

John Rogers' Day Book: 1801 – 1808

**Maine State Library
MSL Safe file box MS339.42 D275**

John Rogers, a resident of Litchfield, kept this day book and recorded various transactions between himself and several citizens in the southeast section of Litchfield between 1801 and 1808. The book is missing an unknown number of pages. The cover indicates the book was started in 1796 but the first entry is in 1801. It is evident from an examination of the book that pages are missing throughout.

The day book does not directly identify who wrote it but offers several clues which collectively lead to the conclusion that John Rogers was the writer. The writer mentions his sons John and Smith, and his uncle Thomas Smith. The handwriting is identical to a letter known to be written by John Rogers in 1795. The final, and perhaps most direct clue, is a short entry *circa*. APR 1801:

"Soft words hurt not the mouth
Fair and soft goes far
Time and chance happeneth to all men."
ers
John Rog

John Rogers was born in Harwich, Massachusetts, on December 5th 1755, the son of Moses Rogers and Elizabeth Smith. He was a direct descendant of Thomas Rogers of the *Mayflower*. He served in the Continental Army during the Revolutionary War and married Rebecca Daggett in Eastham, Ma. 27 May 1786. In February 1795, John Rogers wrote a letter to his brother, Abner. The letter, which is still in the possession of the Rogers family, described a shipwreck in which several family members died. It also describes the deteriorating physical condition of his parents. It was through this letter that his descendants were able to connect him to Thomas Rogers of the *Mayflower*. When John Rogers took his family to Litchfield, Maine in 1798 two uncles, Thomas and Benjamin Smith, and an aunt, Mehitible (Smith) Baker were already settled in Litchfield. His family had lived on Cape Cod for 178 years and his descendants would remain in Litchfield into the 21st Century.

In Litchfield, John Rogers purchased a large tract of land on the west side of what is now the Small Road and cut a farm from the wilderness. (He, like many early settlers, would eventually lose this land to the so-called Kennebec Proprietors who had purchased title to the land going back to the seventeenth century Plymouth Company.) John purchased a much smaller parcel of land on the west side of the Small Road and he began a second home which would stay in the family for three generations. At the time that he kept the Day Book he was probably living on the original grant which he purchased. The Rogers family also has an original letter written to his parents in May 1806 by John's son, Smith Rogers from Bath, Maine. John noted in the Day Book that his son Smith had, "gone to the river to work".

John Rogers was the great-great-great grandfather of George Rogers of Upper Pond Road, Litchfield. George has a copy of the letter referenced above written by John Rogers.

Safe
334.42
D 275

DAY BOOK

WITH ENTRIES BETWEEN
1801 and 1808

recording payments
for various types of
labor and supplies

Litchfield, Maine

Oct. 31 1966?]

Day Book
for the year
1796
1801

In the year 1801
mr Daniel Cickerfon Dr to
one Half Day cutting dogs: 1/6
for Spencing
one Day ~~for~~ Choping logs: 3/
one Day all Choping logs: 3/
X. 76

Some

$$\begin{array}{r} 34 \\ 7 \\ \hline 258 \\ 1 \\ \hline 14 \\ \hline 4.62 \end{array}$$

Received of mr Daniel Cickerfon
one Half Bushel of Corn - 3/
one Half Bushel of Corn - 3/
Three pecks Corn more 3/
X 10:6

Returned my ax to mr John
Robinson the 9: Day of march
in the year 1801

Took my Staves of mr Robinson
the 26 Day of April 1801
and to keep them three years X

In the year 1801
Chapt fire wood for
Mr. Thomas mortgage 3: Days
Chapt fire wood one Day more chapt

9-0
3
12-0

In the year - 1801
Broke flax for unkel
Thomas Smith two Days 6/-
One Day more breaking flax 3/-
One Day more breaking flax 3/-
One Day Swingleing flax 3/-
X 15-0

Received of unkel Thomas Smith
One Bushel of Corn - - - 6/-
One Half Bushel of Corn - - - 3/-
Three Bushels of potatoes. 6/-
X 15-0

Received of me mortgage
one Pig: one peck of pease
one Bushel potatoes - - - 2/-
10 1/2 lb of veal off 1/- - 3/6
6-0
11-6

