

THE
MERCHANTS' MAGAZINE,

AND

Commercial Review.

CONDUCTED BY FREEMAN HUNT.

VOLUME IV.

33638

PUBLISHED AT 142 FULTON-STREET, (REAR BUILDING.)

MDCCCXLI.

ST. LOUIS PUBLIC LIBRARY
OCT 31 1941

73333

OCT 31 1941

Ref. 380

~~Ref. 306~~

INDEX.

ORIGINAL PAPERS.

	Page
East India and the Opium Trade, by Francis Wharton, Esq.....	9
A General Bankrupt Law, by J. Van Cott, Esq.....	22
Turkey, Egypt, and Mehemet Ali, by E. W. Stoughton, Esq.....	35
The Coal Business of the United States, by J. Blunt, Esq.....	62
Imprisonment for Debt.....	72
American Steam Navigation, by James H. Lanman, Esq.....	105
Commerce and Commercial Character, by Philip Hone, Esq.....	129
Governmental History of the United States, from the earliest settlement, to the adoption of the constitution, by Henry Sherman, Esq.....	146
Origin and Nature of Fire Insurance, by George W. Savage, Esq.....	159
Annual Report of the Mercantile Library Association.....	165
The American Cotton Trade, by James H. Lanman, Esq.....	201
Free Trade, by S. G. Arnold, Esq.....	227
Origin and Nature of Fire Insurance, (con. from p. 159,) by Geo. W. Savage, Esq.,	238
Banks, Banking, and Paper Currencies.....	245
The English East India Company, by Francis Brinley, Esq.....	297
The Currency, by George Wood, Esq.....	317
Weights and Measures—Comparison of the Weights and Measures of the United States, and several countries with which they have commercial intercourse, by D. J. Browne, Esq.....	333
Commerce and Resources of New Hampshire, by Jacob B. Moore, Esq.....	346
British Navigation Act, by Rev. Charles W. Upham.....	393
The Social Influence of Trade, and the Dangers and Duties of the Mercantile Classes, by Rev. G. W. Burnap.....	415
Remarks on Free Trade, by Horace Greely, Esq.....	425
Coins, Weights, and Measures—Proposed change in Weights, Measures, and Moneys in Great Britain and the United States, by D. J. Browne, Esq.....	434
Liability of Insurers to pay Contributions, by Zebedee Cook, Jr., Esq.....	440
Profits of Marine Insurance, by Joseph Balch, Esq.....	444
Merchants of the Time of Queen Elizabeth, by T. W. Tucker, Esq.....	490
Duties on Imports considered, by Professor George W. Tucker, LL.D., of the University of Virginia.....	506
Plan of a National Bank, by W. S. Wetmore.....	528
Imprisonment for Debt, by Constance Freeman Daniels, Esq.....	538

LAWS RELATIVE TO DEBTOR AND CREDITOR.

NEW YORK—Process—Provisions—Property Exempt from Execution—Jail Limits—False Pretences—Deeds—Wills—Statute of Limitations—Foreign Attachments—Courts—Bills of Exchange—Insolvency—Mortgages and Assignments—Judgment and Execution, by James H. Lanman, Esq., counsellor at law, New York.....	74
--	----

NEW JERSEY—The Mode of Proceeding in New Jersey for the Recovery of Debts and Demands against Absconding and Absent, or Non-resident Debtors—Process—The Manner in which the Writ is Executed by the Officers—The Mode of Proceeding to Recover the Personal Estate of the Debtor and his Effects, in the Hands of a Third Person—When the Goods Attached by the Sheriff are Claimed by any Person—Action of the Court on the Return of the Writ—Duty of the Auditors—Rights and Obligations of the Creditors—Proceedings before Justices, by John Chetwood, Esq., attorney and counsellor at law, Newark, N. J.	253
PENNSYLVANIA—The Case of Judgments obtained in other States, &c.—Promissory Notes—Bills of Exchange—Book Accounts, etc., to which there is no Defence—Cases in which the Liability is not contested, by P. P. Morris, Esq., of the Philadelphia Bar.	448
MASSACHUSETTS—Attachment—Imprisonment for Debt—Discharge of the Debtor—Poor Debtor's Oath—Effect of the Oath—Charges of Fraud—Trustee Process and Foreign Attachment—Insolvent Law—Kinds of Insolvency—Effect of Petition—Choice of Assignee—Duty of Assignee—Debts Provable—Meetings of Creditors—Secured Debts—Preferred Creditors—Effect of Discharge—Objection to Discharge—Debts for Labor Privileged—Promissory Notes, by A. C. Spooner, Esq., counsellor at law, Boston, Mass.	549

MERCANTILE BIOGRAPHY.

