ammunition and military stores in their possession,	- - -	June.	3
Military officers elected by the General Assembly,	- - -	"	46
Mowry, or Murray, James, report of Attorney General on,	- - -	"	23
Military officers elected by companies, return of,	- - -	"	36
Marsh, John, benefit of the insolvent act granted to,	- - -	Oct.	28
Mowry, Stephen, of Smithfield, do.	- - -	1816, Feb.	7
Massachusetts, proposal from, to alter the Court of the U. States, disapproved,	- - -	"	31
Manufactures, resolution for the encouragement of,	- - -	"	32
Money received from the United States to be deposited in a bank in New York,	- - -	"	40
Military officers elected by the General Assembly,	- - -	May.	7
Militia law of October, 1814, repealed	- - -	"	46
Military officers elected by companies, returns of,	- - -	"	48
Military companies, act to revive the charters of,	- - -	June.	11
Military officers to take their engagements,	- - -	"	15
Military officers elected by the General Assembly,	- - -	"	21
Mowry, or Murray, Jas., final report on estate of,	- - -	"	26
Military officers elected by companies, returns of,	- - -	"	29
Mason, James B., elected to the fifteenth congress,	- - -	Oct.	28
Military officers elected by the General Assembly,	- - -	"	29
Meador, William, released from Providence jail,	- - -	"	35
Munro, John, to be liberated from Bristol jail,	- - -	"	36
Manchester, Geo. benefit of the bankrupt act granted to,	1817, Feb.		8
Mason, Charles, of Bristol, do. do.	- - -	"	13
May, William, to be released from Providence jail,	- - -	"	24
Methodist Society in Providence, act to incorporate,	- - -	"	31
Militia, act organizing, amended,	- - -	"	35
Militia officers elected by the General Assembly,	- - -	May.	8
Militia officers, elected by companies, returns of,	- - -	"	21
Militia act, act in amendment of, repealed,	- - -	June.	54
Militia officers elected by the General Assembly,	- - -	"	38
Militia officers authorized to take their engagements,	- - -	"	44
Militia officers elected by companies, returns of,	- - -	"	54
Manufacturers Bank, charter of amended,	- - -	1818, Feb.	5
Martin, Henry, benefit of the insolvent act granted to,	- - -	"	4

	Year.	Session.	Page.
Miller, Nathan, of Providence, benefit of the insolvent act,	1818,	Feb.	7
Munro, Josiah, of do, do. do. do. -	"	"	7
Mowry, Uriah, of Burrillville, do. do. -	"	"	8
Moore, Joseph, of Providence, do. do. -	"	"	11
Merchants Bank, in Providence, act to incorporate, -	"	"	33
Manchester, Wm. benefit of the insolvent act granted to,	"	"	51
Military officers elected by the General Assembly, -	"	"	10
Military fines, report of Town Council of Providence of money received for, - - -	"	May.	15
Military officers elected by companies, returns of, -	"	"	43
Merchants Bank, in Providence, charter of, amended, -	"	June.	5
Military officers, elected by the General Assembly, -	"	"	21
Messer, Asa, elected Chief Justice of the Supreme Court,	"	"	23
Millard, Squire, liberated from Providence jail, - -	"	"	44
Mariners wages not liable to attachment, - - -	"	"	47
Martin, Edward, benefit of the bankrupt act granted to, -	"	Oct.	29
Martin, Jere. of Providence, do do. -	"	"	36
Mount Hope Bank, Bristol, act to incorporate, - -	"	"	36
Muster and pay rolls of the war of 1812 to be sent to Washington, - - -	"	"	73
Molton, John, benefit of the insolvent act granted to, -	1819,	Feb.	10
Miner, Daniel, heirs of, have leave to sell real estate,	"	"	16
Merchants Bank in Providence, charter of, amended, -	"	"	35
Military officers elected by the General Assembly, -	"	May.	8
Military companies, returns of the officers elected by, -	"	"	46, 49
Militia officers to take their engagements, - - -	"	"	5
Military officers elected by the General Assembly, -	"	June.	11
Mason, James B., vs. Bristol Ins. Co. petition referred, -	"	"	19
Military companies, returns of officers elected by, -	"	"	47
Martin, Wheeler, executor, has leave to sell real estate, -	1820,	Feb.	16
Military officers elected by the General Assembly, -	"	May.	8
Military officers elected by companies, returns of, -	"	"	53
Mason, John P., vs. the town of Portsmouth, referred,	"	June.	7
Military officers elected by the General Assembly, -	"	"	38
Miller, Thomas, to be liberated from Washington jail. -	"	"	40
Miner Daniel, real estate of, to be sold by administrator,	"	"	43
Military officers elected by companies, returns of, -	"	"	58
Members of Congress, proposal to reduce compensation of,	"	Oct.	3
Mackie, Cha. E. liberated from Providence Co. jail, -	"	"	31
Mumford, Silas G., benefit of the insolvent law granted to,	"	"	36
Manton, Thomas, real estate of, to be sold by his admin'r,	"	"	56
Marine Ins. Co., of Providence, act to incorporate, -	1821,	Feb.	4
Mowry, Joab, benefit of the insolvent law granted to, -	"	"	12
Miller, T. to be liberated from Kent Co. jail, - - -	"	"	40
Mumford, Paul M. do. do. - - -	"	"	30
Military officers elected by the General Assembly, -	"	May.	8
Military officers elected by companies, returns of, -	"	"	50
do. do. authorized to take their engagements, -	"	"	3
do. do. elected by the General Assembly, -	"	June.	35
Militia law, act to amend, - - -	"	"	40
Map of R. Island by Lay, 12 copies to be subscribed for,	"	Oct.	24
Manchester, Jos. of Warwick, authorized to sell real est.,	1822,	Jan.	26
Myers, Oliver, to be liberated from Kent Co. jail, -	"	"	28
Millard, Squire, of Warwick, do. do. -	"	"	28
Militia fines, Town Councils to account for, - - -	"	"	86

	Year.	Session.	Page.
Military officers, election of by the General Assembly, -	1822,	May.	9, 12
Military fines, penalty incurred by Town Clerks in connection with, remitted, - - - - -	"	"	45
Military officers elected by companies, returns of, -	"	"	48
Marriages, act to prevent clandestine, amended, -	"	June.	3
Morgan Rifle Co. of Gloucester revived, - - -	"	"	17
Military officers elected by the General Assembly, -	"	"	23
McKenzie, John, petition continued, - - -	"	"	56
Mitchell, Wm. H. to be liberated from Providence jail,	"	Oct.	23
Mowry, Roxana, do. do. -	"	"	25
Mason, Benjamin takes the benefit of the insolvent act, -	"	"	28
Manchester, John, of W. Greenwich, do. -	1823,	Jan.	8
Mathewson, Elisha, administrator, may sell real estate, -	"	"	42
Military officers elected by the General Assembly, -	"	May.	8, 12
Montgomery, A. vs. creditors, case continued, - - -	"	"	23
Military companies, returns of officers elected by, -	"	"	78
Marble, Benj. vs. creditors, petition continued, - - -	"	June.	4
Montgomery, Asa, vs. creditors, case continued, -	"	"	13
Mechanics Bank of Providence, act to incorporate, -	"	"	14
Military officers elected by the General Assembly, -	"	"	24
Mitchell, Wm. to be liberated from Providence jail, -	"	"	52
Militia officers may take their engagements, - - -	"	"	60
Map by Amos Lay, transferred to Jas. Stevens, - - -	"	"	63
Members of Congress, act fixing the day of election for, -	"	"	65
Manufacturing interests, U. States Senators instructed in relation to, - - - - -	"	Oct.	44
McKenzie, John, for commissioners on est Jas. McKenzie,	"	"	48
Mount Vernon Bank, act to incorporate, - - -	"	"	62
Militia, act to repeal the 38th section of the act relating to, -	"	"	79
Masters, Providence Council of Royal and Select, act to incorporate, - - - - -	1824,	Jan.	11
Military officers elected by the General Assembly, -	"	May.	8
Medbury, Harris, of Gloucester, may sell real estate, -	"	"	63
Maine proposes to amend the Constitution of the United States in relation to negroes, - - - - -	"	"	72
Military Companies, returns of officers elected by, -	"	"	79
Mason, John A. vs. creditors, cont'd with order of notice, -	"	2d ses.	8
Matteson, E. vs. Matteson & Straight, case of, continued, -	"	"	10
McMurray, Alex. may have the benefit of insolvent act, -	"	"	11
Marsh, Gould, do. do. do. -	"	"	14
Marble, Benj. of Newport, do. do. -	"	"	14
Munro, Nathan, do. do. -	"	"	15
Mumford, William, do. do. -	"	"	16
Military officers elected by the General Assembly, -	"	"	29
Military officers elected by companies, returns of, -	"	"	46
Marble, Benjamin, may have the benefit of insolvent act, -	"	Oct.	5
Manning, Michael, to be liberated from jail, - - -	"	"	28
Mason, John A., of Providence, takes the benefit of the insolvent act, - - - - -	1825,	Jan.	10
Magee, W. A., to be liberated from Providence Jail, -	"	"	17
Morse, George, do. do. do. do. -	"	"	17
Martin, Levi, do. do. Bristol Co. Jail, -	"	"	17
Mathewson, Otis, of Scituate, may sell real estate, -	"	"	25
Map of the State by Stevens, 27 copies to be taken by the Secretary, - - - - -	"	"	27

	Year.	Session.	Page.
Military officers elected by the General Assembly,	1825,	May.	8
Morse, Lewis and Otis, to be liberated from Providence Jail,	"	"	60
Market in Providence, petition of Jos. Hawes for, referred,	"	"	61
Military Companies, returns of officers elected by,	"	"	63
Mason, Amasa, guardian, may sell real estate,	"	June.	21
Military officers appointed by the General Assembly,	"	"	49
Messer, Thomas, restored to civil privileges,	"	"	61
Military officers elected by Companies, returns of,	"	"	61
Mount Vernon Bank, charter of, amended,	"	Oct.	37
Mathewson, of Burrillville, may sell real estate,	"	"	76
Marsh, Wm. M., authorized to sell real estate in Newport,	1826,	Jan.	18
Maxson, Jesse, executor, has leave to sell real estate,	"	"	25
Military officers elected by the General Assembly,	"	May.	9
Military Companies, returns of officers elected by,	"	"	50
Moore, Henry, of Newport, petition of, referred,	"	June.	3
Morey, Geo., of Boston, has leave to sell real estate,	"	"	7
Military officers elected by the General Assembly,	"	"	37
Manchester, Geo., of Tiverton, to be liberated from Jail,	"	Oct.	45
Munro, Nathan, of Newport, do. do. do.	"	"	45
Mawney, John G., petition to amend record, referred,	"	"	46
Mozart Society, act to incorporate,	"	"	53
Methodist Society, Providence, charter of, amended,	"	"	53
Moore, Henry vs. estate of Wm. Moore, report of commis- sioners set aside,	1827,	Jan.	12
Mawney, John G., to finish a record of a judgment, cont'd,	"	"	18
Military officers elected by the General Assembly,	"	May.	9
Mauran, Carlo, for a ferry in Providence, continued,	"	"	47
Mitchell, G. G., of N. Shoreham, may mortgage real estate,	"	"	64
Mathewson, Jos., of Smithfield vs. creditors, referred,	"	"	67
Mathewson, Jos. 3d, of do. vs. creditors, referred,	"	"	67
Military officers, returns of, elected by Companies,	"	"	69
Mechanics and Manufacturers Bank, act to incorporate,	"	June.	4
Mawney, John G., may finish the record of a judgment,	"	"	16
Mechanics Bank, charter of, amended,	"	"	30
Military officers elected by the General Assembly,	"	"	39
Medical Society, (R. I.) Central, act to incorporate,	"	Oct.	57
Mallon, John, to be liberated from Newport Jail,	"	"	60
Military officers elected by the General Assembly,	1828,	May.	9
Military officers elected by Companies, returns of,	"	"	60
Militia, sixteenth regiment, constituted,	"	June.	6
Marriages, Justices of Peace in N. Kingstown, may join in,	"	"	23
Military officers elected by the General Assembly,	"	"	46
Military officers authorized to take their engagements,	"	"	55
Mill Brook School Society in Coventry, act to incorporate,	"	"	56
Miller, Gorton, a convict, to be liberated from Kent Co. Jail,	"	Oct.	49
Mathewson, Thomas, adm'r, has leave to sell real estate,	"	"	57
M'Colley, Henry, a convict, to be liberated from Prov. Jail,	1829,	May.	41
Military Companies, returns of officers elected by,	"	"	46
Merritt, Henry, liberated from Providence Jail,	"	"	41
Martin, Wheeler, new trial granted to,	"	June.	23
Millard, Squire, note of, to General Treasurer, remitted,	"	"	25
do. do. restored to competency as a witness,	"	"	25
McCauley, Henry, a convict, liberated from Prov. Jail,	"	"	26
Merritt, Henry, a convict, liberated from Prov. Jail,	"	"	29
Military officers elected by the General Assembly,	"	"	35