February the 27 1806
William Cleves workt
for me: to mend iron chain
To sloping one ♂ pot

Received in the year - 1801
Broke flax for Thomas Smith the 3
one Day - - - 4/-
Broke flax one Day more 4/-
One Day more off Breaking flax 4/-
X 12-0

Received of Thomas Smith the 3
one Bushels of potatoes - X 6/-

In the year 1801

Received of Robbart patten
one Bushel of Corn. - 6/-
one Bushel of pumpkins 2/-
one Bushel of Corn more 6/-
one Bushel of pumpkins - 2/-
one Bushel of pumpkins - 2/-
one Half Bushel of Rye: 4/-
one Bushel of pumpkins. - 2/-
Three Bushels and one
Half of pumpkins. - 7/-
 $\times 31 = 0$

April the 14 of 1801

Workt for William Clever
Two Days att junking and piling X 9/-

Workt for Robbart patten
all Chopping was att the rate one Day
one Day att Spencing and X 1/-
Hauling Dung - - - - 3/-
Two Days more att Chopping: 9/-
one Day more att planting: 3/-
one Day more att hoing Corn 3/-
Three Days att Harvesting
Corn - - - - 12/-
 $\times 30 = 0$

3 8 1/4

2 4

2 3

1

work: 24 1/4 was in the year: 1801

2-8

6 8

Litchfield
Litchfield

6

17

April the 17 1801

Mr Jake Robbinson Dr to

Two Days Dresing flax X 9/-

Received of Jake Robbinson

one Bushel of Corn - 6/-
one pack of flax seed X 2/-

April the 15. 1801
Received of andrew Springer
10 bushel of pork 8/-
one Bushel of corn 6/-
one Bushel & a half of potatoes
one Bushel of corn 1 2/-
1/2 Bushel of potatoes 1/-
two Bushels of potatoes 3/-
one Bushel of corn 9/-
one Bushel of corn 9/-
one Bushel of corn 9/-
 $\times 41 = 0$

Workt for andrew Springer
Two Days att Fenning 8/-
Two Days att planting Corn 8/-
one Day att Hoing Corn 4/-
one Day att Hoing Corn 4/-
Two Days & half att
Hoing corn 10/-
Three Days att Staying 12/-
 $\times 46 = 0$

Soft Words Start not
the mouth :: Fair
and Soft goes far ::
Since and Chance
Happeneoth to all
Men :: John RCG

April the 21. 1801
Lent to Insign John
Smith: one hundred
and Sixty Board maled

January 1st 1802
Broke Flax for uncle
Thomas Smith: 2 Days: 6/-
on Ruben Bakers account
Dr more for one pair 2/-

year 1802
Broke Flax for John Marton
Two Days 6/-

October 1802
My Smiths workt for
Mr Samuel Smith
Seven Days att Dicing
potatoes att. 16/- 10/-
on order of "strat"

January 2nd 1802

Broke flax for Samuel
Smith Six Days -- 18/
Broke flax three
Days more -- 9/
Broke flax three
Days more -- 9/
Broke flax one Day -- 3/
and three Quarters of a Day: 2/3
of two Days works of Smith
att Haring -- 5/ 6 = 88

Received of Samuel Smith
one pound of cotton -- 2/6
three pound and one Quarter
of flax -- 3/10
Five Bushels of potatoes 7/6
more to weaving
one and a half Bushels of corn: 6/
one Half Bushel of corn -- 4/
February the 19. 1803
Five Bushels of potatoes: 10/
one Half Bushel potatoes -- 1/
two Bushels of potatoes more -- 9/

January 3rd 1802
Broke flax for Mr Thomas
Morganage: one Day -- 3/
Broke flax three Days more: 9/
Broke flax two Days more: 6/
Two thirds of a Day att
mending 12 pence -- 2/8
one Day a Shoveling Dung: 4/
one Day att planting corn: 4/
on 2nd 10/11. 110/

