

Peter Force Papers and Collection

A Finding Aid to the Collection in the Library of Congress

**LIBRARY OF
CONGRESS**

**Manuscript Division, Library of Congress
Washington, D.C.
2014**

Contact information:

<http://hdl.loc.gov/loc.mss/mss.contact>

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms015011>

LC Online Catalog record:

<http://lcn.loc.gov/mm80020990>

Prepared by Carolyn Sung, Audrey Walker, and David Matthisen
Revised and expanded by Patrick Kerwin and Kathleen O'Neill

Collection Summary

Title: Peter Force Papers and Collection

Span Dates: 1492-1977

Bulk Dates: (bulk 1750-1868)

ID No.: MSS20990

Creator: Force, Peter, 1790-1868

Extent: 150,000 items ; 770 containers plus 14 oversize ; 300 linear feet ; 168 microfilm reels

Language: Collection material in English with some French, German and Spanish

Location: Manuscript Division, Library of Congress, Washington, D.C.

Summary: Antiquarian, historian, and mayor of Washington, D.C. Chiefly Force's personal papers and papers he collected for his nine-volume *American Archives*. Force's personal papers document his career as a Washington printer, newspaper editor, compiler, and collector. The collection records political, military, scientific, and social aspects of eighteenth and nineteenth century America.

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

People

Bancroft, George, 1800-1891--Correspondence.

Bartlett, John, 1820-1905--Correspondence.

Buchanan, James, 1791-1868--Correspondence.

Clarke, M. St. Clair (Matthew St. Clair)--Correspondence.

Drake, Samuel Gardner, 1798-1875--Correspondence.

Draper, Lyman Copeland, 1815-1891--Correspondence.

Farmer, John, 1789-1838--Correspondence.

Fendall, Philip Ricard, 1794-1868--Correspondence.

Force, M. F. (Manning Ferguson), 1824-1899--Correspondence.

Force, Peter, 1790-1868, comp. *American archives*: consisting of a collection of authentick records, state papers, debates, and letters and other notices of publick affairs, the whole forming a documentary history of the origin and progress of the North American colonies; of the causes and accomplishment of the American Revolution; and of the Constitution of government for the United States, to the final ratification thereof.

Force, Peter, 1790-1868.

Force, William Q. (William Quereau), 1820-1880. William Q. Force papers. 1800-1944.

Forsyth, John, 1780-1841--Correspondence.

Gales, Joseph, Jr., 1786-1860--Correspondence.

Livingston, Edward, 1764-1836--Correspondence.

Ludewig, Hermann E. (Hermann Ernst), 1809 or 1810-1856--Correspondence.

Markoe, Francis, 1801-1871--Correspondence.

Moore, George B., 1826-1864--Correspondence.

Reed, William B. (William Bradford), 1806-1876--Correspondence.

Rich, O. (Obadiah), 1777-1850--Correspondence.

Rives, John C. (John Cook), 1795-1864--Correspondence.

Schoolcraft, Henry Rowe, 1793-1864--Correspondence.

Seaton, William Winston, 1785-1866--Correspondence.

Smith, Buckingham, 1810-1871--Correspondence.

Spofford, Ainsworth Rand, 1825-1908--Correspondence.

Stevens, Henry, Jr., 1819-1886--Correspondence.

Stevens, Henry, Sr., 1791-1867--Correspondence.

Watkins, Tobias, 1780-1855--Correspondence.

Watterston, George, 1783-1854--Correspondence.

Webster, Daniel, 1782-1852--Correspondence.

Weightman, Roger Chew, 1787-1876--Correspondence.
Wheeler, John H. (John Hill), 1806-1882--Correspondence.

Organizations

American Historical Society (District of Columbia)
National Institute for the Promotion of Science.
New York (State). Militia.
Smithsonian Institution.
United States Naval Observatory.

Subjects

American newspapers--Washington (D.C.)
Archives--Research.
Bibliography.
Collectors and collecting--United States.
Colonies--America.
Historiography.
History--Archival resources.
History--Methodology.
History--Societies, etc.
Newspaper editors--Washington (D.C.)
Printers--Washington (D.C.)
Printing industry--Washington (D.C.)
Research.
Science--Societies, etc.
Science--United States--History--18th century.
Science--United States--History--19th century.

Places

New York (State)--History--War of 1812.
United States--History, Military--18th century.
United States--History, Military--19th century.
United States--History--18th century.
United States--History--19th century.
United States--History--Civil War, 1861-1865.
United States--History--Revolution, 1775-1783.
United States--History--War of 1812.
United States--Intellectual life--18th century.
United States--Intellectual life--19th century.
United States--Politics and government--18th century.
United States--Politics and government--19th century.
United States--Social conditions--18th century.
United States--Social conditions--19th century.
United States--Social life and customs--18th century.
United States--Social life and customs--19th century.
Washington (D.C.)--Intellectual life--18th century.
Washington (D.C.)--Religion.

Titles

Army and Navy chronicle, and Scientific repository.

Occupations

Antiquarians.
Editors.
Historians.
Mayors--Washington (D.C.)

Printers.

Administrative Information

Provenance

The papers and collection of Peter Force, antiquarian, historian, and mayor of Washington, D.C., were obtained by Library of Congress through purchase, transfer, and gift, 1867-1985. The largest segment, collected and transcribed for his work, *American Archives*, was received in 1867 when Congress purchased the "Force Library." The major group of personal papers was given by his son, William Q. Force, in 1875. The Library has augmented these papers by purchasing additional personal material. Edward Stead, great-grandson of Peter Force, added documents regarding the purchase of the Force Library in 1967 and diaries of William Q. Force and family items in 1970.

Processing History

The papers and collection of Peter Force were arranged and described 1972-1985. Series VIII and IX were microfilmed in 1977 and subseries VII E was microfilmed in 1985. In 2000, 2012, and 2014 portions of the collection were reprocessed and the finding aid was revised.

Additional Guides

The Peter Force Papers and Collection are recorded in the *Catalogue of Books Added to the Library of Congress from December 1866 to December 1, 1867* (Washington: Government Printing Office, 1868, 526 pp.) and some of the material is reported in the *National Union Catalog of Manuscript Collections*. A history of the Peter Force Papers and Collection can be found in *Special Report of the Librarian of Congress to the Joint Committee on the Library concerning the Historical Library of Peter Force, Esq.* (Washington: 1867, 8 pp.)

Transfers

Items have been transferred from the Manuscript Division to other custodial divisions of the Library. Some maps have been transferred to the Geography and Maps Division. Some pre-1801 American imprints, other rare books, and pamphlets have been transferred to the Rare Book and Special Collections Division. All transfers are identified in these divisions as part of the Peter Force Papers and Collection. Transfers to other institutions include flag fragments from the War of 1812 on loan to the Smithsonian National Museum of American History and several items relating to Maryland state history on permanent loan to the Maryland State Archives.

Other Repositories

Other papers of Peter Force and William Q. Force are held at the Wilson Library at the University of North Carolina at Chapel Hill. Correspondence between William Q. Force and his son, Manning Ferguson Force, is in the Manning Ferguson Force Papers at the University of Washington. The Library of Congress holds a microfilm edition of these papers. Also supplementing this father-son correspondence are approximately sixty diary-letters written by Manning to his father during the Civil War, which are at the Boston University Library.

Related Material

Related collections in the Manuscript Division include the M. F. Force Correspondence

Copyright Status

The status of copyright in the unpublished writings of Peter Force and William Q. Force is governed by the Copyright Law of the United States (Title 17, U.S.C.).

Access and Restrictions

The papers and collection of Peter Force are open to research. Researchers are advised to contact the Manuscript Reading Room prior to visiting. Many collections are stored off-site and advance notice is needed to retrieve these items for research use.

Microfilm

A microfilm edition of part of these papers is available on 168 reels. Consult reference staff in the Manuscript Division concerning availability for purchase or interlibrary loan. To promote preservation of the originals, researchers are required to consult the microfilm edition as available.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Container or reel number, Peter Force Papers and Collection, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Note

Peter Force

<i>Date</i>	<i>Event</i>
1790, Nov. 26	Born near Passaic Falls, N.J.
1800	Apprenticed to William A. Davis, printer, Bloomingdale, New York, N.Y.
1812-1815	Private, lieutenant in New York Militia
1813	Elected president, New York Typographical Union
1815, Nov.	Moved to Washington, D.C.
1818	Married Hannah Evans of Alexandria, Va.
1818-1827	Partner in printing firm of Davis & Force
1820-1824	Compiled and published <i>National Calendar</i>
1828-1836	Compiled and published <i>National Calendar</i>
1823-1830	Edited the <i>National Journal</i>
1833, Mar. 2	Secured contract with Matthew St. Clair Clarke to publish <i>Documentary History of the American Revolution</i>
1836-1840	Mayor of Washington, D.C.
1836-1846	Published <i>Tracts and Other Papers, Relating Principally to the Origin, Settlement, and Progress of the Colonies in North America</i>
1837-1853	Compiled and published <i>American Archives</i>
1840	Colonel, D.C. Militia
1860	Major general, D.C. Militia
1867	Sold his library to the United States government for the Library of Congress for \$100,000
1868, Jan. 23	Died, Washington, D.C.

William Q. Force

<i>Date</i>	<i>Event</i>
1820, Mar. 7	Born, Washington, D.C.
[1840]	Graduated, Columbia College, and read law with Philip Ricard Fendall
1840-1855	Assisted father in copying and indexing <i>American Archives</i>
1841	Married Georgianna Lyons (died 1843)
1843-1844	Edited <i>The Army & Navy Chronicle and Scientific Repository</i>
1850, Feb. 11	Married Elizabeth A. Stewart
1854	Active in organizing Young Men's Christian Association
1857, Nov.	Hired by Joseph Henry to work at Smithsonian Institution on Meteorology of North America
1875	Bought house at No. 1208 K Street and moved from his father's house on Pennsylvania Avenue; apparently during or shortly after the move, he sent additional material to the Library of Congress
1880, Dec. 15	Died, Washington, D.C.

Scope and Content Note

The papers and collection of Peter Force (1790-1868) span the period 1492-1977, with the bulk of the papers dated 1750 to 1868. It consists of Force's personal papers plus the transcripts and originals of manuscripts compiled for his nine-volume documentary publication, *American Archives*. Force's personal papers document his career as a Washington printer and publisher, newspaper editor, compiler, and collector. The collection records political, military, scientific, and social aspects of eighteenth and nineteenth century America.

In addition to documenting Force's career, his personal papers document his military service and his public service in Washington, D.C.; his scientific and intellectual pursuits including his participation in the programs of the National Institute, the Smithsonian Institution, and the Naval Observatory; and his historical interest including his role in organizing the first American Historical Society in 1836. Providing insights into the state of historical scholarship and bibliography, 1830-1868, Force's papers record his compilation of the *American Archives* and his relationships with historians and antiquarians who sought his advice or the use of Force's library.

The collection is organized into the following series: [I: General Correspondence](#); [II: William Q. Force Papers](#); [III: Printer's File](#); [IV: Subject File](#); [V: Financial Papers](#); [VI: Historical Working Papers](#); [VII: Transcripts](#); [VIII: Manuscript Collections](#); [IX: Miscellaneous Manuscripts](#); [X: Addition](#), and [Oversize](#).

[Series I: General Correspondence](#) consists chiefly of letters received with drafts of letters sent, which relate chiefly to the proposal and congressional inquiries on the *American Archives*. There is little family correspondence, with the exception of a dozen Civil War letters from his son, M.F. (Manning Ferguson) Force, who became a major-general in the Union Army and served with General William T. Sherman. Correspondents include George Bancroft, John Bartlett, James Buchanan, M. St. Clair Clarke, Samuel G. Drake, Lyman Copeland Draper, John Farmer, Philip Ricard Fendall, John Forsyth, Joseph Gales, Edward Livingston, Hermann E. Ludewig, Francis Markoe, George B. Moore, William B. Reed, O. (Obadiah) Rich, John C. Rives, Henry Rowe Schoolcraft, William Seaton, Buckingham Smith, Henry Stevens, Sr. (1791-1867), Henry Stevens, Jr. (1819-1886), Ainsworth Rand Spofford, Tobias Watkins, George Watterston, Daniel Webster, Roger Chew Weightman, and John Hill Wheeler.

Series II: William Q. Force Papers contains the diaries and business papers of Peter's eldest son, William Q., who remained in Washington and resided in the same house with his father. William worked as an editor, and later, as a clerk in the Smithsonian Institution, and his diaries give insight into Washington's religious, intellectual, and scientific community, 1864-1877.

Series III: Printer's File and Series VI: Historical Working Papers supplement the General Correspondence in delineating Force's career as printer and historical editor. Series III: Printer's File records Force's political activities as editor of the John Quincy Adams administration newspaper, the *National Journal*, and his printing activities. The series includes correspondence, financial papers, notes, and printer's copy of speeches, plays, poems, memoirs, political pamphlets, military registries, and legal materials.

Series IV: Subject File contains personal material from the Force family including military commissions, genealogy material, and family photographs. The series also documents Peter Force's business activities with catalogs and receipts from Davis & Force publishing house as well as his patent applications, research notes, and legal materials.

Series V: Financial Papers contains bank books, bills, receipts, and subscription information from the Davis & Force company and the *Washington Republican*.

Series VI: Historical Working Papers records Force's method of selecting and controlling his massive collection; the condition of American records and personal papers; and mid-nineteenth century American bibliography. The series includes lists, surveys, and indexes of books, manuscripts, surveys, and index sheets.

Series VII: Transcripts consists of copies taken from official records, private papers, and contemporary publications intended to document political and military aspects of the American Revolution and to appear in the *Documentary History of the American Revolution*. Although the transcripts span the years 1526 to 1850, they concentrate in the years 1774-1777. Material from the latter period was printed or prepared for printing in the *American Archives*. The Transcripts series is organized into five subseries:

VII A: American Archives includes printer's copy and duplicate or rejected copy and contains more than ninety percent of the copy used in *American Archives*, often with the citation of the original given. The page numbers in the container list reference the published version of *American Archives*. The handwritten numbers on the transcript documents do not correspond to the printed version.

VII B: Printed Sources contains transcripts of published documents chiefly used in the *American Archives*, including newspapers, pamphlets, memoirs, correspondence, speeches, and local history material.

VII C: Papers of the Continental Congress contains transcripts made at the Department of State, circa 1833-1850. The item numbers in the container list refer to *Papers of the Continental Congress, 1774-1789*, Record Group 360, at the National Archives and Records Administration. The materials have been microfilmed (series M247) and are arranged in numerical order by item number.

VII D: Papers of George Washington contains transcripts made at the Department of State, circa 1840. The largest groups of transcripts not used in the *American Archives* are those taken from the papers of the Continental Congress and the papers of George Washington.

VII E: Other Manuscript Sources contains 164 numbered collections of material relating to the colonial history of the United States. The transcripts, made in preparation for publication in *American Archives*, include personal journals, memoirs, correspondence, colonial and government records, military papers, historical societies, private collections, and foreign archives. Some of the private collections transcripts gathered by Peter Force include those of Jeremy Belknap, Joseph Vallance Bevan, Silas Deane, William Buell Sprague, and Jonathan Trumbull. The transcripts cover from the 1560s-1880s with the bulk concentrated in the years 1774-1779.

Series VIII: Manuscript Collections documents the colonization of the Americas covering politics, religion, and trade in the colonies as well as the role of the military in the Colonial Wars and the Revolution. The series is organized into four subseries:

VIII A: George Chalmers Collection consists of historical material primarily relating to the British Empire including the colonies of Africa, Bahamas, Barbados, Canada, Central America, North America, and the West Indies. The collection also includes the personal letters and notes of George Chalmers (1742-1845) illustrating his career as clerk of the Privy Council.

