“Inventory and Aprasal of Sundry articles of wearing Apparel & etc. belonging to Joseph Newhall late 2nd Officer of the Brig Leander.

	1
	Great Coat
	to Joseph Poole
	$4.00

	1
	Pea Jacket
	“ “
	$7.00

	1
	Monkey “
	Hugh M. Notty
	.50

	2
	pr Woolen drawers
	to William Kelly
	$3.25

	1
	Clothes Bag
	James Gilbert
	$1.05

	2
	pr Woolen Trowzers
	Hugh M. Notty
	$2.00

	2
	pr do do
	James Gilbert
	$2.00

	1
	woolen waistcoat
	do
	$1.65

	1
	do do
	William Stetson
	$[??]

	[?]
	pr. Stockings
	HW Notty
	.35

	[?]
	do do
	Wm Seagell
	.80

	[?]
	Flannel Shirt
	John Marble
	$1.30

	1
	do do
	do
	.87

	1
	pr. Canvass Trowsers
	Wm Greenleaf
	$1.25

	1
	do do
	Wm Seagill
	.65

	1
	do do
	Wm Stetson
	.75

	1
	pr Thin pantaloons + Jacket
	Wm Kelly
	$2.10

	1
	do duck pantaloons
	James Gilbert
	$1.35

	2
	Check Shirts
	H Mc Nolty
	$1.[?]

	2
	do do
	James Gilbert
	$1.2[?]

	6
	do do (old)
	Mc Nolty
	.62

	1
	White Shirt and Striped pantaloons
	Wm Stetson
	$3.45

	2
	Thin Waistcoats do
	do
	.40

	1
	pr Nankin pantaloons
	do
	.65

	1
	Flag Hat [Glas?]
	Wm Greenleaf
	.65

	1
	do do
	Wm Stetson
	.70

	1
	Black Silk do
	do
	.40

	1
	Quadrant
	James Gilbert
	$7.30

	1
	Slate and old Journal
	Wm Seagell
	.55

	
	
	
	

	
	[Back of Page One]
	
	

	
	
	brot forward
	$49.24

	
	
	
	

	1
	Journal
	to James Gilbert
	$2.75

	1
	pr Scissors Comb & Tinder box
	Wm Stetson
	.70

	1
	Towel
	Wm Greenleaf
	.10

	
	
	
	

	
	BOOKS
	
	

	
	Bowditch’s Navigator
	do
	$2.30

	
	Indian Wars
	Joseph Poole
	.7[?]

	
	Hive(?)
	Chs Barnes
	.40

	
	George Barnwell
	Jos. Poole
	.40

	
	Johnsons Dictionary
	Wm Seagell
	.50

	
	Charlotte Temple
	J Peele
	.35

	
	Awful Beacon
	Wm Greenleaf
	.25

	
	Plays
	Wm Seagell
	[?]

	
	Natural Curiosities
	Jos. Peck [Poole?]
	[?]

	
	Sentimental Journal
	do
	[?]

	
	
	
	

	3
	old Books
	Wm Kelly
	[?]

	1
	Broadcloth Coat
	Chs Barnes
	$6.60

	1
	quire paper and quills
	Wm Kelly
	.70

	1
	Silver Watch
	Wm Stetson
	$1.50

	1
	Sea Chest
	H Mc Nolty
	$2.30

	1
	Sail Hook
	Wm Kelly
	.12

	1
	Jacknife needles and Thread
	Wm Stetson
	.16

	1
	Looking glass
	Wm Seagell
	.19

	6
	Bowls & 2 Tumblers
	J Peck [Poole?]
	.70

	[?]
	pr White Stockings
	Wm Stetson
	.45

	[?]
	Case razors and Bottle [??] Balsam
	A Phillips
	.75

	2
	Inkstands
	Wm Kelly
	.20

	1
	Turkey Oil Stone
	Wm Greenleaf
	.50

	1
	pr Boots
	H Mc Nolty
	.32

	1
	Scale
	Wm Seagell
	.25

	2
	yrds Duck
	A Phillips
	$1.15

	1
	old pillow Case some patches
	Wm Kelly
	

	6
	empty Bottles piece soap & Shaving Box
	Wm Kelly
	.30

	4
	lbs Tobacco
	Wm Seagell
	.70

	1
	pr Shoes
	A Phillips
	$1.60

	
	
	
	$77.30

	
	
	
	

	
	[On Second Sheet of Paper]
	
	

	
	
	brot forward
	$77.30

	3
	old pr shoes
	to Wm Stetson
	.70

	2
	Bottles Pepper Sauce
	Jos Pecke
	.70

	4
	do Gin
	Brig Leander
	$1.50

	1
	Straw Hat
	Jos. Peele
	.60

	1
	do do
	Wm Kelly
	$1.10

	1
	Fur Hat
	A Phillips
	$1.13

	1
	Jacket
	do
	$5.50

	
	at Sea Jan 16th 1823
	
	$88.53

	
	
	Charles Roundy
	

The above is a correct amount of Sales of all the effects belonging to the late Mr Joseph Newhall

Nathan Smith

N.B. The Bedding was thrown overboard274