April the 1st 1801
Sent to Insign John
Smith one hundred
and Sixty Board rates

March 1st 1802

Received of Thomas Morganage
Two pair of tops 2/
Five Bushels of potatoes: 7/6
one Bushel of potatoes 1/6
Two Bushels of potatoes 3/
one Bushel of potatoes: 1/6
Two Bushels potatoes: 3/
a fine pound of meal: 3/
one Bushel of potatoes: 1/6
one Half Bushel:
of potatoes -- 1/

made for my wife one pair
of Slues and found leather
all but the outer Soles 1/

March 29 1802

Broke flax for Joseph
Smith: one Day -- 3/
Broke flax one Day more -- 4/
8

Paid Scobart Stinson
towards my man: 1809
to John Dinnets att the
Landing Cat hants: 2 = 18
4: 16 of Cotton: 1 = 34
an order on Brawd 1
Street

March the 26. 1802
Workt for Robbert Patten
one Day att Junking 4
one Half Day att thrashing
one Day att Piling Corn 2/4
one Day att Planting 1/4
one Day att Reaping Rye 1/6
Two Days att thrashing
and Harvesting Corn 8
My Boy workt Six Days
and a Half for him 1/6
One Day att Diging turna
toes 1/6
Two Days att thrashing
grain 1/6

Received of Robbert Patten
one Bushel of Rye 9/6
one Bushel of Corn 5/4
one Bushel of turnatoes 2/4
one Bushel of Corn 3/4
one Bushel of turnatoes 2/4
one Bushel of Corn 3/4
one Bushel of turnatoes 2/4
Three Bushels of Corn 16/4
one Bushel and a Half turnatoes 10
Three Bushels of turnatoes 6/4
and one Bushel of Corn 6/4

Mr. Litchfield may the
28: 1802
My Loving Brother and Sister
these lines with my love
to you and yours hoping
that these few lines may find
you in good health as thro
the goodness of god they

August 1802
Received of Thomas Smith
Towards my Boys work Haying
Two Bushels and one Half
of Corn 15/4
one Calf in November 15/4

July 1802
My Smith work for Thomas
Smith: June: 22. Days att
Six Dollars: per month: 5: Dol

August 3: 1802
Mr. Henry Juel Dr
to one Days work att Reaping
August the 13. of 1803 5/4
one Day att Reaping grain 4/4
Two Days more att thrashing wheat 6/4
May the 3 1803
Received of Mr. Henry Juel Five
Hundred of May 10 15/4

January 1803

Bought of David Perry
five Bushels of Corn: 30/-

December the 31 1803

Had one Bushel of Corn: 4/-

January the 11 1804

Had two Bushels Corn: 8/-

X 12 =

April 1803

Work for David Perry two

Days att Dresing Flax: 9/-

one Day att Planting 4/-

one Day att Planting 4/-

one Day more att Planting 4/-

one Day att mowing 4/-

one Day att Chopping wood 3/-

Chop wood two Days 5/-

Chop wood one Day more 3/-

January the 25 1804

Chop wood one Day more X 3/-

12

February 1803

Broke Flax for John

Robbenson three Days 9/-

Broke Flax two Days 6/-

one Day att Planting 4/-

one Day att Shearing Sheep 6/-

one Day att Hoing Corn 4/-

December one Day att Flax 3/-

32/-

Received of John Robbenson

Half Bushel of Beans 4/-

Seven Bushels of pumpates 20/-

Paid the Doctor 3/-

one Bushel pumpates 2/-

one Bushel pumpates 2/-

33/-

November the 19 1802

Drest Flax for Mr:

Daniel Nickerson one

Day 3/-

March 1803

Broke Flax two Days 6/-

Drest Flax one Day more 4/-

Drest Flax one Day more 4/-

April 1803

Received of Daniel Nickerson

one Bushel and a Half of Corn 9/-

one Bushel of Corn more 6/-

February 1803

Broke Flax one Day for

Charles Mergrage 3/-

Broke Flax one Day more 3/-

Received of Charles Mergrage

Three Bushels of pumpates 6/-

November the 24 1803

Received of Mr Daniel

Nickerson 1-11 of Boozes

att fine 3/-

November the 29 1803

Drest Flax for Daniel Nickerson

one Day 3/-

March the 1803
Broke plax for mr
Thomas morgrage one
Day & a Half. $\text{a} \frac{1}{2} y 4/6$
one Day Chopping wood. $\frac{1}{2} y$
one Day mending fences. $\frac{1}{2} y$
one Day att Planting. $\frac{1}{2} y$
one Day on the Road $\frac{1}{2} y$
Two Day att Reaping. $\frac{1}{2} y$
March the 15 - 1803
Broke plax one Day $\frac{1}{2} y$