Life of Stephen Girard, by James H. Lanman, Esq.	359
The Rothschilds, by Louis Harper, L.L.D.	544
Isaac de Buirette and his sons, by Louis Harper, L.L.D.	546

MERCANTILE LAW DEPARTMENT.

REPORTS, DECISIONS, ETC.

Action on a Guarantee—Action for Freight.	81, 82
Illegality of Factors Pledging Notes for Goods sold by them.	82
Factors Selling Goods to Refund themselves for the Duties they Paid—Common Carriers.	83
Chattel Mortgages—Decision of the Court of Errors.	173
Imprisonment for Debt in New Hampshire.	174
Law of Pennsylvania Commissioning Brokers.	263
Imprisonment for Debt—Tariff—Woollen Goods.	264
Liability of Tenants in Case of Fire—Collision—Bottomry.	266
English Law of Wrecks—Salvage Services—Action for Freight.	267
Legal Rate of Interest in the Different States and Territories.	268
Punishment for Usury in the Different States and Territories.	268
Statute Laws Relating to Vessels—Registered Vessels—Of the Transfer of Vessels—Enrolled Vessels—Coasting Trade—Vessels Engaged in the Fisheries, 372, 374, 374	376
Procuring Goods by False Pretences.	376
Decisions in the Supreme Judicial Court in Massachusetts—Trustee Law—Promissory Note—Assignment.	454
Decisions in the United States Courts—Salvage Service.	457
Promissory Note Endorsements.	458

BOOK TRADE.

Entz's Exchange and Trade between England and the United States.	84
Lives of the most eminent French Writers.	84
Cooper's Mercedes of Castile, or the Voyage to Cathay.	85
Armstrong's Notices of the War of 1812.	85
Anti-Bacchus, or the Evils of Intoxicating Drinks.	85
Combe's Lectures on Phrenology.	86
Mitchill's Geographical Works.	86
Sacred Melodies, or Hymns for Youth.	86
Goodrich's Token, and Atlantic Souvenir.	87
Sears' Two Hundred Pictorial Illustrations of the Bible.	87
Bryant's Selections from the American Poets.	87
Campbell's Centennial Address at Cherry Valley.	88
Coutes' Physiology for Schools.	88
Halleck's Selections from the British Poets.	88
Heroines of Sacred History—Young Ladies' Companion.	88

