

RawnJournals.com

Notice

All or parts of this file are copyrighted. Your use of this file or its contents constitutes acceptance of the Rawn Journals Website Terms and Conditions of Use Agreement. You may access this agreement at:

http://www.rawnjournals.com/about/terms_of_use

The Rawn Journals Website Terms and Conditions of Use Agreement states in part that, except where otherwise allowed or required by law:

You may not modify, copy, reproduce, republish, upload, post, transmit or distribute, by any means or in any manner, any contents of this file without the prior written consent of the author;

All conditions, representations, and warranties, either express or implied, including, but not limited to, implied warranties of merchantability and fitness for a particular purpose are disclaimed;

You may use the contents of this file only for your personal, non-commercial use.

For more information, you may contact:

The Historical Society of Dauphin County
219 South Front Street
Harrisburg, PA 17104
(717) 233-3462

The Journal of Charles Rawn

February 6, 1833 to May 27, 1833 (Book 4)

Edited by Sheila A. Rohrer

Introduction

During this period of his life, Charles Rawn was recently embarked on a career as a lawyer, and he was also making plans for his upcoming marriage to Frances P.

Clendenin. Although he never writes openly about his feelings, courtship, or engagement to Frances, there are hints throughout the journal. Almost every evening is spent at Mrs. Clendenin's, his future mother-in-law, and with Frances, or F.P.C., as she is called in his diary. When Rawn wrote on 12 February 1833 that he "was at party at Miss Briggs this evening F.P.C. not there," he was implying his disappointment.

Preparations for the upcoming nuptials can also be found sprinkled among Rawn's daily business and social recordings. On 28 March 1833, Rawn paid a Mr. McCulloh \$5.00 for a "Box and Finger Ring" brought from Philadelphia which he later presented to Frances. A borrowed "Traveling Trunk" on May 3rd was apparently used for a trip to Philadelphia in which Rawn combined business and personal matters. On May 5th, Rawn left Harrisburg by stagecoach and arrived in Lancaster where he asked his good friend Jonathan King Findlay "to act as groomsman at [his] wedding on the 25th May inst." During his two week trip, Rawn visited relatives in West Chester, Thornbury, and Philadelphia and extended invitations to his upcoming wedding.

Although Rawn conducted business while in Philadelphia, the main purpose of his trip seemed to be the purchase of a "wedding suit" made of "blue cloth," "wedding

boots,” “wedding stockings,” and “wedding gloves.” Rawn returned on the 19th of May, and he married Frances P. Clendenin on the 25th at DeWitts Presbyterian Church on a “cold & raw” rainy May evening. Typical of Rawn’s style, he does not make any emotional declaration, but he simply writes on May 26, 1833, “Clear & Beautiful. Spent day with Frances (my Wife).” This same entry reveals the relationship of James Peacock, the oft-mentioned postmaster, as an uncle of Frances Clendenen. This would help explain the frequency of Peacock’s name in Rawn’s journals, and it reveals why “Peacock’s” would be an important gathering place for Rawn and his social circle.

Rawn led a very active social life, and he frequently attended teas, parties, and dances. In addition, Rawn went to church every Sunday, usually DeWitts Presbyterian Church; however, he also mentioned going to Miles’ Church, Zacharias’ Church, Stern’s Church, and the Unitarian Church. In the company of men, Rawn liked to go horse-back riding, visit taverns, drink alcoholic beverages, and smoke cigars. However, one of Rawn’s favorite activities during the winter months was the “elegant” and “fine” sleighing parties that included both sexes. In one interesting passage on February 21, 1833, Rawn was at a social gathering where “cards were introduced’ but were “soon closed” because “Mrs White,” the innkeeper, did not approve. When Rawn wrote that the card game was “the first of this kind that I have been since I came to Harrisburg,” I believe he is revealing the conservative nature of Harrisburg at that time.

Coming from a more cosmopolitan area, Delaware County, I can imagine Rawn was exposed to a diverse array of social activities and probably made quite a fashionable figure at these gatherings. According to Egle, Rawn as “six feet high and of good

address,”¹ and he seems to have been concerned about his appearance as his journal entries include the purchase of a black frock coat, silk stockings, and dancing pumps. No detail of his dress escaped his attention, and on May 23, 1833, he bemoaned the loss of a “handsome and new pair of gloves” that “made [him] dang mad.” This is one of the rare instances where Rawn actually expressed feeling in his writing.

For example, Rawn wrote about a disagreement he had with a man named R. Shannon that eventually led to his resignation from the Harrisburg Greys. Apparently Shannon, a fellow member of the Harrisburg Greys, was also a frequent visitor to Mrs. Clendenen’s house. Shannon’s presence at “Mrs. C’s” caused Rawn, on 7 February 1833 to call Shannon a “damn rascal, Liar & other hard names.” Rawn also “threatened to flay him” and challenged him to a duel which Shannon declined. The whole situation exploded on April 6, 1833, when Rawn addressed the Harrisburg Greys in a speech and declared that certain members were two-faced liars. According to Rawn, Shannon could not “bear this pinching of the shoe [and] charged bayonet on me within 3 feet of my breast.” Rawn reacted by “leisurely” picking up his sword causing the “coward” to draw back. Rawn marched in the parade that day; however, he quit the company with “much satisfaction.” One observer wrote that Rawn, “in controversy was the last to yield,”² and I believe Rawn’s actions in this situation depict a proud man with a fiery temper.

Rawn also revealed a spiritual nature when he wrote about the death of Frances’ close friend, Sarah Ann Weidman, whose “soul has this morning winged away its flight from friends & companions to the bosom of her God.” In an entry dated April 29, 1833, Rawn expressed his sorrow and belief that God’s promise of an afterlife was given to

¹ Egle, *History of Dauphin and Lebanon Counties in the Commonwealth of Pennsylvania: Biographical and Genealogical* (Philadelphia: Everts & Peck, 1883), 278.

² Egle, *History*, 277.

“enable us so to live that we may be calmly resigned to die.” Rawn’s grief must have been great for him to write in such an unusually introspective manner.

Aside from a glimpse into the personal life of Rawn, his diary also provides an opportunity to see the “current events” of Rawn’s time and how they affected him. One of the most important developments in the early nineteenth century in Harrisburg was the construction of the canals. Rawn often walked to the Canal and corresponded with Jonathan Mitchell, the Canal Commissioner. In March, 1824, the Pennsylvania Legislature authorized the governor to create a commission to oversee the construction of a “leading uninterrupted canal” to extend across the entire state.³ By 1827 the Union Canal was opened between Middletown and Reading and central Pennsylvania had a water link to Philadelphia. The famous “Penn Lock,” near the capitol, was also built in 1827, and in March 1828, the canal was filled with water as far as Harrisburg connecting the city to the outside world.⁴

Although Rawn does not talk about politics in this journal, he makes frequent reference to the Anti-Masonic State Convention meeting at the courthouse. The “Anti-Masonic” movement that developed in the early nineteenth century was a reaction to the Free Masons. The Free Masons, a fraternal organization of wealthy men who cloaked themselves in secrecy and ritual, were powerful figures in politics, finance, and society. To the ordinary person, the Masons represented an aristocracy composed of the idle rich, and a political movement developed to get Masons out of influential positions.⁵

³ Dr. George P. Donehoo, *Harrisburg and Dauphin County: A Sketch of the History For the Past Twenty-five Years, 1900-1925* (Dayton, Ohio: The National Historical Association, 1925), 188.

⁴ G.G. Stoctay, *Dauphin County: Elements Toward a 20th Century Pictorial History* (Harrisburg: G.G. Stoctay, 1971), 123-124.

⁵ Stoctay, *Pictorial History*, 124-125.

Harrisburg became a central area of the “Anti-Masonic” movement, and the gubernatorial election of 1835 was merely a contest between the friends and enemies of the Masons.⁶

Rawn’s involvement as an advocate against the Fugitive Slave Law of 1850 may have been an issue with Rawn for years. In an entry dated February 28, 1833, Rawn corresponded with R.L. Wheatley of Louisville, Kentucky, “upon the subject of confinement of Henry Waggoner Negro in jail in that place.” Although Rawn may have been against human slavery, Egle wrote that he was a Democrat and “decidedly opposed to abolition, alleging a fear of a servile war of blacks against whites, but when the war began he was decided for the Union.”⁷ Rawn would not have been alone in his ambivalent feelings about the abolition of slavery, and like many others, the Civil War may have forced him to take a committed stand.

My transcription ends with Rawn’s marriage to Frances Clendenin and marks the beginning of a new stage in Rawn’s life.

The Journal

Continued – vide Similar Book

1833

Harrisburg February 6th, 1833 Wednesday

Feby. 6 4 [Wed., Feb. 6] Cloudy, & Sunshine occasionally- some Snow- Lewis Culp in my Office this morning & told me to appear to Suits & Lewis Culp – Frank Fox & Same v Hamilton appeal from Esqr Buffington by defendent Wrote to “Dr J.R. Buffington”

⁶ Donehoo, *Harrisburg and Dauphin County*, 108-109.

⁷ Egle, *History*, 278.

Speaker of Senate at Capitol upon Subject of Depty Atty General for this County & last evening to Genl Saml McKean Secy of Comwelth on Same Subjects

Recd. Letter from John H Bradley Esqr. "West Chester Feby 3, 1833" wishing to be app [appointed] Depy Atty Genl in Chester County. Wrote to Philip Nowbeker in answer to his letter of 3rd inst. took walk 4 or 5 miles. John Learning & William McClure in my office this evening where I staid till after 9 o'clock & then went to bed. pd for Box Keeping Pills & box together 18 ³/₄

February 7, 1833 Thursday

7 5 [Thurs., Feb. 5] Clear & very Cold, paid H H Parsons (Taylor) vide Bill & Receipt 50 cts in full of all demands. Recd. Letter from R. Shannon on same Subject of our Quarrel dated "Land office" "of Penna" Feb 7 1833" called him into my office at 2 o'clock P.M. of same day where I stated to him that I wished him to consider what I said to him on Monday as to a discontinuance of his visits at Mrs C's, as not official or directed to him through me, though Mrs C. had Several times expressed a wish that he would not visit there. he left my office with some braggadocia offering of Satisfaction to me in any way I had a mind to demand it, which were not heeded as the other day when I attacked him at Keller & Siebert corner, inquired into his misrepresentations, told him repeatedly he was a damn rascal – Liar & other hard names which he this day assented in my office in presence of Mr Powel I had passed upon him, & then threatened to flay him which he this day admitted, invited him out of the St on to the River Bank which he also this day admitted – he then I say begged off plead physical inability & denied that he had

placed this Story in its present shape. I was at a party this Evening at Esqr Brooks went home with Miss F.P.C.

8 6 [Fri., Feb. 8] Clear & Cold – I put letter in post office written 2 days Since last Eveng for P. Newbeker Recd. Letter from “Pet. A. Karthaus dated “Phila. Feby 6, 1833” by the hands of “Joseph” “P Cohen” Esqr.” who at same time handed me a memorial & other papers of Karthaus’ drawn by Lawyer Broom of city & Bearer. Mrs. King & son Geo. King in my office this morning when he desired me to prosecute his lien against Le Baron in which Wood Esqr had been concerned & “he would hear [?] me”

Feby. 8th 1833 Friday

8 6 [Fri., Feb. 8] Contd. I took from P. Office today a paper directed to “Chares C. Rawn esquire” which upon opening I found to be a Germ Report of this Session on Banks with these words written on the back of it “From a Shoemaker” no doubt it has some connection with “Shannon” Took ride this afternoon along Mr. Jos. Clendenen on Hale Snyders Brown RackKing [?] Horse from 4 P.M. to 5 ½ P.M. Thos. Wallace brought Mr. Noistler [?] New Client to my office this evening. I was at Capitol at 7 ½ o’clock & handed memorial & other paper of Peter A. Karthaus to day del [delivered] to me by Mr Cohen to Mr. Petracher of the Senate also saw Mr Shunk who gave me Accts. & from Mr. Solunds of H. of Rep. to whom they were sent from Phila. to collect against Mr Jacob Shuler. was at Mrs Clendenens after 9 o’clock Mr. Shack there

9-7 [Sat., Feb. 9] Clear and beautiful. Dr Jos Brisben and his wife came to town last night & I was engaged with Clemson & McClure this Morning at McClures Office. was at Mrs Clenedenens and at 12 ½ o'clock at Shunks when I took a drink of Whiskey with him. Jno King Findlay Esqr. app. [appeared] a few days since Clerk of this Supreme Court for Lancaster District. I was at Mrs C's this evening after 9 o'clock. called on Petre Riss at Buehlers at 6 o'clock with Jos. P. Cohen Esqr of Phila. relative to P.A. Karthaus' business

10-1 [Sun., Feb. 10] Clear & pleasant. heard Mr. Elliot from Washinton Co. preach this morning at DeWitts church. took walk in evening above Fishing place in company Chas. Muench & went with F.P.C. from Mr Peacock to Sterns Church. Heard him preach. [?] all [?]