April - 1803
Barroes of mr Thomas morgrag
15: Shillings in money

my Black Heffer went to
Bord the 13: Day of July: 1802

Took my Red Cow of yould
Juel the 21: Day of Novem
1803 Cor:

John Wagnouth Lai my ux
The 13: Day of February: 1802
My Smith went att the River
To work the 27th of April

March the 1803
Received of William
Stinson: Five Bushels
of Corn. $\text{a} \frac{1}{2} y 5: 10$
one Bushel of Corn more. $\frac{1}{2} y$
one Bushel of Corn more. $\frac{1}{2} y$
one Half Bushel of Corn more. $\frac{1}{2} y$
one Peck of Peese. $\frac{1}{2} y$
one Bushel Corn more. $\frac{1}{2} y$
 $2: 12 = 10$

March the: 1803
Worke for William Stinson
Three Days att Sawing
Heading. $\text{a} \frac{1}{2} y 9/6$
one Day att junking. $4/6$
one Day more att Sawing. $4/6$
one Day att Barking Heading. $4/6$
Two Days att Sawing. $9/6$
me and Smith one Day $\frac{1}{2} y$
att Loading Heading. $7/6$
one Day att fenceing. $4/6$
one Day att Chopping. $4/6$
one Day att picking up Brands. $4/6$
one Day att Planting. $4/6$

$2: 13$

November the 29 - 1803
Took Five Sheep of Ellick
Hosfer of Boardline and to
keep them three years

December the 3 - 1803
Took Six Sheep of Andrew
Springer and to keep them
three years then I will

April . . . 1803

Had of John Crofford
Three Bushels of Solt. - 4/-

May. the 16 1803
wokt for John Crofford
one Day att making Log fence - 4/-

January . . . 1803

Received of Daniel Nickerson
for: leather for two pair of shoes
and one pair of taps - - - 8/-

April the 23 . . . 1803

workt for Daniel Nickerson for
one Day and two thirds att yankings

March . . . 1803

William Potter Had my
steers two Days to Hall
Logs to mill - - - X 5/-
John Potter Had them
one Half Day to Hall logs: 1/-
one Day att plowing - - - 3/-
Two Days more att plowing: 7/-
one Day more att plowing 3/-

March the 8 . . . 1804 X

William Potter Had my
oxen two Days to Hall logs: 6/-
October the 10 . . . 1804
then reckoned with william
Potter. He owed me - - - 0/-

June the 7 . . . 1803

Had william Potters - - -
oxen two thirds of a Day to plow
April the 30 Day . . . 1804
1/2 Bushel of Solt att 1/- 3/-

Workt for william Nickerson: 1804
John and the oxen one half Day: 2/-
my self and oxen one half Day to
my self and oxen one Day to hall wood: 3/-
Spruce logs and fire wood: 6/-
to Haling Laths to the pen: 4/-

William Nickerson Solt for
one Days work att Flax - - - 3/-
one Day att making fence - - - 4/-

April - 1803

my Smith worked for
mr Samuel Smith att the pin
Seven Days att plowing - 14/-
my Stears and John with them

Two Days att plowing - 9/-
John Two Days att Haying - 5/-

John and the oxe
Two Days att plowing - 4/-

November the 24 - 1803
Drest Flax one Day - 3/-

Drest Flax two Days - 6/-

January the 31 - 1804
Drest Flax one Day more - 3/-

February the 11 Day - 1/-

Broke Flax one Day more - 3/-

Broke Flax one Day more - 3/-

March the 10 one Day Swingle place - 3/-

March the 30 Drest Flax
one Day more - 3/-

April the 4 two Days - 3/-

Pressing Flax - 6/-

February the 19 Day - 1805
one Day att Flax - 3/-

November the 10 - 1803
Received of mr Samuel Smith

Leather for one pair of Shoes

January the 24 - 1804
1/2 Bushel of Beans - 3/-

1/2 Bushel of Beans more - 4/-

Two Days works att plowing - 2/-

November the 27 one pair tapes - 1/2

May the 25 - 1805
Two Days att plowing - 15/-

and so no more at present
But I remain yours & C. L. 1804

May the 12 - 1803
Work for Robbart Patten
one Day att Sencing - 4/-
Two Days att Doping limbs of
one Day att Planting - 4/-