Chalmers, a Scottish-born Maryland loyalist, antiquarian, and colonial administrator, wrote *An Introduction to the History of the Revolt of the British Colonies* (1782), one of the first histories of the American revolution that relied on the use of public records. The Chalmers Collection reflects Chalmers's concern for the commercial development of the colonies as part of the empire.

VIII B: Ebenezer Hazard Collection features New England colonial material, German descriptions of early Pennsylvania, clippings from newspapers and pamphlets on political subjects, 1768-1776, and a collection of materials on the Stamp Act controversy. It consists chiefly of transcripts. Ebenezer Hazard (1744-1817), businessman, postmaster, and antiquarian, had made his own copies of documents for inclusion in a two-volume work, *Historical Collections; Consisting of State Papers and Other Authentic Documents; Intended as Materials for an History of the United States of America* (Philadelphia, 1792-1794). The bulk of the collection consists of Hazard's personal and professional papers as well as the material he collected and arranged by subject, geographical area, or name of individual. The remainder consists of Samuel Hazard's additions to his father's collection.

VIII C: Hispanic Collection consists primarily of eighteenth-century transcriptions of works concerning the history of the New World by various Spanish writers, including Bartolomé de las Casas, José Cortes, Diego Duran, and Juan Bautista Muñoz. The series addresses not only the history of Spanish colonial rule in the Americas but the history, rites, government, and customs of various Native American populations. Works by Bartolomé de las Casas include accounts of the decimation of the indigenous people of the West Indies and early advocacy for the rights of Native Americans. The series includes indices, illustrations, maps, and trial transcripts.

VIII D: Other Collections includes papers of Ephraim Blaine, Pierre Eugène Du Simitière, Nathaniel Greene, John Paul Jones, Thomas Hamilton, and Charles Simms; numerous private accounts and journals and orderly books; Loan Office Records for Connecticut, New York, Pennsylvania, Rhode Island; merchants accounts and letterbooks for John Edwards Caldwell, Fourcauld & Company, Robert Hancock Hunter, Joshua Johnson, John de Neufville & Son, Jonathan and Samuel Smith, and Woolsey & Salmon; eighteenth-century meteorological observations of Jacob Cushing and Abiel Holmes; and organizational records of the Columbia Institute and National Institute for the Promotion of Science. The series also includes the papers of John Fitch, inventor and craftsman, and Jeremy Robinson, American diplomat in Latin America in the 1820s. An index to the John Fitch Papers can be found in Appendix A: Calendar of the John Fitch Papers.

Series IX: Miscellaneous Manuscripts includes correspondence, reports, receipts, poems, and other material. The series is arranged chronologically, however, an index to the correspondents in Series IX is available in Appendix B: Peter Force Index. While the index is primarily dedicated to correspondents in Series IX, it does include some correspondents found in Series VII and Series VIII.

Series X: Addition consists primarily of the papers of Edward Stead, great-grandson of Peter Force, including family correspondence, miscellany, and manuscript volumes. In 1967, Stead donated documents regarding the purchase of the Force Library and diaries of William Q. Force.

The Oversize series contains material from Series III: Printer's File, IV: Subject File, VI: Historical Working Papers, VII: Transcriptions, VIII: Manuscript Collections, and IX: Miscellaneous Manuscripts. Types of material include bound indices, maps, commissions, patents, muster rolls, military instruction manuals, deeds, and land grants.

Arrangement of the Papers

This collection is arranged in eleven series:

- Series I: General Correspondence, 1812-1867
- Series II: William Q. Force Papers, 1800-1944
- Series III:Printer's File, 1806-1846
- Series IV:Subject File, 1703-1977
- Series V: Financial Papers, 1816-1867
- Series VI: Historical Working Papers, 1611-1835
- Series VII: Transcripts, 1520s-1880s
- Series VIII: Manuscript Collections, 1492-1873
- Series IX: Miscellaneous Manuscripts, 1501-1866
- Series X: Addition, 1728-1961

- Oversize, 1662-1861

Description of Series

Container

Series

BOX I:1-11

Series I: General Correspondence, 1812-1867

Correspondence, drafts, minutes, circulars, poems, and miscellaneous material.
Arranged chronologically.

BOX II:1-3

Series II: William Q. Force Papers, 1800-1944

Diaries, correspondence, a notebooks, and memoranda book, printer's copy, surveys, and reports.
Arranged alphabetically by type of material and chronologically therein.

BOX III:1-14

Series III: Printer's File, 1806-1846

Correspondence, circulars, reports, printer's copy, statistical material, and financial papers.
Arranged by type of material and chronologically within.

BOX IV:1-3

Series IV: Subject File, 1703-1977

Notes, correspondence, catalogs, photographs, and commissions.
Arranged alphabetically.

BOX V:1-2

Series V: Financial Papers, 1816-1867

Bills, receipts, and account books.
Arranged by type of material and chronological within.

BOX VI:1-52

Series VI: Historical Working Papers, 1611-1835

Lists, surveys, and indices of books, manuscripts, newspapers, and pamphlets, organized into two groups, surveys and index sheets.
Arranged alphabetically by type of material and chronologically therein.

BOX VII

Series VII: Transcripts, 1520s-1880s

Transcripts from manuscript and printed sources collected for and used in *American Archives*.
Arranged in five subseries:

BOX VII:A1-A84

VII A: American Archives, 1774-1776

Includes both printer's copy and duplicate or rejected copy. The Printer's Copy is arranged in the order printed in the *American Archives*, page numbers reflect the final copy. Contains more than ninety percent of the copy used, often with the citation of the original given.
The duplicate or rejected copy is arranged chronologically.

BOX VII:B1-B14

VII B: Printed Sources, 1586-1852

Transcripts of published documents, newspapers, and pamphlets, chiefly for use in the *American Archives*.
Arranged alphabetically with full bibliographical entry

BOX VII:C1-C90

VII C: Papers of the Continental Congress, 1770-1796

Transcripts made at the Department of State, circa 1840.
Item numbers refer to *Papers of the Continental Congress, 1774-1789*, Record Group 360, at the National Archives and Records Administration. The materials have been microfilmed (series M27) and are arranged in numerical order by item number.

- BOX VII:D1-D94** **VII D: Papers of George Washington, 1775-1786**
 Transcripts made at the Department of State, circa 1840.
- BOX VII:E1-E81** **VII E: Other Manuscript Sources, 1560s-1880s**
 Transcripts from state records, historical societies, private collections, and foreign archives..
 Arranged alphabetically by name of source.
Available on microfilm shelf no. 19,061, Reels 1-56. Items removed to Oversize have been
 filmed in their original location.
- BOX VIII** **Series VIII: Manuscript Collections, 1492-1873**
 Correspondence, journals, diaries, accounts, reports, memoranda, newspaper clippings, and
 other material.
Available on microfilm shelf no. 17,137, Reels 1-95. Items removed to Oversize have been
 filmed in their original location. Arranged in four subseries:
- BOX VIII:A1-A41** **VIII A: George Chalmers Collection, 1640-1825**
 Correspondence, reports, petitions, journals, broadsides, notes, and legal and financial
 records.
 Arranged alphabetically by subject, geographical area, or name of region.
- BOX VIII:B1-B18** **VIII B: Ebenezer Hazard Collection, 1492-1832**
 Historical documents, personal material, letters, scrapbooks, and printed matter.
 Arranged in two groups, Ebenezer and Samuel Hazard and therein by type of material.
- BOX VIII:C1-C22** **VIII C: Hispanic Collection, 1527-1811**
 Transcriptions of Spanish documents including histories, diaries, and trial transcripts.
 Arranged alphabetically by author or title.
- BOX VIII:D1-D195** **VIII D: Other Collections, 1632-1873**
 Collections of personal papers including correspondence, journals, financial papers, military
 records, and reports.
 Arranged alphabetically by title.
- BOX IX:1-41** **Series IX: Miscellaneous Manuscripts, 1501-1866**
 Correspondence, reports, receipts, poems, and other material.
 Arranged chronologically and indexed by writer and recipient. *Available on microfilm shelf no.*
17,137, Reels 96-112. Reel 96 includes alphabetical index to all material in Series IX.
- BOX X:1-5**
 not filmed **Series X: Addition, 1728-1961**
 Correspondence, miscellany, transcripts, and manuscript volumes..
 Arranged by type of material
- BOX OV 1-13** **Oversize, 1662-1861**
 Bound indices, maps, commissions, patents, muster rolls, military instruction manuals, deeds,
 and land grants..
 Arranged as described according to the series, containers, and folders from the which the items
 were removed

Container List

<i>Container</i>	<i>Contents</i>
BOX I:1-11	Series I: General Correspondence, 1812-1867 Correspondence, drafts, minutes, circulars, poems, and miscellaneous material. Arranged chronologically.
BOX I:1	1812-1824 (9 folders)
BOX I:2	1825-1826 <i>See also Container III:9, Lee, Henry</i> (9 folders)
BOX I:3	1827-1828 <i>See also Container III:9, Lee, Henry</i> (11 folders)
BOX I:4	1829-1830 (10 folders)
BOX I:5	1831-1835 (11 folders)
BOX I:6	1836-1840 (13 folders)
BOX I:7	1841-1845 (10 folders)
BOX I:8	1846-1850 (10 folders)
BOX I:9	1851-1858 <i>See also Container VIII D:58, Fairfax vs. Hite</i> (9 folders)
BOX I:10	1859-1867 <i>See also Container VIII D:59, Fitch, John</i> (9 folders) Undated (1 folder)
BOX I:11	(4 folders)
BOX II:1-3	Series II: William Q. Force Papers, 1800-1944 Diaries, correspondence, a notebooks, and memoranda book, printer's copy, surveys, and reports. Arranged alphabetically by type of material and chronologically therein.
BOX II:1	<i>Army and Navy Chronicle and Scientific Repository</i> , printer's copy, "List of Ottoman Marine in 1844," mss. article, vol. III, no. 24, 13 June 1844 "Notes on Foreign Military Schools and Army Organizations, in the year 1840," mss. series of articles, [1843-1844] Church and Young Men's Christian Association matters, 1854-1944 Correspondence, 1842-1845, undated (3 folders) Diary 1864

Series II: William Q. Force Papers, 1800-1944

Container

Contents

- BOX II:2 1867-1878
 (3 folders)
District of Columbia newspapers, 1800-1856
Force, Marion E., letters and writings, 1858-1860
Fourth Bulletin of the National Institute for the Promotion of Science, Washington, D.C., February 1845, to November, 1846, manuscript (incomplete) for the bulletin
 (5 folders)
Incunabula in the United States, 1859
List of catalogues of private libraries, undated
Memorandum book of troop movements, Apr.-May 1861
- BOX II:3 Notebook, 1875-1876
 Periodicals, Washington Library, Washington, D.C., undated
 Statistical view of the principal libraries in the world, undated
Third Bulletin of the Proceedings of the National Institute for the Promotion of Science, Washington, D.C., February, 1842 to February, 1845; also, *Proceedings of the Meeting of April, 1844*, manuscript (incomplete) for the bulletin
 (9 folders)
- BOX III:1-14 **Series III: Printer's File, 1806-1846**
 Correspondence, circulars, reports, printer's copy, statistical material, and financial papers.
 Arranged by type of material and chronologically within.
- BOX III:1 *National Calendar*, 1829-1840
 (7 folders)
- BOX III:2 *National Journal*
 Articles
 1823-1829
 (9 folders)
- BOX III:3 1831-1832, undated
 (5 folders)
 Financial papers
 Account books
 1824-1826
- BOX III:4 1824-1832
 Miscellaneous, 1822-1830
 (2 folders)
 Index to subjects in newspapers, 1827-1828
 Letterbook, 17 Oct. 1826-5 May 1830
- BOX III:5 Mail books, 1826-1828, undated
 (6 folders)
 Notices, undated
 Subscription lists, 1823-1827
 (2 folders)
 United States trade statistics, 1823-1825 *See Oversize*
- BOX III:6 Printer's Copy
 Adams, John Quincy
 An Address delivered at the request of a Committee of the Citizens of Washington; on the occasion of reading The Declaration of Independence, on the fourth of July, 1821.

- (Washington: Davis & Force, 1821, 31 pp.) manuscript copy and corrected printed proofs
- President's Message to Congress*, 6 Dec. 1825. ([Washington: Davis & Force, 1825.]) manuscript draft signed, 34 pp.
- President's Message to Congress*, 4 Dec. 1827. ([Washington: Peter Force, 1827.]) manuscript draft, incomplete, 23 pp.
- Speech at the commencement of work upon the Chesapeake and Ohio Canal, 4 July 1828. ([Washington: Peter Force, 1828.]) manuscript draft, 5 pp.
- Baltimore Roman Catholic Church, manuscript church calendar for the year 1823. (Washington: Davis & Force, 1822.)
- Brady, Rev. John, *A correspondence between Rev. Mr. Brady, & Rev. Mr. Edelin*. (Washington: Davis & Force, 1819, 76 pp.; *Theological Pamphlets*, Vol. 60:4)
- Brashears, Noah, *Grammatical tables ... With an Appendix containing An Epitome of the Figures*. (Washington: Davis & Force, 1823, 156 pp.)
- Chevalier of Darkness*. ([Washington: Davis & Force.]) manuscript play, undated
- Coppinger, Jose, *Defensa del senior brigadier Don Jose Coppinger sobre la entrega que hizo por capitulacion del castilla de S. Juan de Ulua de su mando, Habana*, 1826. (Washington: Peter Force) translation with additions, and manuscript in Spanish
- BOX III:7 District of Columbia, *Code of laws for the District of Columbia: prepared under the authority of the act of Congress of the 29th of April 1816. Entitled "An act authorizing the judges of the Circuit Court, and the attorney for the District of Columbia, to prepare a Code of jurisprudence for the said District."* (Washington: Davis & Force, 1818, 575 pp.) indexed copy of code prepared by Judge William Cranch; reported to Congress 1818 but never adopted
- BOX III:8 Ewell, Thomas, 1785-1826, *Plain discourses on the laws or properties of matter: containing the elements or principles of modern chemistry; with more particular details of those practical parts of the science most interesting to mankind, and connected with domestic affairs. Addressed to all American promoters of useful knowledge*. (New York: Printed for Brisban & Brannan; Davis, Printer, 1806.) manuscript book dedicated to President Thomas Jefferson; includes a copy of the copyright executed 23 July 1807
(2 folders)
- Graham, Richard Elliott
Julius Caesar, undated ([Washington, Davis & Force.]) three copies of manuscript lecture
King Lear, undated ([Washington: Davis & Force.]) manuscript lecture
Macbeth, undated ([Washington: Davis & Force.]) manuscript lecture, parts I and II
- Gunton, William, 1791-1880, *To the Stockholders of the Patriotic Bank of Washington*. (Washington: Peter Force, 1830) manuscript address
- Hill, George, 1796-1871, *The Ruins of Athens, and Other Poems*, by "an Idler" (Washington: Thompson and Homans, 1831) manuscript book
- Lee, Charles Carter, 1798-1871, notes to poem on the American Revolution, undated ([Washington: Peter Force.])
- BOX III:9 Lee, Henry
Memoirs of the War in the Southern Department, Printed copy of 1812 edition with manuscript annotations (Philadelphia: Bradford and Inskeep, 1812) for 1827 edition published by Lee's son, Henry, Jr. (Washington: Peter Force, 1827)
Manuscript notes for the 1827 edition 355 [See also Container I:2, 6 Apr. 1826, Barton and Beannas to Henry Lee; 23 Nov. 1826, Henry Lee to Peter Force; and Container I: 3, 23 Jan. 1827, Charles Carter Lee to Peter Force](#)
- McLeod, John. ([Washington: Peter Force, June 1832.]) pamphlet manuscript