	Year.	Session.	Page.
Military officers returned to the Governor and Senate,	1829,	June.	45
Manchester, George, to be liberated from Newport Jail,	1830,	Jan.	30
Morse, Linas, liberated from Providence Jail,	"	"	49
Mann, Rufus, liberated from ditto,	"	"	49
Marriages, Justices of the Peace in North Providence may join persons in,	"	"	53
Military officers elected by the General Assembly,	"	May.	8
McCauley, a convict, liberated from Providence Jail,	"	"	53
Montgomery, Patrick, a convict, do. do.	"	"	53
Military Companies, returns of officers chosen by,	"	"	56
Mowat, John, may be licensed to retail liquors,	"	June.	9
Military officers elected by the General Assembly,	"	"	20
Military officers, act authorizing them to take engagements,	"	"	28
Military officers elected by Companies, returns of,	"	"	53
Mutual Humane Working Class Assoc'n, act to incorporate,	"	Oct.	15
Merchant's Bank, Newport, capital to be estimated \$100,000,	"	"	24
Mathews, Jere., a convict, liberated from Providence Jail,	"	"	28
Miller, Mason, a convict, liberated from Providence Jail,	"	"	29
Makinson, Noah, an alien, may convey real estate,	"	"	33
Morse, Linas, a convict, liberated from Providence Jail,	1831,	Jan.	46
Map of the State, further time given J. Stevens to finish,	"	"	30
Mason, Geo. W. vs. creditors, referred, with order of notice,	"	May.	36
Mathewson, Syria, guardian, may sell real estate,	"	"	44
Military officers elected by Companies, returns of,	"	"	52
Marine Insurance Co., Providence, additions to charter of,	"	June.	4
Military officers elected by the General Assembly,	"	"	22
Manufacturers Bank removed from Pawtucket to Providence,	"	"	44
Militia fines, act reducing,	"	"	57
Militia officers, act relating to the engagement of,	"	Oct.	57
Map of the State, further time given J. Stevens to finish,	"	"	20
Morris, Geo. J., a convict, liberated from Kent County Jail,	"	"	76
Masonry, committee to investigate charges against,	"	"	90
Mason, Wm. H., may take benefit of insolvent act,	"	"	90
Militia, additions to the act to organize,	1832,	Jan.	18
Masonry, committee on, continued and report to be printed,	"	"	51
Marchant, Silas, may take poor prisoner's oath,	"	May.	4
Military Companies, act to revive the charter of,	"	June.	39
Medbury, Benjamin, guardian, may sell real estate,	"	"	40
Military Companies, returns of officers elected by,	"	"	88
Map of the State, by Stevens, one hundred copies to be purchased,	"	"	65
Masonry, committee on, allowed \$136 for expenses attend- ing investigation of charges against,	1832,	Aug.	5
Military officers, elected by the General Assembly,	"	"	11
Military Companies, act to revive charters of,	"	Oct.	3
Matteson, William, adm'r, may sell real estate,	"	"	33
Merry, Barney, petition of, referred with order of notice,	1833,	Jan.	13
Marshall, Margaret, a convict, liberated from Washington Co. Jail,	"	"	15
Mott, Ann, of Providence, guardian, may sell real estate,	"	"	28
Map of the State, by Stevens, report of the com. accepting,	"	"	31
Mallett, Edw'd J., elected Major General of the Militia,	"	May.	8
Military officers elected by Companies, returns of,	"	"	45
Masonic Charters, memorial for the repeal of, referred,	"	June.	26
Merry, Barney, trustees, appointed for the estate of,	"	"	28

	Year.	Session.	Page
Moshasuck River Company, act to incorporate, - - -	1833,	June.	30
Military Companies, charters of, revived, - - -	"	"	37
Military officers elected by the General Assembly, -	"	"	41
Miner, Amos, under sentence of death, respited, - - -	"	"	50
Miner, Amos, to be hanged in December next, - - -	"	Oct.	32
Morse, Linas, a convict, liberated from Providence Jail,	"	"	72
Mount Vernon Bank vs. Caleb Mosher, referred, -	1834,	Jan.	5
Militia, Senators and Representatives in Congress to use their exertions to procure the passage of a law for the better organization of, - - - - -	"	"	16
Mechanics, act securing them payment for their labor and materials, - - - - -	"	"	30
Military Companies attached to regiments, act in relation to,	"	"	35
Masonic Charters, act for the repeal of, - - - - -	"	"	55
Maps of the State, act for the distribution of, - - - -	"	"	66
Masonic Charters, surrendered and accepted, - - - -	"	May.	44
Mowry, Betsey, of East Greenwich, may sell real estate,	"	"	47
Mount Moriah Lodge, Smithfield, surrenders its charter,	"	"	50
Military officers elected by Companies, returns of, - -	"	"	56
Marsh Lands, act relating to enclosures of, etc., - - -	"	June.	22
Military officers elected by the General Assembly, - -	"	"	40
McAllaster, Dan'l, may petition for benefit of the insolvent act,	"	"	52
Military Companies chartered, additional act relating to,	"	"	54
Mason, Amasa, of Providence, guardian, may sell real est.,	"	Oct.	29
Mowrey, Mary, of E. Greenwich, may sell real estate,	1835,	Jan.	5
Masonic Societies, act requiring them to make annual returns,	"	"	20
Military officers elected by Companies, returns of, - - -	"	May.	39
Mount Hope Ins. Comp'y, W. F. D'Wolf appointed trustee of,	"	June.	3
Miller, Josiah, may petition for insolvent act, - - -	"	"	13
Matteson, Verbadas, of W. Greenwich, act to legitimate,	"	"	14
Military officers elected by the General Assembly, - - -	"	"	34
Manchester, Stephen, guardian, may sell real estate, - -	"	Oct.	48
Manufacturer's Mutual Fire Ins. Co. of R. Island, charter of,	"	"	61
Mason, Otis, discharged from recognizance, - - - - -	1836,	Jan.	27
McGilvey Patrick, name changed to Sylvester M'Gilvey,	"	"	46
Manufacturers Mutual Fire Ins. Co., charter amended,	"	"	48
Manville, act to incorporate Emamuel Church in, - - -	"	"	59
Maxson, Abby, of Newport, guardian, may sell real estate,	"	"	78
Military Companies, returns of officers elected by, - - -	"	May.	52
Military officers elected by the General Assembly, - - -	1836,	June.	52
Malett, Joseph, may hold and convey real estate, - - -	"	"	106
Military officers elected by Companies, returns of, - - -	"	"	111
Mooshassuck Turnpike Company, act to incorporate, - -	"	"	41
Military officers may take their engagements of Town Clerks,	"	"	51
Mount Vernon Bank, charter of, amended, - - - - -	"	Oct.	54
Meal, Indian, weight of fixed at fifty pounds a bushel, -	"	"	83
Mutual Fire Insurance Co., in Providence, charter of, amended, - - - - -	1837,	Jan.	43
Military officers to take their engagements when re-appointed,	"	May.	42
do. do. engagement certified on original comm'ns,	"	"	42
Mowry, Smith and Edw'd, to appeal from decree of court,	"	"	46
Martin, Edw'd T., of Cincinnati, guardian, may sell real est.,	"	"	5
Military officers elected by Companies, returns of, - - -	"	"	62
Mumford, Henry, to petition for bankrupt act, - - -	"	June.	3
Military officers elected by the General Assembly, - - -	"	"	17

	Year.	Session.	Page.
Medbury, John, may petition for the insolvent act, - - -	1837,	Oct.	60
Military officers elected by the General Assembly, - - -	1838,	Jan.	9
Mumford, Henry, may petition for benefit of insolvent act,	"	May.	46
Miller, Jabez, a convict, liberated from Providence Jail,	"	"	47
Military officers appointed by the General Assembly,	"	"	60
Morse, Lucy, may change her name to Lucy Burlingame,	"	June.	7
Mitchell, Wm., may hold and convey real estate, - - -	"	"	10
Military officers appointed by the General Assembly, - - -	"	"	22
Marriage ceremonies may be performed by Town Clerks,	"	"	37
Mumford, Henry, petition of, continued, - - -	"	Oct.	17
Metcalf, Sam'l vs. E. Morse, case of, continued, - - -	"	"	21
Mumford Mills School House, resolution relating to,	"	"	51
Metcalf, S. & Co. vs. W. N. Andros, case of, continued,	"	"	53
Marsh, Wm. H. vs. creditors, case of, - - -	1839,	Jan.	6
Morgan, Thomas, may file petition for insolvent act, - - -	"	"	63
Marriages, act requiring the registration of, - - -	"	"	68
Mumford, Henry vs. creditors, petition re-instated on docket,	"	"	74
Maskell, Robert, may petition for the insolvent act, - - -	"	"	88
Metcalf, Sam'l & Son vs. W. N. Andros, new trial granted,	"	"	90
Metcalf vs. Ezra Morse, case of, continued, - - -	"	"	91
Marriage Registry, 25 cents to be paid Town Clerks for,	"	May.	48
Military Companies, returns of officers elected by, - - -	"	"	49
Mumford, Henry, may take the benefit of the insolvent act,	"	June.	11
Military officers, election of, by the General Assembly,	"	"	45
Moses, Harriet, fine remitted to, - - -	"	Oct.	30
Militia, act to regulate, - - -	1840,	Jan.	3
Mowry, Mary C., changes her name to Mary Chase, - - -	"	"	41
McSoley, Peter, may hold and convey real estate,	"	"	64
Manchester, I. G., of Providence, guardian, may sell real est.,	"	"	66
Mann, Martha, of Gloucester, guardian, may sell real estate,	"	"	71
Manton, Edw'd E., of Providence, guardian, may sell real est.,	"	"	75
Munro, Bennett J., guardian, may sell real estate, - - -	"	"	93
M'Glin, John, may hold and convey real estate, - - -	"	"	101
Military officers elected by Companies, returns of, - - -	"	May.	36
Millard, A. W. vs. creditors, case of, - - -	"	June.	20
Militia act, amendments to, - - -	"	"	28
Military officers, elected by the General Assembly, - - -	"	"	31
Moore, Nathan, of Richmond, guardian, may sell real est.,	"	Oct.	38
Mowry, Thomas, may sell real estate, - - -	1841,	Jan.	38
Marriage registration, duty of magistrate or clergyman,	"	"	78
Military officers elected by companies, returns of, - - -	"	May.	52
Mowry Eleazer, of Smithfield, vs. creditors, case of, - - -	"	June.	5
Militia law, 26th section of, repealed, - - -	"	"	8
Military officers elected by the General Assembly, - - -	"	"	12
McPhail, John, discharged from recognizance, - - -	"	"	16
Militia, amendment to the act relating to, - - -	"	"	40
Married women, act relating to contracts of, - - -	"	"	43
Military companies, returns of officers elected by, - - -	"	"	48
Merrick, Charles V. may hold and convey real estate,	1842,	Jan.	4
Mason, Jas. S. vs. J. W. Egleston, case of, continued,	"	"	30
Masonic charters and societies, certain acts relating to, repealed, - - -	"	"	36
McCarthy, George vs. creditors, case of, - - -	"	"	52
McCallay vs. creditors, case of, - - -	"	Mar.	6
Mowry, Mary, of Scituate, may sell real estate, - - -	"	"	14