May the 20 - 1803
Robbart Patten Dr. towards
the old Scare - 1/6
one Day att Haying Corn - 4/-
Two Days att Reaping wheat - 9/-
one Day att Digging potatoes - 3/-

Two Days and one Half Day
att junking att 3/- - 7/6
Two Days att Halling dung
and laying up fence - 6/-
one Day att junking - 3/-
one Day att Breaking Flax - 3/-

Ballance X - 3/-

May the 13 - 1803
Received of Robbart Patten
one Bushel of potatoes - 2/-
Two Bushels of potatoes - 4/-
Three Bushels of potatoes - 6/-

Two Bushels of Corn - 12/-
one Bushel of Corn - 6/-
one Bushel of Rye - 3/-

Ballance paid X - 3/-

April the 21 - 1805
Samuel Smith Dr for two Days
Work att Swinging Flax - 7/-
Two Days att Planting Corn - 8/-

I took a yoke of Stears of mr
Jaba Picklinson the 31 Day
of may year - X 1804

October the 12 - 1803

Mr James mackfarling Dr
for three Day work att
3/6 pr Day -- X 10/

Shre Days more att Chopping
att 4 pr Day X 12/

Received of jeans mackfarling
Two axes Jumpt. -- X 12/

October the 15 - 1803

Mr c Nathaniel jellison
Dr for two & a half Days
work att 3/6 pr Day X 8/

more to two & a half
Days more att 3/6 X 8/

October the 6 - 1804

more to Gore and a half Days
Work att Harvesting att 4 p/d

more to two Days more X 15/

43/6

He demands on me 32/6

He oes me now 14/0

October the 23: Workt

One Day att Banking up

Stone and put up Corn: 3/6

Balance Paid X

January the 21 - 1804

Received of jeans
mackfarling one new ax
ax, warn't 4/6: Days 12/

repaired the 19: one ax laid 6/

November the 3 one ax 4/

January the 21 - 1804

jeans mackfarling Dr

for 8 1/2 lb of old Iron 1/6

Shre Days and a Half

Work att Chopping Colewood

November the 3 - 1804 18/

October the 10 - 1804

William Potter Jus

Dr towards ex work: 1/3

more towards Reaping: 1/3

January the 28: 1804

Received of Mr: William
Stinson: one Bushel of Corn 6/-

February the 4 Day

Two Bushels of Corn more 12/-

February the 20 Day

one Bushel of Corn more 6/-

March the 1: one Bushel Corn 6/-

March the 5: one Bushel Corn 6/-

March the 27: one Bushel Corn 6/-

May the 1: Day 6/-

Two Bushels of Corn more 12/-

September the 4: one

Bushel of Peas 6/-

May the 29: 1805: Two Bushels Corn

March the 5: 1805: one Day at flax

Two Days at flax more 3/-

March 29: one Day at flax 3/-

May 1: one Day at flax 3/-

One Day at planting Corn 3/-

February the 22 Day: 1804

Work for Mr: William Stinson

One Day at Sawing Staves 3/-

One Day and a half at Sawing 3/-

March the 15: one Day at Sawing

one Day more at Sawing 3/-

one Day more at Chopping wood 3/-

Two Days at fencing 5/-

Two Days at fencing more 3/-

One Day at planting 4/-

November the 10 6/-

Two Days at Chopping wood

December the 24: 1804

One Day at Braking flax 3/-

One Day more at Braking flax 3/-

One Day at Braking flax 3/-

January the 15: 1805

One Day at Braking flax 3/-

February the 10: 1804

Received of John Robinson

9: Bushels of Potatoes 18/-

1: Bushels of Corn 6/-

1/2: Bushel of Corn more 3/-

1: Bushel of Corn more 6/-