Series III: Printer's File, 1806-1846

Container

Contents

BOX III:10

- Poinsett, Joel Roberts, 1779-1851, *Discourse on the objects and Importance of the National Institution for the promotion Science, established at Washington, 1840*. (Washington: Peter Force, 1840) manuscript address, 1841, 43 pp. includes two letters concerning the delivery of the address
- Political Thoughts No. 1, Idea of a Patriotic President*. (Washington: Davis & Force, 1823) manuscript, 21, Dec. 1822-1836
- Porter, David, 1780-1843, *An Exposition of the Facts and Circumstances Which Justified the Expedition to Foxardo*. (Washington: Davis & Force, 1825) manuscript, proofs, and correspondence relating to Porter's pamphlet, 100 pp.
(2 folders)
- Register of the Army and Navy of the United States*, 1829 edition of the *Register of the Commissioned and Warrant Officers of the Navy of the United States; including Officers of the Marine Corps*. (Washington, S.A. Elliott, 1829) for use in Force's register, no. 1; manuscript annotations (Washington: Peter Force, 1830) 486/17
- Rogers, John, et al., *Memorial to President Tyler from members of the Committee on Behalf of Western Cherokees*. ([Washington: Peter Force, Apr. 1842.]) manuscript pamphlet and printed copy
- Santangelo, Orazio de Attelis
Charges Preferred against Don Joaquin Velazquez de Leon and Don Pedro Fernandez del Castillo, Members of the Board of Commissioners under the Convention of the 11 of April 1839, on the part of the Republic of Mexico, addressed to the President of the United States.... (Washington: Peter Force, July 1841) manuscript pamphlet
(2 folders)

BOX III:11

- Protest against the Convention of the 11th April 1839...Documents relating to the Claims of Orazio de Attelis Santangelo on the Government of Mexico*. (Washington: Peter Force, 1842)
- Sioussa, Julia C., poems, three manuscripts and one printed, undated. ([Washington: Peter Force.]
- Snowden, Edgar, manuscript address, July 1837; made to the Enosinian Society, 27 pp. ([Washington: Peter Force, 1837.]
- Sprague, Peleg, 1793-1880, *The Removal of the Indians West of the Mississippi*. (Washington: Peter Force, 1830, 8 pp.) manuscript speech, delivered in Senate in reply to White, McKinley, and Forsyth; with printed copy

BOX III:12

- Strange, Robert, 1796-1854
Eoneguski, or the Cherokee Chief; a tale of past Wars. (Washington: F. Taylor, 1839; published by Peter Force) manuscript book, vol. I; includes letter of introduction from "An American" to Peter Force

BOX III:13

- Eoneguski, or the Cherokee Chief; a tale of past Wars*. manuscript book; vol. II

BOX III:14

- Washington Canal Company. ([Washington: Peter Force, 1831, vols. 31-32) manuscript for company report, 27 pp.
- Washington Orphan Asylum Society, annual reports, manuscript for fifth (9 Oct. 1820 ; 3 pp.) and sixth (Oct. 1821; 17 pp.) annual reports ([Washington: Davis & Force, 1820, 1821.]
(2 folders)
- Watterston, George, 1783-1854, *The L...Family at Washington; or, A Winter in the Metropolis*. (Washington: Davis & Force, 1822) manuscript book, 110 pp.
- Weaver, William A., 1797-1846, examination and review of a pamphlet printed and secretly circulated by M.E. Gorostiza, late envoy extraordinary from Mexico...Respecting the passage of the Sabine, by troops under the command of General Gaines. (Washington: Peter Force, 1837) manuscript pamphlet

Series III: Printer's File, 1806-1846

Container

Contents

White, Father Andrew, *Extract: Narrative of a Voyage to Maryland, 1642-1677*.
(Washington: William C. Force, 1846; *Tracts*...vol. 4, no. 12) manuscript article, 60 pp.
Wood, Silas, manuscript speech, 2 Apr. 1824. ([Washington: Davis & Force, 1824.]
Wright, Silas, 1769-1847, manuscript speeches
House of Representatives
2 Apr. 1824 ([Washington: Davis & Force, 1824])
6 Mar. 1826 ([Washington: Peter Force, 1828])
Congress, 10 Mar. 1828. ([Washington: Peter Force, 1828])
Tariff, 1828. (Washington: Peter Force, 1828)

BOX IV:1-3

Series IV: Subject File, 1703-1977

Notes, correspondence, catalogs, photographs, and commissions.
Arranged alphabetically.

BOX IV:1

Arbitration
Baltimore & Ohio Railroad Co. v. Sweeney, 1829-1842
(2 folders)
Coyle v. Franklin Insurance Co., 1840
Patterson v. Gunton, 1838-1848
(4 folders)
Astor Library, New York City, list of periodicals, 1855
Bookplate, undated
Cards, 1824-1861, 1933, undated
Catalog of books owned by Davis & Force, 1822
Commissions, Force, Peter and Williams Q., 1812-1861 *See Oversize*
Fragments, undated
Genealogy, 1931
Notes

BOX IV:2

American Archives, undated
Cherokees, 1760-1774
Constitutional law, 1820-1829, undated
(4 folders)
Gannett, Deborah Sampson, undated
Miscellaneous, 1703, undated
New Jersey, undated
New York, undated
North Carolina, undated
St. Memin, 1849, 1860, undated

BOX IV:3

South Carolina, 1829-1830, 1849, undated
(2 folders)
States, undated
(4 folders)
Tracts, undated
Washington, George, 1834, undated
Patent application for paper and cloth hangings, 1822 *See Oversize*
(2 folders)
Photographs, 1864-1875, 1977, undated

Series IV: Subject File, 1703-1977

Container

Contents

Printed matter, 1755-1866, undated
Record of books lent and receipts, 1835-1861
United States Army general orders, 1863-1864

BOX V:1-2

Series V: Financial Papers, 1816-1867

Bills, receipts, and account books.
Arranged by type of material and chronological within.

BOX V:1

Bank book, 1867
Bills and receipts, 1819-1867, undated
(10 folders)
Cash books
1824-1826
(2 folders)

BOX V:2

1827-1829
(1 folder)
Davis, William A., accounts, 1816-1817
Davis & Force, bill book, 1820-1824
Washington Republican
Day book, 1822-1824
Subscriptions [1822]

BOX VI:1-52

Series VI: Historical Working Papers, 1611-1835

Lists, surveys, and indices of books, manuscripts, newspapers, and pamphlets, organized into two groups, surveys and index sheets.
Arranged alphabetically by type of material and chronologically therein.

BOX VI:1

Catalogue of Manuscript Books, 1774-1789, Deposited in the Archives of the Department of State by an Act of Congress, approved 15 Sept. 1789. (Washington: Blair and Rives, 1835)
With annotations and additions by Peter Force.

Indexes

1764-1766
(2 folders)
1774
(5 folders)

BOX VI:2

1775
Jan.-Apr.
(6 folders)

BOX VI:3

May-June
(6 folders)

BOX VI:4

July-Aug.
(8 folders)

BOX VI:5

Sept.-Oct.
(8 folders)

BOX VI:6

Nov.-Dec.
(5 folders)
1776

Series VI: Historical Working Papers, 1611-1835

Container

Contents

	Jan. (2 folders)
BOX VI:7	Feb.-Apr. (6 folders)
BOX VI:8	May (3 folders)
BOX VI:9	June (6 folders)
BOX VI:10	July (5 folders)
BOX VI:11	Aug. (6 folders)
BOX VI:12	Sept. (5 folders)
BOX VI:13	Oct.-Dec. (6 folders)
BOX VI:14	1777 Jan.-May (6 folders)
BOX VI:15	June-Dec. (7 folders)
	1778 Jan.-May (1 folders)
BOX VI:16	June-Dec. (2 folders)
	1780 (4 folders)
BOX VI:17	1781-1783 (8 folders)
BOX VI:18	Brant, Joseph, 1777-1792 <i>Connecticut Courant</i> , 1777-1778 (2 folders) <i>Freeman's Journal</i> , 1781 Gaine, Hugh, 1773-1775 (2 folders) <i>Gentleman Magazine</i> , 1753-1760 (2 folders) Hinman, 1777-1778
BOX VI:19	<i>Massachusetts Spy</i> , 1777 New York, 1775-1777 (4 folders) <i>New York Gazette</i> , 1765-1769 (3 folders)
BOX VI:20	<i>New York Journal</i> , 1767-1773 (3 folders) <i>Pennsylvania Gazette</i> , 1756-1777 (2 folders)

Series VI: Historical Working Papers, 1611-1835

Container

Contents

	<i>Pennsylvania Ledger</i> , 1777
	State assemblies and committees, 1774-1776
	Trumbull, Jonathan, 1776-1778
	Tryon, 1777-1778
	Wyoming, 1777-1786
BOX VI:21	List of Peter Force's maps, plans, views, and pictures 1-999 (10 folders)
BOX VI:22	1003-1206 (2 folders) Rich, O. (Obadiah), <i>A General Catalogue of Old and New Books</i> (1834) Survey of books American history (5 folders)
BOX VI:23	Biography Burney, James General history Geography Indian history Latin Miscellaneous (3 folders)
BOX VI:24	(5 folders) Pinkerton, James Poetry South America
BOX VI:25	Voyages Wolcott, Oliver, list of printed documents and publications Survey of printed material Government documents (2 folders)
BOX VI:26	House of Commons, 1774-1776 House of Lords, 1774-1776 (2 folders) Newspapers <i>Gentleman's Magazine</i> , 1774-1776 <i>Maryland Gazette</i> , 1771 <i>New York Journal</i> , 1773-1775 <i>Pennsylvania Gazette</i> , 1774-1776
BOX VI:27	<i>Pennsylvania Ledger</i> , 1775-1776 <i>Pennsylvania Mercury</i> , 1775 <i>Remembrancer</i> , 1775-1776 <i>Rivington</i> , 1773-1775 <i>Virginia Gazette</i> , 1774-1776 (2 folders)
BOX VI:28	Pamphlets

Series VI: Historical Working Papers, 1611-1835

Container

Contents

	Bailey, John (5 folders)
	Duane, William (3 folders)
BOX VI:29	(6 folders)
	Hazard, Ebenezer (3 folders)
BOX VI:30	Markoe, Francis (7 folders)
BOX VI:31	Miscellaneous Vols. 1-70 (7 folders)
BOX VI:32	Vols. 71-130 (8 folders)
BOX VI:33	Vols. 131-175 (7 folders)
BOX VI:34	Vols. 176-248 (6 folders)
BOX VI:35	Vols. 249-342 (7 folders)
BOX VI:36	Unnumbered (2 folders)
	Sussex (6 folders)
BOX VI:37	(2 folders)
	Thorndike, Israel (6 folders)
BOX VI:38	(2 folders)
	Wolcott, Oliver (5 folders)
BOX VI:39	(3 folders)
	Parliamentary history, 1774-1776
BOX VI:40	Surveys of records and papers Belknap, Jeremy Continental Congress journals, vols. 1-4, 1775-1778 (2 folders)
BOX VI:41	Continental Congress papers Miscellaneous indices Diplomatic correspondence <i>See Oversize</i> State papers <i>See Oversize</i> Executive departments (2 folders) Memorials and petitions <i>See Oversize</i>
BOX VI:42	Army returns <i>See also Oversize</i> (3 folders)
BOX VI:43	Letters <i>See also Oversize</i> (6 folders)

Series VI: Historical Working Papers, 1611-1835

Container

Contents

BOX VI:44	Miscellaneous (4 folders) Officers and supply departments <i>See Oversize</i> Presidents and secretaries (1 folder)
BOX VI:45	(1 folder) Reports of committees (2 folders)
BOX VI:46	(4 folders)
BOX VI:47	Georgia British state papers (2 folders) Executive Office, 1732-1826 Index, 1754-1789
BOX VI:48	Greene, Nathanael Hancock, John, 1775-1777 (2 folders)
BOX VI:49	Holland documents (The Hague), 1611-1678 Lee, Arthur Lee, Richard Henry Maryland Massachusetts <i>See also Oversize</i> (5 folders) Miscellaneous (2 folders) Muñoz, Juan Bautista
BOX VI:50	New Hampshire (7 folders)
BOX VI:51	New York (15 folders)
BOX VI:52	North Carolina Quincy, Josiah Stark, John Stiles, Ezra (2 folders) Washington, George (3 folders)
BOX VII	Series VII: Transcripts, 1520s-1880s Transcripts from manuscript and printed sources collected for and used in <i>American Archives</i> . Arranged in five subseries:
BOX VII:A1-A84	VII A: <i>American Archives</i>, 1774-1776 Includes both printer's copy and duplicate or rejected copy. The Printer's Copy is arranged in the order printed in the <i>American Archives</i> , page numbers reflect the final copy. Contains more than ninety percent of the copy used, often with the citation of the original given. The duplicate or rejected copy is arranged chronologically.

Series VII: Transcripts, 1520s-1880s

Container

Contents

BOX VII:A1	Printer's Copy, 1774-1776 Series 4, vol. 1 Preface-392 pp. (6 folders)
BOX VII A:2	392-672 pp. (6 folders)
BOX VII A:3	673-881 pp. (6 folders)
BOX VII A:4	881-1138 pp. (6 folders)
BOX VII A:5	1138-1323 pp. (5 folders)
BOX VII A:6	1323-1664 pp. (6 folders)
BOX VII A:7	1664-Index pp. (4 folders)
BOX VII A:8	Series 4, vol. 2 Content-48 pp. (6 folders)
BOX VII A:9	40-176 pp. (6 folders)
BOX VII A:10	176-383 pp. (6 folders)
BOX VII A:11	384-559 pp. (6 folders)
BOX VII A:12	559-742 pp. (8 folders)
BOX VII A:13	741-944 pp. (6 folders)
BOX VII A:14	944-1200 pp. (5 folders)
BOX VII A:15	1200-1516 pp. (6 folders)
BOX VII A:16	1518-1699 pp. (6 folders)
BOX VII A:17	1699-Index pp. (6 folders)
BOX VII A:18	Series 4, vol. 3 Content-159 pp. (5 folders)
BOX VII A:19	160-352 pp. (7 folders)
BOX VII A:20	431-726 pp. (8 folders)
BOX VII A:21	726-924 pp. (6 folders)
BOX VII A:22	922-1094 pp. (5 folders)

Series VII: Transcripts, 1520s-1880s

<i>Container</i>	<i>Contents</i>
BOX VII A:23	1093-1376 pp. (6 folders)
BOX VII A:24	1376-1568 pp. (7 folders)
BOX VII A:25	1570-1763 pp. (6 folders)
BOX VII A:26	1763-Index pp. (7 folders)
BOX VII A:27	Series 4, vol. 4 Contents-300 pp. (7 folders)
BOX VII A:28	300-535 pp. (7 folders)
BOX VII A:29	535-847 pp. (7 folders)
BOX VII A:30	848-1125 pp. (4 folders)
BOX VII A:31	1125-1367 pp. (4 folders)
BOX VII A:32	1367-1467 pp. (4 folders)
BOX VII A:33	1467-Index pp. (3 folders)
BOX VII A:34	Series 4, vol. 5 1-196 pp. (8 folders)
BOX VII A:35	196-482 pp. (8 folders)
BOX VII A:36	482-818 pp. (7 folders)
BOX VII A:37	818-1024 pp. (6 folders)
BOX VII A:38	1024-1316 pp. (5 folders)
BOX VII A:39	1367-1696 pp. (4 folders)
BOX VII A:40	Series 4, vol. 6 Contents-423 pp. (5 folders)
BOX VII A:41	432-693 pp. (5 folders)
BOX VII A:42	639-846 pp. (6 folders)
BOX VII A:43	846-1070 pp. (6 folders)
BOX VII A:44	1071-1299 pp. (3 folders)