11 -2 [Mon., Feb. 11] Cloudy- Soft Snow & Big Drop. Mrs Wallaces Father died this morning at 5 o'clock at Thos. Wallace in the room [?] over where I Sleep. Adj. [Adjourned] Court. Com. Pleas. began this morning for this Co. I presented

February 11, 1833 – Monday

11- 2 [Mon., Feb. 11] Contd. petition for Sale of Real Estate of Mr. Mussleman deld [delivered] by Michael Cacklin adms & Member of H. of Representatives Wrote note to Geo. W. Tolande Esgr of H. of Rep. this morning & Recd. this reply thereon. Wrote to Aristides Monges [?] Phila. was at Mrs C's short time before tea & spent evening in Maj I McClures office

12 -3 [Tues., Feb. 12] Cloudy & Snow on ground 2 or 3 inches drops of wet occasionally – some Sleigh running. I rode in to go to P.O. with Hale “Bob Tail” Yesterday evening. Mr Wallaces Father buried this morning. Wrote to Mr A. Weidman at Lebanon & recd letter D [Dated?] Mr W. McKinney “Williamsport Maryland Feby 8, 1833” was at Mr Peacock where was Mrs C’s daughters after dinner. Borrowed A B Hamiltons pumps & took them to Learning to get pair made by them. was at party at Miss Briggs this evening F.P.C. not there

13 -4 [Wed., Feb. 13] Raining. Last evening Recd. Judgt note from Lewis Williams & Lewis Plitt for 32 dollars & 10 cts. payable in 10 days after date without Stay of Execution I was at Mr Peacocks today after dinner when the Misses Clendenens were assisting for party tomorrow evening. was at mens wine party at Shunks in evening little while & afterwards at Mrs C’s Wrote to Elam Blys Booksellers New York City

14 -5 [Thurs., Feb. 14] Clear & Colder – Frozen hard early in morning- Recd Bal. of Fee \$2.00 from Wm. A. Atlee, Insolvent Debtor & obtained his discharge this morning. Paid Gilbert Burnet for an office Chair in full in my office 80 cts Recd Cr. to accts of my Boarding from Thos. Wallace for this day obtaining his discharge under insolventysy Laws Fee \$10. paid for pair Black Silk Stockings at Major Gallaghers Store \$1.12 ½ cash to day in my office. Recd New Pair pumps from John Learnings shop this evening. I was at a Large Dancing party this Evening at Mr Peacocks. Broke up at 12 ¾ o’clock A.M.

15 -6 [Fri., Feb. 15] Snow– 4 or 5 inches deep at 2 P.M. McClure & Myself v J.A. Fisher engaged this morning in taking deposition at Esq Greydown[?]

February 15th, 1833 Friday

15-6 [Fri., Feb. 15] Contd. met Champneys from Lancaster this morning at McClures office to take part in Clemson cases on our side. I Recd. of Amos Clemson, Client as above \$25 on note for \$50. Fee to McClure & Self Recd. Letter from Aristides Monges "Phila. Feby. 13, 1833" Paid at Chesters [?] Cellar 16 cts Dr Bullack was at my office in afternoon saw him again in evening at Wilsons & went to Peacocks & home with F.P.C.

16-7 [Sat., Feb. 16] Clear & pleasant – good Sleeping. Snow 6 or 8 inches deep. Paid M Caiklin for Geo. Hopple vide receipt \$40. Bal. in full collected from Jno. Lerner & Recd. additional Fee in said suit \$4.66. Same time Recd of M Caiklin adms of John Mussleman of Cumberland Co Recd. Fee \$5.00 for obtaining order for sale of said recd property in Paxton Township Dauphin County. Recd letter from "Mr A. Weidman Feby. 15, 1833 & pd [paid] postage" 6 ¼ cts. Sleighing party went to Middletown this afternoon- Clarkson McCulloh Wister Misses Peacock & MS Clendenen went in carriage sleighing bad. I could not go engaged in court in Clemson causes. at 7 in evening they were postponed for until late Monday 11th March next by agreement Fishers for Deft [Defendent] Rawn Champneys & McClure for Platfs [Plaintiffs]. I was at Mrs Clendenen after 9 o'clock

17-1 [Sun., Feb. 17] Clear & Soft Snow melting fast, went to DeWitts church this morning with Dr. Bullock & home with F.P.C. Dr. dined with me. & left town at 5 P.M. was at DeWitts church in evening when Baird called about "Sunday School Union"

Mississippi Valley” & sent round Subscription papers in church to which method of raising money I was opposed I told Dr. Agnew[?] so when he came to our pew & gave nothing. Spent evening at Mrs C’s

18-2 [Mon., Feb. 18] Clear & Soft Snow nearly gone. I was engaged in Arbitration Wyeth v King today. Mr. Wyeth Esqr Met officers of Harsiburg Volunteer Companies at Atlers this Evening Pd 25 cts for wine. took Lieut. Keefer to my office & talked to him about Shannon affair. He & I settled all matters.

19-3 [Tues., Feb. 19] Cloudy & Soft. look at “Penn Township” “Banner” of this & a week or two preceding for some allusion to Myself, Royer, Hamilton, Shannon

February 19, Tuesday 1833

19-3 [Tues., Feb. 19] Contd. Recd Letter from J. Simon Cohen Esqr “Feby 16, 1833 Phila.” upon P.A. Karthaus’ business & paid postage 12 ½ cts & from the “Secretary” of the “Harrisburg Musical Association” to W. Dr J. Heisley preamble & resolutions passed by Said Society in relation to the “Shannon & Concert” business vide file. Wrote to “Benjm. Champneys Esqr” Atty at Law Lancaster Enclosing Subpoena Letter & S. Swartzwalders deposition in Clemson cases. Recd from Mary King admx. of Mr King Recd \$15 on a note of hand of said Johns dated “Aug. 18 1832”- Fee” Recd. of Thos Wallace for my services to him lately in taking benefit of Insolvent Laws \$5. Fee- at same time paid him cash \$ 5.00 & took his receipt for these two sums viz \$10. now paid

him on acct of Boarding. was at Mrs C's this evening in short time after 9 o'clock. Shuck there. J K F had been there

20-4 [Wed., Feb. 20] Clear & like Spring. I took walk to Fishers place before dinner. Orphans Court in Session yesterday & today. Took "2 Sheets" to Amos Clemson my Client from the P.O. was at a Dancing party at Mr Francis Wyeths till 10 o'clock A.M. cards were introduced & played being the first thing of this kind that I have been since I came to Harrisburg

21-5 [Thurs., Feb. 21] Clear & Colder- Orphans still in Session gave black "Sam" 12 ½ cts. going for Mrs King went to Mrs C's this Evening from there to Mrs Peacocks with Frances P.C. & from there with large company to see Dr Brisban & Lady & where we spent evening & cards were introduced but soon closed at suggestion of Dr Brisban who said Mrs. White Lady keeping boarding house was opposed to it. Recd letters from Elam Bliss "New York Feby 16, 1833 and from P.A. Karthaus. "Wilmington Del State "Feby 18, 1833" Paid Wallace at Bar \$1.75

22-6 [Fri., Feb. 22] Clear & pleasant to day – I paid laundry girls & boys at Wallace's 50 cts. Wrote letter dated yesterday to Dr I. Heisley Secy. of "Harrisburg Musical Association" in answer to hi preamble & Resolutions recd on the 19th inst & handed him my communication this morning at his own corner of streets.

Feby 22nd Contd., 1833 Friday

22-6 [Fri., Feb. 22] Contd. I dined at Lees' Bigler Old Stand Iyn of the rising Sun on front Street today & paid 50 cts for dinner. companies paraded and practiced "St. Finny" in Afternoon I was at Large Dancing party at Mrs Shucks broke up at 1 ½ o clock A.M.

23-7 [Sat., Feb. 23] Clear & Beautiful. I recd. large Bundle of Memorials last night by mail from P.A. Karthaus & attended to the distribution of them to day in the H. of Rep. & spoke to Valentine. They & Petre King on subject & handed Memorial to Keuting [?] & Served copy of "Writ from Massachusetts on Theophilus Fenn Ed. Of Penna. Telegraph" was at Mrs C's this morning twice. Took walk in afternoon with Misses Clendenens & Peacock Wister, Say, McCulloh & Toland to Hiesters Rolling Mill took tea & spent Evening at Mrs. C's. King Findlay took tea there recd Fee in Fenn business \$2.00

24-1 [Sun., Feb. 24] Clear & pleasant in morning. went to DeWitts church with F.P.C. Snow & rain in afternoon. Took tea & spent evening at Mrs. Clendenens.

25-2 [Mon., Feb. 25] Cloudy & Cold – wrote to J. Simon Cohen Esqr. of Phila. in answer to his of N Y Feby 16, 1833" also to Philip Newbeker at Halifax. Also wrote to Mr. Poe (Currier) about going to Leachs was at Pleasant Party this Evening at Mrs Leslies. went home with F.P.C. at 10 ¾ P.M.

26 -3 [Wed., Feb. 27] Clear & Blusterly. I was at Mrs C's this evening. Shock & Jas Findlay there & Shock & self went to oyster Cellar. I pd 16 cts

28 -5 [Thur., Feb. 28] Cloudy & Some Snow. Recd. letter from Amos Clemson Post Marked Salisbury Lanc Co "Feb 27, 1833" & wrote to him in reply

February 28 1833 Thursday

28 -5 [Thurs., Feb. 28] Contd also wrote to R.L. Wheatley "Louisville Kentucky in answer to his letter of that place dated Feby. 13, 1833 upon Subject of confinement of Henry Waggoner negro in jail in that place. Also to Saml Proul of Lewisbury York Co. on same Subject. Also to Bela Badger of Phila. enclosing Advertisement under Domestic Att. no 10 Jan. 7 1833. Snowing in evening 2 or 2 inches deep at 10 o'clock. I was at Mrs Peacocks this evening. Went home with F.P.C.

March 1

1 -6 [Fri., March 1] Snowing - 5 to 7 inches deep at breakfast time. was at Mrs C's & Mrs Peacocks this morning went home from last place with F.P.C. Sleighing party left town at 3 o'clock for Hummelstown to Geo. Fox there I wrote about it. Jo. & Self & F.P.C. & Rebecca Booth went in one Sleigh- viz Murrays "Bob Tails" pd. tole to Hummelstown 18 ¾ to Expenses then my Bill \$2.67
9 of us gentlemen each pd. same amt. included in this was \$6.00 for Geo Kelly fiddler. got home to town at 1 o'clock A.M.

2-7 [Sat., March 2] Clear & Blusterly & Cold- Snow foot deep perhaps. Paid Ellen (girl for getting my Breakfast at 9 ½ o'clock 6 ¼ cts. Major Geo. Gallagher merchant commenced selling out his stock this morning. I was at Mrs C's this morning. at 3 ½ P.M. Misses M. S Clenden & Peacock, & Say, Wister & Findlay, of H of Rep. started in sleigh for Carlisle. Very cold I was at Mrs C's & spent evening

3-1 [Sun., March 3] Clear & very Cold. Elegant Sleighing I was at Dewitts church this morning Kelso attempted to Shoot DeWitt last evening & discharged a Pistol through the door. 2 Bullets passing & grazing DeWitts [illegible] & body I took tea at Mrs C's & spent evening

4-2 [Mon., March 4] Clear & Cold- fine Sleighing. M J Clendenen & Co came from Carlisle late evening[?] Adj. Court Com. Pleas for 1 week began this morning. Anti Masonic State Convention met in Court House down Stairs at 3 P.M.

March 4, 1833- Monday

4-2 [Mon., March 4] Contd. I was at Mrs Peacocks this evening where Frances P.C. had gone in afternoon to try New Piano bought & taken home to day by Mr. Peacock \$275. Wistar & Findlay there Recd. letter from "Jno Gemmel Blairsville March 1, 1833"

5 -3 [Tues., March 5] Clear & Cold- but more mild than yesterday Anti Mas. S.C. [Anti-Masonic State Convention] in session to day. I bought from F.R. Shunk last Evening & pd. His wife for "Sellons[?] Practice" price \$2.00 bought by him a few weeks

since at sale of N B Woods Esqr Library. sold to me for what he gave present M. Scott Clendenen at 2 ¾ P.M. called at Mrs. Peacocks by virtue of notice Recd. through B. Gibson Peacock whilst I was Setting at my dinner at P's to see Miss Gibson who came to town to day with Col. McClure & Brother. Misses Ege & Kennedy J Hitner[?] & Mrs Armstrong Briggs. they left again at 6 o'clock. I was at Mrs P's just after they started & went home with F.P.C. spent evening in my office

6-4 [Wed., March 6] Clear & pleasant- about 3 inches more snow last evening after tea time & before daylight this morning Wrote yesterday & Sent letter to day to Amos Clemson (Client) "Salisbury Lan. Co Recd. Letter from P.A. Karthaus dated Wilmington March 2, 1833 & also from Julia Ann Rawn dated "Thombury Feb. 25, 1933 which last informs me that Dr Jesse Hamor breathed his last that morning about 6 o'clock & was buried on the 27th inst. Anti M. Con. [Anti-Masonic Convention] adj. Line die[?] this evening at 6 ½ o'clock I was at Mrs. C's in evening. Beautiful night & Elegant Sleighing

7-5 [Thurs., March 7] Clear & Milder- Snow melting away fast. I wrote to F.W. Hubbell Esqr in answer to his letter dated "Phila. March "5th, 1833" recd. this morning & sent authority from parties in 110 Jan. 7, 1833 to Bela Badger to take property in city into his possession on their behalf Recd from Esqr. Davis fro Mary Rork- Fee \$5.00 in Fisher Esqr viz her no. 183 of Jan 7, 1833 recd. from Mrs. Geo. Rawn of Phila. by hands of

March 7, 1833 Thursday

7-5 [Thurs., March 7] Contd by hands of Thos. G. McCulloh Esqr Finger Ring & Box & note from her- for which he pd. to Geo. W. R. as he says \$5.00- recd. the last foregoing at the Capitol when B. Parke Esqr & myself this morning. Wrote to Peter A. Karthaus at Wilmington Del State in answer to 2 Letters lately recd from him

Recd from Thompson of H of R. of Venany this morning. Pluries Les La vend. Ex to Crawford Co. issued by me for Galbraith to Aug. Term 1832 of Dauphin Com. Pleas nos 18 being Fahnestock vs Herrington & Hays. this writ was handed to me to day marked on the back by Galbraith (I presume) Issued too late & I suppose was never in the Sheriffs hands & then issued pracisse[?] to Prot [Prothontary?] of Dau. Com Pleas for Al.Pl. Les La Vend Ex. which writ was made out by Snyder & handed to me to send to Galbraith at 5 o'clock P.M. when I was about enclosing it to him McCormick & Fahnestock came in my office & alleging default in Galbraith said writ should not be sent to him. saying he had recd \$100 of Fahnestocks money which he had given no acct of & indeed had once said he knew nothing about & I told Fahnestock it was his own business to send the writ to whom he pleases & he carried it away that is McCormick did & myself having made the arrangement to call on Thompson this Evening at Buehlem. Called on L. with the Judge at Wilsons. talked to him awhile. took some oysters with Judge at Davis & after 9 o'clock left Court & went to party at Haldermans & home with F.P.C. at 10 ½ . when came to Court again which had not yet adjourned

8-6 [Fri., March 8] Clear & soft snow nearly gone & sleigh spoiled. chance sleigh to be seen this morning. Wrote letter for Amos Clemson with his name to H. Slaymaker Esqr Lan. Co. sent \$1.00 to Henry Woods no 114 Jan 7, 1832 for his writ by Mr. McCoy & wrote letter by same gentleman to Esqr. Carpenter on same Subject was at Mrs C's this evening after 8 o'clock till 9 ½

March 8, 1833 Friday

8-6 [Fr., March 8] Cont. & presented "Box & Ring"- brought from City by McCulloh to Miss F.P.C. Retd to Court at 9 ¾ which was still in session. was at Esqr Davies office upon Fisher & Roark case after Supper & took transcript in Reinart vs Solomon Huey no 114 Apl. 7, 1833

9-7 [Sat., March 9] Clear & beautiful. was at the Capt. this morning. had notice from Mr. Jos. Clendenen at Wallaces at Supper time to go to Peacocks this evening did not go. Was in Court till near 10 o'clock & called Jury after Supper in Clemson vs Clemson who are to return to try next week

10-1 [Sun., March 10] Clear & not Cold- raw. was at DeWitts church this morning & heard Rev McHare at Sterns in the Evening. ret[retired?] to bed at 10.