1/6 of Hay 3/-

1/2: Bushel of Corn more 3/-

1: Bushel of Corn more 6/-

April the 5: 1805 45/-

1/2: Bushel of Peas at 3/- 4/-

May the 8: one peck flax seed 3/-

February the 21 Day: 1804

Work for John Robinson

Two Days at Braking flax 6/-

March the 17: Broke flax 6/-

Two Days more 6/-

Two Days and a half at Braking

flax 6/-

One Day more at flax 3/-

April the 6: 1805

One Day more at flax 3/-

August the 17: one Day at piling of

30/-

February the 21 & 22: 1805

Draft flax two Days 6/-

Two Days more at Braking flax

Two Days more at flax 6/-

Two Days at Planting Corn 6/-

March the 12th 1804
Received of Mr John Brown
1:1/2 Bushel of Potatoes at 2/- 3/-
1: Bushel of Potatoes more 2/-
1/2 Bushel of Potatoes — 1/-
1/2 Bushel of Potatoes — 1/-
2: Bushels of Potatoes more 2/-
1/2 Bushel of Potatoes more 1/-
X 12/-

Work for John Brown 1804
Two Days att Braking Plax 8/-
One Day laying up fence 4/-
X 12/-

October

September 1805
Work for Mr Samuel Smith att the Pond
Two Day att digging for
moving his house and
take down chimnays 7/-
John work for him
Six Days att 2/- 12/-
John work Two Days att
Banking up his house 3/-

August the 31 - 1804
Work for Mr. ^{slavery} waterman
Two Days att Chopping — 9/-

April the 2nd 1804
Received of Robt. Patten
1:1/2 Bushels of Potatoes 4/-
1:1/2 Bushels of Potatoes 4/-
1:1/2 Bushels of Potatoes 4/-
1:1/2 Bushel of Potatoes more 4/-
1:1/2 Bushels of Potatoes 4/-
8: Pounds of Pork all 8/-
1/2 Bushels of Potatoes 4/-
1/2 Bushels of Potatoes 4/-
1: Bushel of Potatoes more 2/-
may the 21 one Bushel corn 6/-

1: Bushel of Potatoes 2/-
1: Bushel of Potatoes 2/-
1: Bushel of Corn 6/-
1/2 Bushels of Potatoes 4/-
Two quarts of Beans 10/-
1: Bushel of Corn 6/-
1: Bushel of Corn 6/-

May the 3:4:5 Days 1804
Work for Robt. Patten
2:2/3 Days att Chopping fencing
and Stalling Curing 10/-
2 Days att Piling 8/-
1: Day att Planting 4/-
1: Day for Nat Smith for him 4/-
John had Corn one Day 10/-
for Nat Smith for him 4/-
me and John three Days att
Sowing Corn — 18/-
1: Day att making a road
and fencing and hoing 4/-

March the 28 of 1804
Received of Mr. Henry
July 3rd of May att. 9/18

July the 16 - 1804
Work for Capt. Henry
One Day at Haying: 18

December the 20. 1805
Hud of Samuel Smith
Soleather for to tap my
Shoes Before & Behind: 2/6
One Heaver Calf --- 18

June the 25 - 1804
Hud of Robbart Patten
1 Bushel of Corn --- 6/

1 Bushel of Corn --- 6/

May the 21. - 1805
6 Bushels of Potatoes. --- 12/
one Bushel of Corn --- 7/

April the 15. Day - 1805
Work for Robbart Patten
one Day at Chopping to pipe 4/
one half Day at Piling - 2/
Two Days att Chopping --- 8/
one Day at Chopping --- 4/
One Day att Walling Dung 4/
Two Days att Piling --- 8/
one Day att Walling 4/
July: One Day att Peeling: 5/
one Day att Sening. 4/6

March the 11. 1805
Due to Robbart Patten
towards the old Debt 12/10
more and his plow
to one bushel of Corn 13/10
1 1/2 Bushels of Corn 14/3
2 1/2 Bushels of Potatoes 5/
2 Bushels of Corn more 15/10