Series VII: Transcripts, 1520s-1880s

<i>Container</i>	<i>Contents</i>
BOX VII A:45	1299-Index pp. (5 folders)
BOX VII A:46	Series 5, vol. 1 Contents-159 pp. (7 folders)
BOX VII A:47	159-418 pp. (7 folders)
BOX VII A:48	418-623 pp. (6 folders)
BOX VII A:49	625-865 pp. (5 folders)
BOX VII A:50	865-1105 pp. (7 folders)
BOX VII A:51	1105-1363 pp. (7 folders)
BOX VII A:52	1363-Index pp. (5 folders)
BOX VII A:53	Series 5, vol. 2 Content-98 pp. (4 folders)
BOX VII A:54	98-352 pp. (5 folders)
BOX VII A:55	352-626 pp. (5 folders)
BOX VII A:56	625-916 pp. (5 folders)
BOX VII A:57	916-1171 pp. (4 folders)
BOX VII A:58	1171-Index pp. (5 folders)
BOX VII A:59	Series 5, vol. 3 Contents-192 pp. (5 folders)
BOX VII A:60	212-463 pp. (4 folders)
BOX VII A:61	463-752 pp. (5 folders)
BOX VII A:62	752-1020 pp. (5 folders)
BOX VII A:63	1019-1305 pp. (6 folders)
BOX VII A:64	1305-1620 pp. (5 folders)
BOX VII A:65	Index pp. (5 folders) Miscellaneous printers proofs
BOX VII A:66	Duplicate or rejected copy, 1774-1776

Series VII: Transcripts, 1520s-1880s

Container

Contents

	Jan.-June 1774 (6 folders)
BOX VII A:67	Aug.-Dec. 1774 (5 folders)
BOX VII A:68	Jan.-Feb. 1775 (5 folders)
BOX VII A:69	Mar.-10 May 1775 (4 folders)
BOX VII A:70	11 May-24 July 1775 (6 folders)
BOX VII A:71	25-31 July 1775 (4 folders)
BOX VII A:72	Aug.-15 Sept. 1775 (5 folders)
BOX VII A:73	16 Sept.-Oct. 1775 (5 folders)
BOX VII A:74	Nov.-15 Dec. 1775 (4 folders)
BOX VII A:75	16-31 Dec. 1775 (4 folders)
BOX VII A:76	Jan.-Mar. 1776 (6 folders)
BOX VII A:77	Apr.-May 1776 (6 folders)
BOX VII A:78	May-22 June 1776 (5 folders)
BOX VII A:79	23 June-20 July 1776 (3 folders)
BOX VII A:80	21 July-17 Aug. 1776 (4 folders)
BOX VII A:81	18 Aug.-24 Sept. 1776 (5 folders)
BOX VII A:82	25 Sept.-Oct. 1776 (5 folders)
BOX VII A:83	1 Nov.-20 Dec. 1776 (6 folders)
BOX VII A:84	21-31 Dec. 1776 (8 folders)
BOX VII:B1-B14	VII B: Printed Sources, 1586-1852 Transcripts of published documents, newspapers, and pamphlets, chiefly for use in the American Archives. Arranged alphabetically with full bibliographical entry
BOX VII B:1	<i>An Account of a Visit lately made to the People called Quakers in Philadelphia, by Papoonahool, an Indian chief, and several other Indians, chiefly of the Minisink tribe. With the substance of their conferences on that occasion.</i> (London: Printed and sold by S. Clark, 1761, 21 pp.)

- Allen, Ethan, and Jonas Fay, Esq., *A Concise Refutation of the Claims of New-Hampshire and Massachusetts Bay to the territory of Vermont; with occasional Remarks on the long disputed Claim of New-York to the Same*. (Bennington: Published by order of the Governor and Council of Vermont, 1 Jan. 1780, 23 pp.)
- Allen, Ira, *The natural and political history of the state of Vermont, one of the United States of America. To which is added, an appendix, containing answers to sundry queries, addressed to the author*. (London: W. Myers, 1798.)
- Allen, Ira, *A Vindication of the Conduct of the General Assembly of the State of Vermont, held at Windsor in October 1778, against Allegations and Remarks of the Protesting Members; with Observations on their Proceedings at a Convention held at Cornish, on the 9th day of December 1778*. (Dresden, Vt.: Alden Spooner, [1779].)
- Allen, Ira, *Arrangement of the Pennsylvania Line*. (Philadelphia: Francis Bailey, 1781.)
Transcribed, 24 Sept. 1846, from original pamphlet in the Philadelphia Library.
- Boerhadem, J., "A Few thoughts on American affairs, humbly offered to Parliament," *Gentleman's Magazine*, XLV (Feb. 1775)
- Campbell, William W., *Annals of Tryon County; or the Border Warfare of New York*. (New York: E. & J. Harper, 1831, 119 pp.) Transcribed by William Q. Force.
- Chapman, Isaac A., *A Sketch of the History of Wyoming*. (Wilkesbarre, Pa.: Sharp D. Lewis, 1830, 209 pp.)
- Clericus, "Explanation of Devices on Continental Bills," *Remembrancer*, 28 Sept. 1775.
- Colwell, Benjamin, *Spirit of '76 in Rhode Island: or, Sketches of the Efforts of the Government and People in the War of the Revolution*. (1850)
- Connecticut Courant*, 8 Apr. 1776-22 Sept. 1777
- Considerations on the Impropriety of Exporting Rice to Great Britain. Addressed to the Provincial Congress of South Carolina, to meet on January 11, 1775*. (Charles-Town, S.C.: Peter Timothy, 1775, [15 pp.]
- "Correspondence of Colonel Daniel Brodhead," *Olden Times*, II (Sept. 1847) 308 ff.
Transcribed by William Q. Force, 125 pp.
- BOX VII B:2
- Davis, Matthew L., *Memoirs of Aaron Burr, with Miscellaneous Selections from his Correspondence*. (New York: Harper & Brothers, 1836, 2 vols.)
- Dickinson, John, "Vindication," *Freeman's Journal*. (Philadelphia, 1783.)
- Edwards, Richard, *The Paradise of Dayntie Devises, aptly furnished with sundry pithie and learned inventions*. Devised and written for the most part by Ab. [sic] Edwards, sometimes of her majesties Chappel, the rest by sundry learned gentlemen. (London: Henry Dislie, 578.) Transcribed by W. T. Rodd.
- Essex Gazette*, 1774-1775
- Falkner, Thomas, *Descripción de Patagonia y de las Partes adyacentes de la América Meridional, que contiene una razón del Suelo, producciones, Animales, Valles, Montanas, Rios, Lagunas, a de aquellos Payses: La Religion, Gobierno, Politica, Costumbres, y Lengua de sus Moradores, con algunas particularidades relativas a las Yslas de Falkland*. Escrita en Ydioma inglés por Don Thomas Falkner, que residió cerca de quarenta años en aquellas Partes. (1st ed. castellaña, tr. por Manuel Nachon; Buenos Aires: Imprinta del estado, 1835, 63 pp.) In: Angelis, Pedro de - *Colección de obras y documenttos relativos a la historia ... del Rio de la Plata*.
- Freeman, pseudonym, *A Letter from Freeman of South-Carolina to the Deputies of North America, assembled in the high Court of Congress, at Philadelphia, 10 Aug. 1774*. (Charles-Town, S.C.: Peter Timothy, 1774, 47 pp.)
- BOX VII B:3
- Gourges, Dominique de (supposed author), "The Recapture of Florida," from an English translation of "La reprise de la Floride," in *Recueil de peices sur la Floride* (Paris, 1837), vol. 20 of Ternaux Compans, Henri, ed., *Voyages, relations et mémoires originaux pour*

Series VII: Transcripts, 1520s-1880s

Container

Contents

- servir a l'histoire de la découverte de l'Amerique.* (Paris, 1837-1841.) Transcribed by William Q. Force.
- Heath, William, *Memoirs of Major-General Heath. Containing Anecdotes, Details of Skirmishes, Battles, and other Military Events during the American War.* (Boston: I. Thomas and E. T. Andrews, Aug. 1798), transcribed by William Q. Force.
- Hildreth, Richard, *Pioneer History, being an Account of the First Examination of the Ohio Valley, and the Early Settlement of the Northwest Territory.* (Cincinnati: H. W. Derby & Co., 1848, 525 pp.)
- BOX VII B:4 Ingersoll, Jared, *Mr. Ingersoll's Letters relating to the Stamp-Act.* (New Haven: Printed...by Samuel Green, 1776, 68 pp.)
- Knox, William, *The Interest of the Merchants and Manufacturers of Great Britain in the present Contest with the Colonies Stated and Considered* (London: Printed for T. Cadell in the Strand, 1774.)
- Langworthy, Edward, *Memoirs of the Late Charles Lee, 1778-1780.* (Dublin: Messrs. P. Bryne, 1792, 439 pp.)
- Leake, Isaac Q., *Memoir of the Life and Times of General John Lamb.* (Albany: J. Munsell, 1850, 397 pp.), transcribed by [Marion Evans Force] and William Q. Force.
- Lederer, John, *Discoveries of John Lederer in Three Several Marches from Virginia to the West of Carolina, and other parts of the Continent: Begun in March, 1669, and ended in September 1670.* (London: J. C. for Samuel Heyrick at Grays-Inne-gate, 1672, 27 pp.)
- Lee, Arthur, Esq., *Observation on Certain Commercial Transactions in France laid before Congress.* (Philadelphia: F. Bailey, 1780, 51 pp.)
- London Chronicle, 1776-1777*
- Loudonniere, René Goulaine de, *The Notable Historie of Florida,...containing the three voyages made thither by certain French captains and navigators.* Written by Captain Loudonniere, who commanded there during 15 months. To which is added, a 4th voyage made by Captain Gourgues. (Paris: 1586; London: Thomas Dawson, 1587.) Includes notes by Peter Force on Rebelled exploration and newspaper clippings on "Rebelled's Fort," *The Mercury*, (31 Jan. 1859)
- BOX VII B:5 Macaulay, Catharine, *An Address to the People of England, Scotland, and Ireland, on the Present Important Crisis.* (London: 1775.) (Reprinted in *Magazine of History*, extra nos. 114, 1925)
- Massachusetts Gazette, 1772-1775*
(2 folders)
- Massachusetts Spy, 1777*
- Minutes of the Trial and Examination of Certain Persons in the Province of New York Charged with being engaged in a Conspiracy against the authority of Congress and the Liberties of America.* (London: 1776.)
- BOX VII B:6 *New York Gazette, Jan. 1773-Apr. 1775*
(6 folders)
- BOX VII B:7 *New York Journal, 1773-1774*
(2 folders)
- New York newspapers, 1777-1782*
- BOX VII B:8 Nicholas, Robert Carter, *Considerations on the Present State of Virginia Examined.* ([Williamsburg:] 1774, [43 pp.])
- Orme, Robert, "Account of the Braddock Expedition, 1775," *Historical Society of Pennsylvania Memoirs*, V. (Philadelphia, 1826), transcribed by Henry Stevens.
- Parliamentary Debates, 1775-1777* (Correspondence of British Officers)
(2 folders)

Series VII: Transcripts, 1520s-1880s

Container

Contents

- BOX VII B:9 *Pennsylvania Gazette*, 1775-1777
 (2 folders)
 Pennsylvania Journal
 1773
 (2 folders)
- BOX VII B:10 1773-1777
 (2 folders)
 Pennsylvania Ledger, 1775-1778
- BOX VII B:11 *Pennsylvania Packet*, 1777
 The Present State of Carolina, With Advice to the Settlers, by R. F. (London: John
 Bringinghurst, 1682.) Transcribed in 19th century.
 Proceedings of the Provincial Congress of North Carolina, held at Halifax the 12th day of
 November, 1776. Together with the Declaration of Rights, Constitution and Ordinances of
 Congress. (Newbern: James Davis, Printer to the honourable the General Assembly, 1777,
 84 pp.) Transcribed from Hazard pamphlets, vol. 39, 1-84.
 Proposals for the Speedy Settlement of the Waste and unappropriate Lands of the Western
 Frontiers of the State of New York and for the Improvement of the Inland Navigation
 between Albany and Oswego. (New York: Samuel Loudon, no. 5 Water Street, 1785.)
 Transcript of Hazard pamphlet no. 100:4.
 Reed, William B., *Life and Correspondence of Joseph Reed, Military Secretary of*
 Washington at Cambridge; Adjutant-General of the Continental Army; Member of the
 Congress. (Philadelphia: Lindsay & Blakiston, 1847, 2 vols., 438 pp.) Transcribed by
 William Q. Force.
 Reimarus, Hermann Samuel, *Philologisch-critischer und historischer Commentar uber das*
 Buch Hiob. Transcript made at Munich, 1833.
- BOX VII B:12 "Relics of '76 - The [Joseph] Ward Papers," *The Literary World*, nos. 291, 292, 294, 296,
 and 299. (New York, 28 Aug., 4, 18 Sept., 2, 23 Oct. 1852.)
 Resistance no Rebellion: in answer to Doctor Johnson's Taxation no Tyranny. (London:
 Printed for J. Bell, near Exeter Exchange, Strand, 1775.)
 Riedesel, Friederike, *Letters and Memoirs relating to the War of American Independence*
 and the Capture of the German Troops at Saratoga. Translated from the original German
 by [Jules Wallenstein.] (New York: G. & C. Carvell, 1827, 328 pp.)
 Rupp, Israel Daniel, *Early History of Western Pennsylvania, and of the West, and of Western*
 Expeditions and Campaigns, from MDCCLIV to MDCCCXXXII. (Pittsburgh: Daniel W.
 Kaufman; Harrisburg: William O. Hickok, 1846.)
 [Seabury, Samuel.], *The Congress Canvassed: Or, An Examination Into the Conduct of the*
 Delegates, At Their Grand Convention, Held in Philadelphia, 1 Sept. 1774. Addressed, To
 the Merchants of New-York. By A. W[estchester] Farmer ([New York]: [James A.
 Rivington], 1774.
 A Short Narrative of the Claim, Title and Right of the Heir of the Honorable Samuel Allen,
 Esq., deceased, to the Province of New Hampshire in New England. (London, 2 July
 1728.) Printed in Boston, 1728. Facsimile made by the Massachusetts Historical Society,
 1938
 Simms, Jephtha R., *History of Schoharie County, and Border Wars of New York; containing*
 also a Sketch of the Causes which led to the American Revolution, ... and interesting
 Memoranda of the Mohawk Valley; together with much other Historical & Miscellaneous
 Matter never before published. (Albany: Munsell & Tanner, Printers, 1845, 672 pp.)
 Smith, Buckingham, trans., Escalante Fontaneda, Hernanco d' *Memoir of Don d'Escalante*
 Fontaneda respecting Florida. Written in Spain, about the year 1575. Translated from the
 Spanish, with notes, by Buckingham Smith. Transcribed by William Q. Force from the
 Smith Library.