11-2 [Mon., March 11] Clear & pleasant. Court & Jury this morning. Specially for Clemson Cases. commenced & C.C. R. [Rawn] opened cases at 3 P.M. for Pltff. McCure

& Champneys being colleagues & J A Fisher & father Contra-Adj. $\frac{3}{4}$ for Supper & then set till 8 $\frac{3}{4}$ after which I went to Peacocks & home with Miss F.P.C.

2-13 [Tues., March 12] Rain & disagreeable. I wrote to Woodward & Spragg as to Wm roams[?] Courier going to Hogues[?] Town again. & also about sending back numbers to L.H. Randall. Yesterday afternoon pd. Saml. Murray (Livery) vide Bill & Receipt in full of all demands \$4.50 to this date including Sleigh & late Show to Hummelstown my share of which was \$3.00 & John J. Clendenen to pay \$3.00 also. Recd. yesterday Letter from Elam Bliss dated New York March 7, 1833. Wrote to Dr. Gemmel & his mother Blairsville Pa" Philip Newbeker here today. left town before dinner. I am in court in Clemson v Clemson. was in Court till 9. o'clock

13-4 [Wed., March 13] Clear & Colder. recd. letter from F.E. Brewster Esqr "Phila. March 11, 1833" upon Scott V McClure business. I was at Mrs C's short time this morning wrote to F.E. Brewster in reply to letter recd. to day recd keys from Genl. Forster to day of his [illegible] house. was in court till it adjd for Evening at 7. was at Mrs C's from 8 till 10- wine[?] at home with Miss F.P.C.

March 14, 1833 Thursday

Clear & Cold

14-5 [Thurs., March 14] Clear & Cold- Clemson vs Clemson still trying. Court adj. in evening at $\frac{1}{2}$ past 6. Mr. Niles Lectured in Court House in evening on Temperance I was

there short time and then at Champneys was[?] at Wilsons calculating in Clemson vs Clemson where McClure came at 10 clock we staid till near 11 o'clock

15-6 [Fri., March 15] Clear & Pleasant- beautiful. Court upstairs to day on acct of Council Election Burgess dec.[?] Clemson vs Clemson still in hand. yesterday I recd. letter signed "Majority of the Harrisburg Greys" vide which Court adjd. at 10 ¾ P.M.

16-7 [Sat., March 16] Clear & pleasant- spring like. made speech from 9 ½ A.M. to 1 P.M. in Clemson v Clemson. Champneys followed in afternoon & Geo. Fisher closed for defendent Judge charged Jury at 9 ½ to 10 ¼ P.M. & Court adjourned

17-1 [Sun., March 17] Clear & beautiful. Jury brought in a verdict in Clemson vs Clemson this Morning at 8 o'clock in favor of deft. [defendant] & Rawn and McClure file motion for new trial was at Mrs C's short time last night after tea & before Court. recd. at 6 ½ P.M. of John S. Roberts Letter Dated "Harrisburg March 12" (this is not the date it was written tho, I presume, for the wafer was wet & I had recd. one by way of the P.O. dated "13 March" and I suspect this to have been dated back beyond the 13 to appear as though it had been (inst written) "1833. Directed to Lieut and requesting me to resign my post as Leuit of Greys and signed by 18 of Greys- vide Letter" John S. Roberts handed me this at the Court House as I was going to supper present with him Saml Barry. was at DeWitts church in evening with F.P.C. & at Peacocks & Shunks to see Genl Findley of Ohio

18-2 [Mon., March 18] Cloudy. gave Toby Black Fellow 6 ¼ cts this morning. Recd. letter from Mrs R Gemmel dated Blairsville Indiana County March 1833. also one from

March 18, 1833 Monday

18-2 [Mon., March 18] Contd. from John H. Bradley Esqr West Chester March 16th, 1833. also a few days since one from Peter Son. Karthaus Wilmington "March 6 & 12th" Del. State. Wrote to Elam Bliss City of New York was at Mrs. C's till 8 ½ P.M.

19-3 [Tues., March 19] Cloudy. postponed Arbitration of Fishe[r] & Roark to day till Friday 22nd. Wrote to Presd. of Board of Canal Comm. on Subject of Emmor Bradley appointment was at Mrs. C's this evening. pd. Geo. Gallagher Store Bill of 11 July 1832 in full \$5.75 vide Receipt and for candles at Ducks 25 cts & for Candy 6 ¼ and took Black Cloth 1 3/8 yds bought at Gallaghers at \$8.25 per yd. to make Frock Coat. not paid for but Brie taken

20-4 [Wed., March 20] Cloudy & Some Rain. I was engaged all day in Sale on Domestic Attachment of Charles Cox's property. call at Shunks in Evening to See Gov. Findlay and was before and after this at Mrs Clendenens Bought at my Sale to day the following Books viz. 'Johnsons Dicty.' "Beauties of Waverly" Goldsmiths Natural History" "American Biography" "History of the United States" Gazetteer of North America" & Bucks Theological Dicty." 7 vols in all for \$5.46- recd. Letter Post Office

Dated Harrisburg March 18th 1833” Signed Anonymous in relation to Har. M. Association & Shannon affair. also from Geo. W. Bradley Dated Same place and 20th March 1833” requesting me to attend to some business in the Land Office. I escorted Misses Fanny & Margaret Shicks from Shunks this evening to Gilmores and from there to Ross’ and then to their home & ret’d. to Mrs. C’s

21-5 [Thurs., March 21] Cloudy & quite warm. Paid Jos.] Chandler on acct of Office Rent. on Settlement of his Vendue Bill vide his Receipt \$5.33. Geo. W. Bradley in my office this morning. Mr. Cohen Esqr of Phila. called at my office in afternoon and I went to show him report on Pet. A.

March 21, 1833 contd. [continued] Thursday

21-5 [Thurs., March 21] Contd. to show him report in P.A. Karthaus’ case in Tranrerebing[?] room. he copied it. Shock Esqr went after to Capitol with me. after which to wit after 4 o’clock P.M. he & I went riding on Horseback up to Toll gate & back and no further. I rode gray Horse of Murrays Hales & Shack rode Bob Tail Bay. I was at Mrs Peacocks in evening & went home from there with Miss F.P. Clendenen. Clarkson & Wister came there after nine o’clock

22-6 [Fri., March 22] Clear & Beautiful. James Stuart European Agent in my office this morning with business. I was engaged in afternoon in Arbitration. Fisher Esqr v Mary Roark was at Mrs C’s in evening. Fire happened at 8 o’clock & Burnt down frame house back of Dr. Reileys inhabited by Dorsey. Legislature adjd. ½ an hour on strength of it

23-7 [Sat., March 23] Clear & Beautiful. Wrote to Elam Bliss New York enclosing him \$30- vide copy of letter Also to Julia Ann Rawn. Del Co. Also to Bela Badger Phila. informing him of amt of Sales of Charles Cox's property on Domestic Attachments went walking in Afternoon with Misses Clendenens & Peacock & Wister. (member from Phila. County) Stopt at Whitehills. recd. letter from R J Wheatley "Louisville Keny 12 March 1833 & pd Postage 25 cts. Spent evening at Mrs Clendenens

24-1 [Sun., March 24] Clear & pleasant was at DeWitts church this morning. took walk in afternoon McClure & Self to Fishers place. took tea at Mrs Clendenens & was at Zacharias' church with F.P.C.

25-2 [Mon., March 25] Clear & Beautiful. I was at Mrs C's this morning. Mrs Harriet Bioren Genl Hiesters daughter buried to day- I was at the Funeral. bought pair of gloves at Capps for 50 cts good for nothing. was at Mrs C's in evening Shock there Wrote note to Poe at Nagles

March 26, 1833 Tuesday

26-3 [Tues., March 26] Clear & Cooler. Wrote letters of introduction for Doctor Newton Hetzel to Jacob Rawn, Jno. Woods Philp Newbeker & Aunt Hannah Rawn- Halifax Dauphin County was at Canal Comm. Room this morning and took Copy of Resolution in Richd. Fulton Case Wrote to Dr Joseph A Brien[?] Prest of Board of Appraisers. Also

to Geo. W Bradley at Huntingdon pd. 75 cts in Land Office on acct of Search for Said G.W. Bradley was at Mrs Peacocks & Haldermans in Evening with F.P.C.

27-4 [Wed., March 27] Clear & pleasant. pd. for Trimmings for Black Frock Coat at Espy and Johnsons Store Vide Bill & Recd \$4.00. was at Mrs C's after dinner- I spent evening there McCulloh, Clarkson Wistar & Findley there.

28-5 [Thurs., March 28] Clear & Cool. Recd. Letter Elam Bliss New York March 26, 1833 Acknowledging the Receipt of mine of the 23rd inst] enclsing him \$30. postage on the letter 18 $\frac{3}{4}$ cts. Paid Jacob Walters for Sweeping my Office & [illegible] 4 cts
Wrote to Woodward & Spragg to send Randall back Numbers of Courier & to discontinue David Williams at end of this year. was at Land Office this morning to see Col. Crane about Bigelow & Henry Waggoner. and called at Mrs C's on my return went with Misses Clendenen in evening to Peacocks & then went to Capitol where I pd. McCulloh Esqr \$5.00 in full for "Box & Finger Ring" recd. by me on this 7th inst brought by him from Phila. for me. ret'd to Peacocks at 9 o'clock & at 10 $\frac{1}{2}$ home with [illegible]

29-6 [Fri., March 29] Clear & Cool- made some Ice last night Iw as at Mrs C's short time after dinner. Went to "Masonic[?] Hall" with F.P.C. in evening with other Ladies & gentlemen to "Concert of Mrs Canderbeeck & her husband- Wistar pd. 50 cts for me & Comsr [Commissioner?] and would not receive it after. I walked home with Mrs Espy at 9 $\frac{3}{4}$ & Clarkson with Miss Duncan

March 30th, 1833 Saturday

30-7 [Sat., March 30] Clear & Cool. Wrote to R. Wheatley Louisville Kentucky in answer to his letter of 12 inst recd on 23rd Also to John Bradley Esqr West Chester to his of 16th inst. took walk above Fishers place in Afternoon, was at Unitarian Church in this Borough this Evening to hear Rev. Wm. Thomas Universalist preach & retd after to Mrs. Clendenens

31-1 [Sun., March 31] Clear & Beautiful was at Same church this morning as last evening and heard Same Preacher. also heard him again in this Evening. Recd from him after introducing myself to him a “Sermon on the Parable of the Rich Man & Lazarus” & Retd. to Mrs Clendenens

April 1st. Monday

1-2 [Mon., Apr. 1] Clear & dry, and pleasant. Read “Sermon” this morning Recd. last evening Mr. Jos Clendenen & Myself took a walk to Fishers place in afternoon. after ten I was at Mrs C’s. walked home with Mrs Peacock then went to Capitol on way to which I was introduced by Mr. Van Awringe[?] of City of Phila. to Mr Snowden Esqr. Dept “Atty Genrl of Verango County who and myself became quite intimate after which at 9 o’clock I returned to Mrs C’s and at 9 ¾ went home. Shock along with Miss Peacock

2-3 [Tues., April 2] Clear, dry & pleasant but dirty & hazy. Atty Genl Lewis was in my office this morning. I am to prosecute for him at the next Oyer & Term, & session on 15 April next for Dauphin Co. I called on Mrs Strickland-whose son was lately killed in relation to said killing viz Michael Trusty[?]. Wrote to James Stuart Esqr European agent at New York. Also to Mr Jno. Nourse Clk in Tresy. Dept. at Washington City. D. of C. on Subject of claim against Ethan Baldwin. Snowden Esqr. vide above spent Afternoon at my office & in evening we walked to Fishers place. I was at Shunks (where I got [illegible]) at Peacocks. Young mens Tem. S. [Temperance Society?] at Court. [illegible] & Mrs Clendenen after tea

April 3rd, 1833 Wednesday

3-4 [Wed., Apr. 3] Rain commencing in morn before daylight. Recd. letter R.E. Hannum Esqr "Del. Co. Chester April 1, 1833 upon Subject of my Mortgages against Harry Warner. I paid Postage 12 ½ cts & Wrote to said R.E. Hannum in reply. Fresh Shad in Town to day for 1st time this season. Saw Hale have 2 for which he said he pd. 37 ½ cts for piece. Dr. Bullock came to town Again to day & dined at Wallace's I was at Capitol this morning in Harrs [Harris?] water Bill. Snowden Esqr & Self went to Mrs C's this Evening where I introduced him & took drink of wine with him at Buehlers at 9 ½ o'clock & I paid 12 ½ cts & he 12 ½ cts