	Year.	Session.	Page.
Military officers elected by the General Assembly,	1842,	May.	8
Military charters, committee to enquire into and report on,	"	"	13
Military officers elected by companies, returns of,	"	"	63
Military companies, certain charters of, annulled,	-	June.	6
Militia, Gove'r may fill vacancies in, and give commis'ns,	"	"	6
Martial law, act authorizing Gov. and Council to declare,	"	"	7
do. . . act establishing, in the State,	-	"	7
Militia, resolution that they ought to be paid for services, -	"	"	26
McNeil, Gen'l Wm. Gibbs, resolution of thanks to, for his services to the State in suppressing the late rebellion,	"	"	41
Military officers appointed by the General Assembly, -	"	"	44
Militia, volunteer companies of, authorized, - - -	"	"	11
Military fines, collection of, postponed, - - - -	"	Oct.	64
Martin, Ephraim, vs. creditors, case of, - - - -	"	"	75
Martin, Josiah H. vs. creditors, case of, - - - -	"	"	75
Manville Light Infantry, act to incorporate, - - - -	"	"	79
Major General may appoint a military secretary with rank as captain, - - - -	"	"	90
Military charters, companies to report on reducing rank,	"	"	60
Mowry, Louisa, may file petition for divorce, - - -	1843,	Jan.	35
Military fines, collection of, suspended until further ordered,	"	"	35
Millard, Augustus, guardian, may sell real estate, -	"	"	45
Muskets lost to be paid for by the Quarter Master Gen'l,	"	"	46
Military services, claims for, report of Commissioners on,	"	"	46
Muskets, 1000 directed to be sold, - - - -	"	"	47
Military fines incurred by 11th regiment, released, -	"	"	56
Militia may be ordered out by the Governor for escort, -	"	"	56
Manville Light Infantry, election of officers legalized,	"	May.	11
Militia trainings deferred till August, - - - -	"	"	12
Mount Vernon Bank, capital stock reduced from \$80,000 to \$60,000, - - - -	"	"	20
Military officers elected by companies, returns of, -	"	"	31
McIntyre, Sarah Ann, may file her petition for a divorce,	"	June.	77
Medbury, Benjamin, guardian, may sell real estate, -	"	"	84
Military officers elected by the General Assembly, - -	"	"	91
Militia law to be printed and distributed, - - - -	"	"	94
Military officers elected by companies, returns of, - -	"	"	95
Militia law, appendix to, - - - -	"	"	"
Mann, Abby H. of Providence, may sell real estate,	"	Oct.	50
Manville Light Infantry, act to incorporate, - - - -	"	"	56
Militia act, act explanatory of, - - - -	"	"	62
Miller, Ephraim, claim for damage against Pawtucket Bridge, referred, - - - -	"	"	64
Militia act, amendment to, in relation to tax, - - -	"	"	75
Munro, Allen, of Bristol, administrator, may sell real est.,	1844,	Jan.	4
Miller, James, may hold and convey real estate, - -	"	"	12
Militia tax, resolution relative to the collection of, - -	"	"	83
Militia, act to regulate, appendix, - - - -	"	"	"
Military officers elected by the Gen'l Assembly, - -	"	May.	9
Militia, act explanatory of the act to regulate, - -	"	"	13
McCasin, Thomas, nolle prosequi entered in case of,	"	"	23
Military tax, act in relation to, - - - -	"	"	23
Military officers elected by the chartered companies, -	"	"	41
Manchester, John, guardian, has leave to sell real estate,	"	June.	55
Maintain, John E. may hold and convey real real estate,	"	"	56

	Year.	Session.	Page.
Militia tax, report of the General Treasurer on, - - -	1844,	June.	66
Militia act, amendments to, - - -	"	"	70
Militia tax, act providing for the disposition of, - -	"	"	76
Marble, Francis, of Warren, guardian, may sell real est.,	"	"	81
Mowry, Charles C. vs. Alex. P. Ross, case of, - - -	"	"	86
Marble, Francis M., guardian, has leave to sell real est.,	"	Oct.	52
Mowry, Scott W., guardian, has leave to sell real estate,	"	"	58
Munro, Wm. Fred. Augustus, name changed to Augustus Munro, - - - - -	1845,	Jan.	11
Militia enrolled in the State amount to 13.807, - - -	"	"	53
Miller, Betsey A., may file her petition for a divorce, -	"	"	60
Middletown and Newport Boundary, com. to settle, - -	"	"	58
Military returns, term for making extended, - - -	"	May.	62
Military commutation tax, resolution relating to, - - -	"	"	64
Military tax, statement of monies received for, - - -	"	"	64
Manchester, Charles F., petition for Bank in Pawtucket, continued, - - - - -	"	"	66
Munro, Samuel, sons of, nolle prosequi to be entered on indictment against, - - - - -	"	"	66
Miller, Ephraim, \$50 allowed to for damages from Paw- tucket Bridge, - - - - -	"	"	68
Military companies, returns of officers elected by, - - -	"	"	74
McCarty, John, may hold and convey real estate, - - -	"	June.	23
McElroy, Michael, may hold and convey real estate, - -	"	"	24
Miles, Martha S. may file her petition for a divorce, - -	"	"	35
Maine resolutions reprobating the people and government of Rhode Island for imprisoning Thomas W. Dorr, report of committee on, - - - - -	"	"	48
Military officers elected by companies, returns of, - - -	"	"	52
Morse Oliver, discharged from recognizance, - - -	"	"	51
Maintain, John E. may hold and convey real estate, - -	"	Oct.	58
Murdock, Russell, has leave to sell real est. in Providence,	1846,	Jan.	20
Mutual Benefit Life Insurance Co., of N. Y. may estab- lish agency, - - - - -	"	"	25
McGarr, Lasan, may hold and convey real estate. - - -	"	"	31
McMinniman, Eliza, changes her name to Eliza Ware,	"	"	41
Miles, Abram A., may file his petition for a divorce, - -	"	"	64
Manchester, Charles F., guardian, has leave to sell real est.	"	May.	61
Mason, Lydia S., of Warren, guardian, has leave to sell real estate, - - - - -	"	"	70
Military Tax, time of payment extended, - - -	"	"	72
Military officers elected by indep't companies, returns of, -	"	"	92
Military tax received to be divided among the companies that have made returns, - - - - -	"	June.	18
McGraw, Alex. C., guardian, may sell real estate, - - -	"	"	53
Millard, David, guardian, may sell real est. in Providence,	"	"	54
Maxcy, Patience A. may file her petition for a divorce,	"	Oct.	57
Munro, Bennet J., guardian, may sell real est. in Bristol,	"	"	81
McMinniman, Mary, name change to Mary Ware Miles,	1847,	Jan.	3
McCaffrey, Susan, may hold and convey real estate,	"	"	4
Marriage and divorce act amended. so that three years resi- dence of petitioner may be dispensed with, - - -	"	"	24
Manchester, John, of Portsmouth, guardian, has leave to sell real estate, - - - - -	"	"	26
Mowry, Jeremiah, of Burrillville, guardian, do. - - -	"	"	26

	Year.	Session.	Page.
McNeal Corporation, petition for charter, continued,	1847,	Jan.	38
Mechanics lien act to secure them payment for labor,	"	"	48
Morse, Luther, license money refunded to,	"	"	61
Marriage ceremony may be performed by Justices of the Peace in certain towns,	"	"	70
Military taxes, resolution extending time for payment of,	"	May.	74
Mexican war, volunteers for, \$2500 appropriated for the support of,	"	Jan.	72
Merriam, Tanant P. discharged from recognizance,	"	May.	84
Military officers elected by Independent Companies, returns of,	"	"	94
Manufacturing corporations, act in relation to,	"	June.	30
McNeal Corporation, act to incorporate,	"	"	41
do. do. charter of, amended,	"	Oct.	67
Mahanna, Mary Ann, name changed to M. A. Hammond,	1848,	Jan.	7
Mount Hope Manuf'g Co., petition for charter, continued,	"	"	32
Married Women may effect Life Insurance for their own benefit,	"	"	53
Mexican War, resolutions condemnatory of,	"	"	66
Militia Taxes, General Treasurer to report upon,	"	May.	5
Militia Taxes, time for collecting, extended,	"	"	11
Mexican War, resolution of thanks to certain officers of R. Island for their gallant and distinguished conduct in,	"	"	12
Manchester, Israel G., may mortgage real estate,	"	"	66
McAndrew, Mary, may hold and convey real estate,	"	"	66
Marble, Leonard C., petition for divorce, continued,	"	"	67
Mount Hope Manufacturing Company, act to incorporate,	"	"	86
Mason, Thomas F. vs. creditors, case of, continued,	"	"	95
Military officers elected by Companies, returns of,	"	"	106
Militia Tax to be paid into the several Town Treasuries,	"	June.	11
Monroe, Samuel, discharged from recognizance,	"	"	14
Marble, Leonard C., may file his petition for a divorce,	"	"	25
Military commutation tax to be divided among companies,	"	"	27
Mowry, Aug. L., may sell real estate in North Providence,	"	"	41
M'Kenna, Condy, may take the poor debtor's oath,	"	"	49
McCullock, Jasper, may change his name to Jasper Culler,	"	Oct.	84
Mitchell, John, may hold and convey real estate,	"	"	85
Mathewson, Jonathan, may adopt child,	"	"	87
Mason, Thos. F. vs. creditors, case continued,	1849,	Jan.	29
McCarthy, Ann, may hold and convey real estate,	"	"	30
McCanna, John, judgment against, discharged,	"	"	39
Maxcy, Patience A., has leave to sell real est. in Smithfield,	"	"	42
Marriage act, amendments to,	"	"	51
McCaffrey, Catherine, may hold and convey real estate,	"	"	52
McGovern, Hugh, may hold and convey real estate,	"	"	53
Militia, act relative to commutation tax of,	"	"	55
Morrison, Mary E., guardian, may sell real estate in Prov.,	"	"	57
Munroe, Sam'l, discharged from recognizance,	"	"	67
Military officers elected by Independent Companies,	"	May.	10
Militia act, Brigadier Gen'l, &c., commanding, may excuse a company,	"	June.	6
Mowry, Sayles vs. Uranah Smith, case of, continued,	"	"	35
Murray, Michael, may hold and convey real estate,	"	Oct.	16
Mav, Moses, money for pedler's license refunded to,	"	"	26
Meeken, Edw. petition for relief from penalty, continued,	"	"	27

	Year.	Session.	Page.
Military Chartered Companies released from further compliance with militia act,	1850,	Jan.	21
Militia, act providing compensation for,	"	"	21
Mexican War, volunteers in, resolution relative to claims of,	"	"	25
Mason, Susan, of Warren, authorized to join in partition,	"	"	50
McNemee, Sarah, may hold and convey real estate,	"	"	56
Mauran, Augustus C., jury fine remitted to,	"	"	58
Monro, Jere., fine and imprisonment for violation of liquor law, remitted to,	"	"	59
Mason, Thos. F., benefit of insolvent law granted to, on making assignment,	"	"	61
Meekin, Edw'd, sentence of, may be commuted,	"	"	63
Mingo, Hope, of Tiverton, to be liberated from Jail,	"	"	64
Manchester, Benj. B., liberated, conditionally, from State prison,	"	"	64
Morey, Charles, a convict, liberated from Providence Jail,	"	"	66
Matteson, John B., released from payment of costs, &c.,	"	"	68
Munro, Samuel, discharged from recognizance,	"	May.	40
McGrail, John, may hold and convey real estate,	"	"	43
Military officers elected by companies, returns of,	"	"	109
Mount Vernon Bank, inquiry as to forfeiture of the charter of,	"	Aug.	4
do. do. do. to discontinue its agency in Providence,	"	Oct.	4
Mackin, Patrick, liberated and relieved from fine and costs,	"	"	40

N.

Nicholas, Joseph, paid amount of judgement against Sam'l Gardner out of Gen'l Treasury,	1759,	Feb.	72
Newport Jail, accounts for repairs on,	"	"	101
Newport, Horses prevented from running at large in,	"	Aug.	39
Nichols, Benjamin, and Joseph Hassard authorized to send Flag of Truce to Hispaniola,	"	Oct.	3
Newport, Lottery granted to build a market and stores in,	1760,	Feb.	9
New Shoreham, acc't of rateable property in, to be taken,	1762,	Mar.	103
do. do. Lottery granted for improvements in,	"	"	103
Naval officer, committee to audit accounts of,	"	June.	135
do. do. report on the accounts of,	"	Aug.	143
Ninigret, Thomas, Sachem of Narragansett Indians prohibited from selling any more lands,	1763,	June.	28
Newport Gaol, committee appointed to repair,	"	"	45
Newton, Capt. Philip, acc't for billeting and recruiting party,	"	Aug.	58
New Shoreham, committee report the estimate of,	1764,	Feb.	109
Naval officer, report on the accounts of,	1767,	May.	13
North Providence, inhabitants allowed to hold town meetings where they please,	"	June.	51
Ninigret, Thomas, cited to appear before Assembly,	"	Aug.	53
Newport Jail, £37, 10s, appropriated for repairs on,	"	Oct.	ms.
do. Lottery granted to raise £225 to pave Mill street in,	"	"	"
do. Sheriff of, to enquire of the Collector concerning a complaint made to the ministry of his being prosecuted by the General Assembly,	"	"	"
Ninigret, Sachem of the Narragansetts, committee to settle the affairs of,	"	"	"
do. to make a deed of land for a school house,	"	"	"