Series VII: Transcripts, 1520s-1880s

Container

Contents

- Some Candid suggestions towards accommodation of differences with America, offered for the consideration of the Public.* (London: J.[T.] Cadell in the Strand, 1775.)
- Some Fugutive Thoughts on a Letter Signed Freeman, [William Henry Drayton] to the Deputies Assembled at the High Court of Congress in Philadelphia.* By a Back Settler. (Dated Keowee, 25 Sept. 1774.) (South Carolina, 1774.)
- South Carolina Gazette.* 1732-1781
- BOX VII B:13 Stanley, Thomas, trans., *The Kisses of [Johannes] Secundus, translated by Thomas Stanley, Esq.* from his collection of poems, printed in 1651.
- "Strictures on the Declaration of Independence, written for the Remembrancer," *Remembrancer*, IV:25-42, 1776
- "Treaty of Fort Stanwix, in 1784," *Olden Times*, II (Sept. 1847), 403 ff. Transcribed by William Q. Force.
- A True and Faithful Account of an Intire and Absolute Victory Over the French Fleet in the West Indies.* (London, 1690.)
- Virginia Gazette,* 1775-1779
(3 folders)
- BOX VII B:14 Ward, George Atkinson, *Journal & Letters of the Late Samuel Curwen, Judge of the Admiralty, etc., an American Refugee in England from 1775-1794.* (New York: C. S. Francis & Co., 1842; London: Wiley & Putnam, 1844.)
- Weiser, (Johann) Carl, "A Memorial of the Six Nations, as they existed in the year 1744," *The American Magazine*, I (December, 1744), 665 ff. Preceded by a brief biography of the author. Transcribed by Samuel G. Drake.
- Wilkinson, James. *Memoirs of General Wilkinson.* (Washington: W. Cooper, 1810-11.) Transcribed in part by William Q. Force.
(3 folders)
- BOX VII:C1-C90 **VII C: Papers of the Continental Congress, 1770-1796**
- Transcripts made at the Department of State, circa 1840.
- Item numbers refer to *Papers of the Continental Congress, 1774-1789*, Record Group 360, at the National Archives and Records Administration. The materials have been microfilmed (series M27) and are arranged in numerical order by item number.
- BOX VII C:1 *Journals*
ITEM 1 1776, May 14-Dec. 31 (vols. 2-6)
- BOX VII C:2 1777, Jan.3-Oct. 22 (vols. 7-11)
- BOX VII C:3 1777, Oct. 24-1778, Apr. 28 (vols. 11-15)
- BOX VII C:4 11778, Apr. 29-July 31 (vols. 16-17)
- BOX VII C:5 Congressional Committee Proceedings, 1780
ITEM 11 (2 folders)
- ITEM 12A Pres. Hancock Letter Books, 20 Sept. 1775-27 Oct. 1777 [See Container VII C:26, Letters and papers of John Hancock](#)
- BOX VII C:6 Papers of Henry Laurens
ITEM 13(1) 1 Nov. 1777-19 June 1778
(3 folders)
- BOX VII C:7 1778, June 20-Dec. 8
ITEM 13(2) (3 folders)

Series VII: Transcripts, 1520s-1880s

Container

Contents

BOX VII C:8 ITEM 14	Continental Congress Presidents John Jay, 11 Dec. 1778-25 Sept. 1779 (2 folders) S. Huntington 1779, Sept. 28-1780, May 19 (2 folders)
BOX VII C:9 ITEM 15	1780, May 19-1781, May 20 (2 folders)
BOX VII C:9 ITEM 16	1781, May 28- July 8 Thomas McKean, 12 July-5 Nov. 1781 John Hanson, 10 Nov. 1781-29 Oct. 1782 Elias Boudinot, 4 Nov. 1782-1 Nov. 1783 Thomas Mifflin, 23 Nov. 1783-31 May 1784 Richard Henry Lee, 11 Dec. 1784-6 Oct. 1785 Arthur St. Clair, 9 Aug. 1787, undated
BOX VII C:10 ITEM 18	Letterbooks of Charles Thomson, 20 Nov. 1779-1 May 1789 (vols. A-B) (3 folders)
BOX VII C:11 ITEM 19	Committee reports Applications of individuals, A-Y (vols. 1-6)
BOX VII C:12 ITEM 20	State Papers Vol. 1, New Hampshire-New Jersey Vol. 2, Pennsylvania-Georgia
ITEM 21	regarding Army, 1775-1785
ITEM 22	Hospitals, muster masters and inspectors P.M. General, Quartermaster Department, and Canadians
ITEM 23	Congress, household of President and qualifications of members
ITEM 24	Power of Congress
ITEM 25	Departments of Foreign Affairs (1776-1788) (2 folders)
BOX VII C:13 ITEM 26	Treasury and Finance, 1776-1788
ITEM 27	War Office and Department of War, 1776-1788
ITEM 28	Prisoners, Admiralty and Marine, 1776-1786
ITEM 29	Commissary's Department, 1776-1786
ITEM 30	Indian Affairs and Western Territory, 1776-1788
ITEM 31	Clothing, commerce and miscellaneous, 1776-1786
BOX VII C:14 ITEM 32	States, 1781-1785
ITEM 33	Conferences and conventions, 1775-1780
ITEM 34	Public debt and expenses, 1781
ITEM 35	Letters from Comptroller of Treasury and Claims of Canadian Refugees, 1783-1786
BOX VII C:15	Motions, 1-4, 1777-1778, undated

Series VII: Transcripts, 1520s-1880s

Container

Contents

ITEM 36	(4 folders)
ITEM 37-38	Marine Committee Reports and Board of Admiralty, 1776-1780
ITEM 38	Mutiny in Puau establishment, 1783
BOX VII C:16	Letters and Papers of Committee of 1780
ITEM 39	(3 folders)
BOX VII C:17	New Hampshire Grants, Committee Reports and Papers, 1776-1784
ITEM 40	(2 folders)
BOX VII C:18	Memorials, 1775-1788
ITEM 41	A-L (5 folders)
BOX VII C:19	M-Z (5 folders)
BOX VII C:20	Petitions, 1775-1789
ITEM 42	A-L (4 folders)
BOX VII C:21	M-Y (4 folders)
BOX VII C:22	Remonstrances and addresses, 1778-1788
ITEM 43	
ITEM 44	Claims for captured vessels, 1777-1784
ITEM 45	Papers regarding seizure of property, 1777-1783
BOX VII C:23	Articles of Confederation, plans and drafts of treaties, etc., 1775-1784
ITEM 47	
ITEM 48	Memorials for Illinois, Kaskaskias, and Kentucky, 1780, 1785
ITEM 49	Letters and papers of Charles Thomson, 1781-1789
ITEM 50	Letters and papers of Oliver Pollack, 1777-1792
BOX VII C:24	Intercepted letters, 1775, 1781
ITEM 51	(2 folders)
ITEM 52	Papers regarding trial of counterfeiters in New York, 1783
ITEM 53	Papers regarding plundering, etc., of British, 1775, 1784
BOX VII C:25	Letters and papers of Thomas Paine, 1779-1785
ITEM 55	
ITEM 56	Indian affairs, 1765, 1789
ITEM 57	Letters and papers Convention troops, 1776-1780
ITEM 58	Miscellaneous
BOX VII C:26	Letters and papers of John Hancock, 1775-1777
ITEM 58 (1-2)	(2 vols.)
BOX VII C:27	Miscellaneous papers, 1770-1789
ITEM 59	(3 folders)
BOX VII C:28	(1 folder)

Series VII: Transcripts, 1520s-1880s

Container

Contents

ITEM 60	Letters of J. Carleton and T. Hutchins, plans of posts, etc., 1779-1788
ITEM 61	Letters and papers of R. Bache and E. Hazard, Pay Master Generals, 1777-1788
BOX VII C:29	Letters and reports of John Pierce, Pay Master General, and Foreman, and Gibson,
ITEM 62	1781-1788
ITEM 63	Expedition against Staten Island, Philip Schuyler's defense and papers of J. Morgan, 1776-1783
ITEM 64	New Hampshire and Rhode Island State papers, 1775-1788
BOX VII C:30	Massachusetts State papers, 1775-1787
ITEM 65	(2 folders)
ITEM 66	Connecticut State papers, 1775-1789
	(2 folders)
ITEM 67	New York State papers, 1777-1788
BOX VII C:31	New Jersey State papers, 1775-1788
ITEM 68	
ITEM 69	Pennsylvania State papers, 1775-1791
	(2 folders)
ITEM 70	Maryland and Delaware State papers, 1775-1789
BOX VII C:32	Virginia State papers, 1-2, 1775-1789
ITEM 71	(2 folders)
ITEM 72	North Carolina and South Carolina State papers, 1776-1788
ITEM 73	Georgia State papers, 1777-1788
BOX VII C:33	Claims of territory by Pennsylvania and Connecticut, A-W, 1775-1789
ITEM 77	
ITEM 78	Letters to the Continental Congress, 1775-1789
	A
	B
	(2 folders)
BOX VII C:34	(1 folder)
ITEM 78	
	C
	(4 folders)
BOX VII C:35	D-G
	(5 folders)
BOX VII C:36	H-L
	(6 folders)
BOX VII C:37	M-P
	(5 folders)
BOX VII C:38	R-S
	(3 folders)
BOX VII C:39	T-W
	(5 folders)
BOX VII C:40	Letters of Committee of Foreign Affairs and R. R. Livingston, 1776-1783
ITEM 79	(3 folders)
BOX VII C:41	(1 folder)
ITEM 79	

Series VII: Transcripts, 1520s-1880s

Container

Contents

ITEM 80	Letters of John Jay, Secretary of Foreign Affairs, 1775, Jan.-1786, June (2 folders)
ITEM 81	Reports of Secretary John Jay, 1785
BOX VII C:42	Letters of Benjamin Franklin, 1776-1788
ITEM 82	 (4 folders)
BOX VII C:43	Letters of Arthur Lee, 1776-1780
ITEM 83	 (2 folders)
BOX VII C:44	Letters of John Adams, 1777-1788
ITEM 84	 (2 folders)
BOX VII C:45	(2 folders)
BOX VII C:46	(4 folders)
BOX VII C:47	(2 folders)
ITEM 84	
ITEM 85	Letters of Joint Commissioners, 1777-1784
BOX VII C:48	Letters of William Carmichael, 1777-1790
ITEM 88	
ITEM 89	Letters of R. Izard, Henry Laurens, John Jay, and Francis W. Dana, 1777-1784 (2 folders)
BOX VII C:49	Letters of W. Bingham, J. Parsons, W. Lee, and J. Williams, 1777-1781
ITEM 90	 (2 folders)
BOX VII C:50	Letters of C. W. F. Dumas, 1776-1784
ITEM 93	 (4 folders)
BOX VII C:51	(1 folder)
ITEM 94	Letters of Gerard, French Minister, 1778-1779
BOX VII C:52	Letters of De la Luzerne, 1779-1784
ITEM 95	 (2 folders)
BOX VII C:53	Letters of Holker, Marbois, Forest and De Moustier, 1778, 1790
ITEM 96	
ITEM 97	Letters of Don Diego de Gardoqui, 1785-1790
BOX VII C:54	Papers regarding Barbary, 1779-1792
ITEM 98	
ITEM 99	Letters of Van Berchel, 1783-1796
BOX VII C:55	Letters of Benjamin Franklin, 1776-1785
ITEM 100	 (2 folders)
BOX VII C:56	Letters of Benjamin Franklin and John Adams, 1781-1783
ITEM 101	
ITEM 102	Letters of Arthur Lee, W. Lee, and R. Izard, 1776-1779 (2 folders)
BOX VII C:57	(3 folders)
BOX VII C:58	Letters of Silas Deane and Arthur Lee, 1776-1779
ITEM 103	
ITEM 105	Letters of Joint Commissioners, 1777-1779

Series VII: Transcripts, 1520s-1880s

Container

Contents

ITEM 109	Letters of Francis Dana, Henry Laurens, and John Laurens, 1780-1784
BOX VII C:59	Letters of John Jay, 1779-1784
ITEM 110	
	(2 folders)
BOX VII C:60	(3 folders)
ITEM 111	Letters of Gerard, French Minister, 1778-1779
ITEM 114	Letters of Gerard, French Minister, to Foreign Ministers, 1778-1779
ITEM 114	Letters of Gerard, French Minister, to George Washington, 1778-1779
BOX VII C:61	Letterbook of Joint Commissioners, 1783-1785
ITEM 116	
ITEM 117	Instructions to Barclay and Lamb, 1785
BOX VII C:62	Letters of R. R. Livingston to Ministers abroad, 1781-1783
ITEM 118	
BOX VII C:63	Letters of R. R. Livingston, domestic, 1781-1783
ITEM 119	
	(2 folders)
ITEM 132	Letters of John Paul Jones, 1778-1780
ITEM 133	Letterbook of R. Morris, George Clymer, and George Walton, 1776-1777
BOX VII C:64	Foreign Treaties and Contracts, 1783-1787
ITEM 135	
ITEM 136	Reports, Board of Treasury, 1778-1781
	(1 folder)
BOX VII C:65	(2 folders)
BOX VII C:66	Letters and reports of R. Morris, 1781-1784
ITEM 137	
	(4 folders)
BOX VII C:67	Reports, Board of Treasury, 1784-1789
ITEM 138	
	Alphabetical
	(2 folders)
ITEM 139	Applications for States
ITEM 140	Letters, Board of Treasury, 1785-1788
	(2 folders)
BOX VII C:68	Estimates of Receipts and Expenditures, 1781-1783
ITEM 141	
	(2 folders)
ITEM 145	Letters and papers, bankers in Holland, 1779-1788
BOX VII C:69	Reports of Board of War, 1776-1782
ITEM 147	
	(4 folders)
BOX VII C:70	(3 folders)
ITEM 148	Letters, Board of War, 1780-1781
	(2 folders)
BOX VII C:71	Letters and reports, Benjamin Lincoln, Secretary of War, 1781-1783
ITEM 149	
	(3 folders)
ITEM 150	Letters of Henry Knox, Secretary of War, 1785-1788
	(1 folder)
BOX VII C:72	(1 folder)

Series VII: Transcripts, 1520s-1880s

Container

Contents

ITEM 151	Reports of Henry Knox, Secretary of War, 1785-1788
ITEM 152	Letters of George Washington to Continental Congress, 1776-1777 (2 folders)
BOX VII C:73	1777-1778 (2 folders)
BOX VII C:74	1778-1781 (3 folders)
ITEM 152	
BOX VII C:75	1781-1784 (2 folders)
ITEM 153	Letters of Major General Philip Schuyler, 1777-1785
BOX VII C:76	Letters of Major General Horatio Gates, 1776-1782 (2 folders)
ITEM 154	
ITEM 155	Letters of Major General Nathaniel Greene, 1776-1782 (2 folders)
BOX VII C:77	Letters of Major General Marquis de LaFayette and General Du Coudray, 1777-1787
ITEM 156	
ITEM 157	Letters of Major General William Heath, 1775-1782
ITEM 158	Letters of Generals Lee, Lincoln, and Moultrie, 1776-1780
BOX VII C:78	Letters of Generals Putnam, Mercer, Lewis, Thompson, Ward, Weedon, Hand, and Conway, 1775-1778
ITEM 159	
ITEM 160	Letters of Generals John Sullivan and Robert Howe, 1776-1778
ITEM 161	Letters of Generals Mifflin, McDougall, Smallwood, Wayne, Wooster, Parsons, Spencer, Montgomery, and St. Clair, 1775-1789
ITEM 162	Letters of Generals Arnold, Stark, Armstrong, and Lord Stirling, 1775-1781
BOX VII C:79	Letters of Generals Clinton, Nixon, Nicola, Morgan, Harman, Muhlenberg, and Poor, 1776-1789
ITEM 163	
ITEM 164	Letters of Generals Pulaski, Steuben, De Kalb, Armand, Allen, and D'Estaing, 1777-1786
ITEM 165	Letters of Colonels Laurens, Blaine, Palfrey, and Pierce, 1777-1783
BOX VII C:80	Letters and papers regarding Canadian Affairs, Sullivan's Expedition, and Northern Indians, 1779
ITEM 166	
ITEM 167	Letters and papers regarding Exchange of Officers, Narration of a Journey to Western Country, and Miscellaneous, 1777-1788 (2 folders)
BOX VII C:81	Letters and papers of John Paul Jones, 1777-1791 (2 folders)
ITEM 168	
BOX VII C:82	Letters of General Nathaniel Greene, 1778-1780 (5 folders)
ITEM 173	
BOX VII C:83	Record of Indian Treaties; Treaty of Fort Stanwix, 1784-1786
ITEM 174	
ITEM 177	Return of Inhabitants, New England and New York, 1774-1786
ITEM 184	Officers taking Oath of Allegiance, List
ITEM 185	Dispatch Book, 1779-1789 (2 folders)
BOX VII C:84	(2 folders)