4-5 [Thurs., Apr., 4] Clear & Warm- Recd. letter Wm. A Atlee "Highspire. Apl. 3" 1833" upon Subject of Kauffmans judgement. recd. this yesterday. today recd. per Depy. Shff. Kamener letter from Thos. Woodside Millersburg "Apl. 2, 1833" requesting me to

attend Shffs Court of Inquiry on Saty [Saturday] this 13th inst. Wrote to Wm. A. Atlee in reply to this letter yesterday recd. was at mrs C's and Capitol this morning last evening paid for Tooth Brush at Shells 15 cts. Took walk in Evg. At Fishers place. Borrowed at Canal Umbrella of Old Dr. Bingham met on said walk Dr. Brisban & wife. was at Mrs C's in evening. went from there to Mrs Peacock with said two ladies & retd. to Mrs C's with said Lady at 9 o'clock

5-6 [Fri., Apr. 5] Clear & Warm, I was at Capitol few Minutes this morning. called at Mrs. C's on my return where I saw Antes Snyder was at Mrs C's in Eveng [Evening]. Wistar, Clarkson, & Antes Snyder there when I left at 9 o'clock

6-7 [Sat., Apr 6] Clear & beautiful. Sent William Ayres Esqr. \$2.00 and same day sold stock to him for his son Bucher at \$1.50 and sold "Yankee Clock to "Pikey" Alias Wm. Hoviz" for \$12. at request of Smith Sergeant at Arms of H. of Rep.- Turn Over
April 6th, 1833 Saturday

6-7 [Sat., Apr. 6] Contd. Paraded with "Harrisburg Greys" to day under peculiar circumstances. had Specification of Charges against me by certain members of said Company shown to me by Capt. Roberts- vide a Copy filed with letters recd. by me at 4 P.M. Company marched into Room at Capitol Hotel (Henry's) where I addressed in a speech of 20 or 25 minus the Company reverted to the charges. to this Secret enmity of a member then in my eye from the time I had been elected 2nd Lieut. of said Compy. up to the present time that he had Secretly been what he denied nor openly be. while he was

outwardly professing great friendship. also referred to the misrepresentations of another member of said Company which had been the immediate cause of my then addressing them. declared hi (R. Shannons without naming him however) falsehood till he in a rage not being able to bear this pinching of the shoe charged “bayonet on me within 3 feet of my breast when I orderly and leisurely picked up my Sword which I had laid on the table beside me and the Coward drew back. Ed Orth (another Sheep) and one or two others coming between him and me. A. Boyd Hamilton as great a sheep and viper as [illegible] feeling a shoe pinch also jumped up and called for names. he acknowledged he felt my remarks applied to him. at the end I resigned my Commission & Membership from and after this days parade marched through the town with said Company & quit them thank God with much satisfaction to myself with flatterings intimations of admiration for my whole conduct from many and with much more pleasure to myself than I had recd. my Commissions. after Parade Mr. Morton called at my office and gave me his hand and commendations and told me he had sold his uniform this morning. Morton

April 6, 1833 Saturday [Saturday]

6-7 [Sat., Apr. 6] Contd. and myself had a good deal of conversation in relation to Shannon rascality and his intimations that he had Challenged me wherein I told him all the History Said Shannons cowardice in the St when I was going to whip him. of his excuses and sayings that he had not said what was represented. at 8 P.M. in my office recd. Copy of charges before alluded to in this days notes from Capt. E.W. Roberts at my request and showed him anonymous letter and Broke Pikes letter Certificate in relation to Stambaugh on last “Fair day” in June. was at Shunks this Evening after 8 till 9 o’clock

then went to Peacocks home with F.P.C. & her mother where & when I had long conversation with Mrs C & present Frances and peril [?] of time Miss Mary) about my relation to her family & how far certain intimacies with Shannon & Hamilton interfered therewith

7-1 [Sun., Apr. 7] Clear in morning- Rain in afternoon & "Harrisburg Grey" buried by the Company at 4 o'clock name of Henry Sees I was at the grave yard Bercy commander in chief Capt not in uniform nor 2nd Lieut. & was at Mrs C's. Mr Shock there and Mr Wistar about an hour

8-2 [Mon., Apr. 8] Cloudy. Circuit Court by Judge Rogers begins this morning I rode Col. Ringlands horse a short distance this afternoon. called on Miss S.A. Weidman at Mr. M. Forsters at 7 ½ o'clock and spent ¾ hour and then went to Mrs Clendenens

9-3 [Tues., Apr. 9] Clear & pleasant. Wrote to Editor of "Saty. [Saturday] Visiter" at Baltimore sending solution to Arithmetical puzzle in their paper of "March 30 1833" & paid Postage 10 cts. Also to W [Woodward] & Spragg for "Saty. [Saturday] Courier" to Jno. C. Bowers at Hollidaysburg Huntingdon Co. Pa. and for [illegible] Johnson & Co. [illegible] Recd. of Simeon Westfall to present his petition for Tavern License at Ap. Sess. Fee \$1.00. Wrote ltter of Introduction for A.C. Treadway of New York to Jno. King Findley Esqr Lancaster, was at Mrs C's

April 9, 1833 Tuesday

9-3 [Tues., Apr. 9] Cont. after tea where I met with Lieut. Clendenen & Shunk & his wife. Thos. Wallace sold at Public Vendue to day all his Bed, Bedding & furniture and closes tavern Keeping tomorrow evening when Conrad Knepley begins at Same Stand

10-4 [Wed., Apr. 10] Clear & pleasant. Recd. Letter Post Paid from P.A. Karthaus "Wilmington "Del. Apl. 5, 1833" Mr. Wood & Bower sent of Halifax in my office to day. I was at Mrs C's in Evening when I met Grimshaw Jr. Esqr. lately admitted to Bar in Phila. Mrs Peacock & family there also J H Clendenen I went from there to Shunks office & got Books I commenced Boarding at same house where Wallace Kept this morning with Conrad Knepley at \$2 pr. week same I pd. Wallace & I am not to pay when I may be away one week or more at a time. recd. last Evening Newly footed Boots from Learnings

11-5 [Thurs., Apr. 11] Clear & pleasant. pd. "Cook Eve" at Wallces 6 ¼. Wrote to David W. Rawn at West Chester upon R.E. Hannum letter of Apl. 1. recd. 3rd. left Town to day at 2 P.M. with Hales Buggy & New Bay Bob Tail Horse accompanied by F.P.C. for Middletown. Took tea at Genl. Camerons. also Mr. Jos. C. [Joseph Clendenen?] & Mr Grimshaw Jr. & retd. to town at 7 ¼ o'clock Paid Toll going & coming 32 cts & other at Middletown 4 cts. I was at Esqr Blattenbergers & Esqr Hellers offices. Paid Mrs. Curzon by her son Erwin in full for one Quarter washing ending 1st April 1833 \$4.00 vide

Bill & Receipt. was at Mrs C's where I saw Mrs. P's family Lieut Clendenen and Grimshaw.

12-6 [Fri., Apr. 12] Cloudy. Misses Clendenens & Weidman with Lieut Clendenen went to Duncans Island to day. Paid Store Bill of Dec 18, 1832 at Peter Kellers in full \$9.47 vide Bill and receipt. Borrowed of Wm McClure Esqr \$10. was at mrs Clendenens after 9 o'clock

13-7 [Sat., Apr. 13] Cloudy & very Cold & blusterly. people muffled up in their Big Coats this morning.

April 13, 1833- Saturday

13-7 [Sat., Apr. 13] Contd. recd. letter from Julia Ann Rawn this morning dated "Thornbury Apl. 7, 1833" which informs me of Aunt Ruth Hannums & Aunt Edith[?] Cheyney's deaths- Philip Newbeker at my office to day. Went with him to Shffs & Protys. office & he pd. costs in Newbeker v Geiger-Ejectment. McCords Stele House property sold to day by McClure after I had stayed my Execution. Bruce[?] bought it. I would not sell the vacant lot, was at Shffs Court this Evening & had Wm. A. Atlees & Misses Gladdens property condemned & Thos. Woodside not cond. which I was pleased with. I sat as a Juror with this Inquest on condemnation of Nicholas Otts property in place of Mr. Stahe who it was said was interested after which I went to Shunks Peacocks & home with F.P.C. & Shock with M.S. Clendenen

14-1 [Sun., Apr. 14] Clear & Cold. recd. letter from Aristides Monges apee of Montgomery & Brothers "Phila. April 12, 1833" and postage not paid. I spent Evening at Mrs Clendenens

15-2 [Mon., Apr. 15] Clear & pleasant. Oyer & Terminer and Quarter [sessions?] Court commenced down stairs to day & Circuit Court sat up stairs. I am Depy. for the Commonwealth at this term by appointment in Writing of Ellis Lewis Atty Genl. Busy in Court all day

16-3 [Tues. Apr. 16] Clear & pleasant. Both courts in session to day. Jno.Jos. Clendenen commenced reading Law in my office yesterday morning. I had him engaged in writing indictments. I was at Mrs C's after Court in Evening. I spent evening. Mr. Dunlap Esqr from Chambersburg in my office. I went with him to Forsters office & then to Wilsons at 9 o'clock when I went to Mrs C's as above recd. to day or yesterday Letter Thos. Wallace Lancaster Apl. 13. 1833"

17-4 [Wed., Apr. 17] Cloudy- some Rain. Both Courts setting recd. Fee from John Markley \$5.00 for his assaults & Batterty Cases. recd. Fee onMonday for Jno. Hocker Insolvent Debtor \$2.50

April 17, 1833 Wednesday

17-4 [Wed., Apr. 17] Contd. recd. letter, J.B. Newbeker "Thompsontown April 15, 1833" Mailed at Millerstown April 16 & postage 6 cts not pd.

Spent Evening in my office. Mr Learning there.

18-5 [Thurs., Apr. 18] Clear & pleasant. I was busy in Court all day.

19-6 [Fri., Apr. 19] Clear & pleasant. recd. letter from Thos. Wallace, deld. [delivered] by Genl Jno. Forster dated "Phila. Apl.[April] 17, 1833" enclosing one also to Mrs Wallace Philip Creek tried last Court was tried again to day & found guilty of "Involuntary Manslaughter" & sentenced to County Jail 4 months, & [illegible]. I was at Mrs C's this Evening.

20-7 [Sat., Apr. 20] Clear & pleasant. Paid W.H. Parsons (Taylor) on acct of making Black Frock Coat lately \$3.00 vide Receipt. Theophilus Fenn Ed. of Penna Telegraph trying for libel on Jno Learning to day. Jno A Weidman came to town to day. I saw him at 9 P.M. Court did not adjourn till 11 ½ P.M.

21-1 [Sun., Apr. 21] Clear & pleasant. was at DeWitts church in the morning & Miles' in the evening & took walk in afternoon with F.P.C. & tea at Mrs. Clendenens.

22-2 [Mon., Apr. 22] Clear & pleasant. Motion & Argument Court in Session to day. recd. order from Henry Woods by Mr Henrich & wrote Philip Brubeker upon subject by Mr. Henrich. Jno A Weidman & Self were at Mrs C's this Evening from where we went to Wilson took a drink & ret'd. at 8 ¼

23-3 [Tues., Apr. 23] Clear & pleasant. Paid for Blank Book at Peacocks Book store 3 ¼ cts. Paid Jonathan Chandler \$10 on acct of Office Rent. Jno. A. Weidman & Self took walk to Canal before supper when I related the Shannon, concert & Company affair to him. We also spent Evening at Mrs Clendenen I paid for Segars [cigars] at Kranns[?] 12 ½ cts

24-4 [Wed., Apr. 24] Clear & Cooler Wrote to Geo. W. Rawn Phila. about having a news[?] at ready for me when I come to city. Jno A. Weidman & self at Wilsons Hotel this Evening. Smoked 2 segars [cigars] each. talked with Dr. Burden

April 24, 1833 Wednesay

24-4 [Wed., Apr. 24] Contd. with Dr. Burden and went to Mrs C's where we spent evening.

25-5 [Thurs., Apr. 25] Cloudy & Rain. Miss S.A. Weidman very low at Mrs Murrays with fever. I spent evening at Mrs C's and went at 9 ½ o'clock with F.P.C. to Mrs

Murrays where she was going to set up with Sarah Ann Weidman recd. letter Thos. Wallace Paoli Apl. 23, 1833

26-6 [Fri., Apr. 26] Clear & pleasant- recd. letter J.B. Ellison "Phila. April 25, 1833"
took ride on Sorrel Horse of Natl. Henries 7 miles toward Lebanon. stopt at S. Murrays
 (Kuhns) and left note for Major Forster about S.A. Weidmans Sickness. left Town at 4 ¼
 P.M. & rtd. at 7 o'clock. spent Evening at Mrs C. went with U.S.C. to Mrs Murrays &
 ret'd. [returned] at Mrs C. with F.P.C.