	Year.	Session.	Page.
North Kingstown, accounts of overseers in Lotteries, -	1768,	June.	20
Newport Market House Lottery, committee to settle, -	"	"	17
North Providence, committee to settle accounts between Providence and, - - - -	"	Sept.	47
Naval office, letters from commissioners of, - - - -	"	"	52
North Kingstown, Lottery to build a work house in, -	"	"	52
Narragansett Indian School and Lands, enquiry in relation to, -	"	"	568
Negro Jenny, recommended to King's mercy, - - - -	"	"	568
Ninigret, Sachem, to sell his lands for the pay't of his debts, -	"	"	568
Newport Court House to be repaired by Jos. Wanton, -	"	"	571
Ninigret, Thomas, committee to sell lands of, - - - -	1769,	May.	13
do. do. committee to sell his estate, - - - -	"	June.	41
do. do. committee to sell estate of, continued, -	"	Sept.	53
Newport to pay its deficiency of the tax of 1766 in any lawful money bills, - - - -	1770,	May.	17
Newport Custom House, committee to let cellar under, -	"	"	17
Newport, for various Lottery grants for the benefit of, see Lottery,			
Naval officer, committee to audit accounts of, - - - -	"	"	18
New Shoreham, Gen'l Treas'r directed to see Treasurer of, -	"	Sept.	46
Naval officer, report upon the accounts of, - - - -	"	"	51
Newport Jail, a new one ordered to be built, - - - -	"	Oct.	82
Negro Houses, disorderly, act for breaking up, - - - -	"	"	657
Narragansett Indians, committee to settle the disputes of, -	"	"	661
Nichols, Benj. vs. W. Crossing, new trial granted, - - - -	"	"	666
Naval officer's account, committee to audit, - - - -	1771,	May.	19
Newport Jail, plan for, approved, - - - -	"	"	14
Naval officer's accounts, report on, - - - -	"	"	38
Ninigret, Thomas, committee to settle debts and sell lands of, -	1772,	May.	15
Naval officer, account of, committee to audit, - - - -	"	"	17
Now Shoreham cited to appear before the Assembly, - - - -	"	"	22
Naval officer, report on the accounts of, - - - -	"	Aug.	37
Ninigret, Thomas, committee to complete sale of lands of, -	"	Oct.	86
New Shoreham, petition from, for aid in making a harbor there, -	1773,	May.	22
do. do. com. to ascertain facts and report relative to, - - - -	"	"	25
Naval officer's accounts, committee to audit, - - - -	"	"	26
New Shoreham, report of committee to view place proposed for harbor in, - - - -	"	Aug.	35
Newport Jail, account of building committee to be audited, -	"	"	33
Naval officer's accounts, report of committee who audited, -	"	"	54
Newman, Augustus, naturalized, - - - -	1774,	May.	14
Newport First Cong. Church in, charter of, - - - -	"	June.	27
Negroes, act prohibiting importation of, into this Colony, -	"	"	48
Naval officer's accounts, report upon, - - - -	"	Aug.	63
Nash, Jos'h and Christopher Whipple, committee on petition of, -	"	Oct.	91
do. do. do. do. report upon memorial of, - - - -	"	"	107
North Providence Rangers, act to establish, - - - -	"	Dec.	146
Naval officer appointed by the Assembly, - - - -	1775,	May.	18
North Providence Rangers, officers of, - - - -	"	June.	65
Naval officer's account, committee to audit, - - - -	"	"	66
Negroes, bill for freeing, to be published in the newspapers, -	"	Oct.	130
Newport, town of, permitted to supply the British ships, -	"	"	139
Newport, £200 allowed to poor of, - - - -	"	"	140
Newport, committee to state the prices of removal of goods from Newport, - - - -	"	"	147

	Year.	Session.	Page.
Naval officer to be sued, if he do not pay balance due from him immediately,	1775,	Oct.	151
Naval officer, committee to audit accounts of, for 1774,	"	"	151
New Shoreham, account of sales of sheep,	"	"	155
Nantucket, inhabitants of, permitted to purchase necessaries for their own use,	"	"	165
Newport, town of, permitted to supply the King's ships under certain rules and regulations,	1776,	Jan.	258
Negus Nathaniel, and others, the accounts of,	"	Mar.	298
Non-residents, act empowering them to vote for officers,	"	"	322
North Kingstown, a field piece to be sent to,	"	"	341
Northup, Major John, on committee to lease Rome's farm,	"	"	345
New Shoreham, inhabitants of, restricted from coming to any place except Newport,	"	May.	52
Northup John, report upon the account of,	"	June.	71
New Shoreham, act restraining the inhabitants of,	"	"	96
Newport, suspected persons to be removed from,	"	"	112
Noyes, Col. Joseph, voted that all the salt he hath, be purchased for Colony,	"	"	113
Newport, militia officers appointed for,	"	"	121
Name of government altered to that of the State of Rhode Island and Providence Plantations,	"	July.	128
New Shoreham, Capt Samuel Carr authorized to apprehend obnoxious persons at,	"	"	138
New Shoreham, no salt to be delivered to town of,	"	"	177
New Shoreham, inhabitants shall not come off of the Island,	"	"	181
Nantucket, act allowing inhabitants of, to purchase and ship provisions from all parts of this State,	"	Oct.	4
Newport, allowance to the regiment stationed at,	"	"	14
New Shoreham, certain inhabitants of, allowed to bring off provisions,	"	"	18
Nichols, Catharine, may sell her house in Newport,	"	"	28
New England, conference of committees from States in, proposed,	"	Nov.	10
New London, committee to proceed to, to negotiate for exchange of prisoners,	"	"	11
New England States, Governor to write to,	"	"	2
North and South Kingstown, powder to be delivered for,	"	"	2
Notes to be printed, Gen'l Treasurer to superintend,	"	"	11
New England States, committee to confer with committees from other,	"	"	11
Notes, Treasurer's, form of, to be altered,	"	"	16
Northup, John, to draw £600 from Treasury,	"	"	19
New England States, proceedings of the com. from, app'vd,	"	Dec.	43
New England States, proceedings of the committee from, to be sent to Congress,	"	"	58
Northup, John, state of his account,	1777,	Feb.	23
do. do. one of committee of safety permitted to draw £ 1000 from Treasury,	"	"	24
Northup John, one of the committee of safety, permitted to draw £1500 out of Treasury,	"	"	9
Newport, to choose deputy in place of P. Mumford,	"	Apr.	5
Noyes, Col. Joseph, to forward powder to Westerly,	"	"	6
Newtown Rangers ordered to take the field,	"	"	18
Niles, Silas, committee to receive stock from,	"	May.	3
Northup, John, to draw £1500 out of the Treasury,	"	"	45

	Year.	Session.	Page.
Navy, regulations of, introduced into this State, - - -	1777,	June.	8
North Kingstown, Collector to collect the rates, - -	"	"	13
Nelson, John, John Smith to pay him his account, - -	"	"	14
Northup, John, to draw £500 out of the Treasury, - -	"	"	33
do. do. petition of, granted, - - - -	"	Aug.	9
do. do. to draw £1500 out of Treasury, - - - -	"	"	12
Newport, persons who have removed from, to be taxed for personal estate, - - - -	"	"	13
North Kingstown, Town Council of, to appoint an administrator to Chas. Slocum's estate, - - - -	"	"	13
Northup, John, to draw £500 out of the Treasury, - -	"	Sept.	4
do. do. state of the account of, - - - -	"	Oct.	4
do. do. to draw £500 out of the Treasury, - - - -	"	"	13
do. do. to draw £60 out of the Treasury, - - - -	"	Dec.	11
do. do. to deliver clothing, &c., - - - -	"	"	17
do. do. to draw £600 out of the Treasury, - - - -	"	"	22
North Kingstown, sundry persons to be removed from the shores of, - - - -	"	"	7
Northup, John, allowed to draw £2000, - - - -	"	"	6
do. do. to draw £500 out of the Treasury, - - - -	1778,	Feb.	6
New Haven, vote upon the commissioners who met at, - -	"	"	18
Newport, business before the Superior Court of, - -	"	"	20
Newport and other Island towns to choose delegates, - -	"	Mar.	17
Nichols, John, permitted to sign the test, - - - -	"	May.	13
Newport, vote respecting inhabitants detained at, - - -	"	June.	3
Northup, John, to draw £1200, - - - -	"	"	5
Newport, Inf. Court, time for filing declarations, - - -	"	"	12
Newport, freemen of, to choose deputies, - - - -	"	Sept.	5
Northup, John, state of the account of, - - - -	"	Oct.	3
Newport, inhabitants of, to pay taxes, - - - -	"	"	44
Newport poor, act for the relief of, - - - -	"	"	46
Notes, Treasurer's, possessors of, to be paid interest, - -	"	Dec.	12
Newport poor, £500 allowed for the relief of, - - - -	"	"	5
New Shoreham, several persons ordered to be apprehended for carrying on illicit trade to, - - - -	1779,	Feb.	3
New Shoreham, committee to examine the evidence of an illicit trade carried on with, - - - -	"	"	8
North Kingstown, petition from, granted, - - - -	"	June.	17
New Shoreham, act to prevent illicit trade with, - - -	"	Aug.	16
Niles, Sarah, allowance to, for dower, - - - -	"	Sept.	7
Negroes to be sold upon certain conditions, - - - -	"	"	7
Newport, act empowering the freemen of, to choose deputies, - -	"	"	25
New Shoreham, Governor requested to permit A. Wright and B. Sheffield to go to, - - - -	"	Oct.	5
Newport, act for holding a town meeting in, - - - -	"	"	19
New Shoreham, act preventing the people of, from coming to the main, repealed, - - - -	"	"	19
Newport, wood allowed for the poor of, - - - -	"	Dec.	28
Newport State House to be repaired, - - - -	1780,	May.	11
Newport, effects left by the enemy at, to be secured, - -	"	June.	27
do. act regulating the markets in, - - - -	"	July. 2d,	35
do. Town Council of, to appoint an administrator to Myer Pollock's estate, - - - -	"	"	45
Newport and Portsmouth, towns of, to associate, - - -	"	"	51
Newport, deputies to Assembly from, to superintend the barracking of the troops in that town, - - - -	"	Sept.	8

	Year.	Session.	Page.
Norris, John, permitted to reside in this State, - - -	1780,	Sept.	16
Newport, commissary of prisoners to remove to, - - -	"	"	21
Notes given by two soldiers of Col. Greene's regiment to be lodged in the Treasury, - - -	"	Oct.	3
Newport, act providing for the poor of, repealed, - - -	1781,	Jan.	12
do. certain persons in, excluded from electing or being elected, - - -	"	"	16
do. taxes of the absentees estates in, to be taken out of the town's proportion, - - -	"	"	18
New England States, report of the committee of, - - -	"	July.	13
Nason, James, account of, - - -	"	"	32
New York, flag to be sent to, - - -	"	"	6
Newport, petition of the inhabitants of, - - -	1782,	Jan.	12
do. Town Treasurer of, liberated from Gaol, - - -	"	Feb.	4
do. estimate of the damages done by the enemy in, - - -	"	June.	5
Notes, six per cent. to be consolidated, - - -	"	"	21
Newport, town of, allowed more time for collecting taxes, - - -	"	Oct.	14
Non-residents, act for collecting rates upon lands of, - - -	"	"	16
Noyes, Joseph, to repair cannon carriages, - - -	"	"	23
Newport Gaol, Sheriff directed to repair, - - -	1783,	Feb.	15
Newman, Dr. John, to be liberated from Newport Gaol, - - -	"	"	15
Newport Gaol, committee to extend and mark limits of, - - -	"	"	17
Nichols, Joseph, allowed to go to New York, - - -	"	"	29
New Shoreham, act prohibiting intercourse with, repealed, - - -	"	May.	15
Nichols, John, estate of, given up to his creditors, - - -	"	"	16
New Shoreham permitted to send deputies to the General Assembly, who are non-residents, - - -	"	June.	3
Northup, Ichabod, the balance due, to be ascertained, - - -	"	Oct.	10
Newport, valuation of, - - -	"	"	19
do. excise masters in, to report monthly, - - -	"	"	26
do. act incorporating it into a city, - - -	1784,	May.	12
do. lottery for First Congregational Society in, - - -	"	"	17
do. Town officers of, continued, - - -	"	"	17
Nightingale, Joseph, on com. to agree with Wm. Martin, - - -	"	"	18
Negroes, committee to examine into circumstances of those who enlisted and are unable to support themselves, - - -	"	June.	12
Nichols, William, of West Greenwich, disqualified from electing or being elected, - - -	"	Oct.	14
Negro paupers who were soldiers, committee to prepare a bill for the support of, - - -	1785,	Feb.	6
Newport, lottery for Second Cong. Society in, - - -	"	"	3
Negro soldiers, who became poor, act for the support of, - - -	"	"	16
Newport, act respecting the records of, - - -	"	June.	23
Noyes, Joseph, of Westerly, petition of, granted, - - -	1786,	Mar.	19
Notes issued, Treasurer to exhibit abstract of, - - -	"	June.	15
Negroes, a list of, to be published who were carried away by the British from Newport, - - -	"	Oct. 2d,	7
Notes to be sued in the name of promisee, - - -	"	Dec.	7
Notes, &c., act respecting, to be published, - - -	"	"	23
Newport, State House in to be repaired, - - -	1788,	May.	19
Newport County, sheriff to receive public letters in, - - -	"	Oct.	3
Notes, four per cent., act calling in, - - -	"	"	8
North Kingstown Rangers established, - - -	"	Dec.	3
Notes, four per cent., ordered to be called in, - - -	"	"	9
North Kingstown Rangers, affairs of, - - -	1789,	May.	13