Renwick's Application of the Science of Mechanics to Practical Purposes.....	175
Potter's Objects, Rules, and Principles of Political Economy.....	175
Life of John Wickliffe, D. D., by Margaret Coxe.....	175
Pierpont's Airs of Palestine, and other Poems.....	176
Patrick's Heart's Ease, or Remedy against all Troubles.....	177
Bradley's Treatise on the strength of Distilled Spirits, with Rules and Gauging....	176
Renwick's First Principles of Chemistry.....	177
Life and Writings of Samuel Johnson, L. L. D.....	177
Irving's Life of Goldsmith, with Selections from his Writings.....	177
Keightley's History of England, from the earliest period to 1839.....	177
Distinguished Men of Modern Times.....	178
Noah's Translation of the Book of Jasher.....	178
Morris's American Melodies—The production of 200 Writers.....	178
Hope on and Hope ever—Strive and Thrive, etc., by Mary Howitt.....	178
Constance, or the Merchant's Daughter.....	178
Byrne's Observations on the best means of propelling Ships.....	269
Renwick's Life of De Witt Clinton.....	269
Goethe's Correspondence with a Child.....	270
Johnson's Religion in its relation to the present life.....	270
Thoughts in Past Years.....	270
Lyon's Vindication of Classical Studies.....	270
Letters of Mrs. Adams, the Wife of John Adams.....	271
Pilkington's Artist's Guide, and Mechanic's Own Book.....	271
Coleridge's Confessions of an Enquiring Spirit.....	271
Schmid's Providence Illustrated—Stories from the German.....	271
Mackenzie's Life of Commodore Oliver Hazard Perry.....	272
Patrick's Discourse concerning Prayer.....	272
Old Humphrey's Observations.....	272
Browne's Banking and Mercantile Tables.....	272
Sawyer's Merchants and Ship Masters' Guide.....	459
Riches without Wings, or the Cleveland Family.....	459
Hodge's Steam Engine—The Young Merchant—Boston Book.....	460
Poetry, and History of Wyoming.....	461
Walker's Addresses and Messages of the Presidents of the United States.....	461
Hayne's Discourse before the Howard Benevolent Society.....	461
Taylor's Natural History of Society in the Barbarous and Civilized State.....	462
Cunningham's Life and Land of Burns.....	462
Krummacher's Religious Works.....	463
Schlegel's Lectures on the Philosophy of History.....	463
Anthon's Classical Dictionary.....	464
Remarks on Banks and Banking, and a Project for a National Bank.....	464
Sweetser's Digestion, and the Diseases incident to it.....	464
Emmon's Memoir of Nathaniel Bowditch.....	464
Bishop Wilson's Private Meditations, Devotions, and Prayers.....	465
Sutton's Godly Meditations on the Sacrament of the Lord's Supper.....	465
Writings of Charles Sprague.....	465
Carlyle's Heroes, Hero Worship, and the Heroic in History.....	465
Hague's Principles of Christian Union.....	465
Hale's History of the United States, from their Settlement as Colonies.....	466
Miss Martineau's Hour and the Man—My Son's Own Book.....	466
Sunday School Teacher's Companion.....	466
Birmingham's Life of Father Mathew.....	554
D'Israeli's Miscellanies of Literature.....	555
Hallam's Literature of the 15th, 16th, and 17th centuries.....	556
Goodrich's Universal History Illustrated.....	556
Stephens's Commentaries on the Laws of England.....	557
Life and Times of Martin Luther.....	557
Barns' Sermons on Revivals.....	557
Foote's Texas and the Texians.....	558
Turner's History of the Anglo-Saxons.....	558
Elizabeth Thornton.....	558
Blackstone's Commentaries.....	559
Sleeper's Tales of the Ocean.....	559
Berquin's Looking-Glass for the Mind.....	559

Lindley's Theory of Horticulture.....	560
Charlotte Elizabeth's Works.....	560
Reese's Plea for the Intemperate.....	560

ANECDOTES OF COMMERCE.

Commercial Integrity.....	179
Making Conditions.....	179
Exclusion of the Inquisition from Antwerp.....	179
Curious Mode of Barter.....	179
Merchants of the Staple.....	273
Tom of Ten Thousand—an Anecdote of the South Sea Scheme.....	273
A Merchant Sovereign.....	273

MERCANTILE MISCELLANIES.

Ingenious attempt to defraud Insurers.....	180
Beet Paper—Feathers.....	391
The Salt Trade.....	467
Mercantile Virtues Rewarded.....	467
American Carpeting.....	467
First American trade with China.....	468
Commercial Honesty.....	468
Comparative loss on Gold and Paper as a Circulation.....	468
Marseilles Imperial Quilts.....	468
Question for Accountants, answered by E. S. Houghton.....	275
Measuring Corn.....	277
American Cotton—Russian Ports.....	278
Palm Leaf Paper—Arkansas Coal—Havana Savings' Bank.....	582
East India Cotton Company.....	583
British Foreign and Colonial Wool Trade.....	583
Foreign Commerce of Russia.....	584
Commercial Speculation.....	61
Mercantile Engagements.....	244
Method of Doing Business.....	447
Mercantile Manners.....	453

COMMERCIAL TABLES.

Exchange between London and the United States.....	89
Paris remitted to London compared with the direct remittance at sixty days' sight.....	89
United States quotations of Paris at sixty days' sight.....	89
Hamburgh remitted to London for negotiation, etc.....	91
United States quotations of Hamburgh per Banco Mark.....	91
Amsterdam remitted to London for negotiation.....	92
United States quotations of Amsterdam per Florin.....	92

MONEY TABLES.