27-7 [Sat., Apr. 27] Clear & pleasant. Paid John Johnson (merchant) by his Domestic
Attachment Chas C. Cox Bill on my store acct \$8.50. vide Receipt. Paid Dorsey
 (Barber) by Court House in full for his boy Henry shaving me Cutting my hair in my
 office 25 cts. Recd. note under Seal payable at 3 mos. After Date from Jno McCormick
 for Fee of \$10. for Counsel and professional Services. present his daughter Jane. I was at
 Mrs C's after dinner and in the Evening. & at 9 o'clock went to Mrs Murrays with F.P.C.
 where S A Weidman lays not expected to live any time

28-1 [Sun., Apr. 28] Clear & pleasant. Burns cashier of Lebanon Bank stopt me at
 Buehlins as I came from church, walked home with me & took some wine. in Afternoon,
 Burns, J.J.C. & Myself rode in Burns Barouch up river to Cox's Town & back by 5 ¼
 o'clock Burns took tea with me. I went to Mrs C's & spent Evening till 9 ½ and then
 walked to Mrs Murrays with F.P.C. & back with her. Sarah is not better. recd. letter from

Thos. Wallace Dated "Paoli" April 26, 1833" Paid Expenses drink at Appletons in Cox's town for 3 of us to day 18 $\frac{3}{4}$ cts

29-2 [Mon., Apr. 29] Clear, pleasant, but too dry- very warm in afternoon. Wallace, Krause & self Auditors to day in Col. Fedderhoffs

April 29, 1833 Monday

29-2 [Mon., Apr. 29] Contd. & Adam Wilt business for which I recd. pay \$1.00 recd. letter from D W Rawn "West Chester Apl. 26, 1833" Wrote to him to day before receipt of this & also after receipt of same. Paid for paper 25 cts brought viz Canal Commiss Mitchells son. recd. of Isaac Hovis in full for a clock (which was a Fee) & sold to him short time since \$12.00 & treated him 6 $\frac{1}{2}$ cts. Wrote to Woodward & Spragg to stop Chas. Gleins paper after 5 May 1833. I was at mrs C's this morning. recd. letter from G.W. Rawn Phila. Apl. 27th 1833" & paid Postage 12 $\frac{1}{2}$ cts. was at Shunks & Peacocks this Evening. Judge Gibson there who went with Dr. Roberts to see Miss S.A. Weidman. I went to Mrs Murrays at 9 $\frac{1}{2}$ o'clock with F.P.C. where she sat up with Sarah

30-3 [Tues., Apr. 30] Clear, warm & very dry. Sarah Ann Weidman died this morning after 3 hours severe suffering at 7 $\frac{1}{4}$ o'clock grieved, and mourned by all who knew her amiable & Excellent worth. but by none more lamented than her bosom friend & companion who is Frances P Clendenin who faithfully watched her through all her sickness, and who if I may hazard in this world of religious Bigotry & deceit. My sentiments will be again united with her in Heavenly friendship for eternity. A God grant

to enable us so to live that we may be calmly resigned to die and may my latter end be that of the righteous man and having no more cause to regret the past than her whose soul has this morning winged away its flight from friends & companion to the bosom of her God! Wrote to F.R. Shunk Esqr at this Capitol this morning. Philip Newbaker was in town to day & dined with me- I recd. \$10. of him Fee on acct of professional services arbitration on estates of Jacob & Peter & recd. this money by Philip paying it to Esqr Carpenter of Halifax for Henry Woods who claimed it of me as due to him on acct of money collected from Rawn

April 30, 1833 Tuesday

30-3 [Tues., Apr. 30] Contd. and I claim it as due to me for advice at various times and intend yet to sue him for \$15 my Book Charge- recd. note requesting me to be carrier at S.A.W's funeral tomorrow afternoon at five o'clock. Went with F.P.C. & her mother after tea and saw S.A. Weidman

I wrote note to Mrs Murray declining a request to set up with S.A.W. but went directly after the receipt of it and told them I would come went at 10 o'clock after F.P.C. & self going to church pump for water. Andrew Gradon, misses Graydon & jane Alricks also set up

May 1

1-4 [Sun., May 1] Clear & very dry. we all staid at Mrs Murrays last night or this morning till 5 ½ when I went to bed at home after opening office. and was called up at 8 ½ A.M. to see Danl. Jacoby from "Summy Town" Montgomery Co. who was in my

office with F.R Shunk Esqr- I recd. note of Mr. J. on James S. Espy. Amt \$166 for collection & gave him a receipt for the same. recd. letter letter from Julia Ann Rawn "West Chester April 26th 1833" Paid for Gloves at Millers to day \$1.00 and at same place for mourning gloves for S.A. Weidmans funeral at which I was a carrier at 5 o'clock P.M. & went to Mrs C's with F.P.C. where I took tea. went to Shunks after tea and paid him Balance of my Boarding while I was a student with him, in full \$19. by including it in my note to him then given payable in 1 year from date for \$300 at which time I recd. his check on the Harrisburg Bank for \$20 added to which said \$19 wil make the amt. of my note to him. after which Jno Jos. C & myself called at Mrs Murrays to see Jno. A. Weidman & after which I went with M S.C & F.P.C. to that part of McClaysburg called Jones Town to see Nancy a Black girl who lived with them & who is very sick while they went in I walked about

May 2, 1833 Thursday

2-5 [Thurs., May 3] Clear, very dry stale & warm. settled all account with Thos. Wallace and paid him Balance due for Boarding to the 9 Apl. 1833 inclusive in full \$15.97 which ammt is this day credited to his account with Jacob Shell & Co. on his note of fifty eight dollars & some cts. to them and a discount is allowed by said form to C.C. Rawn of \$5.31 on said amt of \$15.97 for cash. Paid Jona. Chandler \$9.87 in full of Office Rent up to 1st Apl. 1833. took 4 mile walk this Evening. was at mrs C's after tea. Jno A Weidman came there with Jno. Jos.C. [Clendenen]

3-6 [Fri., May 3] Clear- still dry. Sun Red. Deposited a note on Tuesday last in Dr G. H. Berghaus hands against Dr. Jno. Wm. Mckinney in favour of J H Shegog endorsed to Charles Rawn, for collection present Jno. Jos. Clendenen. Paid W H Parsons (Taylor) by his boy Balance \$4.37 ½ present in my office McClure Esqr. "in full for making Frock Coat & of all demands. vide Bill & Receipt was at Mrs C's after dinner from which place Jno. Jo. C and myself came & wrote deed from Mary Allen & Jno Learing Ex. & to Jos. Gray. was at Mrs C's after tea. F.P.C. & self went to Shunks where I borrowed his leather Travelling Trunk to go to city on Sunday

4-7 [Sat., May 4] Cloudy, but still dry. Deposited in The harrisburg Bank \$100 vide Bank Book. Paid passage in Stage for to Morrow to Lancaster \$2.00. bought Piece Linen 25 yds 85 cts per yd. at Espy and Johnsons store. sent it to Mrs Peacocks for her to Look at & left it with her to send to Mrs Curzon, who is to make my shirts. went to see Mrs Curzon & Daughter about making my shirts. left shirt of Mr Peacocks with mine for Pattern, and then went to Mrs Clendenens & to Episcopal church with M.S. Clendenen when I left her & retd. to Mrs C's where came Mr Shuck Esqr and spent evening.

5-1 [Sun., May 5] Clear & dry. spent morning at Mrs C's with F.P.C. bid Good bye at 11 ½ A.M. and left town for Lancaster at 1 P.M. in stage. arrived in L. [Lancaster] at 7 o'clock P.M.

May 5, 1833 Sunday

5-1 [Sun., May 5] Contd. saw King Findlay & talked with him till 9 o'clock at Parkers Stage Hotel where I took supper. Paid Bill 68 $\frac{3}{4}$ cts. for supper lodging & 2 segars [cigars]. I lodged there. Invited King to act as groomsman at my Wedding on the 25th May inst. went to Bed at nine after paying passage to West Chester \$2.25

6-2 [Mon., May 6] Clear & dry- left Lancaster at 5. pd. breakfast 11 miles, 25 cts arrived in West Chester at 1 P.M. & went to Mothers near Everharts Hotel Adels house & dined. David Rawn & self started in Maginness' hired gig at 3 P.M. for Thornbury- stopt at Uncle Williams, took tea at Aunt Mary "Old Place" David Cheyney planting corn & Uncle William helping. saw Goldsborugh Warner, came to West Chester again by 9 P.M. to Mothers

7-3 [Tues., May 7] Clear, pleasant, dry. got up at 7 $\frac{1}{2}$ o'clock this morning. Wrote letter to Saml. Warner Phila. saying he should see me tomorrow evening at Wades hotel in said city. Wrote to Mrs Thos. Wallace & F.P.C. at Harrisburg to the former on the subject of losing a letter committed to her by me on Sunday last wrote to Dr. Ankrim from Bradleys office. Geo. W.W. Rawn & Wife came to mothers in West Chester from City at 7 o'clock P.M. David W. Rawn rode to Esqr Millers this morning on Racket- Grubb business

8-4 [Wed., May 8] Clear, dry & left West Chester at 8 A.M. on Rail Road Car. arrived at head of inclined plance at 11-21 min. and at Wades Hotel where we came in stage at 12 $\frac{1}{2}$ o'clock P.M. Wrote to James Peacock Esqr at Harrisburg enclosing paper given to me together with \$1. at West Chester this morning by P. Frazer Smith Esqr to procure

State Seal & Certificate & e.[?] Also note to Saml. Warner at N.E. corner of 6th & Arch Streets. Paid Ellison Cloth Merchant at S.E. corner 2nd & Market Streets \$35 in full for black cloth about year ago vide rec pd.

May 8 1883- Wednesday

8-4 [Wed., May 8] contd. pd. Veron & Co. vide Chas. H. Cheyneys receipt \$14.37 ½ cts in full for Astral Lamp recd. from him on 29th Oct. last pd. for 3 pair stockings on Chesnut St. 50 cts.- recd. letter from Jas. Peacock Esqr "Harrisburg May 6, 1833" called to see Gov. Findlay at his boarding Mrs Peacoe's corner of Chestnut & 13ths sts. from 8 to 9 P.M.- informed him of and invited him to my Wedding & ret'd. to my lodgings at Wades at 9 ½ P.M.

9-5 [Thurs., May 9] Clear & dry & not quite so warm I wrote to Mother to day at West Chester & to Thos. G McClure Esqr at Chambersburg inviting him to Harrisburg on 25 May pulled off Flannel Jacket to-day- recd. Wm. Buehlers card no 18 & Market Street left at the Bar for me also note from J.J. Shuler of Middletown left at the Bar for me also. dated of today Wades. but not handed to me till he left city in a chair with a little boy Geo W Rawn & wife ret'd. to city from West Chester to day & Geo called on me at Wades after dinner & staid till 4 P.M. & came back to Hotel after tea. when he & myself went to Capt. Tho. H Cheyneys in 4th st. where we staid ½ an hour. then to Isaac Shunks 1 hour. to Dr. Dietrich's to see his child ¼ hour and to Geo W. Rawns ½ hour & back to Wades.

10-6 [Fri., May 10] Clear, Cloudy, & Cooler. put my Flannel Jacket on again to day.
 Bought S.& R. Reports. Paid 7 vol. Rawles Rep. 3 vol. & Penrose & Watts Rep 2 vol at
\$5. per vol. \$110 discount 5 per ct. pd. cash \$104.50 called on Gov. Findlay at Mint this
 morning saw Toland Esqr who pressed me to dine with him tomorrow & called at his
 store in Market St. Made appointment with Gov. Findlay to go to 1 Presbyterian Church-
 Barnes on Sunday Wrote to Jno A. Weidman at Lebanon from Wades. got measured at
 Rob & Winebrenners for My Wedding suit Blue Cloth & two Waistcoats

May 11, 1833 Saturday

11-7 [Sat., May 11] Rain till after dinner. I left Phila. at 6 A.M. in "Ohio" new Boat
 "Peoples Line" Paid passage & Breakfast to Chester \$1.00. Recd. of Robt. E. Hannam
 Esqr an account of Saml Hardys Mortgage to C.C. Rawn of April 16, 1831 \$ 50. of also
 at same time of same person on account of Goldsborough Warners Mortgage of April
 16th 1831 to C.C. Rawn \$62.50 for which I recd. a Check on Del. Co. Bank drawn by
 Said Robt. gave him my receipts for cash Sum & took copies of Said Receipts. vide
 among my Receipts. Dined with Hannum at Thurlows & ret'd. to Phila. in afternoon in
 Same Boat at 4 ½ o'clock pd. passage up 50 cts. Wm Buehler called in evening at Wades.
 Geo. W. Rawn spent evening till 10 in setting & walking with me. Bought Stocks &
Wedding Gloves in Chestnut St. \$4.75

12-1 [Sun., May 12] Clear & pleasant. went to 1 Pres. [Presbyterian] Church- Barnes this
 morning with G W Rawn & Gov. Findlay. met Lieut Clendenen there who & G W Rawn
 came to Wades with me. recd. letter from F.P.C. "Harrisburg May 10, 1833" & Wrote to

her in reply. also to Julia Ann Rawn at West Chester. called after tea with Lieut C. & G.W.R. at Mr Wm Buehlers in Cherry above 10 St. Phila. and the same two gentlemen & myself then went to Mr Barnes Church. B. preached. we sat in Sergeants pew.