	Year.	Session.	Page.
Newport Gaol, £450 allowed to repair, - - -	1790,	Sept.	6
North road to Norwich, petition for repairing referred, -	"	Oct.	14
Newport, lottery to second Congregational Society in,	"	"	7
Norwich, petition for repairing south road to, referred,	"	"	14
Newport, lottery granted to repair Trinity Church in, -	1791,	Feb.	6
Newport Gaol, grant to a guard at, - - -	"	June.	30
Northup, Nicholas, grant of, of forfeited money, - - -	1792,	Feb.	9
North Providence, horses and sheep not to go at large in,	"	May.	17
Newton, John, grant to, - - -	"	Aug.	6
Newport Artillery, charter of, revived, - - -	"	"	7
Newport Artillery company, officers of, - - -	"	Oct.	6
North Kingstown Rangers, charter of, - - -	"	"	13
Newport Guards, charter of, - - -	1793,	Feb.	14
North Kingstown, claim of, for an allowance for beef, -	"	May.	23
Neutrality, Governor requested to issue his proclamation for observation of, - - -	"	"	3
Noyes, Joseph, error in estate note, rectified, - - -	"	June.	4
North Kingstown, grant to, for beef, - - -	"	"	4
North Kingstown, Militia officers for, - - -	"	Oct.	11
Notes, four per cent., of 1775 and 1776 to be consolidated,	1794,	Mar.	26
Nautilus, a British sloop of war, committee to go on board of, and enquire for American seamen, - - -	"	May.	17
Nautilus, com. to see what provisions are on board of,	"	"	19
do. supplies granted to, - - -	"	"	19
do. Judges to report the proceedings respecting American seamen detained on board of, - - -	"	"	19
Newport companies, grant of powder and lead to,	"	"	20
Nautilus, report of the Judges respecting the Americans detained on board of, - - -	"	28 to 30	
Newport, lottery to rebuild long wharf and build a hotel in,	1795,	Jan.	8
Notes, fraudulent, report upon, - - -	1796,	Feb.	22
Newport Artil'ry, may set a building in State House yard,	"	June.	3
Newport may appoint more than one vendue master, -	1797,	May.	25
Notes cancelled, Treas. to receive from the loan office,	"	June.	6
Notes, fraudulent, committee upon, - - -	"	"	16
Notes, State, committee appointed to burn, - - -	"	Oct.	10
North Providence boundary line, report of committee on,	1799,	Feb.	40
N. and So. Carolina, proposal of, to exchange public laws agreed to, - - -	"	Jan.	3
Newport State House, gallery to be erected in, - - -	"	"	7
Narraganset Indians, Treas. of, may sue for tresspasses on,	"	"	9
Newport State House, \$300 appropriated for gallery to,	"	"	11
Newport jail, appropriation for repairs on, - - -	"	Feb.	9
" Insurance Co., act to incorporate, - - -	"	"	13
Newport County, Court of Common Pleas adjourned,	"	Oct.	7
Newport, first Cong. Soc. lottery to raise \$2000, -	1800,	June.	10
Norwich and Providence turnpike, petition respecting, -	"	Oct.	3
Newport State House, balustrade to be erected upon,	"	"	5
do. do. allowance of \$714.81 for repairs on,	"	"	14
Norwich and Prov. turnpike, act respecting, repealed,	1801,	Feb.	20
Newport, Court of C. Pleas, act to revive and adjourn,	"	June.	24
Newport Court House, \$211.30 allowed for a balustrade,	"	Oct.	11
Newport Insurance Co., additional act relating to,	"	"	12
New Shoreham authorized to assess State tax, - - -	"	"	13
Newport, Supreme Judicial Court of, act adjourning, -	1802,	Feb.	3

	Year.	Session.	Page
Newport jail, allowance of \$300 for repairs upon, -	1802,	Feb.	3
Nichols, Polly, wife of James, relation to alimony, -	"	"	19
Nichols, Joseph, for benefit of insolvent act, deferred, -	"	"	22
Noyes, Mary, may resume her name of Mary Stanton, -	"	June.	9
Newport jail, allowance of \$300 for repairs upon, -	"	"	13
Newport Acqueduct Co., act to incorporate, - -	"	Oct.	9
Newport Long Wharf, hotel and public school, trustees empowered to give deeds, - - - -	1803,	Feb.	4
Nightingale, Elizabeth, widow of Joseph, may execute deeds, -	"	"	5
Newport Guards, resolution relative to building for, -	"	May.	15
New Shoreham, petition of, relative to the codfishery, -	"	2d ses.	6
Norwich and Prov. turnpike Co., petition for relief, refer'd, -	"	"	8
Newport Bank, act incorporating, - - - -	"	Oct.	9
Narraganset Indians, may sell land to repair church, -	"	"	34
Norwich and Prov. turnpike Co., lottery to raise \$10,000, -	"	"	35
Nichols, Ishmael, guardian, leave to sell real estate, -	"	"	35
Newport, its powers to establish watches, referred, -	"	"	36
Norwich and Prov. turnpike Co., petition of, referred, -	1804,	Feb.	7
Newport Supreme Judicial Court, act to adjourn, -	"	"	9
Newport Stat. House, allowance of \$37.35 for repairs, -	"	June.	21
Norwich and Prov. turnpike Co., managers of its lottery, -	"	Oct.	21
do. do. act to amend charter of, - - - -	1805,	Feb.	6
Newport, Trinity church in, has leave to sell real estate, -	"	June.	7
Newport, First Cong. Soc., act explaining charter of, -	"	Oct.	3
Norwich and Prov. turnpike, com. to alter route of, -	"	"	12
Narraganset Bank, Wickford, act to incorporate, -	"	"	13
Newport Volunteers, charter granted to, - - - -	1806,	Feb.	5
Norwich turnpike Co., report of com. on, - - - -	"	"	9
Newport Military Companies, their appearance approved, -	"	May.	12
do. do. their accounts for powder used on election day to be allowed, - - - -	"	"	12
Newport Court House, grounds near to be paved, -	"	"	3
Newport Female Praying Society in, charter of, - - -	"	"	9
Newport, Trinity church in, act to enlarge powers of, -	"	"	19
Newport Court House, allowance of \$283.20 for paving around, - - - -	"	Oct.	20
Norwich and Prov. road, change to be made in, - - -	1807,	Feb.	10
Newport, Methodist church, and Cong'n in, charter of, -	"	May.	12
Newport, Methodist Episcopal church in, lottery to raise \$8000 granted to, - - - -	"	"	15
Newport Military Companies, resolution approving the ap- pearance of, - - - -	"	"	16
North Providence, petition for turnpike in, referred, -	"	June.	10
Northup, Rob't, benefit of insolvent act granted to, -	"	Oct.	9
Northup, George, fine remitted to, - - - -	1808,	Feb.	5
Nichols, Jona. benefit of insolvent act granted to, - -	"	"	6
Norwich and Prov. turnpike Co. charter of, amended, -	"	"	7
Nash, Elizabeth, to be released from jail, - - - -	"	"	10
North Providence turnpike, com. to locate, - - - -	"	"	11
Nichols, Perkins, lottery to raise \$10,000 to search for coal, -	"	May.	16
Newport Companies, their bills for ammunition to be paid, -	"	"	17
Norwich and Providence turnpike, com. to relay, - -	"	Oct.	8
North Prov. lottery to raise \$875 to build an academy, -	"	"	18
Negus, John, to be liberated from jail, - - - -	"	"	27
Newport Insurance Co. act to reduce capital of, - - -	1809,	Feb.	3

	Year.	Session.	Pag.
Newport Guards, charter annulled and company dissolved,	1809,	Mar.	8
Norwich and Providence turnpike, resolution to widen,	"	June.	8
Northup, S., benefit of the insolvent act granted to,	"	Oct.	11
Norwich and Providence turnpike road, report on,	"	"	12
Narraganset Indians, com. to determine disputes of,	"	"	21
Newport jail, com. to purchase lot of land contiguous to,	"	"	36
Narraganset Indians, Joseph Stanton appointed Treas. of,	1810,	Feb.	10
Newport jail, appropriation of \$380 to buy lot near,	"	"	15
Newport, Methodist Episcopal church in, to elect officers,	"	"	15
Newport Artillery Co. to be exempted from militia drafts,	"	"	27
Newport jail, report of committee to purchase lot,	"	May.	5
Narraganset Indians, report of committee in relation to,	"	June.	3
Niles, David, to be released from prison,	"	Oct.	3
Narraganset Indians, com. to receive papers relating to,	"	"	5
do. do. (J. Cummuck) to be released from jail,	"	"	5
Norris, Benj., to sell real est. of James Dimond, of Bristol,	"	"	21
Natick Cotton Manuf'g Co. for a turnpike road, referred,	1811,	June.	28
Norwich and Providence turnpike Co., com. on,	"	"	30
Newport, Methodist Episcopal church, charter of, revived,	"	Oct.	5
Newport Marine Insurance Co., act to incorporate,	"	"	17
Narraganset Indians, com. to prepare register of,	"	"	22
do. do. committee to sell lands of,	"	"	23
do. do. do. do.	1812,	Feb.	26
do. do. repairs of meeting house belonging to,	"	"	26
Newport, Chapter No. 2, act to incorporate,	"	"	27
Norwich and Prov. turnpike Co., relating to gates, referred,	"	June.	12
Newport Volunteers, return of officers appointed,	"	July.	10
Nichols, Perkins, committee of enquiry into his lottery for searching for coal,	"	Oct.	7
Nooning, Timothy, probate on estate of, granted,	"	"	20
Newport Artillery authorized to increase its numbers,	"	"	24
Norwich and Prov. turnpike, pet'n S. M. Pierce relat'g to,	"	"	36
Nichols, Perkins, report of com. on his lottery grant,	1813,	Feb.	5
Newport associ'n of Mechanics and Manuf'rs, char'r am'd,	"	May.	13
North Kingstown Guards, act to incorporate,	"	June.	8
Narraganset Indians, report of com. to sell lands of,	"	"	12
do. do. com. to settle the acc'ts of Treas. of,	"	"	13
Newport Artillery Company, act relating to,	"	"	12
North Providence, Manufacturers Bank in, charter of,	"	Oct.	4
Narraganset Indians, com. on, continued,	"	"	11
Newport Artillery, authorized to return ball cartridges,	"	"	17
Newport, Methodist Episcopal Soc. in, charter of, revived,	1814,	Feb.	5
Newport Aqueduct Company, act to amend charter of,	"	"	6
North Providence, Manufac'rs bank in, charter amended,	"	Oct.	24
Norwich and Providence turnpike Co., tolls of, increased,	"	"	50
Newport, 20 per cent. of its State tax remitted,	"	"	"
Newport jail, act to enlarge the bounds of,	1815,	May.	13
Newport, Marine Insurance Co. in, act to incorporate,	"	"	17
Narragansett Indians, petition from, to remove interlopers from their lands,	"	"	20
North Providence, act regulating the police in,	"	June.	10, 12
Narraganset Indians, to remove an interloper, referred,	"	"	30
Newport State House, fifty dollars allowed for repairs on,	"	"	36
do. do. four hundred dollars, do	"	Oct.	32
Nobles, Isaac, benefit of the insolvent act granted to,	1816,	Feb.	17

	Year.	Session.	Page.
Narraganset Indian, (Bosemsdes) for division of land,	1816,	Feb.	28
North Carolina, proposal from, to amend the constitution of the U. S., disapproved,	"	"	30
Nuisances or encroachments on highways may be removed by the Supreme Court,	"	May.	13
Newport State House, allowance of \$450 for repairs upon,	"	"	18
Narraganset Indians, report on the division of lands of,	"	June.	23
Narraganset Indians, timber on the lands of, to be sold,	"	"	28
Newport, Trinity church in, act to incorporate,	"	Oct. 10,	13
Newport jail yard, com. to revise the boundaries of,	1817,	Feb.	8
Newport, Merchants bank in, act to incorporate,	"	"	16
do. do. act amending charter of,	"	May.	16
Northup, Stephen, his heirs have leave to sell real estate,	"	"	17
Newton, John, to take the benefit of the insolvent act,	"	June.	23
Newport jail, plat of the boundaries of to be made,	"	"	33
Narraganset Indians, vs. their Treasurer, case of, referred,	"	"	35
Newport jail, act to alter and enlarge the bounds of,	"	"	36
Newport Artillery Company to retain the arms furnished by the United States,	"	"	37
New Shoreham, act regarding highways repealed as far as relates to,	"	"	43
Newport jail yard, report on the boundaries of,	"	Oct.	16
Northup, Smith, takes the benefit of the insolvent act,	"	"	21
New Jersey, amendment to the Constitution proposed by, disapproved,	"	"	30
Narraganset Indians, the accounts of J. Stanton, jr., Treas- urer of, to be settled,	"	"	50
Narraganset Indians, case of John Paul with, referred,	"	"	51
Newport Artillery, receipt of, for 125 stand of arms,	1818,	Feb.	39
New England Commercial bank, Newport, charter of,	"	"	6
Narraganset Indians, com. to settle accounts of and to en- quire into the the conditions of the tribe,	"	May.	22
New England Commercial bank, charter of amended,	"	"	4
Narraganset Indians, report of com. relative to,	"	June.	49
do. do. do. on accounts of Joseph Stanton, Treasurer of,	"	"	49
New England Pacific Bank in Smithfield, act to incorpo'te,	"	Oct.	42
Narraganset Indians, com. to sell the lands of,	"	"	53
do. do. Treasurer of, discontinued,	"	"	54
do. do. report on James Paul's petition,	"	"	82
Newport, act providing for the repairs of streets in,	1819,	Feb.	4
Nelson, Thomas, of Bristol, heirs of, may sell real estate,	"	"	14
Newport State House, com. to repair,	"	May.	44
Newport Savings Bank, act to incorporate,	"	June.	28
Narraganset Indians, com. to sell lands of,	"	"	37
Newport, streets, &c. in, act relating to, amended,	"	"	37
Nichols, Mary, execution against to be retur'd for an alias,	"	"	38
Nichols, Jona., the sheriff to bid at the sale of the est. of,	"	Oct.	34
Nichols, Mary, of Coventry, to be liberated from jail,	"	"	35
Newport, act relating to watching in, referred to com.	1820,	Feb.	34
Newport Asylum, act relating to,	"	May.	15
Newport, Board of Health for, may be appointed by the Town Council,	"	June.	5
Newport Volunteers, act to incorporate,	"	"	25
Nichols, Jona. to be liberated from jail on giving his note,	"	"	40