Series VII: Transcripts, 1520s-1880s

Container

Contents

ITEM 185	
ITEM 186	Committee Book, 1781-1785
ITEM 187	Memo of letters, papers, and journals of Secretary of Continental Congress, 1786-1789
ITEM 188	Reports of Committees, 1782, 1785
ITEM 189	Book of lists of Reports of Committees, 1786-1789
BOX VII C:85	Lists-Reports of Committee, 1785-1788
ITEM 190	
ITEM 191	Minutes-Reports of Committees, 1781-1785
ITEM 192	Letters and papers regarding Quartermaster's Department and lists employed regarding Wagon Department, 1777-1784
BOX VII C:86	Trials of Captain Landais and Lt. Degge, 1779, 1781
ITEM 193	
ITEM 194	Trial of Murderers of Captain Huddy, 1782
BOX VII C:87	Letters of Marine Committee Navy Board
ITEM 206	
	(5 folders)
unnumbered	Letters of Kings, Princes, and Potentates, 1778-1789
	Miscellany
BOX VII C:88	Library of Congress, notes and transcripts on the publication of <i>Journals of the Continental Congress</i> , 1926-1928
	(4 folders)
BOX VII C:89	(4 folders)
BOX VII C:90	(10 folders)
BOX VII:D1-D94	VII D: Papers of George Washington, 1775-1786
	Transcripts made at the Department of State, circa 1840.
BOX VII D:1	Continental and State Military Personnel
	(3 folders)
BOX VII D:2	(2 folders)
BOX VII D:3	(2 folders)
BOX VII D:4	(3 folders)
BOX VII D:5	(2 folders)
BOX VII D:6	(2 folders)
BOX VII D:7	(2 folders)
BOX VII D:8	(2 folders)
BOX VII D:9	(2 folders)
BOX VII D:10	(1 folder)
	Civil Officials and Citizens
	(1 folder)
BOX VII D:11	(3 folders)
BOX VII D:12	Foreign Officers and Subjects of Foreign Nations
	(1 folder)
	Enemy Officers and British Subjects
	(1 folder)
BOX VII D:13	Continental Army Council Proceedings
	(3 folders)
	Personal Correspondence
	(1 folder)

Series VII: Transcripts, 1520s-1880s

<i>Container</i>	<i>Contents</i>
BOX VII D:14	(2 folders) General Orders 1777 (vol. 2)
BOX VII D:15	1779, Jan. 4-1780, Apr. 30 (vol. 4)
BOX VII D:16	1780, Apr. 11-1781, Sept. 5 (vol. 5)
BOX VII D:17	1781, Sept. 6-1782, Dec. 31 (vol. 6)
BOX VII D:18	1783 (vol. 7) 1775-1776 (vol. 8) Letters to George Washington 1776 Vol. 9
BOX VII D:19	Vols. 10-11
BOX VII D:20	1777 Vols. 13-16
BOX VII D:21	Vols. 17-19
BOX VII D:22	Vols. 20-22
BOX VII D:23	1778 Vols. 23-26
BOX VII D:24	Vol. 27-29 1779 Vol. 30
BOX VII D:25	Vols. 31-33
BOX VII D:26	Vol. 34 1780 Vols. 35-36
BOX VII D:27	1789 Vols. 37-40
BOX VII D:28	Vols. 41-43
BOX VII D:29	Vol. 44 1781 Vols. 45-46
BOX VII D:30	Vols. 47-49
BOX VII D:31	Vols. 50-52
BOX VII D:32	Vol. 53 1782 Vols. 54-55
BOX VII D:33	Vol. 56-58
BOX VII D:34	Vols. 59-61
BOX VII D:35	1783 Vol. 62-64
BOX VII D:36	1785 (vols. 65-68)
BOX VII D:37	1786 (vols. 69-70)
BOX VII D:38	Letters from Congress 1777-1780 (vols. 90-95)
BOX VII D:39	1781-1782 (vols. 96-98)

Series VII: Transcripts, 1520s-1880s

Container

Contents

	Pennsylvania Militia, 1777 (vol. 99)
	New Hampshire Militia, 1777 (vol. 100)
	New York Militia, 1777 (vol. 109)
	Miscellaneous, 1775-1880 (2 folders)
BOX VII D:40	Returns of the Continental Army Pay and hospitals, 1776-1780
BOX VII D:41	Military stores 1775-1778 (vol. 1)
BOX VII D:42	1778-1779 (vol. 2)
BOX VII D:43	1779-1780 (vol. 3)
BOX VII D:44	1780-1782 (vol. 4)
BOX VII D:45	Reports of guards, 1776-1780
BOX VII D:46	Resignations of officers New Jersey, New York, New Hampshire, 1777-1782 (vol. 1)
BOX VII D:47	Rhode Island, Massachusetts, Connecticut, 1777 (vol. 2)
BOX VII D:48	Massachusetts, 1780-1782 (vol. 3)
BOX VII D:49	Connecticut, 1777-1783 (vol. 4)
BOX VII D:50	North Carolina, Maryland, Pennsylvania, 1777-1781 (vol. 5)
BOX VII D:51	Virginia, 1777-1779 (vol. 6)
BOX VII D:52	Massachusetts, Connecticut, 1777-1782 (vol. 7)
BOX VII D:53	Quartermaster returns 1777-1779
BOX VII D:54	1779
BOX VII D:55	1779-1782 Arrangement of officers New Hampshire, Massachusetts, 1777-1783 (vol. 1)
BOX VII D:56	Part 1
BOX VII D:57	Part 2
BOX VII D:58	Massachusetts 1778 (vol. 2)
BOX VII D:59	1777-1783 (vol. 3) Part 1
BOX VII D:60	Part 2
BOX VII D:61	Connecticut, 1778-1783 (vol. 4) Part 1
BOX VII D:62	Part 2
BOX VII D:63	New York, Pennsylvania, 1778 (vol. 5) Part 1
BOX VII D:64	Part 2
BOX VII D:65	Maryland, Delaware, 1778-1782 (vol. 6) Part 1
BOX VII D:66	Part 2
BOX VII D:67	Virginia, 1776-1779 (vol. 7) Part 1
BOX VII D:68	Part 2

Series VII: Transcripts, 1520s-1880s

Container

Contents

BOX VII D:69	North Carolina, 1777-1779 (vol. 8) Part 1
BOX VII D:70	Part 2
BOX VII D:71	Regimental 1776 (vol. 1)
BOX VII D:72	1776 (vol. 2)
BOX VII D:73	1776 (vol. 3)
BOX VII D:74	Brigade 1776
BOX VII D:75	Deserters, 1777-1782
BOX VII D:76	Inspection, 1779-1780
BOX VII D:77	Various subjects 1777-1782 (vol. 1)
BOX VII D:78	1782-1783 (vol. 2)
BOX VII D:79	1776-1779 (vol. 3)
BOX VII D:80	Troops, stores, supplies Pt. 1, 1775
BOX VII D:81	Pt. 2, 1776
BOX VII D:82	Regimental, brigade, militia, miscellany, 1775-1783
BOX VII D:83	Cavalry, miscellany, 1777-1782
BOX VII D:84	General returns of the Continental Army Valley Forge, White Plains, Fredericksburg, 1778-1779 Miscellany, 1776
BOX VII D:85	Troops, stores, supplies 1779
BOX VII D:86	1780
BOX VII D:87	1780
BOX VII D:88	1780-1781
BOX VII D:89	1781-1782
BOX VII D:90	1782
BOX VII D:91	1782-1783
BOX VII D:92	1783
BOX VII D:93	1783
BOX VII D:94	Index to Army returns of the Revolution
BOX VII:E1-E81	VII E: Other Manuscript Sources, 1560s-1880s Transcripts from state records, historical societies, private collections, and foreign archives.. Arranged alphabetically by name of source. <i>Available on microfilm shelf no. 19,061, Reels 1-56.</i> Items removed to Oversize have been filmed in their original location.
BOX VII E:1	(1) Alexander, William (Lord Stirling), 1726-1783. Papers, 1774-1782
REEL 1	circa 300 items General in the Continental Army. Chiefly military correspondence, reports, and orders concerning preparations for defense in New York, Jan.-Mar. 1776, and operations in the Northern Department, Oct. 1781-Dec. 1782. Also contains lists of officers in the Connecticut and Massachusetts Continental Lines, returns, copies of portraits of Lord

and Lady Stirling, and miscellaneous letters relating to military organizations, recruiting efforts, and Benedict Arnold's invasion of Virginia. Correspondents include Sarah Alexander, William Barber, James Bradford, William Burnet, Abraham Clark, George Clinton, Henry Clinton, Elias Dayton, Henry Dearborn, William Duer, Roger Enos, Nathaniel Greene, Edward Hand, Robert H. Harrison, William Heath, Samuel Hogdon, William Livingston, James Lovell, Thomas Lowrey, Daniel Lyman, Alexander McDougall, Robert Morris, Lewis Nicola, William Patterson, Timothy Pickering, Richard Platt, Arthur St. Clair, Philip Schuyler, John Stark, John Sullivan, William Thompson, Tench Tilghman, Samuel Tucker, Benjamin Tupper, George Washington, Anthony Wayne, and Marinus Willett. Originals in the New York Historical Society, 1847.

1.1, 22 Jan. 1774-21 Mar. 1776

1.2, 23 Mar. 1776-4 Oct. 1779

1.3, 7 Jan. 1780-18 June 1781

1.4, 1 July-9 Nov. 1781

1.5, 10 Nov. 1781-30 Aug. 1782

BOX VII E:1

REEL 1

(2) Allen, Ethan, 1738-1789. Papers, 1773-1784.

circa 150 items.

General in the Vermont militia. Political and military correspondence, reports, petitions, addresses, and memorials concerning the capture of Fort Ticonderoga, Indian alliances, the invasion of Canada, the New Hampshire Grants, Vermont statehood, boundary disputes with New York, and secret negotiations between Allen and General Frederick Haldimand. Also contains extracts from *A Narrative of Col. Allen's Captivity* (1779). Correspondents include Ira Allen, John Allen, Samuel J. Atlee, Stephen R. Bradley, Thomas Chittenden, George Clinton, Abel Curtis, Roger Enos, Jonas Fay, Joseph Fay, Philip Schuyler, Justin Sherwood, George Smith, Jonathan Trumbull, George Washington, and Alexander Webster. Originals in the possession of Henry Stevens, Jr., 1843

(3) Allen, Ira, 1751-1814. Autobiography, 1799.

1 item (77 pp.)

Surveyor of Vermont. "Part of the History of the Life of Ira Allen Esquire, Written by himself from Memory, in the Pelagie Prison, Paris." Concerns chiefly Allen's surveys and land claims in the New Hampshire Grants, 1769-1773, and efforts to block surveying parties from New York.

(4) Anderson, Thomas. Journal, 1780-1782.

1 item (29 pp.)

Lieutenant in the 1st Delaware regiment. Describes Anderson's service in the Southern Campaign, 6 May 1780-7 Apr. 1782. Includes information on marches, skirmishes with Tories, and the battles of Camden, Cowpens, Guilford Courthouse, Hobkirk's Hill, Ninety-Six, and Eutaw Springs. Extracts published in the *Historical Magazine* 1 (1867).

(5) André, John, 1751-1780. Poem, undated.

1 item (35 pp.)

Major in the British Army. Poem entitled, "The American Times, A Satire, In three parts, &c.," which characterizes many of the principal leaders of the American Revolution: John Adams, Samuel Chase, James Duane, William Duer, Benjamin Franklin, John Hancock, John Jay, Henry Laurens, William Livingston, Thomas McKean, Gouverneur Morris, Robert Morris, Thomas Paine, Casimir Pulaski, Daniel Roberdeau, George Washington, and James Wilson. Original in the possession of Reverend James Nourse, circa 1845.

- (6) Atkinson, Theodore, 1697-1779. Journal, 1727.

1 item (19 pp.)

Secretary of New Hampshire. Detailed report of a conference between commissioners from Massachusetts and New Hampshire and the Norridgewock, Penobscot, and Wawenock Indians at Falmouth (now Portsmouth), Maine, 10-27 July 1727.

Commissioners include William Drummer, John Wentworth, and Theodore Atkinson, who also served as clerk for the commission. Original in the New Hampshire Historical Society, circa 1835.

- (7) Beers, Nathan, d. 1849. Journal, 1777-1782.

1 item (79 pp.)

Paymaster in Col. Samuel B. Webb's Connecticut regiment. Describes Beer's service in defensive operations along the Hudson River and in Connecticut and Rhode Island.

Contains information on military organization, marches, discipline, desertions, supplies, fortifications, skirmishes with British raiding parties, and the Battle of Rhode Island.

BOX VII E:1-2

- (8) Belknap, Jeremy, 1744-1798. Collection, 1683-1790.

circa 900 items.

Collector.(Correspondence from Gov. William Shirley to Governor Benning Wentworth, 1742-1756, chiefly concerning commerce and military affairs; letters from Governor Wentworth to military and political leaders in England and America, 1757-1761; political and military correspondence between Theodore Atkinson, secretary for the province of New Hampshire, and John Thomlinson, the provincial agent in England, 1733-1768; extracts from the minutes of the Privy Council; reports to the Lords of Trade and Plantations; instructions to provincial governors; the journal of Captain Eleazer Melvin, 13-31 May 1748, kept on an expedition to Crown Point; and the journal of Chaplain Samuel MacClintock, 27 May-27 Aug. 1760, describing the capture of Fort Chambly. Also contains miscellaneous deeds, petitions, orders, and depositions. Originals mainly in the New Hampshire Historical Society, 1834.

8.1, Shirley-Wentworth correspondence, 1742-1747

8.2, Shirley-Wentworth correspondence, 1747-1756

8.3, Wentworth letters, 1757-1761

8.4, MacClintock journal

8.5, Atkinson-Thomlinson correspondence, 1733-1747

8.6, Atkinson-Thomlinson correspondence, 1746-1768

8.7, Other papers, 1683-1715

8.8, Melvin journal and other papers, 1717-1759

8.9, Other papers, 1759-1790

BOX VII E:2

- (9) Bellows, Benjamin, 1740-1802. Papers, 1778-1783.

72 items.

General in the New Hampshire militia. Chiefly correspondence concerning New Hampshire Grants and military affairs during the American Revolution.

Correspondents include Benjamin Giles, Samuel Olcott, William Page, Meschech Weare, and Beza Woodward. Originals in private hands, circa 1835.

- (10) Bernard, Sir Francis, 1712-1779. Letterbook, 1768-1769.

1 item (459 pp.)

Governor of Massachusetts. Letters from Bernard to Thomas Bradshaw, Sir Edward Hawks, Lord Hillsborough (Wills Hill, Earl of Hillsborough), John Pownall, Lord Shelburne (William Petty, Earl of Shelburne), and Philip Stephens concerning

resistance in Massachusetts to the Townsend Acts and the Quartering Act. Originals in

the possession of O. (Obadiah) Rich, London, England, 1834; subsequently sold to Sir Thomas Phillipps.

10.1, 21 Jan.-6 Aug. 1768

10.2, 9 Aug.-30 Nov. 1768

10.3, 5 Dec. 1768-17 July 1769

BOX VII E:3

REEL 2-3

(11) Bevan, Joseph Vallance, 1798-1830. Collection, 1733-1825.

circa 500 items.