Sovereigns compared with a Draft on London at sixty days' sight.....	93
Quotations of London Exchange reduced into Federal Money.....	93
To reduce Dollars to Pounds Sterling.....	93
Table showing the amount of one Dollar at Compound Interest at the end of every year from 1 to 32.....	389
Table showing the present value of one Dollar, from 1 to 21 years.....	389
Table showing the amount of an annuity of one Dollar per annum, improved at Compound Interest at the end of each year from 1 to 32.....	390
Table showing the present value of an Annuity of one Dollar per annum to continue for any given number of years from 1 to 21, reckoning Compound Interest.....	390
Table for converting Dollars into Taels, and vice versa.....	469
Dry Measure Table.....	469
Sterling Interest Table for calculating Interest on British Money for any number of days, at any rate per cent.....	470
Table of the rates of Insurance of \$100 on a single life.....	472
Tables of Imperial Long Measure.....	335
Table of Imperial Superficial Measure—Of Imperial Cubic or Solid Measure.....	336

Table of Improved Troy Weight—Of Imperial Apothecary's Weight.....	337
Table of Imperial Avoirdupois Weight—Of Imperial Liquid and Dry Measure.....	338
Table of Factors for converting old Measures into new, and the contrary.....	339
French Measures of Length compared with English Imperial Measure.....	341
Do. Measures of Surface compared with English Imperial Measure.....	341
Do. Land Measure—Measure of Capacity with English Imperial Measure.....	341
Do. Wood and Timber Measure—Liquid and Dry Measure.....	341, 342
Do. Liquid and Dry Measures compared with Wine and Dry Measures of the United States.....	342
Do. Measures of Gravity or Weight compared with Troy Weight compared with Avoirdupois Weight.....	342
Do. Weights and Measures of the Netherlands.....	343
Weights and Measures of the United States.....	345
Universal Interest Tables.....	578
Table for reducing Shillings, Pence, &c. to the Decimal of a Pound.....	579
Square-Yard Duty Tables for Bleached and Colored Cotton Goods.....	580, 581

COMMERCIAL STATISTICS.

Arrivals at and Clearances from New York for November, 1840.....	94
Trade, Commerce, and Navigation of the Island of Porto Rico for 1839.....	95
Commerce of Quebec in the years 1839 and 1840.....	96
Oil imported into the United States from 1815 to 1839, with price per gallon.....	97
Annual Exports and Imports of the United States from 1791 to 1840.....	193
Exports and Imports of the United States under each Presidency.....	194
Flour Trade of Baltimore in 1840.....	195
Commerce of Apilachicola from 1829 to 1840.....	195
Imports of Tea in the United States from 1834 to 1840.....	195
Arrival of Foreign Vessels at the Port of New York in 1840.....	196
Massachusetts Mackerel Fishery from 1831 to 1840.....	197
Canal Shipments at Buffalo of Flour, Wheat, Pork, Corn, etc., from 1837 to 1840.....	197
Tobacco Inspected in Philadelphia in 1839 and 1840.....	197
Arrivals of Oil into the United States in 1840.....	198
Import Duties of Great Britain.....	198
Canal Commerce of Ohio in 1839 and 1840.....	199
American Soaps, Oil, etc.....	200
Exports from Russia into the United States in 1840.....	200
Trade and Tolls of the New York Canals, from 1835 to 1840.....	200
Relative proportion of Cotton grown in the different States.....	214
Millions of pounds grown in various parts of the World.....	215
Growth and Export of American Cotton in each year, from 1791 to 1840.....	218
Official value of the Exports and Imports of Great Britain for the last 82 years....	281
Price of 3 per cent Consols, East India Company's and Bank of England Stock, from 1760 to 1839.....	282
Circulation of the Bank of England in February of each year, from 1760 to 1841..	282
Number of Bankrupts in England and Wales for each year, from 1760 to 1841.....	283
Income and Expenditure of the British Government in each year, from 1775 to 1785, and from 1792 to 1841.....	283
Table showing the average price of standard Gold in bars, Bread, Beef, Masons and Carpenters' wages daily, from 1760 to 1841.....	284
Exports, Prices, and Stocks of Cotton at Mobile, from 1829 to 1840.....	285
Anthracite Coal Trade of the United States from commencement, 1820 to 1841....	286
Price of Flour in Philadelphia, from 1812 to 1840.....	286
Wholesale prices of various articles of Merchandise in Boston, from 1812 to 1840..	287
Produce of the Whale Fishery in New London, from 1820 to 1840.....	287
Fluctuations in Stocks in New York, at the close of each month in the year 1840..	288
Leather Trade of New York, from 1835 to 1841.....	289
Statistics of the British Cotton Trade, Import, Export, and Consumption.....	289
Stock of Cotton in Great Britain at the close of the last five years.....	292
Imports of Cotton into Great Britain during the last seven years.....	291
Exports of Cotton from Great Britain, 1840.....	291
Prices of Cotton in Great Britain on the 31st December of each year, from 1836 to 1840.....	292
American Carpeting Manufactured in Danvers, Mass.....	292
Exports and Imports of the New England Colonies, from 1697 to 1776.....	353