	Year.	Session.	Page.
Newport, act relating to the choice of representatives in, passed in 1812, repealed, - - - -	1820,	Oct.	28
Newport, act for repairing streets and highways in, -	"	"	38
North Providence to assess and apportion its State tax, -	1821,	Feb.	5
Noyes, Wm. R., benefit of the insolvent act granted to, -	"	"	8
Narraganset Indians, com. to settle disputes between, -	"	"	30
North Kingstown Volunteers, charter of, - - - -	"	May.	18
Northup, Joseph, vs. creditors, petition continued, -	"	Oct.	3
Newport Independent Volunteers, act to incorporate, -	1822,	May.	33
Nott, Betsey, to be liberated from Newport jail, -	"	"	44
North Kingstown Volunteers, charter of, revived, -	"	June.	17
Northup, David, benefit of the insolvent act granted to, -	1823,	Jan.	14
Northup, Joseph vs. creditors, petition continued, -	"	"	14
Noyes, W. R. vs. W. W. Dalton, pet. for new trial, refer'd, -	"	"	54
North Providence, act to establish an academy in, -	"	"	67
Northup, Joseph, benefit of the insolvent act granted to, -	"	June.	9
Newport jail, allowance of \$200 for repairing, -	"	"	66
Noyes, Thomas and J. U., executors, may sell real estate in Westerly, - - - -	"	Oct.	74
Newton, Abraham to be liberated from Providence jail, -	1824,	Jan.	45
Neal, Daniel O., do. do. do. -	"	May.	54
North Providence, third Light Infantry, 2d regim't ch'r of, -	"	"	68
Nickerson, Uriah vs. creditors, contin'd with order of notice, do. do. may take the benefit of the insolvent act, -	2d ses'n " 1825,	Jan.	9
North Provid'e, Catholic Bap't Soc. in, may tax its pews, -	"	June.	17
Newport, gun house in, allowance of \$60 for repairs on, -	"	"	35
Natick Fire Engine Co., petition for, referred, - - -	"	"	43
Newport, free Schools in, act providing for, - - -	"	"	52
do. do. lottery to raise \$10,000 for sup'rt of, -	"	"	58
Newport gun house, allowance of \$15 for repairs on, -	"	Oct.	67
Newport authorized to sell certain lands, - - - -	1826,	Jan.	22
New Market Library Co., Providence, act to incorporate, -	"	"	23
Natick Village Fire Engine Co., act to incorporate, -	"	"	35
Newell, P. C. to be liberated from Providence jail, -	"	May.	37
Newport gun house. allowance of \$20 for repairs on, -	"	June.	4
Newport Female Religious Society changes its name to Osborne Society, - - - -	"	"	4
North Providence, horses, cattle, &c. not to run at large in, -	"	"	27
Newport Independent Volunteers, charter of, amended, -	"	"	41
Narraganset Bay Co., petition for charter, continued, -	"	"	45
New England Pacific Bank, charter of, confirmed, -	"	Oct.	60
Newport, public school fund, act confirming act relating to, -	1827,	May.	44
Newport Artillery, charter of, amended, - - - -	"	"	66
Newport, Trinity Church in, act to invest the funds of, -	"	June.	14
Newport may enact laws in relation to domestic animals, -	"	"	34
North Provid'ce, First Universalist Soc. in, act to incorp'te, -	"	"	35
Newport State House ordered to be painted, - - -	"	"	49
Newport Savings Bank, charter of, amended, - - -	"	Oct.	41
Narraganset Bay Company, act to incorporate, - - -	"	"	66
Napier, Geo. of Edinburgh, may sell real est. in S. King'n, -	1828,	June.	7
Northup, Sylvester, to be liberated from Prov. jail, -	"	"	36
Newport, town of, may use its public school money, -	"	"	53
Nayat Point, jurisdiction of, ceded to the United States, -	"	"	54
Narraganset Bank authorized to elect directors, - - -	"	"	58
Narraganset Bay Company, act to establish, - - -	"	Oct.	39

	Year.	Session.	Page
Natick Fire Engine Company, act to incorporate, - - -	1828.	Oct.	51
Narraganset Indians, com. on the grievances of, - - -	"	"	71
Norwich Landing, pet'n of D. Greene for turnpike to, co'd,	1829,	Jan.	29
Newport State House, C. Collins committee to repair,	"	May.	39
Newport, long wharf in, act to prevent vessels from lying at the head of, - - - - -	"	"	40
Natick Fire Engines Co., charter of revived and amended,	"	"	43
Narraganset Bay Co., charter of amended, - - -	"	June.	15
Newport, land occupied by the Custom House in, exempt from taxes, - - - - -	1830,	Jan.	3
Narraganset Bay Company, charter of, amended, - - -	"	"	29
North Prov'e, Justices of Peace in, may marry per'ns in,	"	"	53
North Providence, first Universalist Soc. in, may raise \$4000 by lottery, - - - - -	"	May.	1
Newport Artillery Co. may raise \$800 by lottery, - - -	"	"	44
North Providence, Universalist Soc., lottery extended,	"	June.	7
Newport, act relating to funds for public schools in, - -	"	"	27
Narraganset Bay Company, charter of, amended, - - -	"	Oct.	6
Newport Artillery, lottery grant extended to raise \$1200,	1831,	May.	35
Newport Steam Factory, act to incorporate, - - -	"	June.	13
Nichols, David, land of, in Coventry, to be sold by the General Treasurer, - - - - -	"	"	47
Northam, S. T. may sell real estate of G. Langly, - - -	"	Oct.	7
Newport, St. John's Lodge, No. 1, for new trial, continued,	"	"	44
Northup, Sylvester and Thankful, liberated from Wash- ington jail, - - - - -	1832,	Jan.	34
Northern boundary, (for references to, see also Boundary,)	"	"	37
New York, Prov'e and Boston Rail R. Co., for ch'er con'd,	"	"	48
National Industry, senators in congress instructed in rela- tion to protecting, - - - - -	"	"	49
Newell, Elisha, administrator, may sell real estate, - -	"	May.	15
New York, Providence and Boston Rail R. Co., charter of,	"	June.	67
Negus, Allen, of Tiverton, may take the poor debtors oath,	"	Aug.	17
Newport Jail and State House, \$300 allowed for repairs on,	"	"	18
Newport, Commercial Insurance Co. in, act to incorporate,	"	Oct.	35
Newport, St. John's Lodge in, petition for new trial, ref'd,	1833,	Jan.	40
Newport, Congregational churches in, petition of, referred,	"	May.	11
North Providence, Independent Baptist Soc. in, charter of,	"	June.	3
Newport, Ocean House Company in, act to incorporate,	"	"	6
New York and Stonington, and N. York, Providence and Boston Rail Roads, united, - - - - -	"	"	11
Newport, Congregational churches in, united, - - -	"	"	16
Newport Artillery, lottery granted to, for bonus of \$10,000,	"	"	23
Newport State House, committee to repair, - - -	"	Oct.	49
Newport, Redwood Library in, charter of, amended and name changed, - - - - -	"	"	51
North Kingstown Academy, charter of, amended, - - -	"	"	76
Newport, Baptist Soc. in, petition for charter, referred,	"	"	83
National Bank, Providence, act to incorporate, - - -	"	"	84
Newport State House, stone steps and iron railing to be made for, - - - - -	1834,	Jan.	5
Newport, act to incorporate the first Baptist Soc. in, - -	"	"	24
Newport, act to incorporate Zions Church in, - - -	"	"	43
Newport State House, \$300 appropriated for repairs on,	"	"	57
Newport, act to incorporate fourth Baptist Church in,	"	"	61

	Year.	Session.	Page-
Newport Exchange Bank, act to incorporate, - -	1834,	Jan.	73
do. State House, \$48 allowed for chairs purchased,	"	May.	44
North Kingstown militia, two companies of, united, - -	"	June.	4
Newport, act relating to the highways in, - - -	"	"	12
Narraganset School Soc., N. Kingstown, act to incorporate,	"	"	31
North Providence Bank, act to incorporate, - -	"	Oct.	31
Newell, Asa, vs. J. Cushman, case removed to Providence,	1835,	Jan.	7
Newport, lot of land in, conveyed to the Artillery Co. in,	"	"	34
Newport Insurance Co., charter of, amended, - -	"	June.	3
Norwich City and Providence turnpike, com. to relay,	"	"	26
Newport Artillery, charter of, amended, - -	"	Oct.	3
Newport Engine Co., No 6, its members increased, -	"	"	4
North Providence, St. Paul's church in, to amend ch'r ref'd,	"	"	71
do. do. do. charter amended, -	1836,	Jan.	33
New Bedford and Fall River R. R. Co., pet'n for ch'r ref'd,	"	"	35
Newport, act to incorporate Unitarian Cong. church in, -	"	"	40
Newport, amendment of charter of 4th Baptist Church in,	"	"	48
New York, Boston and Prov. R. R. com. of enquiry on,	"	"	62
North Providence, overseers of the poor, and asylum in,	"	"	63
Newport, town council of, may app't members of engine companies, - - -	"	"	66
New England Coal Minning Co., act to incorporate, -	"	May.	36
Newport, act relating to streets and highways in, -	"	"	40
New York, Prov. and Boston R. R. Co. charter of, amen'd,	"	June.	3
Narraganset Pier Co., act to incorporate, - - -	"	"	26
New Bedford and F. River R. R. Co., act to incorporate,	"	"	29
Narraganset Bay Steamboat Co., act to incorporate,	"	"	48
N. Providence, pet'n to tax for building school house, ref'd,	"	"	95
Newport Artillery, \$50 voted to, for repairs of building,	"	"	95
Newport, Traders Bank in, act to incorporate, -	"	"	95
Newport, commissioners to re-survey and lay out sts. in, -	"	"	110
Narraganset Indians, committee on, - - - -	"	"	61
Newport jail limits, act defining, - - - -	"	Oct.	74
North Providence, act relating to the building of school houses in, - - - -	"	"	99
Newport Foundry and Machine Co., act to incorporate, -	1837,	Jan.	49
Narraganset Bay Steamboat Co., charter of, amended,	"	"	63
Newport, Coddington Manufac'g Co. in, charter of, -	"	"	65
Northam, Stephen T. vs, Francis Waldo, case, of, referred,	"	"	68
do. do. may appeal to C. Com. Pleas, -	"	June.	29
Notaries Fees, act establishing, - - - -	1838,	Jan.	50
North Providence first Indep't Baptist Soc. petition ref'd,	"	"	119
Newport Artillery, \$132 allowed to, for expenses at elec'n,	"	May.	43
North Providence School District No. 7, act for building school house in, - - - -	"	"	54
Newport jail, \$600 appropriated for repairs on, - -	"	June.	6
New England Coal Mining Co., charter of, revived, -	"	"	30
Newport State House, \$100 allowed for repairs on, -	"	"	42
Newport Artillery, \$50 allowed for repairs on gun car'ges,	"	"	47
New York, Prov. and Boston R. R. Co., report of, -	"	Oct.	11
Narraganset Indian School, \$125 appropriated for, -	"	"	53
Narraganset Indians, report of the committee on, -	1839,	Jan.	28
do. do. regulations of the tribe, - - -	"	"	31
Nutter, Nancy, empowered to apprentice her son, -	"	"	53
North Kingstown, petition relative to school tax, continued,	"	"	64