13-2 [Mon., May 13] Clear- occasional Showers. went with G W Rawn to his house this morning and after sating shoes for F.P.C. which were brought to Georges by boy & pd. for by me \$1.75. met Gov. Findlay in Market Street at 2 ½ & staid till 4 when I got up and shaved and went to see Saml. Warner. who pd. me at Mr Smith Esqr office in 5th St at 6 ½ P.M. \$283.20 in full of his payment of principal and Int. due me this Spring and including \$3. for Surveying his the Said Warners purchase of me which said 43 was pd. by D W Rawn to I saw Thomas Surveyor I recd. the Said \$283.20 in cash with the exception

May 13, 1833 Monday

13-2 [Mon., May 13] Contd. of \$18 for which the said Saml. Waner at Same time gave me a written order on his brother Goldsborough Warner which order Smith Esqr wrote as also my Receipt to Warner for Said amt of \$283.20. Smiths father was in the office part of the time and when Saml. made Some objection to paying the \$3.00 for Surveying as he thought he would have to get it Surveyed Again to which Smith Esqr Said that he believed Mr Rawn had agreed at Chester to deduct if the Land did not hold out measure, to which I replied that I knew nothing about the Surveying & made no such agreement as they had got it Surveyed among themselves. signed C.C. Rawn May 13, 1833

Paid Miles (Boot Maker) S. 4th Phila. present G.W. Rawn \$9.50 in full for 1 pair of Wedding Boots and 1 pair pumps. after deducting 50 cts discount for cash or 5 pr ct. on the cost which was \$10. Paid for Suspenders on Chestnut Street \$1.25 Lieut Clendenen Spent 2 hours in my room after dinner at Wades room no. 26 when I went to See S. Warner and parted with him at corner of Arch & Sixth Streets & I remb. [remembered?] talking to Warner went with Same Gentleman to Jefferson Row. Lombard St. in Evening to See his Sister Mrs. Freeman and I spent one hour & ¼ and ret'd. lodgings at Wades

14-3 [Tues., May 14] Clear, cloudy, Some rain. met Jno E. Forster of Harrisburg in St Phila. and said something of Law Books to go to Hb. [Harrisburg] Paid on Chestnut St. 50 cts additional on White Satin Stock 75 on black & \$1.25 for a plain Bombazine Stock which list is after this viz on Wednesday 15th presented to D.W. Rawn at Mothers in West Chester. Paid Geo. W. Rawn for New Hat Box for Self in full \$9.25 vide receipt. also for Hat Box Jno Jos. Clendenen in full \$5.25- vide Receipt of this last money \$5.00 was Joseph's handed to me for Sd. [Said?] purpose before I left Harrisburg. Paid Rob & Winebrenner (Taylors) Chestnut St Phila. vide Bill & Receipt

May 14, 1833 Tuesday

14-3 [Tues., May 14] Contd. in full for Wedding Suit viz Blue Coat & Pants & 2 Vests \$71.50 at Same time Recd. of them a Discount for cash of \$3.55 at rate of 5 pr ct. on said amt which made the actual amt paid \$67.95 vide Bill & Receipt- Paid passage at Stage Office to West Chester \$ 1.25 by Rail Road. Paid Bill Since Wednesday last at Wade's Hotel including 18 ¾ for Sundries in full counting to after dinner to day \$7.00

less 37 ½ cts vide Bill & Receipt. also Paid Levon my Waiter at Wades 31 ¼ cts. Same Mrs Kuntz & others. formerly Miss Workman at Wades. she was Married about one week since she says. I got into stage at 1 ½ P.M. Saw & Spoke with Towney Wallace near Paoli told him of my intended Marriage on the 25th- and asked him to come. He seemed delighted arrived at West Chester at 6 P.M. & pd. Henry (porter) for wheeling trunk & to Mothers 12 ½ cts.

15-4 [Wed., May 15] Rain. Paid D.W. Rawn \$3 vide his Receipt money pd. by him for Surveying my land to S. Warner. Sd. [Said?] Warner pd. this money to me according to conditions of sale. he pd. me this 3.00 on Monday, last Presented Bombazine Stock which I paid \$1.25 for in City on Monday last to D.W. Rawn at Mothers in West Chester. Wrote to G.W. Rawn today for DWR. and in Same letter for myself. Also Wrote to Isaac Shunk. was talking with Jno. Brinton Esqr to day and was in Boxing Room with David Reed. Wrote to Miss F.P.C. at harrisburg & pd. for Salts Seideltz Powders & e[?] at apothecarys 6 ¼

16-5 [Thurs., May 16] Rain all day. went in Maginniss's (Livery Lackey) with Rocket to Del. Co. today Paid Fredk Fairlamb \$18 in full for 1 years Interest vide his wifes receipt Recd. form G. Warner \$18 on acct of Saml Warner and in full of an order given to me by Said Saml. in Phila. on the 13 inst. Paid letter girl at Fox for opening [illegible] 6 ¼

May 16, 1833 Thursday

16-5 [Thurs., May 16] Contd. Paid D.W. Rawn \$1.00 in full for Maginniss' Lackey to go to Del. Co. to day took dinner at Aunt Mary Cheyneys- stopt at Uncle Williams going & returning but did not get out. Paid postage on letter for Julie Ann at Uncles on My return 6 ¼. Recd. Box form Rob & Winebrenners Phila. at West Chester Co House containing my Wedding Suit and pd. carriage to Hickman James 25 cts.

17-6 [Fri., May 17]

Cloudy- Foggy- recd. letter from Wm. Weidman Esqr present date "West Chester May 17 1833" Stating to me that My promissory note to Abram Sharpless dated 5 May 1831 had been sent to him for collection. It happens that it is very convient and agreeable for me to pay it as I had intended depositing one or two hundred dollars of my own money in Chester Co Bank to day to be drawn out by Mother or David when they may begin Store Keeping which is expected to be shortly in partnership with Geo. Rawn of Phila. This note is made before breakfast, thus far. I shall call on Mr Williamson after breakfast and pay said money. 9 o'clock Paid Wm Williamson Esqr in full of my note to Abram Sharpless dated May 5 1831 at 90 days of principal & Interest \$112 vide note & Receipt thereon and witness present DW Rawn. Paid at Beaumonts tavern \$2.25 passage for to day to Lancaster. Paid porter with 12 ½ handed to me by D.W.R. to wheel my things to stage office and left at Parkers hotel Lancaster at 7 P.M. & recd. letter at the Bar from Jno. Jos. Clendenen dated "Harrisburg May 15, 1833" found all nearly of our Harrisburg Lawyers here attending Supreme Court. called on Jno. A. Weidman at Hubley's same Judge Gibson who shook hands and said "How do ye do Judge Hays" & then asked my pardon for the mistake

May 16, 1833 Friday

17-6 [Fri., May 17] Cont. Went to Bed at Parkers in no 16 at 10 o'clock

18-7 [Sat., May 17] Clear & Warm. Account of Harrisburg River having been higher than ever Known great loss of property. I took Bath this morning & pd. 25 cts. pd. Barber 6 ¼ Cts. on motion of WM McClure Esqr I was this morning at 10 ¼ A.M. swn [sworn?] & admitted to practise as an atty & Counselor at Law in Supreme Court of Penna. for Lancaster District Sworn by King Findlay and pd Cryer \$2.00. Wrote to Geo. W. Rhawn for another white satin stock and also to Miss in Willis Store Chestnut St. where I lately bought Stocks. H. Brien, J.A Weidman, Shock Esqr and self drank 2 Bottles Champayne & J.A.W. drank Porte Ale at Mrs Hubleys in Lancaster this afternoon. Paid Bill at Parkers Hotel. Paid passage from Lancaster to Harrisburg \$2.00 & Shock Esqr, self and other left Lancaster in "Fast Line" at 6 o'clock P.M. took supper at Mr. Joy pd. 37 ½ cts and reached Harrisburg at 2 o'clock A.M. Sunday.

19-1 [Sun., May 19] Clear, Cloudy some rain, & warm I laid in Bed till 11 A.M. this morning and got down Stairs as Bell rang for dinner went to Mrs. Clendenen in Afternoon. Spent afternoon took tea. Mrs. Cox's daughter Sarah (12 or 13 years old) buried this afternoon

20-2 [Mon., May 2] Rain. recd. Letter Wm A Atlee "Highspire May 17, 1833." left with Jno. Jos. Clendenen in my absence. Also at P.O. letters Dr. Josiah Ankrim Chester

County "Junersville May 8, 1833" and pd. postage 12 ½ and 6 cts. Also Paid my Quarterly Postage Bill to April 1, 1833 \$3.34 including therein \$1.02 Postage for P.A. Karthaus & 80 cts for Amos Clemson vide Postmaster Bills & Receipt Wrote to D Rawn at Halifax in relation to her money. Deposited to day in "Harrisburg Bank" \$100. took tea at Mrs Clendenens

May 20, 1833 Monday

20-2 [Mon., May 20] Contd. Peacocks this Evening. Miss Nancy McCulloh came to Mrs Clendenens about 8 o'clock P.M. having come to town in the "Fast line" from Chambersburg

21-3 [Tues., May 21] Cloudy. Rained incessantly and very heavily all night. Paxton Creek like a small Susquehanna this morning Paid Mrs Curzons \$5.00 on acct of Linen Shirts now in her hands for making. Wrote to William A. Atlee at "Highspire" in answer to his letter of 17th inst. was at Mrs. Shunks & Mrs. C's this morning and at same places and Peacocks in evening. Paid James Peacock at Buehlers near by door J.M. Halderman \$1.00 for state seal P.W. Smith Esqr money given me in West Chester a week or so Since. Gave Miss M.S. Clendenen to buy Silk Handkerchiefs for me \$2.00 & paid for Mineral Water at Lochmans present Misses Clendenen & Miss McCulloh 25 cts.

22-4 [Wed., May 22] Clear, Cooler & pleasant. Wrote to Danl. Jacoby Sunny Town Montgy. Co. Pa. in relation to his claim on Mr Wm. Espy. Also to Wm. Benjm. Witmer Lancaster City, in relation to his lands in Perry County. Paid Hale & Snyders livery Bill

in full to this Date vide Bill & receipt \$12.50. deduct discount 1.87/pr leaves \$10.62 ½ & deduct Saturday Courier \$2. leaves \$8.62 ½ for which I gave him a check on Harrisburg Bank. Recd. from Thos. Brown admr. of Mary Bell for Andrew Chestnut \$50 cash & his note at 90 days for \$64.42 being the Bal. in his hands due from Mary Bells estate to Andrew Chestnut her Heir. Wrote to W. & Spragg for “Courier” for Edd. Snyder & sent list of names last Settled. was at Mrs. Clendenens this Evening

23-5 [Thurs., May 23] Clear & pleasant. McCormack Esqr ret'd.] Whartons Digest this morning. Recd. letter from Jno. A. Weidman “Lebanon May 21, 1833” last evening pd. Stimmel at Stage Office for wheeling my trunks to Knepleys on Sunday last 12 ½ cts in full. pd. Jacob Walters 12 ½ by paying

May 23, 1833 Thursday

23-5 [Thurs., May 23] Contd. by paying yesterday for some fish for him. he carried my Stive[?] from his office this morning & Attached Trunks and Boxes from my Chamber at Knepleys all to one of Elders Shantees near Registers Office by permission of Mr. Leslie Senr. was at Mrs. C's short while this morning. Took ride from 3 P.M. till 5 P.M. on Hales Bob Tail Bay and lost handsome and new pair of Gloves. made me dang mad. Rain in Afternoon at and after 5 P.M. Wrote to R.I Brent Esqr Hagerstown Maryland. was at Mrs C's till 10 P.M. after supper. Shock came home with Misses M.S.C. & Nancy McCulloh.

24-6 [Fri., May 24] Clear & Cooler. Recd. letter from Deborah Rhawn "Halifax May 22nd, 1833" Paid Bill last Evening at Jones Store for 6 yds. Brown Holland for Drawers & Trunks \$2.12 ½ Took ride from 7 ¼ A.M. till 9 A.M. on Hale & Snyders Bay Switch Sail Horse. King Findlay Esqr came to my office this morning. Wrote to D. Rhawn Halifax in answer to her letter this day recd. Drew check on Harrisburg Bank in favor of Self. for \$100 & Drew Money. Paid for pair of Gloves at Espy & Johnsons store. Paid for Blank Book at McGowens 10 cts. Wrote to David W. Rawn at West Chester, Pa. was at Mrs. Peacocks this evening where was Mr. McCulloh & others I was at Brooks short time & walked to Episcopal Church with Nancy McCulloh & M.S. Clendenen. then I went to Mrs Clendenens & at 9 o'clock went down to Mrs Peacocks with F.P. Clendenen where we are to be married to Morrow evening.

25-7 [Sat., May 25] Rain & drizzling & Cold & raw. Fire in Prothonotarys office this morning. where I was attending to some business. had fire in my room to day at Knepleys and spent day there. Recd. 8 new Linen Shirts made by Mrs Curzon my washerwoman. gave Black boys at Knepleys 6 ¼ cts each. recd. 2 pair New Hooland drawers made by Randall (Taylor). At 7 ½

May 25, 1833 Saturday

May 25-7 [Sat., May 25] at 7 ½ o'clock P.M. I was escorted by Jno. K. Findlay Esqr my First groomsman from my Lodgings "Harrisburg Hotel" (Knepleys) to James Peacocks Esqr. where at 8 ¼ P.M. I was intermarried[married?] by the Rev Wm. R. DeWitt of Presbyterian Church to Frances P. Clendenen daughter of I. Clendenen Esqr late of

Harrisburg. The following named persons were present. Jos. Peacock & wife & children viz Elizth., Mary, Jane, Frances, & Gibson, Mrs Clendenen, Mary Lott, & Jno. Joseph. Bridesmaids, 1st M.S. Clendenen, 2nd E.C. Peacock, 3rd Nancy McCulloh. 1. groomsman Jno. K. Findlay, 2nd Jno. Jos. Clendenen, 3rd Saml. Shock Esqr. Miss Sarah Halderman, Mr and Mrs Shunks and their children Nancy, Elizth. & Caspar, Misses I. Lad; H. Hanna; M. Brooks, E. Brooks, R. Brooks, Mr & Mrs Welsh; Mr James Espy, Misses Harris; Juliann Fisher, M. Fahnestock; S. Ross; A.E. Carson; Mrs Franklin; Mr & Mrs Leslie; Mr & Mrs McCormick; Mr & Mrs Dr. Roberts; Mrs & Mrs Gross; Mr & Mrs F. Wyeth; Mrs Musarave, E. Lewis Atty Genl., Jno Mithcell Canal Commr.

gave Jno K. F. Esqr groomsman to pay Mr DeWitt \$10. Paid Briggs Barber 50 cts. had most delightful party which adjourned at 11 o'clock

26-1 [Sun., May 26] Clear & Beautiful. Spent day with Frances (my wife) at her uncles Jos. Peacocks. recd. many friendly congratulations went home to Mother Clendenens at 8 P.M. I wrote to Jno A. Weidman at Lebanon & prepared to leave town to morrow with Bridal party.