Value of Imports and Exports of New Hampshire, from 1791 to 1839.....	354
Vessels built at Portsmouth, New Hampshire, in each year, from 1829 to 1839.....	355
Products, Resources, etc. of New Hampshire, in 1840.....	356
Comparative Arrivals, Exports, and Stocks of Cotton and Tobacco at New Orleans, from October to February, 1841.....	388
Bill Circulation in Great Britain and Ireland.....	388
Commerce of Honolulu in 1840.....	388
Beet Root Sugar Trade of France.....	391
Bankruptcies in Paris in 1840.....	392
Growth, Export, and Consumption of Coffee for the last eight years.....	493
Prices of all descriptions of Cotton Wool at Liverpool during the last week of each year, from 1837 to 1840.....	484
Commerce of the State of New York in 1840.....	484
Commercial Resources of Ohio.....	485
Flour Inspections in Baltimore, for the last forty-two years.....	569
Product of Bread-stuffs in the United States.....	571
Exports of Flour and Wheat, from 1790 to 1838.....	573
Commerce of France.....	575
Consumption of Coal—Foreign Commerce of Canada.....	576
Consumption of British Goods in Italy—Commerce of Egypt.....	576
Commerce of Quebec for 1839 and 1840.....	577
Tariff Regulations of the State of Yucatan, adopted by the Congress.....	274
Cotton Regulations at Mobile.....	274
Inland Warehousing in the Prussian League.....	275
Regulations adopted at the Feege Islands.....	380
Regulations for Vessels destined to the Port of Antwerp.....	381
Health Regulations at Austrian Ports.....	381
Regulations at Porto Rico.....	381
Commercial relations of the United States with Germany.....	381
Tariff of Charges adopted by the Mobile Chamber of Commerce.....	561
Method of sending Letters for the New York Steamers.....	564
Tariff of the Republic of Texas.....	564
Rates of Toll on the New York Canals.....	565

NAUTICAL INTELLIGENCE—NAVIGATION.

Beacons on the Goodwin Sands.....	98
Cape of Good Hope Customs dues.....	99
British Regulations relative to Navigation of Steam Vessels.....	99
Harbor Regulations at Port Natal.....	191
New Light House at Stockholm.....	191
Sunken Rocks near the Azore Islands.....	192
Signal at Port Ostend.....	192
New Light House at Bremen.....	293
New Light House off the Coast of Kerry.....	283
White Island Light House.....	293
Shoal in the Mendoza Sea.....	294
Nova Scotia Light Houses.....	294
Scheldt Pilot Boats—Nautical Relic.....	294
To Mariners entering the Weser.....	373
Light House off the Mapland Sand.....	377
Proposed Light House at the Needles Point.....	377
Vessels bound to Torquay.....	377
Light Boat—Port of Savannah.....	378
Illumination of the Faro Lantern at Genoa.....	378
Accidents to British Steam Vessels.....	278
Disasters at Sea, reported in 1840.....	379
Ice Bergs in the Southern Ocean.....	379
Passages of the Steam Ship Great Western in 1840.....	486
Passages of the Steam Ship British Queen and President in 1840.....	486
Number and description of Vessels which passed the light boat on Bartlett's Reef.....	487
Hamburgh Navigation—Floating Rafts on the Hudson.....	487
Pilots of the Port of Boston—Bay of St. Josephs, Florida.....	487
Oriel Shoal, New Zealand—Shoal near the Equator.....	488

Rates of Pilotage for the Port of Baltimore.....	568
Lights in the neighborhood of Gottenburg.....	568

STATISTICS OF POPULATION.