November the 14
Received of Robbart
Patten ten Dollars in
Cash

May the 12 - 1806
Work for Robbart Patten
one and John one 12/
att plowing --- 7/
Cash paid --- 12/
1/2 Days work for John 12/
John Work for Sence Haying
17. Days att Brick
2 Days more By the month

12
11 = 25

12
11 = 25

April the 12 - 1806
Do to Nathaniel Nickerson
for three Days work
a Framing my Barn

18/

April the 12 - 1806
Do to Mr Daniel Nickerson
for five Days work of his
Boys on my Barn

April - - 1806
Workt for Nathaniel
Nickerson for one Day att
Swingling Flax - 4/
one in Half Day att hoing
one Day att Cutting Bushes 4/
Two Days att Cutting Bushes: 8/

1806

April - - 1806
Workt for Mr Daniel
Nickerson for one Day att
Swingling Flax - 4/
September one Day
att Swingling Flax - 4/
June the 3. 1807
one Day & a Half att
Lopping Limbs - 6/
my Stears and gorge
one Day att plowing 4/

December -- 1806

Doctor Waterman Dr
to three Days work of
Chopping fine wood and
my Steers one Day to
stall wood a ----- 11/

March the 27 - 1807

Received of Jobbard
Patten

~~1/2 Bushels of Beans: 4
March the 31 Dr
2: Bushels Corn~~

Balance paid 19/

39.42
0275

January - 20 - 1807

Dr to Samuel Smith
the making one
Pair of Shee: 3/6

May the 7. 1808

Samuel Smith Dr
to my cattle two Days
to plow ----- 6/

Litchfield April the 24
this Day returned to 1807
mr Henry just a Steffer
and Calf: She last 18 Days
4-3 years old

Litchfield April
the 16 1807
Receipt of Robbarts
Patten of Corn five pecks
One Half Bushel $9\frac{1}{4}\frac{1}{2}$
of Rye $4\frac{1}{6}$
April the 29: one Bushel
of Corn $7\frac{1}{6}$
May the 2 one
Bushel & Half of Rye $13\frac{1}{6}$
4 $\frac{1}{2}$ Bushels of ~~pecks~~
Purtates $10\frac{1}{2}$
one peck seed Corn $1\frac{1}{2}$
one Half Bushel
of Corn $3\frac{1}{2}$
one Half Bushel
of Rye $4\frac{1}{3}$
June the 30: one Half
Bushel of Corn $3\frac{1}{2}$
July the 6: one Bushel
of Rye $10\frac{1}{2}$
July the 10: Half Bushel
of Corn $3\frac{1}{2}$
July the 16: Sixtines
Hollers in Cash
July the 25 one Bushel
of Rye $7\frac{1}{2}$
August the 13
one Bushel of Rye $9\frac{1}{2}$
one Bushel of wheat $10\frac{1}{2}$

Litchfield June the
1807
3: Day work for
Robbarts pattern
one Day att planting
John workt nine Days
By the month
John workt 27 Days
more sloing, laying
John workt 8 Days
in September att
Cutting Storks &c
John workt 10 Days in
October att Harvesting
 \times 21:50

3
 \times 22:87

Litchfield June 11 1807
Setheniel Nickerfon
Dr to my Stears and
georg one Day to plow 4/

July the 17 1807
Ethaniel Nickerfon
Workt one half Day
att Leveling my Barn
3/

Litchfield June 18 1807
Hod of Thomas morgray
Six quorts of Sea Corn
2/3

May the 22 1809
Paid to Stoblard
Stinson att John Dinnets
Stone att the Landing 2:18

May the 10 Day 1808
this Day I returnd to
Mr Henry Juel a Cow
that I have had for
years in keeping

39.42
39.42

Litchfield Novem-
ber the 16 Day 1807

this Day my John
went to work for
mr Robbert Ratten
By the month and
workt: 4 weeks and
4 Days Before School
began: after School
He workt: 4 weeks
Stida: and since
one week & fore Days
one week & two Days
one week more
one week more
one week more X

John workt two Days
By the Day --- 15/-
John and I workt
one Day at Heling Corn
one week more By the
tree weeks more X
one week more
one week more X
one week more
one week more
one week more
one week more
Two weeks more
one week more
Ballane paid

81
21 7
06. 7