Editor and historian. Reminiscences of Samuel Beekaem on hostilities between Tories and rebels in Georgia, 1778-1781; correspondence and documents relating to the conflicting claims of Thomas Bosomworth and Isaac Levy over the Sea Islands of Georgia, 1743-1768; extracts from Adam Anderson's *An Historical and Chronological Deduction of the Origin of Commerce* (1760); extracts from the proceedings of the Georgia House of Representatives, 1782-1785; the journal of James Habersham, 28 Mar.-16 May 1780, kept during the Siege of Charleston, S.C.; correspondence of James Habersham, 1738-1775; letters from Noble Jones to his son concerning political, military, and personal affairs, 1760-1761; muster rolls and returns for Georgia, Pennsylvania, and Virginia Continental troops, 1778-1779; correspondence and papers of General Lachlan McIntosh, 1776-1789; papers concerning Indian affairs, 1733-1825; account of the activities of Captain Richard Winn in South Carolina and Georgia, May-Dec. 1780; and miscellaneous materials. Originals in the possession of Israel Tefft, circa 1833; sold at auction in 1867.

11.1, Reminiscences of Samuel Beekaem

11.2, Thomas Bosomworth controversy

11.3, Extracts from the *Origin of Commerce*

11.4, Extracts from the proceedings of the Georgia assembly

11.5, Accounts, 1733-1734

11.6, Correspondence of James Habersham

11.7, Journal of James Habersham

11.8, Correspondence of Noble Jones

11.9, Articles of capitulation at Charleston, S.C., 1780

11.10, Muster rolls and returns *See Oversize*

11.11, Correspondence of Lachlan McIntosh

11.12, Papers concerning Indian affairs

11.13, Tax list

11.14, Account of the activities of Capt. Richard Winn

11.15, Other papers, 1755-1806

BOX VII E:4

REEL 3

(12) Boudinot, Elias, 1740-1821. Papers, 1776-1783.

45 items.

American commissary general of prisoners and delegate to the Continental Congress. Chiefly correspondence, reports, and memoranda concerning the treatment and exchange of American and British prisoners of war. Also includes general returns of American prisoners, 1776-1778, and letters written by Boudinot as a member of Congress on the final cartel for an exchange of prisoners and the Treaty of Peace, 1782-1783. Principal correspondents include Sir William Howe, Joshua Loring, and George Washington.

(13) British Army Papers, 1755-1759.

3 items.

- Journal of an unidentified provincial soldier in Sir William Johnson's army at the Battle of Lake George, 19 Aug.-22 Sept. 1755; orderly book from the headquarters of Gen. Timothy Ruggles, 23 May-11 July 1759, concerning marches along the Hudson River, discipline among the Royal Highlanders and provincial soldiers from Massachusetts, Connecticut, and Rhode Island, and routine military affairs; and an orderly book kept at Ticonderoga and Crown Point during preparations for an invasion of Canada, 1 Aug.-9 Nov. 1759. Originals in the possession of Henry Stevens and Henry Stevens, Jr., 1843-1845.
- 13.1, Journal of the Battle of Lake George
- 13.2, Orderly book, May-July 1759
- 13.3, Orderly book, Aug.-Nov. 1759
- (14) Broadhead, John Romeyn, 1814-1873. Collection, 1775-1777.
circa 100 items.
- Archivist and historian. Chiefly official correspondence between Gov. William Tryon and British colonial secretaries Lord Dartmouth (William Legge) and Lord Germain (George Sackville) concerning the rebellion in New York, efforts to retain the loyalty of the Six Nations, plans to attack the colonists along the western frontier, and the recruitment of loyalists in New York. Includes letters by Sir Guy Johnson, John Johnson, William Smith, and Gen. Samuel Holden Parsons, and reports on Indian affairs by Daniel Claus. Miscellaneous items comprise the "Narrative of William Grant late a Sergeant in the rebel army dated 27 Nov. 1777 ...," describing his service in the Virginia militia during the Cherokee Campaign of 1776 and in the 12th Virginia Regiment in New York and Pennsylvania until his desertion to the British at the Battle of Brandywine. Originals in the Public Record Office, British Museum, and Lambeth Palace.
- 14.1, Correspondence, 17 Dec. 1775-1 Mar. 1777
- 14.2, Correspondence, 3 Mar.-Dec. 1777, and narrative
- (15) Bryant, Walter, 1710-1807. Journal, 1746-1747.
1 item (12 pp.)
- New Hampshire militiaman. "Journal of the Travels and proceedings of the Regiment of Soldiers of New Hampshire enlisted for the Immediate Reduction of Canada....," 7 Jan. 1746-18 Feb. 1747. Describes a march from the Cocheco River to Lake Winnepesaukee, efforts to build a fort overlooking the lake, and problems with discipline and desertions. Includes the names of numerous militiamen.
- (16) Cincinnati, Society of Collection, 1783-1846.
4 items.
- Journal of the organization of the Society at the cantonment of the American Army on the Hudson River, 10-13 May 1783; journal of the proceedings of the first meeting of the Society at Philadelphia, Pa., 3-14 May 1784, with a list of delegates from the several states; roll of the members of the South Carolina Society, 13 Apr. 1793; and cover letter for the South Carolina roll by A. W. Johnston, 17 Mar. 1846.
- (17) Clark, Elihu, Jr. Journal, 1775.
1 item (60 pp.)
- Clerk in the 2d Connecticut regiment. Detailed account of activities in Capt. Levi Wells's company at the Siege of Boston, 20 Apr.-20 Dec. 1775. Provides information on camp life at Roxbury and vicinity, supplies, discipline, diet, desertions, casualties, depredations, prisoners of war, and skirmishes with British foraging parties. Also contains remarks on the Battle of Bunker Hill.
- (18) Cleaveland, John. Papers, 1758-1778.
15 items.

Chaplain in Col. Jonathan Bagley's Massachusetts Regiment. Includes a journal, 15 June-25 Oct. 1758 (47 pp.), and 11 letters from Cleaveland to his wife, 10 June-11 Oct. 1758, concerning Gen. James Abercromby's Ticonderoga Campaign. Provides information on the organization and discipline of regular and provincial troops, marches, camp life, morale, reconnaissance expeditions, Indian warfare, disease, and casualties. Also contains two letters from Cleaveland to his wife written from Fort Louisburg, 2 Sept. and 1 Oct. 1759, concerning Gen. James Wolfe's Quebec Campaign, and a diary kept by Cleaveland during the British invasion of New York, 1 Oct.-2 Nov. 1776 (16 pp.) Originals in the possession of Reverend Cleaveland, New Haven, Conn., 1843

18.1, Correspondence, 1758-1759

18.2, Journal, 1758

18.3, Diary, 1776

(19) Clough, Abner. Journal, 1746.

1 item (13 pp.)

Clerk in Capt. Daniel Ladd's New Hampshire militia. Describes an unsuccessful search for an Indian war party through New Hampshire's Rumford, Suncook, Canterbury, and Chichester grants, 14 July-28 Sept. 1746.

(20) Colden, Cadwallader, 1688-1776. Papers, 1738-1763.

15 items.

Lieutenant governor of New York. Contains Benjamin Franklin's proposals for uniting the northern colonies (with related correspondence), which formed the basis of the Plan of Union adopted by the Albany Congress in 1754; correspondence between Colden and William Smith, Jr., 15 Jan.-29 Feb. 1759, chiefly concerning Smith's *History of the Province of New-York* (1757); lists of justices of the peace in nine New York counties; and petitions by Lauchlin Campbell for land in New York under the headright system, with lists of families he brought to America between 1738 and 1741.

(21) Connecticut, Governor and Council. Minute book, 1713-1728, 1743.

1 item (274 pp.)

Records of meetings of the governor and council of the colony of Connecticut, 26 Jan.

1713-19 Feb. 1728. Includes a single entry for 1 Sept. 1743. Original in the possession of John McClellan, Woodstock, Conn., 1844.

(22) Connecticut, 9th Regiment. Journal, 1780.

1 item (7 pp.)

Describes skirmishes, troop movements, and routine military affairs in northern New Jersey and along the Hudson River in New York, 7 June-2 Oct. 1780. Includes a few comments on the execution of Maj. John André. Original in the possession of the heirs of Gen. Ebenezer Huntington, Norwich, Conn., circa 1843.

(23) Continental Army. Orderly book, 1775-1778.

5 items.

General, brigade, and regimental orders issued from the headquarters of the commander-in-chief during the Siege of Boston, the New York Campaign of 1776, and at Valley Forge. Provides information on the organization and disposition of troops, marches, discipline, desertions, enlistments, supplies, fortifications, courts-martial, and routine military affairs. Includes orders issued at Cambridge, Mass., 3 July-30 Dec. 1775 (134 pp.); New York City, 19 May-6 Aug. 1776 (78 pp.) and 18 June-9 July 1776 (34 pp.); along the Hudson River, 30 Aug.-4 Oct. 1776 (66 pp.); and Valley Forge, 1 Jan.-23 Apr. 1778 (185 pp.) Original orders for May-Aug. 1776 in the possession of the heirs of Gen. Ebenezer Huntington, Norwich, Conn., 1843.

23.1, Cambridge, Mass., 1775

BOX VII E:4
REEL 3

BOX VII E:5
REEL 3-4

Series VII: Transcripts, 1520s-1880s

Container

Contents

- 23.2, New York City, May-Aug. 1776
23.3, New York City, June-July 1776 (duplicate of 23.2)
23.4, Along the Hudson River, 1776
23.5, Valley Forge, 1778
- BOX VII E:5**
REEL 3-4
- (24) Continental Army. Returns, 1776-1783.
- 1 item (196 pp.)
Partial returns for officers in the Massachusetts, Rhode Island, Connecticut, New York, New Jersey, Maryland, and Virginia Continental Lines, Apr. 1783; lists of officers in the Virginia Line following the rearrangement at White Plains, N.Y., Aug. 1778; lists of field officers, captains and subalterns in the Virginia Line, 1777-1779; lists of prisoners of war from Virginia, South Carolina, and Georgia held at Haddrell's Point, S.C., May 1780; certifications for commissions in the Virginia Line; and lists of American prisoners not exchanged as of 23 Oct. 1782, with articles of agreement for the relief and exchange of prisoners taken in the Southern Department. Originals in the United States Department of State, circa 1845
- 24.1, Returns of officers, 1776-1783
24.2, Returns of officers, 1776-1783
- BOX VII E:5**
REEL 4
- (25) Continental Congress. Journal, 1778.
- 1 item (22 pp.)
"Journal of the Commissioners appointed By the States of New Hampshire, Massachusetts, Connecticut, Rhode Island, New York, and New Jersey and Pennsylvania for the Purpose of regulating the Prices of Labor, &c. agreeably to the Fifth Article of the Resolves of the Continental Congress, of the 22 Nov. A.D. 1777," 15-31 Jan. 1778.
- (26) Cushing, Charles. Journal, 1776.
- 1 item (15 pp.)
Captain in the Massachusetts militia. Describes the sufferings and hardships of provincial and Continental troops under Gen. John Sullivan on the retreat from St. Johns to Ticonderoga during the Quebec Campaign, 18 June-26 Sept. 1776. Includes remarks on discipline, disease, skirmishes, and deaths. Original in the possession of Mr. Cushing, Lancaster, Mass., 1845.
- BOX VII E:6-7**
REEL 4-5
- (27) Deane, Silas, 1737-1784. Letterbooks, 1777-1784.
- 4 items (circa 1,100 letters).
Connecticut delegate to the Continental Congress, 1774-1776, and agent to France, 1776-1778. Contains letters written by Deane in Europe and America concerning commercial and political affairs, his recall as American agent in Paris, the settlement of Deane's account with Congress, and personal business matters. Recipients include Edward Bancroft, Thomas Barclay, Pierre Augustin Caron de Beaumarchais, William Carmichael, Benjamin Franklin, John Hancock, John Jay, Robert Morris, Isaac Moses, Gurdon Saltonstall, and his brothers, Barnabus and Simeon Deane. Published in the New-York Historical Society Collections, vols. 20-22 (1887-1889). Originals in the Connecticut Historical Society.
- 27.1, 26 Aug.-3 Oct. 1777
27.2, 4-19 Oct. 1777
27.3, 24 Oct.-23 Nov. 1777
27.4, 25 Nov. 1777-3 Jan. 1778
27.5, 4 Jan.-8 Feb. 1778
27.6, 11 Feb.-29 Mar. 1778

Series VII: Transcripts, 1520s-1880s

Container

Contents

- 27.7, 1 Sept.-22 Oct. 1778
- 27.8, 24 Oct. 1778-6 Mar. 1779
- 27.9, 9 Mar.-3 Aug. 1779
- 27.10, 5 Aug.-21 Sept. 1779
- 27.11, 22 Sept. 1779-20 Feb. 1780
- 27.12, 8 Apr.-2 June 1780
- 27.13, 8 Aug.-2 Sept. 1780
- 27.14, 4 Sept. 1780-5 May 1781
- 27.15, 11 May-26 Sept. 1781
- 27.16, 21 Sept.-26 Oct. 1781
- 27.17, 28 Oct.-26 Dec. 1781
- 27.18, 5 Jan.-30 Mar. 1782
- 27.19, 8 Apr. 1782-28 Aug. 1783
- 27.20, 15 Oct. 1783-10 May 1784

BOX VII E:7
REEL 5

(28) Douglas, William, circa 1742-1777. Orderly book, 1776.

1 item (33 pp.)

Colonel in the Connecticut State Regiment. Chiefly brigade and regimental orders concerning the recruitment, organization, supply, discipline, health, and service of Connecticut soldiers during the New York Campaign, 1 July-13 Dec. 1776. Original at Yale College, 1843.

BOX VII E:8
REEL 5

(29) Duane, James, 1733-1797. Papers, 1752-1786

circa 200 items.

New York lawyer and statesman. Correspondence, reports, petitions, depositions, newspaper clippings, notes, and advertisements concerning the Vermont land controversy. Includes Ethan Allen's "A Brief Account of the Proceedings of the Government of New York Relating to their obtaining the Jurisdiction of that Large District of Land to the Westward from Connecticut River..."; a report entitled "Collection of Evidence in vindication of The Territorial Rights and Jurisdiction of the State of New York against The Claims of the Commonwealth of Massachusetts and New Hampshire and the people of the Grants who are commonly called Vermonters"; and a report on the "State of the Evidence and Argument in Support of the Territorial Rights and Jurisdiction of New York against The Government of New-Hampshire and the Claimants under it and against, The Commonwealth of Massachusetts," by James Duane. Correspondents include John Blackburn, Joseph Blanchard, William Bullock, William Cockburn, John Munro, Benjamin Spencer, James Wadsworth, and Robert Yates. Originals in the New-York Historical Society, 1843.

29.1, Correspondence and papers, 1752-1786

29.2, "Collection of Evidence..."

29.3, "State of the Evidence..."

BOX VII E:8
REEL 5

(30) Dyer, Eliphalet, 1721-1807. Correspondence, 1764.

3 items.

Jurist, soldier, and statesman from Windham, Conn. Contains two letters from Dyer to his brother-in-law, Samuel Gray, London, England, 10 Feb. and 20 Mar. 1764, and an undated letter from Gray to Dyer concerning the Susquehanna Company, Indian affairs, and proposed colonial taxes. Originals in the possession of Henry Stevens, Jr., 1845.