Census of each County of the State of New York in 1830 and 1840.....	100
Census of each Town and County of Massachusetts in 1840.....	101
Census of each Town and County of Connecticut in 1830 and 1840.....	183
Census of each County of Maryland in 1830 and 1840.....	184
Census of each Town and County of New Hampshire in 1830 and 1840.....	278
Population and Productions of each County of Indiana in 1840.....	473
Population of the eighteen Provinces of China.....	474
Population of the Western Reserve, Ohio.....	475

BANK STATISTICS.

Circulation of the Bank of England in February of each year, from 1760 to 1841....	282
Amount of Capital, date of Charter, and expiration of all the Incorporated Banking Companies of New York.....	476
Bank of England—Quarterly Average, ending February, 1841.....	477
Statistics of the Free Banks of the State of New York.....	478
Proportions of Capital to Loans, and Specie to Circulation, of all Chartered Banks in the State of New York, from 1837 to 1841.....	480
Resources and Liabilities of the Chartered Banks of the State of New York, for 1840 and 1841.....	480
Statistics of the Boston Banks.....	480

STATISTICS, ETC., OF INSURANCE.

Classes of Hazards and Rates of Premiums against loss by fire in the city of New York.....	185
Statistics of Insurance in Massachusetts, for 1840.....	489
Dividends of the Atlantic Marine Insurance Company, New York, from 1830 to 1840.....	471
Economical Fire Insurance at Philadelphia.....	471
Importance of Life and Fire Insurance.....	472
Table of the rates of Insurance of \$100 on a single life.....	472

STATISTICS OF COINAGE.

Operations of the United States Mint in 1840.....	382
Coinage at the Mint of the United States at Philadelphia in the year 1840.....	383
Deposits of Gold for Coinage at the Mint of the United States, Philadelphia, 1840....	384
Annual amounts of deposits of Gold for coinage at the Mint of the United States and branches.....	384
Deposits of Silver for coinage at the Mint of the United States, Philadelphia, in 1840.....	385
Amount of coinage at the Branch Mints in the year 1840.....	385
Amount of deposits for coinage at the Branch Mints in the year 1840.....	385
Coinage of the U. S. Mint for each successive period of ten years, from the commencement of its operations, etc.....	386
Light Sovereigns.....	387

RAILROAD AND CANAL STATISTICS.

Number of Railroads in the U. States, miles in operation, total number of miles, etc.	481
Erie Canal Navigation in 1840.....	481
Amount of Tonnage on the Erie Canal, from 1835 to 1840.....	482
Number of Lockages at Schenectady for each month of the season of 1840.....	482
Statistics of the Utica and Schenectady Railroad.....	482
Opening of the New York Canals in each year, from 1827 to 1840.....	483
Cost, Revenue, and Expenditures of the Pennsylvania Canals and Railroads.....	567
Cost of Railroads completed in the State of New York.....	567

MERCANTILE LIBRARY ASSOCIATIONS.

Syllabus of the Lectures before the New York Mercantile Library Association for January and February, 1841.....	103
---	-----

Twentieth Annual meeting of the New York Mercantile Library Association.....	182
Eighteenth Annual Report of the Philadelphia Mercantile Library Company.....	295
Officers of the Philadelphia Mercantile Library Company for 1841.....	295
First Annual Report of the Baltimore Mercantile Library Association.....	295
Officers of the Baltimore Mercantile Library Association for 1841.....	296
Officers of the New York Mercantile Library Association for 1841.....	296
Donations to the New York Mercantile Library Association.....	392
Our Fourth Volume—A Few Words to the Public.....	104
To Readers and Correspondents—The Book Trade.....	392
Note the Article on the Cotton Trade.....	488
Note to the Article on Imprisonment for Debt.....	584