	Year	Session.	Page.
Newport, act relating to burials in, - - - -	1839,	Jan.	66
Norwich and Prov. turnpike Co., pet'n to enquire into, re'd,	"	"	81
Newport, town council of, may appoint an overseer of poor,	"	"	87
Newport, act to establish Justices Court in, - - -	"	June.	19
Newport, powers of town meetings of, enlarged, - - -	"	"	20
New England Coal Mining Company, members of, not personally liable, - - - -	"	"	36
Norris, Eliza, of Bristol. may mortgage real estate, -	"	"	40
New York, Prov. and Boston R. R. Co., annual report of,	"	Oct.	33
Newport State House, \$50 allowed for lamps for, -	"	"	57
Newport Steam Factory, amendment to charter of, -	1840,	Jan.	35
Newport, Court of Justices in, act relating to, - -	"	"	45
New York, Boston and Providence R. R. Co., petition to extend road, continued, - - - -	"	"	45
North Kingstown School Dist. No. 9, com. to locate,	"	"	52
New York, Boston and Providence Rail Road Company, may increase capital stock, - - - -	"	"	83
New York, Boston and Providence R. R. Co. petition of, for other communication, referred, - - - -	"	"	84
Narraganset Indians, act appointing a commissioner of, and his duties, - - - -	"	"	96
New Jersey, resolutions relative to members of congress, action on, - - - -	"	"	105
Newport may appoint three highway commissioners, -	"	May.	46
New England Coal Mining Co., act concerning, -	"	June.	3
Newport State House, \$300 appropriated for repairs on,	"	"	23
N. York, Prov. and Boston R. Road Company to be cited to appear before the General Assembly, - - - -	"	"	25
N. Kingstown authorized to build school house by taxation,	"	"	35
New England Screw Company, act to incorporate, -	"	Oct.	32
New York, Providence and Boston Rail Road Co., petition to build a bridge on Providence River, referred, -	"	"	41
Newport, Island Mansion Co. in, act to incorporate,	"	"	55
National Cadets, sixty muskets loaned to, - - - -	1841,	Jan.	7
N. Y. Prov. and Boston R. Road Co., charter of, amended,	"	"	8
do. do. do. annual report of, - - - -	"	"	13
New England Screw Co. charter of, amended, - - -	"	"	19
N. Providence, act to provide for building school houses in,	"	"	35
New York Historical Society to be provided with the schedules and laws, - - - -	"	"	37
Narraganset Indians, certain ones, may sell share of land,	"	"	50
Newport S. House, \$3000 appropriated for alterations in,	"	"	57
National Bank of the United States, resolution in favor of the establishing of, - - - -	"	"	67
North Providence, act establishing boundary of east line,	"	May.	47
Narraganset Bank, president of, may be chosen from Washington or Kent Counties, - - - -	"	"	47
North Providence, act provid'g for build'g school houses in,	"	"	49
Newport, hogs and cows must not run at large in, -	"	"	51
North Prov., Mill St. Universalist Church in, charter of, -	"	June.	17
Northern Boundary, resolution respect'g private titles near,	"	"	39
New England Screw Co., charter of, revived and amended,	"	Oct.	41
N. York, Providence and Boston R. R. Co., report of,	"	"	46
N. Providence, act providing for building school houses in,	1842,	Jan.	28
North Kingstown Academy, charter of, amended, -	"	"	40

	Year.	Session.	Page.
Newport jail yard, act defining the bounds of,	1842,	Jan.	41
Newport Engine Company No. 3, may elect a larger number of members,	"	"	48
Nickerson John H., vs. creditors, case of,	"	"	51
Newport, Traders Bank in, charter of, amended,	"	"	52
Narraganset Indians, E. R. Potter commissioner to examine claims against,	"	Mar.	6
Newport Artillery, \$100 appropriated to,	"	June.	41
North Kingstown, St. Paul's Church in, may sell real est.,	"	"	47
Newport, Aquidneck Hose Co. in, act to incorporate,	"	Oct.	36
North Providence, charter of 1st. Baptist Soc. in, amend'd,	"	"	63
Newport, act relating to the public watch in,	"	"	64
Newport, Traders Bank, capital reduced and bonus remit'd,	1843,	Jan.	6
Nicholson vs. Thayer, case of, continued,	"	"	19
Newport Bank, charter of, amended,	"	"	21
Newport, Hercules Fire Engine Co., No. 7, charter of,	"	"	32
Narraganset Indians, com. on the affairs of,	"	"	42
National Cadets may fill vacancies among its officers,	"	May.	10
North Kingstown to tax for building school houses,	"	"	27
New Shoreham, First Baptist Soc. in, act to incorporate,	"	June.	57
N. Kingstown, petition relating to school tax, continued,	"	"	61
Nickerson, S. B. vs. P. S. Thayer, case of.	"	"	69
New Jerusalem Soc. in Providence, act to incorporate,	"	"	74
New York, Providence and Boston R. R. Co., report of,	"	Oct.	37
Nichol, Richard, may hold and convey real estate,	"	"	38
N. Kingstown, resolution relating to School Dist. No. 15 in,	"	"	47
Nooseneck Guards of West Greenwich, act to incorporate,	"	"	57
Narraganset Guards, \$300 appropriated for,	"	"	66
do. Indian lands, act to authorize the sale of,	"	"	75
Newport, Union Bank in, capital reduced to \$65,000,	1844,	Jan.	7
Newport, additional powers conferred on the watchmen of,	"	"	9
Newport Artillery may have the loan of a field piece,	"	"	31
North Kingstown, Freewill Baptist Soc. in, charter of,	"	"	34
New York, Providence and Boston Rail Road Company, to extend wharf, continued,	"	"	63
Newport, act to incorporate Ocean House Company in,	"	May.	20
Newport, \$50 allowed for repairs on,	"	"	33
Narraganset Indian Schools, report of the instructor of,	"	"	34
N. England Pacific Bank, time for annual meeting chang'd,	"	June.	59
Newport, clerks office, \$50 allow'd to procure book cases for,	"	"	60
North Kingstown, charter of First Baptist Church in,	"	"	73
Newport, act relating to obstructions in the harbor of,	"	Oct.	4
New York, Providence and Boston Railroad, annual report of,	"	"	44
New England Screw Co., capital increased to \$200,000,	"	"	56
New Hampshire Resolutions relating to Thomas W. Dorr, referred to committee,	1845,	Jan.	5
do. do. report of committee on, declaring them insulting to Rhode Island, and directing the Secretary to return them,	"	"	15
Newport, Merchant's Bank in, charter amended,	"	"	16
Newport and Middletown, act to establish the boundary between,	"	"	58
Newport State House, \$300 appropriated for painting,	"	"	80
Nutting, Thomas, guardian, may sell real estate,	"	"	93
Nichols, John J., guardian, has leave to sell real estate,	"	May.	69

	Year.	Session.	Page
Newport Jail, \$50 allowed for repairs on, - - -	1845,	June.	11
Narragansett Indians, commissioner of, to send Moses Stanton proceeds of his lands, - - -	"	"	37
New York and Boston Railroad Co., eighth report of,	"	"	49
Newport, Colored Union Church in, charter of, - -	"	"	50
Nautilus Mutual Life Assurance Company of New York, may have agency, - - -	"	Oct.	52
Narragansett Indian School House, \$50 appropriated for,	"	"	64
New England Screw Company, charter of, amended, -	"	"	70
Narragansett Guards, \$100 appropriated to, - - -	"	"	72
do. Indian land of Moses Stanton, sold and money sent to,	"	"	72
do. Indian, T. S. Rose, claim of, referred to agent,	"	"	72
Newport and Fall River Railroad Co., for charter, cont'd,	1846,	Jan.	9
New York, Providence and Boston Railroad Co., to amend charter, continued, - - -	"	"	67
Narragansett Indians, School House of, report on, - -	"	May.	56
Newport, Zion's Church in, charter of, amended, - -	"	"	68
Newport and Fall River Railroad Co., charter of,	"	"	80
Nichols, John, restored to his civil privileges, - - -	"	June.	12
N. Kingstown, St. Paul's Church in, authorized to sell real est.,	"	"	19
Newport, the town of, may use the county Jail, - - -	"	"	59
New York, Providence and Boston Railroad Co., 9th annual report of, - - -	1846,	Oct.	55
Newton, Rachel S., name changed to Rachel S. Nichols,	"	"	85
New York, Providence and Boston Railroad Co., charter of, amended, - - -	"	"	86
Newport Jail limits, act to establish, - - -	"	"	110
New Shoreham exempted from the provisions of the act relating to windmills, - - -	"	"	113
Newport, petition of, for city charter, continued, - -	1847,	Jan.	3
Narragansett Brick Co., petition for charter, continued,	"	"	37
North American Mutual Life Ins. Co., for charter, referred,	"	"	72
New York, Providence and Boston Railroad Co., may issue bonds, - - -	"	May.	57
Narragansett Brick Company, act to incorporate, - - -	"	"	61
Newport, pet. from Trustees of Long Wharf to erect dolphin,	"	"	64
do. act to incorporate the city of, - - -	"	"	64
do. Jail, \$300 appropriated for repairs on, - - -	"	"	74
North Kingstown Exchange Bank, charter of, - - -	"	"	78
Northern Boundary, report of commissioners to establish and mark, - - -	"	"	88
Newport, Central Baptist Society in, charter of, - -	"	June.	5
North Kingstown may app't complainant under license law,	"	"	10
Newport, trustees of Long Wharf may erect a dolphin,	"	"	25
do. Trinity Church in, charter amended, - - -	"	"	44
New York, Providence and Boston Railroad Co., tenth annual report, - - -	"	Oct.	48
do. do. have liberty to borrow money, - - -	"	"	48
Newport, Aquedneck Hose Co. in, may have fifty members,	1848,	Jan.	5
New England Commercial Bank, charter of, amended,	"	"	5
Newport, petition to incorporate the city of, continued,	"	"	11
do. Hydraulion Engine and Hose Co. No. 1, charter of,	"	"	16
do. Island Cemetery Co., act to incorporate, - - -	"	"	18
New York, Providence and Boston Railroad Co., may create 7000 shares of additional stock, - - -	"	"	32

	Year.	Session.	Page.
North Kingstown Ex. Bank, commissioners on, continued,	1848,	Jan.	42
Newport and Fall River Magnetic Telegraph Co., pet. cont'd,	"	"	52
Nuisances, unchartered railroads declared to be such,	"	"	61
North Kingstown Exchange Bank, report of commissioners,	"	May.	71
Newport, act to incorporate the city of,	"	"	72
Newport and Fall River Magnetic Telegraph Co., charter of,	"	"	93
Nicholas, Amey, (a Narragansett Indian) land of, to be sold,	"	"	69
N. Kingstown, charter of First Baptist Church in, amended,	"	June.	6
New Shoreham, further time allowed to, for raising school tax,	"	"	14
N. Kingstown Exchange Bank, bonus remitted to,	"	"	40
Newport, city of, charter of, amended,	"	"	53
N. Kingstown Exchange Bank, \$69,000 of its bills destroyed by committee,	"	Oct.	76
New York, Providence and Boston Railroad Co., eleventh annual report of,	"	"	91
Narragansett Indian School, requirements of teacher for,	1849,	Jan.	5
Navy of the United States, resolutions against the use of ardent spirits in,	"	"	16
Newport Fire Engine Co. No. 3, act to incorporate,	"	"	45
Newport and Fall River Railroad Co., charter of, amended,	"	"	56
Newport Co. Jail, \$30 80 appropriated for repairs on,	"	June.	8
Newport Artillery Co., fifty muskets to be loaned to,	"	"	27
Narragansett Indians, act relating to,	"	Oct.	3
New York, Providence and Boston Railroad Co., 12th annual report of,	"	"	119
New York, resolution of thanks to Legislature of, for a copy of important documents relating to the State Boundary,	1850,	Jan.	24
Navy, ardent spirits and use of the lash in, disapproved,	"	"	26
Ney, Joseph, divorced from his wife,	"	"	62
Newport, town of, may elect a Judge of Probate,	"	May.	3
Narragansett Indians, penalty for disturbing the religious meetings of,	"	"	5
New Shoreham, apportionment of school money for,	"	"	8
Newport, Island Cemetery in, act to incorporate,	"	"	39
Newport, powers of the Town Council of, enlarged,	"	Aug.	3
Newport and Fall River Magnetic Telegraph Co., charter of, amended,	"	"	28
Newport State House, \$25 appropriated for stoves for,	"	Oct.	5
Narragansett Baptist Society, act to incorporate,	"	"	23

O.