27-2 [Mon., May 27] Clear and Beautiful till afternoon Frances & Self left Harrisburg at 7 ³/₄ A.M. this morning with the following suite. Misses M.S. Clendenen, Nancy McCulloh, 1 & 3rd Bridesmaids with Findlay & Saml. Shock Esqr 1 & 3 groomsmen in leading carriage. in 2nd carriage Frances & myself & miss Jane Peacock with us to Middletown

September 25, 1833 (note) There is a Small Book containing a memorandum from the 25 of last May to this 25th day of September this last day exclusive. It was intended to transcribe the matter in Said Small Book into this, but it has been neglected till my time & inclination will not permit. attest, Chas. C. Rawn. Turn over.

Names Mentioned

Agnew, Dr.

Allen, Mary

Alricks, Jane - a possible relation to James Alricks, see Groff paper, appendix; James

Alricks is listed in the *History of Dauphin and Lebanon Counties*, p 461,

Orphans Court and Quarter Sessions from 1821-1824. He died October 28, 1833.

Ankrim, Dr. Josiah - of Chester County

Appleton's - A place in Coxtown where Rawn stopped to have a drink.

Atlee, William A. - Highspire, with whom Rawn corresponds frequently

Ayres, Bucher - son of William Ayres, he bought stock from Rawn.

Ayre, William - Rawn sold him stocks. William lived on Market St. and served on the

Town Council (Harrisburg Directory of 1839, pp 22, 34); According to the

History of the Counties of Dauphin and Lebanon, p. 462, William Ayres was born

14 December 1788 and went into business with James S. Espy, a merchant, in

1816. He moved to Harrisburg in 1824 and was admitted to the Bar 3 May 1826.

In addition, Ayres was elected to the Legislature in 1833-34, 1834-35, and he died

26 May 1856.

Badger, Bela - of Philadelphia

Baird

Baldwin, Ethan

Barnes Church - A Presbyterian church in Philadelphia Rawn attended during a visit

Barry, Samuel

Beaumont's Tavern - Lancaster County

Berghaus, Dr. G.H.

Bingham, Dr.

Bioren, Mrs. Harriet - General Hiester's daughter, who was buried 22 March 1833,
according to Rawn's journal.

Blattenberger, Esqr.

Blyss, Elam - a bookseller in New York City

Booth, Rebecca

Bowers, Jonathan - of Hollidaysburg, Huntingdon Co., Pa.

Bradley, Emmor

Bradley, George W. - of Huntingdon County

Bradley, John. H. Esqr. of West Chester

Brent, R.I. Esqr. - of Hagerstown, Md.

Brewster, F.E.. Esqr. - of Philadelphia

Brien [?], Dr. Joseph A. - president of Board of Appraisers

Briggs, Miss

Briggs, Mrs. Armstrong

Briggs, G.E. - a barber, on Market St. opposite Wilson's Hotel (*Harrisburg Directory of*
1839, p. 29)

Brinton, Jonathan, Esqr.

Brisban, Dr. J., and wife

Brown, Thomas - administrator of Mary Bell's estate

Brubeker, Philip

Brooks, Esqr.- There is a John Brooks listed in the *1839 Harrisburg Directory* on Front St. between Market and Walnut Streets.

Brooks, E., M. Brooks, and R. Brooks - attended Rawn's wedding

Broom - a lawyer from Philadelphia

Buehler, William - of Philadelphia

Buehler's Hotel and Inn - a boarding house on Market Square called the Spread Eagle (Harrisburg Directory of 1839, p24); an article in the *Lancaster Intelligencer*, 13 March 1849, p 2, refers to the Buehler Hotel in Harrisburg as an "ancient and historical establishment;" also see Groff paper, appendix

Buffington, Dr. J.R. - "Speaker of the Senate and Capitol"; here is a John Buffington residing on Front St. between Locust and Pine Streets (*Harrisburg Directory of 1839*, p 35.)

Bullack, Dr. - see Groff paper, appendix

Burden, Dr.

Burnett, Gilbert - a chair maker listed on Second Street (*Harrisburg Directory of 1839*, p 23).

Burns - cashier of Lebanon Bank

Clendenen, Mrs. C. or Elizabeth C. - a widow and Frances P. Clendenen's mother and Rawn's future mother-in-law

Cackin, Michael - member of the House of Representatives

Cameron, General - see Groff paper, appendix

Canderbeeck, Mrs. and husband - she gave a concert that was attended by Rawn, Frances P. Clendenin, and other friends on 29 March 1833.

Capitol Hotel (Henry's) - The place where Rawn addressed his colleagues in the Harrisburg Greys and confronted them with accusations of betrayal and deceit leading to his resignation from the organization.

Capps - from whom Rawn purchased a pair of gloves

Carpenter, Esqr., - of Halifax

Carson, A.E. - attended Rawn's wedding

Champneys, Benjamin - a lawyer from Lancaster County and Rawn's colleague in a case that was brought to trial. According to Champney's obituary in the *Lancaster Daily Express*, August, 10, 1871, Champneys was born in New Jersey in 1800 and came to Lancaster in 1816. He had a home and office on E. King St. Lancaster, Pa., and married the daughter of William A. Atlee. He served as a prosecuting attorney for the mayor's court and was appointed a judge for the Common Pleas and Quarter Sessions in 1840. In 1842, Gov. Shunk appointed him Attorney General.

Chandler, J. - to whom Rawn paid office rent. According to the *1839 Harrisburg Directory*, there is a Jonathan Chandler, a blacksmith, on Walnut Street. Additionally, the *History of Dauphin and Lebanon Counties*, p. 474, cites Chandler as a prominent figure in the construction of the locks and bridges of the Pennsylvania Canal. He died 6 January 1847.

Chestnut, Andrew

Cheyney, Charles H. - of Thornbury; relative of Rawn.

Cheyney, David - A relative of Rawn who he visited on his way to Thronbury 6 May 1833.

Cheyney, Edith - Rawn's aunt who died, according to his journal 13 April 1833.

Cheyney, H. of Philadelphia

Cheyney, Mary - Rawn's aunt in West Chester

Cheyney, William - Rawn's uncle in West Chester

Clarkson

Clemson, Amos - of Salisbury, Lancaster Co. A case Rawn often mentioned

Clemson & McClure - a law office; see Groff paper, appendix

Clendenin, F. P. C./Frances P. - She became Rawn's wife on 25 May 1833.

Clendenin, J. Clendenin, or Joseph - of Harrisburg. Frances P. Clendenin's deceased father

Clendenin, Jonathan Joseph - A frequent Rawn companion and groomsman at his wedding

Clendenin, M .J.

Clendenin, Miss Mary Scott - She served as a bridesmaid in Rawn's wedding

Cohen, Joseph P., Esqr. - of Philadelphia. He worked with Rawn on the oft-mentioned P. A. Karthaus business

Cox, Charles

Crane, Col.

Creek, Philip - A man tried and found guilty of "involuntary manslaughter."

Culp, Lewis

Curzon, Mrs. - Rawn's laundry woman who also makes his shirts.

Davis, Esqr .- There is a John Davis listed in the *1839 Harrisburg Directory*, p. 31, who was a Justice of the Peace.

DeWitt's Church - see Groff paper, appendix; this is also the church where C. C. Rawn and Frances Clendenen are married.

DeWitt, Rev. - He was installed as pastor of the Presbyterian Church in Harrisburg on November 12, 1819 (*History of Dauphin and Lebanon Counties*, p 337).

Dietrich, Dr. - of Philadelphia

Dilworth, James, Esqr. - of Chester County

Dorsey - a barber

Duck, William - He has a candle factory on Market St. between Front and Second Streets (*Harrisburg Directory of 1839*, p. 30).

Duncan, Miss - She may be related to a William Duncan, a tobacconist, on Market St. (*Harrisburg Directory of 1839*, p. 37).

Duncan's Island - A place Rawn visited on 12 April 1833.

Egle, Miss

Elders, Esqr. - There are a Thomas Elders on Front St. and a Josiah Elders at No.2 S. Front St. (*Harrisburg Directory of 1839*, p. 37).

Ellison, J.B. - A cloth merchant in Philadelphia where Rawn buys black cloth.

Elliot, Mr. - A preacher from Washington County whom Rawn heard at DeWitts' Church on 10 February 1833.

Episcopal Church - Located on Front St. between Locust and Pine Streets (*Harrisburg Directory of 1839*, p. 32) and attended by Rawn.

Espy, James S. - The proprietor of Espy & Johnson's store, a dry good and retail store on S. Front St. (*Harrisburg Directory of 1852*, p. 5).

Espy, Mrs. - see Groff paper, appendix

Eve - The cook at Wallace's tavern and inn.

Fahnestock, A.K. - A merchant selling hats, gloves, umbrellas, and furs located on the corner of Market Square (*Harrisburg Directory of 1839*, p. 17).

Fahnestock, M. - Attended Rawn's wedding.

Fairlamb, Frederick

Fedderhoffs, Col.

Fenn, Theophilus - editor of *Pennsylvania Telegraph*, Fenn is living at Gleim's Shakespeare Hotel on Locust St. between Second and Third Streets (*Harrisburg Directory of 1839*, p. 38).

Findlay, General - of Ohio

Findlay, Governor - Gov. William Findlay was born near Mercersburg, Franklin Co., Pa., on 20 June 1768 (*History of Dauphin and Lebanon Counties*, p. 488). William Findlay was the great-grandfather of Francis Shunk Brown, and in addition to serving as Governor, he served four terms in Congress, served as State Treasurer, and ended his career as a senator from Pa. (*Pennsylvania: A History*, p. 12).

Findlay, Jonathan King - A clerk from the Supreme Court, Lancaster County, he served as 1st groomsman at Rawn's wedding; also see Groff paper, appendix

Fisher, George - An attorney and father of John Fisher; see below.

Fisher, John A. - An attorney on the corner of Walnut and Raspberry Alley (*Harrisburg Directory of 1839*, p. 25). John became a member of the Bar in December, 1820 and died July 1864 (*History of Dauphin and Lebanon Counties*, p 277). This could be the "Fisher's" Rawn often rides to and visits.

Fisher, Julianne - She was at the Rawn wedding.

Forster, Major Jonathan - Market St. opposite the courthouse (*Harrisburg Directory of 1839*, p 38).

Forster, General - An attorney listed in the 1839 Harrisburg Directory, p 25.

Fox, Frank

Fox, George

Franklin, Mrs. - Attended Rawn's wedding.

Freeman, Mrs. - of Philadelphia

Fulton, Richard - listed as part of a case.

Galbraith - He was involved in a lawsuit in Rawn's office.

Gallaghe, James - A tailor with a shop on South Front St. (*Harrisburg Directory of 1839*, p. 24).

Geiger - part of a lawsuit

Gemmel, Jonathan - of Blairsville, Indiana County

Gemmel, Mrs. R. - see Groff paper, appendix

Gibson, Judge B. - This is probably John Bannister Gibson, a judge and later Chief Justice of the state of Pa. (*History of Dauphin and Lebanon Counties*, p 272).

Gibson, Mrs.

Gilmores - There is a Robert Gilmore in the *1839 Harrisburg Directory*, p. 39, at Nagle's Hotel, called the Union Hotel on the southeast corner of Market Square (p. 24).

Gladden, Mrs. - Rawn had her property condemned.

Gleim, Charles - Located on Locust St, between Second and Third Streets (*Harrisburg Directory of 1839*, p. 39).

Gray, Joseph

Gradon or Graydon, Andrew - The County Treasurer located on 44 Chestnut St. (*Harrisburg Directory of 1843*, p 18).

Graydon, Mrs.

Grimshaw - An attorney with an office near the courthouse (*Harrisburg Directory of 1839*, p 25).

Gross, Mr. And Mrs. - They attended Rawn's wedding. There is a Daniel Gross on Market St. (*Harrisburg Directory of 1839*, p. 39).

Halderman/Haldermans, Jacob - A frequent place of social gatherings and parties among Rawn and his friends, located on the corner of Front and Walnut Streets (*Harrisburg Directory of 1839*, p 39).

Halderman, Sarah - She attended Rawn's wedding.

Hale, B. - He had a livery stable in the back of Buehler's Hotel (*Harrisburg Directory of 1843*, p 19).

Hamilton, A. Boyd - He resided on Second St. a few doors below Mulberry (*Harrisburg Directory of 1839*, p. 40), and he had control of *The Chronicle* or *The Harrisburg Visitor*, a newspaper, until 1836 (*History of Dauphin and Lebanon Counties*, p

- 351). In addition, Hamilton was a member of the Harrisburg Greys and involved in Rawn's dispute among members of that organization.
- Hamor, Dr. Jesse - of Thornbury. Rawn received news of his death in a letter.
- Hannum, Robert E. - A possible relative of Rawn who dined with him in Chester.
- Hannum, Ruth - of Thornbury. Rawn's aunt who died according to Rawn journal 7 April 1833.
- Hanna, H. - attended Rawn's wedding; possibly the Mary Hanna's that was next to the office and residence of the postmaster, James Peacock (*History of Dauphin and Lebanon Counties*, p 370).
- Hardy, Samuel
- Harris, Mrs. - She was at Rawn's wedding.
- Hays - Party in a lawsuit and possibly the Samuel Hays on Market Square next door to the Post office (*Harrisburg Directory of 1839*, p 39).
- Heisley, Dr. J. - "Secretary of Harrisburg Musical Association." There is a George J. Heisley, a clock, watch, and mathematical instrument maker on the corner of Second and Walnut Streets (*Harrisburg Directory of 1839*, p 16).
- Heller, Esqr.
- Henrich, Mr.
- Henries, Nathaniel
- Herrington - name mentioned as part of a lawsuit.
- Hetzel, Dr. Newton
- Hiester's Rolling Mill - A place Rawn and his friends would frequent.
- Hickman , James - Rawn paid him 25 cents for carriage in West Chester.

Hitner, J.

Hocker, Jonathan - An insolvent debtor case of Rawn's.

Hopple, George

Hovis, Isaac - Listed in *1839 Harrisburg Directory*, p. 39, on Second St. between State and North Streets. He bought a clock from Rawn.