Olney, Capt. Joseph, account allowed,	1758.	Dec.	64
Officers, act for regulating, and Colony's agent at Albany,	1759,	Feb.	84
Officers, general, and others, for the year 1759,	"	May.	6
Officers and soldiers, raised for the campaign of current year to join the army,	"	"	13
Officers, election of, postponed,	"	June.	25
Old Tenor, Spanish milled dollar worth £5, 15s, old tenor of Colony's currency,	"	Aug.	4
Officers and soldiers of last campaign to be paid out of £16,000 of lawful money emitted,	1760,	Feb.	7
Officers, civil and military, elected in Grand Committee,	"	May.	7
Opponaug River, act to prevent vessels from unloading heavy articles upon bridge over,	"	June.	25

	Year.	Session.	Pag
Officers of Newport Light Infantry, approved,	1774,	Dec.	127
Officers elected in Grand Committee,	1775,	May.	34
Officers, civil and military, chosen in Grand Committee,	"	June.	52
Officers elected in Grand Committee, military,	"	"	77
Officers, military, chosen,	"	Oct.	192
Officers of the regiment to be allowed the same rations as the Continental Army,	"	"	195
Officers of Row Gallies and their wages,	"	"	197
Officers, military and civil, chosen,	1776,	Feb.	273
Officers chosen,	"	Mar.	346
do. do.	"	May.	3, 45
Officers to pay damages which soldiers may do to private houses,	"	Aug.	149
Officers chosen in Grand Committee,	"	"	153
do. do. do. do.	"	Sept.	174
Officers in the Brigade, to have same pay as officers of the same grade in service of the United States,	"	Oct.	3
Officers chosen in Grand Committee,	"	"	8
do. do. do. do.	"	Nov.	8
Officers, rank of, settled,	"	"	10
Officers, regimental, chosen in Grand Committee,	"	"	7, 8
Officers, militia, chosen in Grand Committee,	"	Dec.	5
Officers chosen in Grand Committee,	"	"	12
Officers, Artillery, to be quartered,	"	"	14
Officers, militia, chosen in Grand Committee,	"	"	18
Officers chosen in Grand Committee,	"	"	27
do. do. do. do.	1777,	Feb.	12
do. do. do. do.	"	Mar.	16
do. do. do. do.	"	Apr.	17
Officers, State, chosen in Grand Committee,	"	May.	3
Officers chosen in Grand Committee,	"	"	5
do. do. do. do.	"	"	12
do. do. do. do.	"	"	16
Officers of the Scituate Hunters,	"	"	41
Officers for the North Providence Rangers,	"	"	41
Officers chosen in Grand Committee,	"	June.	11, 22
do. do. do. do.	"	July.	6
Officers and soldiers families to be supplied from 23d day of August last,	"	Dec.	18
Officers chosen in Grand Committee,	"	"	3
do. do. do. do.	1778,	Feb.	8
Oath of allegiance, bill prescribing, to be printed,	"	"	35
Officers and soldiers in State's Brigade to be paid off, &c.,	"	Mar.	23
Officers elected in Grand Committee,	"	May.	3
Officers appointed, 9, 22 and	"	June.	9
Officers, Brigade, clothing to be delivered to,	"	"	24
Officers chosen,	"	Oct.	45
Officers chosen for the Brigade,	1779,	Feb.	18
Ostend, committee to draught a letter, &c., respecting goods shipped from,	1782,	Aug.	11
Olney, Col., Governor requested to write to,	"	Oct.	10
Olney, Coggsball, allowed two months pay,	"	"	15
Orlinance stores, report upon the returns of,	1783,	Feb.	28
Officers appointed as collectors of excise,	"	"	75
Officers elected, civil and military,	"	May.	3

	Year.	Session.	Page.
Officers of United Artillery elected,	1783,	May.	16
Officers of Captain General's Cavaliers elected,	"	"	16
Officers of the Gloucester Light Infantry,	"	"	17
Officers and soldiers, house and land set off to,	"	"	21
Officers in Grand Committee,	"	June.	33
Olney, Col. to issue certificate to Jonathan Parker,	"	Oct.	11
Olney, Col., report of clothing furnished,	"	Dec.	16
Oliver, Thomas Fitch, may join persons in marriage,	1784,	Feb.	3
Olney, Jeremiah, representation of,	"	"	4
Officers Staff, representation of Jeremiah Olney in favor of, Olney Jeremiah, address of, in b-half of officers of State's Continental Battalion, and Assembly's answer,	"	" 15,	16
Olney, George, no more money to be paid to,	"	"	40
Officers elected in Grand Committee,	"	May.	3
Officers to command the United Co. of Artillery,	"	"	33
Officers to command the Pawtuxet Rangers,	"	"	33
Officers and soldiers, enquiry into sums paid to,	"	June.	10
Oliver, Louisa, estate of, restored,	"	"	25
Onions, weight of a rope of, fixed,	"	Aug.	4
Officers for first company of. Infantry, Johnston,	"	"	8
October session to be held at Providence,	"	"	22
Officers chosen, civil and military,	1785,	May.	3
Officers chosen in Grand Committee,	"	June.	6
Onions, act to ascertain the weight of a bunch of,	"	"	23
Onions, act establishing the weight of,	"	Aug.	18
Officers chosen in Grand Committee,	1786,	Feb.	18
Olney, Jeremiah, representations of, relative to officers who died in service,	"	"	23
Oliver, Andrew, com. on the claim of,	"	Mar.	4
Officers chosen,	"	May.	3
Oaths, act empowering Justices to administer,	"	"	10
Officers chosen,	"	June.	12
Owen, Daniel and others, petition of,	"	Dec.	20
Officers chosen in Grand Committee,	1787,	May.	3, 7
Oaths, members of the Lower House permitted to take the oath against bribery and corruption,	"	"	3
Officers chosen in Grand Committee,	"	June.	8
Officers elected in Grand Committee,	"	Oct.	8
Officers elected in Grand Committee,	1788,	May.	3
do do.	"	June.	25
Olney, George, appointed a commissioner to collect the claims against the United States,	"	Oct.	11
Officers appointed by the Grand Committee,	1789,	May.	7
Officers of the Gloucester Light Infantry Co.,	"	"	13
Officers of the Independent Company in Charlestown,	"	"	14
Officers elected in Grand Committee,	"	June.	5, 6
Officers chosen, civil and military,	1790,	May	3
Olney, George, report of, relative to claims against U. S.,	"	"	16
Officers elected in Grand Committee,	"	June.	15
Officers elected, civil and military,	1791,	May.	1
Orders on the Treasury receivable in the tax,	"	June.	29
Officers appointed,	"	Oct.	39
Officers chosen in Grand Committee,	1792,	May.	3
Officers elected in do.	"	June.	8
do. do. do.	1793,	May.	3

	Year.	Session.	Page.
Officers elected in Grand Committee, - - - -	1794,	May.	3
do. do. do. - - - -	"	June.	24
Officers, civil and military, elected in Grand Committee,	1795,	May.	3, 16
do. do. do. do. do. - - - -	"	June.	11, 14
Officers elected in Grand Committee, - - - -	1796,	May.	3
Officers elected and officers of Military Companies, -	"	June.	21
Officers elected in Grand Committee, - - - -	1797,	May.	3
do. do. do. - - - -	"	June.	7
Oyster bed, Samuel Thurber may stake out, at Sabin's Pt.	1799,	June.	5
Officers not re-elected empowered to serve, - - -	1803,	May.	26
Olney, Jeremiah, act for the protection of the water works of, in Providence, - - - -	2d ses'n,	"	9
Owen, Daniel, guardian, has leave to sell real estate, -	1803,	Oct.	34
Opponaug river, lottery to raise \$8000 to deepen chan'l of,	1804,	Feb.	18
Officers not re-elected continued in their offices, -	"	May.	22
Ormsbee, James, adm'r, has leave to sell real estate, -	1805,	Feb.	17
Officers not re-elected to be continued in their offices, -	1806,	May.	17
Owen, Oliver, liberated from jail on paying \$1500 and costs,	1807,	Feb.	13
Owen, Oliver, libera'd fr'm jail on paying \$1000 and costs,	"	May.	15
Olney, Stephen, benefit of insolvent act granted to, -	"	June.	6
Owen, Oliver, petition for mitigation of sentence, \	"	"	16
Owen, Oliver, rep't of Att'y Gen'l relative to securities of,	"	Oct.	24
Officers not re-elected continued, - - - -	1808,	May.	29
do. do. - - - -	1810,	"	17
do. do. - - - -	1811,	"	16
Olney, Nathan, to be released from jail in Providence, -	1812,	Feb.	15
Olney, Hopkins, benefit of the insolvent act granted to,	"	"	19
Officers not re-elected continued, - - - -	"	May.	39
Oman, William, benefit of the insolvent law granted to, -	1814,	Feb.	7
Officers not re-elected to be continued, - - - -	1815,	May.	56
Olney, Bristol, benefit of the insolvent act granted, -	1816,	Feb.	18
Oxx, William, of Bristol, do. do. - - - -	1817,	"	13
Opponaug Fire Engine Company, act to incorporate, -	"	"	32
Oman, Wm. B. and wife, vs A. Peckham, case of, refer'd,	"	"	35
Opponaug Fire Engine Co., act relating to, - - - -	"	June.	28
Oman vs. Barker, et. al. case of, left to referees, - -	"	Oct.	23
do. do. report of the referees in the case of,	1818,	Feb.	8
Ocean Insurance Co. Newport, charter of, - - - -	"	"	52
Officers not re-elected to be continued, - - - -	"	May.	16
Olney, Nath'l Greene, benefit of insolvent act granted to, -	1819,	Feb.	10
Officers not re-elected to be continued, - - - -	1820,	May.	56
Ohio, amendment to the U. States Constitution, relating to a Bank, rejected, - - - -	"	June.	17
Olney, George, to prevent cattle going at large, referred,	"	"	33
Ocean Insurance Co. Newport, act to incorporate, -	1821,	Feb.	3
Ordinance, the Quarter Master General to contract for, -	"	"	21
Ordinance and stores of the U. S. resolution relative to the disposal of, - - - -	"	May.	48
Onion, Dorcas, to be liberated from Washington jail, -	"	Oct.	38
Ohio, map of, received and map of R. I. sent in exchange,	1822,	May.	30
Officers not re-elected continued in office, - - - -	"	"	53
Otis, Jacob, benefit of the bankrupt act granted to, -	"	Oct.	34
Onion, Isaac, to be liberated from Providence jail, -	1823,	May.	74
Overseers of the Poor in Bristol, act relating to, -	"	June.	19
Onion, John, liberated from Washington Co. jail, -	"	"	51

	Year.	Session.	Page
Ohio proposes to amend the United States Constitution on the subject of negroes,	1824,	May.	73
Officers not re-elected to be continued,	"	"	84
Olney, William P., guardian, may sell real estate,	1827,	June.	42
Oysters, E. Gifford authorized to plant in Mt. Hope Bay, do. Earl Carpenter and L. Wilcox authorized to plant in Providence River,	1828,	"	36
Olney, W. P., guardian, may sell real estate,	1830,	Jan.	42
Oatley, Ray S., do. do.	1831,	Oct.	36
Oaths, extra-judicial, prohibited,	1833,	Jan.	13
Oysters, act for the preservation of, amended,	"	Oct.	43
Oysters, act to prevent depredations on, by persons from other States,	"	"	45
Ocean House, Newport, charter of, revived,	1834,	Oct.	30
Olneyville, the inhabitants of, may join engine companies in Providence,	"	"	56
Oldfield, John, may take, hold and transmit real estate,	1835,	June.	11
Orsewell vs. Eddy, referred to Supreme Court,	1836,	Jan.	46
Olney, Elikanay P., a convict, liberated from Newport jail,	"	June.	13
Onions, weight of, established at 50 pounds per bushel,	1838	Jan.	99
Orrell, Robert may petition for benefit of insolvent act,	"	June.	48
Oysters may be taken in Point Judith Ponds with certain instruments,	"	Oct.	27
Oman, George II, may file petition for a divorce,	1840,	Jan.	105
Oman Julia, may file her petition for a divorce,	"	June.	24
Olney, Francis H. may sell real estate in Providence.	1841,	Jan.	37
Oysters may be taken from R. I. waters by certain persons,	"	Oct.	56
Union, John, a Narraganset Indian, may sell real estate,	"	"	42
O-borne, Ruth, of Tiverton, guardian, may sell real est.,	1842,	Mar.	16
O fences against the State, act relating to, amended,	1843,	Jan.	61
Olney, Win. T. allowance to W. P. Blodget and others for expenses incur'd in arresting him, am't'g to \$2.762 63,	"	Oct.	46
O'Brien, Jeremiah, discharged from judgment,	1844,	Jan.	31
Ocean House, petition of N. S. Ruggles for char'r of, ref'd,	"	"	59
Oysters and shell fish, act for the preservation of,	"	"	88
Oyster act amended and explained,	"	May.	11
Oyster ponds in Charlest'n, exempted from portions of do.	"	"	13
Ocean House Co., Newport, act to incorporate,	"	"	20
O'Reilly, Edward, may hold and convey real estate,	1845,	May.	61
Oils, act relating to the inspection of,	1846,	Jan.	61
Oaths of office may be administered by any judge, senator or town clerk,	"	Oct.	100
O-borne, Joseph, for administration on A. J. Bennett's est.,	1847,	June.	24
Openshaw, William, may hold and convey real estate,	"	Oct.	65
Oyster fishery in Seekonk River, certain citizens of Massachusetts authorized to enjoy,	1848,	May.	66
Oakland Cemetery Company, act to incorporate,	1849.	Oct.	8
Olney, George H., adm'r. may sell real estate,	"	"	21
O'Neil, Mary, liberated from Providence jail.	1850,	Jan.	67
Olney, Geo. H., pet'n for charter Richmond Bank, cont'd,	"	"	69
Osborne, Mary Ann, may sell real estate in Providence,	"	Aug.	30