Hoviz, William - Rawn sold him a Yankee clock on 6 April 1833.

Hubbell, F.W. - Esqr. of Philadelphia

Huey, Solomon - Named as part of a lawsuit.

Jacoby, Daniel - of Summy Town, Montgomery County

Johnson, John - A merchant of produce on Chestnut St. below Front St. (*Harrisburg Directory of 1843*, p. 21).

Jones' Store - Mrs. Jones, a milliner on Fourth Street, opposite the Lutheran Church (*Harrisburg Directory of 1839*, p. 27).

Kamener, deputy sheriff

Karthaus, Peter A.- of Wilmington, Del. A client whom Rawn corresponded with frequently about the estate of P.A. Karthaus.

Kauffman, Mr.

Keefer, Lieutenant - Possibly the Andrew Keefer listed on the east end of Market St. between the railroad and the canal (*Harrisburg Directory of 1839*, p. 28).

Keller, Peter - Possibly part owner of the dry good store "William Keller & P.C." on Second Street between Market and Walnut Streets (*Harrisburg Directory of 1839*, p. 29).

Kelly, George - fiddler

Kelso - The person who shoots Rev. DeWitt at his church on 3 March 1833. Possibly the Charles Kelso in Groff paper appendix

Kennedy, Miss

King, Mrs.

King, George

King, Mary

King, Peter

Knepley, Conrad - A tavern keeper who takes over Wallace's place and provides Rawn his lodgings. Knepley's inn is also known as the "Harrisburg Hotel," according to the *Harrisburg Directory of 1839*, p 22.

Krause, David, Esqr. - see Groff paper, appendix

Kuntz, Mrs. - of Philadelphia.- A servant at Wades Hotel in Philadelphia where Rawn stayed during his visit.

Lad, Miss I. - She was at Rawn's wedding.

Learning, John - A shop where Rawn purchased pumps and boots.

Lebaron

Lee's Bigler Old Stand Inn on Front St. - Rawn dined there on 22 February 1833.

Lesley, James - A cashier at the Bank of Pa. (*History of Dauphin and Lebanon Counties*, p 273) and listed as a resident on the corner of Second St. and Market Square (*Harrisburg Directory of 1839*, p. 42).

Lesley, Mrs.

Levon - A waiter at Wades' Hotel in Philadelphia where Rawn stayed during his visit.

Lewis, Ellis - Attorney General

Lochman, William - The proprietor of a drug store on Second St. between Chestnut and Mulberry Streets (*Harrisburg Directory of 1839*, p 26).

Lott, Mary - She attended Rawn's wedding.

Maginness - A livery in Lancaster where Rawn hired a gig to go to Thornbury

Markley, John

McClure, Scott V.

McClure, William - See Groff paper, appendix

McCord - A property sold by McClure.

McCormick - Possibly the James McCormick on Market St. opposite the courthouse (*Harrisburg Directory*, p 43). James McCormick was admitted to the Bar in 1823 in Cumberland County and in 1825 in Dauphin County. He had an office on Market St. and served as president of the Town Council and the Dauphin Deposit Bank. He died 18 January 1870 (*History of Dauphin and Lebanon Counties*, p 518).

McCoy, Mr.

McCulloh, Charles - One of the McCullohs in Rawn's journal brings a ring from Philadelphia which Rawn gives to Francis Clendenin.

McCulloh, Miss Nancy, of Chambersburg - She was a bridesmaid in Rawn's wedding.

McCulloh, Thomas - member of the House of Representatives

McGowen - A place where Rawn purchased a blank book.

McHare, Rev. - He preached at Stern's Church

McKean, Samuel - "Secretary of the Commonwealth"

McKinney, Mr. William - See Groff paper, appendix

Miles - A bootmaker in Philadelphia where Rawn purchased his wedding boots and one pair of pumps.

Mile's, Church - Rawn attended on 21 April 1833.

Mitchell, Jonathan - Canal Commissioner residing on Walnut St. (*Harrisburg Directory of 1839*, p 43).

Monges, Aristides of Philadelphia

Morton, Mr. - Person whom Rawn confided in after he resigned from the Harrisburg Greys. He could be the Robert H. Morton, a boot captain, listed at 104 Market St. (*Harrisburg Directory of 1843*, p 23).

Muench, Charles - A bookbinder on Market St. between Fourth and Fifth Streets (*Harrisburg Directory of 1839*, p 22).

Murray, Mrs. - The place where S.A. Weidman was cared for when she became ill and died.

Murray, S. (Kuhns) of Lebanon

Murray, Samuel - livery

Mussleman, Mr. - of Cumberland County

Nagles - Union Hotel on S.E. corner of Third and Walnut Streets (*Harrisburg Directory of 1839*, p 24).

Niles, Mr. - He lectured at a Temperance meeting at the courthouse.

Nourse, Jonathan - A clerk in the Treasury Department, Washington D.C.

Nowbeker, Philip - See Groff's paper, appendix

Ott, Nicholas

Parke, B., Esqr.

Parker's Stage Hotel - The place where Rawn stayed in Lancaster.

Parsons, H.H. - A tailor on Market St. between Front and Second Streets on the south side (*Harrisburg Directory*, p 24). He made a black coat for Rawn.

Peacock, Elizabeth - daughter of James Peacock, attended Rawn's wedding.

Peacock, Frances - daughter of James Peacock, attended Rawn's wedding.

Peacock, James - He was appointed postmaster by President Munroe in 1823 and kept his residence and office on Front St. for several years; however, in 1832-33, Peacock moved his office from his residence to a room in Mr. Keller's house on Second St. near Walnut St. and remained there for several years. This was the first time the post office was separated from the residence of the postmaster. In addition, Peacock printed a newspaper called the *Pennsylvania Republican* (*History of Dauphin and Lebanon Counties*, p 370). James Peacock, according to Rawn's journal 26 May 1833, was Frances Clendenin's uncle. See also Groff's paper, appendix

Peacock, Jane - daughter of James Peacock, attended Rawn's wedding.

Peacock, Mary - daughter of James Peacock, attended Rawn's wedding.

Peacoe, Mrs. - The boarding house in Philadelphia where Rawn met with Gov. Findlay.

Petracher, Mr.

Pikes, Mr.

Plitt, Lewis

Poe, Mr.

Powell, Mr.

Proul, Samuel - of Lewisbury, York Co.

Racket-Grubb - Some business Rawn attended to in West Chester

Randall, L.H.

Rawn, David - See Groff paper, appendix

Rawn, Deborah - of Halifax

Rawn, George W.W. - of Philadelphia

Rawn, Hannah - C.C. Rawn's aunt

Rawn, Jacob - See Groff paper, appendix

Rawn, Julia Ann - C.C. Rawn's sister; see Groff paper, appendix

Reed, David

Reileys, Dr.

Reinart - A name mentioned as part of a lawsuit.

Ringland, Col.

Riss, Peter

Roark, Mary - A name in a lawsuit.

Rob & Winebrenners - Place where Rawn was measured for his wedding suit and two waistcoats.

Roberts, Capt. E.M. - Possibly the Dr. Edmund Roberts, a physician, located on Second St. (*Harrisburg Directory of 1839*, p 25).

Roberts, John S. - An attorney residing on Chestnut St. and maintaining an office in the alley near the courthouse (*Harrisburg Directory of 1839*, p 44). He also served as a member of the House of Representatives and was an accomplished civil engineer, surveyor, and draftsman (*History of Dauphin and Lebanon Counties*, p 278).

Rogers, Judge - He began the circuit court on 8 April 1833.

Ross - There is an R.J. Ross on Front St between Market and Walnut Streets (*Harrisburg Directory of 1839*, p 44).

Ross, S. - Attended Rawn's wedding.

Say

Sees, Henry - member of the Harrisburg Greys, buried on 7 April 1833.

Shack, Mr.

Shannon, R. - The person whom Rawn challenged to a duel and the main reason he resigned from the Harrisburg Greys. There is a Robert Shannon, a tailor, residing at the east end of Walnut St. at Penn Lock (*Harrisburg Directory of 1839*, pp 25, 45).

Sharpless, Abram - Rawn owed a promissory note to him.

Shegog, H. - See Groff paper, appendix

Shells/Shell, Jacob - A dry goods retailer and grocer at the corner of Market and Third Streets (*Harrisburg Directory of 1839*, p 15).

Shicks, Miss Fanny - A possible relation to Henry Shicks; see Groff paper, appendix

Shicks, Miss Margaret - A possible relation to Herman Shicks; see Groff paper, appendix

Shoch, Samuel - He was admitted to the Bar in 1820 and served as a collecting attorney for the Harrisburg Bank. Shoch also was a member of a military company (*History of Dauphin and Lebanon Counties*, p 275).

Shuler, Jacob of Middletown

Shunk, F.R. - Francis R. Shunk, Secretary of the Commonwealth, resided on N. Front St. between Market and Walnut Streets (*Harrisburg Directory of 1839*, p 20). In

addition, he was governor of Pa. and resigned in July 1848 (*History of Dauphin and Lebanon Counties*, p 275); also see Groff paper

Shunk, Isaac of Philadelphia

Slaymaker, H. of Lancaster County

Smith - Sargeant at Arms of House of Representatives

Smith, P. Frazer

Smith, P.W., Esqr.

Snyder, Antes

Snyder, Edward

Snowden, Mr. - Deputy Attorney General for Verango County

Solunds, Mr. - member of the House of Representatives from Philadelphia

Stahe, Mr.

Stambaugh, Mr.

Church, Stern's - Rev. Nathan Stern served as rector of St. Stephen's Episcopal Church,

located on Front St. between Locust and Pine streets, from 1838-1842 (*History of Dauphin and Lebanon Counties*, pp 343-344).

Stimmel Stage Office - The place where Rawn paid for the wheeling of his trunks when

he traveled to Philadelphia

Stickland, Mrs.

Stuart, James - A European agent that did business with Rawn.

Thomas - A surveyor Rawn met in Philadelphia

Thomas, Rev. William - A Universalist preacher Rawn heard preach at the Unitarian

Church on March 31, 1833.

Thompson - of the House of Representatives

Toby - a "black fellow" mentioned by Rawn.

Tolande, George W., Esqr. - of House of Representatives

Tredway, A.C. - of New York

Valentine - Possibly the Valentine Hummel, member of the Town Council, located on

Front St between Chestnut and Mulberry Streets (*Harrisburg Directory of 1839*, pp. 22, 40).

Vernon & Co. of Philadelphia

Wades Hotel - The place Rawn stayed while in Philadelphia

Waggoner, Henry - A negro in jail in Louisville, Ky.

Wallace, Thomas - Owner of the boarding house where Rawn lodged in Harrisburg. He

sold his business on 9 April 1833 to Conrad Knepley.

Wallace, Tommy, of Paoli - Rawn invited him to his wedding.

Walters, Jacob - swept Rawn's office.

Warner, Goldsborough, of West Chester

Warner, Harry - Rawn had a mortgage against him.

Warner, Samuel, of Philadelphia

Weidman, A., of Lebanon

Weidman, Jonathan A. - See Groff paper, appendix

Weidman, S.A. or Sarah Ann - A good friend of Frances Clendenin's who became ill and

died on April 29, 1833.

Weidman, William, Esqr., of West Chester

Welsh, Mr. and Mrs. - They attended Rawn's wedding.

Westfall, Simeon

Wheatley, R.L. of Louisville, Ky. - Rawn corresponds with Wheatley concerning Henry

Waggoner, a Negro in jail.

White, Mrs. - A woman who kept a boarding house.

Whitehills - George Whitehills kept a boarding house on Market St. near Front St.

(*Harrisburg Directory of 1839*, p 48).

William, David

Williams, Lewis

Williamson, William, Esqr. - Rawn paid him in full for a note due Abram Sharpless.

Willis Store, Lancaster County - Rawn bought "stocks."

Wilson's - A hotel on the corner of market and Third Streets, Matthew Wilson was the proprietor (*Harrisburg Directory of 1839*, p 47). This was the site of male social gatherings where Rawn and his friends smoked cigars.

Wilt, Adam

Wistar, Clarkson - "member from Phila. County," he is often mentioned by Rawn as part of his social circle.

Witmer, William Benjamin - of Lancaster County

Woods, Henry

Woods, Jonathan

Wood, N.B., Esqr.

Woodside, Thomas - of Millersburg

Woodward & Spragg, publishers - See Groff paper, appendix

Wyeth, Frances - He had a book office on Market St. (*Harrisburg Directory of 1839*, p. 30)

Zachariah's Church - Rawn and Frances Clendenin attended on March 21, 1833

Works Cited

Donehoo, George. *Harrisburg and Dauphin County: A Sketch of the History For the Past Twenty-five Years, 1900-1925*. Dayton, Ohio: The National Historical Association, 1925.

Donehoo, George P. *Pennsylvania: A History*. New York: Lewis Historical Publishing Co., Inc., 1928.

Egle, Henry. *History of Dauphin and Lebanon Counties, Pennsylvania; Biographical and Genealogical*. Philadelphia: Everts & Peck, 1883.

Groff, Margo C. "A Lawyer's Life: The Journal of Charles C. Rawn, of Harrisburg, Pennsylvania, 1831-1832." 1996.

Hackett, Martin. "C.C. Rawn Papers." 1996.

_____. *Lancaster Daily Express*. Lancaster, Pa: 10 August 1871.

_____. *Lancaster Intelligencer*. Lancaster, Pa: 13 March 1849.

Miller, W.R. *Harrisburg Directory: A Glance at Harrisburg As It Is and Its Businessmen*. 1852.

Spofford, J.A. *Harrisburg Directory: 1843*. 1843.

Stoctay, G.G. *Dauphin County: Elements Toward a 20th Century Pictorial History*. Harrisburg: G.G. Stoctay, 1971.

Sturtevant, P., *Harrisburg Directory and Stranger's Guide with a Sketch of the First Settlement of Harrisburg*. Harrisburg: 1839.