- (31) Elizabeth Town District. Maryland Journal, 1775-1777.
 1 item (215 pp.)
 Proceedings of the Committee of Observation for Elizabeth Town District, 14 Sept. 1775-24 Apr. 1777. Contains correspondence with the Maryland Council of Safety; requests for troops and supplies; lists of "non-enrollers" and "non-associators"; orders concerning deserters, Tories, counterfeiter, and pacifists; names of members of district and state committees; and miscellaneous accounts, petitions, reports, requisitions, and regulations.
- BOX VII E:8**
REEL 5-6
- (32) Elwyn, Alfred Langdon, 1804-1884. Collection, 1774-1789.
 circa 450 items.
 Physician, philanthropist, and collector. Chiefly correspondence between Josiah Bartlett, John Langdon, James Lovell, and William Whipple, 1774-1782, concerning British import duties and trade restrictions, the Siege of Boston, the conduct of the war, prize vessels, the recruitment and service of New Hampshire soldiers, activities and treatment of Tories, events in the Continental Congress, and foreign affairs. Most letters by Lovell and Whipple, and many of Bartlett's early letters, were written as members of the Continental Congress. Letters by Langdon concern chiefly his service as agent for prizes in New Hampshire. Other correspondents are Silas Deane, William Ellery, Hall Jackson, Richard Henry Lee, Robert Morris, John Sullivan, Jonathan Trumbull, Meshech Weare, and John Wentworth, Jr. Miscellaneous items include the resignation of Henry Laurens as president of Congress; "A Plan for the regulation and Equipment of the navy," 7 Apr. 1777; instructions to the New Hampshire delegates in Congress; and a report by Langdon on fortifications at West Point and vicinity. Originals in the Pennsylvania Historical Society.
 32.1, 5 Sept. 1774-27 Dec. 1776
 32.2, 3 Jan. 1777-29 Aug. 1778
 32.3, 31 Aug. 1778-31 Jan. 1789
- BOX VII E:8**
REEL 6
- (33) Farmar, Robert, undated 1804. Journal, 1781.
 1 item (23 pp.)
 Ensign in the Royal American Regiment. Detailed account of the siege of Pensacola, Fla. (Fort George), by Spanish and French forces under Gov. Bernardo de Gálvez, 9 Mar.-12 July 1781. Includes information on Creek, Choctaw, and Chickasaw reinforcements. Published in *Historical Magazine* 4 (1860), pp. 166-171, and *Louisiana Historical Quarterly* 26 (1943), pp. 311-329.
- (34) Fleete, Henry, fl. 1621-1654. Journal, 1631-1632.
 1 item (20 pp.)
 Adventurer. Account of a voyage in the barque *Warwick* from England to North America, excursions in the rivers and harbors of Maryland and Virginia, and trade with various Indian tribes, 4 July 1631-22 Feb. 1632. Published in Edward D. Neill, *Founders of Maryland* (1876), and John T. Scharf, *History of Maryland* (1876), vol. 1.
- BOX VII E:9-11**
REEL 6-8
- (35) Force, Peter. Collection, 1756-1814.
 circa 900 items.
 Printer, editor, and antiquarian. Chiefly correspondence and papers relating to the American Revolution, particularly the Northern and Middle Departments, 1775-1783. Includes official correspondence and orders of the commander-in-chief; correspondence between various officers, officials, and state and local committees and the Continental Congress; proceedings and minutes of courts-martial; intelligence reports; miscellaneous muster rolls and returns; lists of prisoners of war; captured letters; correspondence concerning the Carlisle Peace Commission; copies of the

Articles of Capitulation at Yorktown, Va., and the provisional Treaty of Peace; and miscellaneous letters and documents. Provides details on the conduct of the war, enlistments, troop arrangements, fortifications, military supplies, the treatment of Tories, criminals, and prisoners of war, generalship, and rank disputes. Also contains information on western lands and Pontiac's War. Correspondents include John Armstrong, William Armstrong, Benedict Arnold, William Atlee, Benjamin Bellows, Daniel Brodhead, Sir Guy Carleton, George Clinton, Thomas Cushing, Horatio Gates, George Germain, Moses Hazen, Frederick Howard (5th Earl of Carlisle), James Jay, Henry Knox, John Lloyd, James Maury, James Otis, Samuel Sherburne, John Stark, William Stevenson, John Thornton, Jonathan Trumbull, George Washington, Anthony Wayne, Meshech Weare, Benning Wentworth, Jonathan Williams, and William Woodford. Transcribed by William Q. Force, chiefly from originals in his father's collection, for use as printer's copy for the *American Archives*. Arranged by subject or type of material because missing pages disrupted the pagination sequence established by Force.

- 35.1, Armstrong papers, 1762-1814
- 35.2, Correspondence of Benedict Arnold, 1780
- 35.3, Articles of Capitulation at Yorktown and related returns, 1781
- 35.4, Correspondence and papers of William Atlee, 1781
- 35.5, Correspondence and papers of William Atlee, 1781-1783
- 35.6, Correspondence of William Atlee and the Lancaster, Pa., Committee of Safety, 1776-1777
- 35.7, Correspondence of William Atlee and the Lancaster, Pa., Committee of Safety, 1777-1780
- 35.8, Letters to Benjamin Bellows, 1777-1780
- 35.9, Papers concerning Col. Daniel Brodhead's command at Fort Pitt, 1781
- 35.10, Correspondence between James Jay and Sir Guy Carleton, 1782
- 35.11, Carlisle Peace Commission-Parliamentary bill on American taxation, 1778
- 35.12, Papers of George Clinton, 1781-1784
- 35.13, Continental Congress papers: letters and papers to, 1777-1783
- 35.14, Continental Congress papers: charges against Silas Deane, 1778-1779
- 35.15, Continental Congress papers: correspondence with Adm. James Gambier, 1778
- 35.16, Continental Congress papers: committee at camp, minutes of proceedings and correspondence, 1778
- 35.17, Proceedings of courts-martial, 1777-1783
- 35.18, Elizabeth Town District of Maryland, 1775-1777
- 35.19, Intercepted letters of Lord George Germain, 1781
- 35.20, Letters to Jonathan Hale, 1777
- 35.21, Moses Hazen's Canadian Regiment
- 35.22, Moses Hazen v. James R. Reid, 1783
- 35.23, Letters and orders to Henry Knox, 1779
- 35.24, Papers of Rev. James Maury, 1756-1763
- 35.25, Military papers: intelligence reports
- 35.26, Military papers: miscellaneous
- 35.27, Military papers: miscellaneous
- 35.28, Military papers: returns, 1777-1783
- 35.29, Miscellaneous correspondence and papers, 1765-1770
- 35.30, Miscellaneous correspondence, 1777-1782
- 35.31, Papers concerning the arrangement of New York regiments, 1777-1780

Series VII: Transcripts, 1520s-1880s

Container

Contents

- 35.32, Proceedings of the Schenectady, N.Y., Committee of Safety, 1777-1778
35.33, Correspondence of John and Samuel Sherburne, 1778
35.34, Letters to Gen. John Stark, 1778-1781
35.35, Provisional Treaty of Paris, 1782
35.36, Correspondence of Jonathan Trumbull, 1777-1778
35.37, Correspondence of George Washington, 1777-1784
35.38, Letters to Gen. William Woodford, 1775-1780
35.39, Papers concerning the court-martial of Gen. Anthony Wayne, 1777-1778
35.40, Papers of Meshech Weare and the New Hampshire Committee of Safety, 1777-1784
- BOX VII E:12** (36) Franklin, William, 1731-1813. Papers, 1775-1776.
REEL 8
- 6 items.
Royal governor of New Jersey. Letter from Franklin to Lord Dartmouth, 5 Jan. 1776, on the political crisis in New Jersey, with the following enclosures: (1) Reasons why the Americans should not furnish the King's ships with provisions; (2) the substance of John Dickinson's speech to the assembly; (3) John De Hart's resignation from the Continental Congress; (4) Minutes of the New Jersey Assembly, 17 Nov.-4 Dec. 1775; and (5) Petition to the New Jersey Assembly against independence. Original letter in the Force collection.
- BOX VII E:12** (37) French and Indian War, 1756-1763. Extracts of papers, 1756-1760.
REEL 8
- circa 500 items.
Extracts of letters, reports, and speeches from America and the West Indies on the conduct of the war. Appears to have been copied from British newspapers and periodicals, circa 1845.
- 37.1, 6 June 1756-27 Aug. 1757
37.2, 5 Sept. 1757-31 May 1758
37.3, 1 June-18 Dec. 1758
37.4, 19 Dec. 1758-19 June 1760
- (38) Frye, Joseph, circa 1711-1794. Journal, 1757.
2 items.
Colonel in the Massachusetts militia. "Journal of the Attack of Fort William Henry, on the 3rd of Aug., and the Surrender of it, on the 9th of the same Month, 1757" (22 p.). Includes a biographical sketch of Colonel Frye. Two transcripts of the same journal, one copied by J. Goldsborough Bruff and the other by Henry Stevens, 1845.
- (39) Gallup, Nathan. Orderly book, 1779.
1 item (28 pp.)
Lieutenant colonel in the Connecticut militia. General and regimental orders issued at Groton and New London, Conn., 16 July-22 Aug. 1779. Concerns chiefly recruits, duty assignments, courts-martial, and discipline. Original in the possession of Col. Samuel S. Wood, Ledyard, Conn., circa 1845.
- BOX VII E:12** (40) Garth, Charles, circa 1734-1784. Papers, 1765-1775.
REEL 8-9
- circa 460 items.
South Carolina agent in London. Correspondence and accounts of the South Carolina Committee on Correspondence, 26 Oct. 1765-27 May 1775, and miscellaneous memorials, petitions, and reports. Concerns chiefly trade with England and taxation by the British Parliament. Letters from 26 Oct. 1765-25 Mar. 1766, presented to Peter

Force by George Bancroft, 1843; the remaining letters and documents transcribed from originals in South Carolina, 1843.

40.1, 26 Oct. 1765-25 Mar. 1766

40.2, 6 June 1766-9 Mar. 1771

40.3, 24 Nov. 1770-27 May 1775

BOX VII E:13-14

(41) Gates, Horatio, 1729-1806. Papers, 1777.

REEL 9-10

circa 500 items.

General in the Continental Army. Chiefly official correspondence, orders, petitions, intelligence reports, records of courts-martial, and returns from the headquarters of the Northern Department, 4 Jan.-16 Dec. 1777. Also contains some family correspondence, and an orderly book kept at Albany, N.Y., 19 Apr.-2 June 1777. Provides information on the Philadelphia and Saratoga campaigns, skirmishes along the Hudson River, the Convention Army, discipline, troop locations, prisoners of war, paroles, desertions, Indian alliances, recruitment, problems with disease, generalship, rank disputes, Tories, events in the Continental Congress. Correspondents include John Armstrong, Benedict Arnold, John Burgoyne, Aaron Burr, George Clinton, James Clinton, Thomas Conway, Thomas Cushing, Jacob Cuyler, James Duane, Matthias Alexis de Roche Fermoy, Simon Fraser, Peter Gansevoort, John Glover, William Gordon, Alexander Hamilton, John Hancock, Robert Hanson, Udney Hay, Moses hazen, William Heath, Hugh Hughes, Marquis de Lafayette, Henry B. Livingston, James Lovell, Marquis de Malmady, Thomas Mifflin, John Nixon, Richard Peters, Enoch Poor, Israel Putnam, Joseph Reed, Arthur St. Clair, Barry St. Leger, Alexander Scammell, John Schuyler, Philip Schuyler, Roger Sherman, John Stark, Jonathan Trumbull, Marquis de la Rouerie Tuffin, Richard Varick, John Vaughan, John Wadsworth, Artemas Ward, Anthony Wayne, James Wilkinson, Marinus Willett, Robert Yates, and various state and local committees of safety. Originals in the New-York Historical Society, 1848.

41.1, 4 Jan.-6 May 1777

41.2, 7 May-11 June 1777

41.3, 16 June-27 Aug. 1777

41.4, 28 Aug.-8 Sept. 1777

41.5, 9-30 Sept. 1777

41.6, 1-14 Oct. 1777

41.7, 15 Oct.-4 Nov. 1777

41.8, 5 Nov.-3 Dec. 1777

41.9, 4-16 Dec. 1777

41.10, Orderly book, 19 Apr.-2 June 1777

BOX VII E:14

(42) Georgia. (Colony). Committee of Correspondence. Journal, 1762-1771.

REEL 10

1 item (44 pp.)

Chiefly letters from the provincial committee of safety to colonial agent William Knox, Savannah, Ga., 1 July 1762-28 May 1770, concerning coastal and frontier defenses during the French and Indian War, Indian affairs, boundaries, crop subsidies, taxation by Parliament, and miscellaneous affairs. Also includes a letter from the committee to Charles Garth, 27 July 1764, and a letter from Benjamin Franklin to the committee, London, 10 Aug. 1770. Original in the office of the secretary of state, Milledgeville, Ga. 1833.

(43) Georgia. (Colony). Council. Journals, 1749-1761.

2 items (269 pp. and 474 pp.)

Series VII: Transcripts, 1520s-1880s

Container

Contents

- "Proceedings of the President and Assistants in Council Assembled for the colony of Georgia, ...," 24 July 1749-6 Sept. 1751, and "Journal of the Council meet-in General Assembly," 7 Jan. 1755-13 Apr. 1761. Includes a partial index to the first item. Originals in the Georgia Department of State, 1835.
- 43.1, 24 July 1749-27 Sept. 1750
- 43.2, 2 Oct. 1750-6 Sept. 1751
- 43.3, 7 Jan. 1755-28 Feb. 1758
- 43.4, 13 Mar. 1758-13 Apr. 1761
- BOX VII E:15**
REEL 10
- (44) Georgia. Commissioners Appointed to Attend Treaty with Creek Indians. Journal, 1796.
- 1 item (138 pp.)
- "Journals of the Commissioners of the State of Georgia appointed to attend on its behalf a treaty to be held under the Authority of the United States for the purpose of obtaining a relinquishment of the claims of the Creek Indians to certain lands contemplated in an Act of the State passed on the 28th day of December 1794," 22 Apr.-23 July 1796.
- (45) Georgia. Executive Council. Correspondence, 1785-1789.
- circa 200 items.
- Chiefly official correspondence of the governor and council, 16 Feb. 1785-4 Nov. 1789, concerning Indian affairs, military supplies, frontier fortifications, confiscated lands, land grants, trade, public health, boundary disputes, immigration, and numerous other subjects. Most letters were written in response to questions and appeals sent to the governor and/or council. Recipients include local and state officials, officers in the state militia and the United States Army, French officers who served in the American Revolution, other state governors, and private citizens. Originals in the office of the secretary of state, Milledgeville, Ga., circa 1835.
- (46) Georgia. General Assembly. Acts of Assembly Records, 1755-1789.
- 1 item (49 pp.)
- Extracts of miscellaneous acts and ordinances, 24 Jan. 1755-24 Dec. 1789. Originals in the office of the secretary of state, Milledgeville, Ga., circa 1835.
- BOX VII E:15**
REEL 11
- (47) Georgia. Governor Proclamations, 1754-1778.
- circa 220 items.
- Miscellaneous proclamations of Govs. John Reynolds, James Wright, James Habersham, Archibald Bullock, Button Gwinnett, Henry Ellis, and John A. Treutlen, 31 Oct. 1754-29 Jan. 1778. Originals in the office of the secretary of state, Milledgeville, Ga., circa 1833.
- BOX VII E:15**
REEL 11
- (48) Gilbert, Elisha. Papers, 1775-1782.
- 60 items.
- Captain in the Massachusetts militia. Chiefly orders from Col. William B. Whiting and Lt. Col. Asa Waterman to Gilbert, 3 Sept. 1775-10 May 1782, concerning reinforcements, bounties, supplies, marches, musters, discipline, and the movement of enemy troops. Also contains a few returns and payrolls.
- (49) Gilman, Charles. Collection, 1692-1787.
- 25 items.
- Chiefly letters to Charles and Joseph Gilman and Robert Hale, 23 June 1745-18 Sept. 1787, concerning the capture of Fort Louisburg in the War of Austrian Succession, the recruitment, supply, and condition of New Hampshire troops in the American Revolution, and personal business affairs. Correspondents include William Brattle, Henry Dearborn, Jedediah Jewett, Alexander Scammell, William Shirley, and Joshua Wentworth. Originals in the possession of Charles Gilman, Exeter, N.H., circa 1843.

Series VII: Transcripts, 1520s-1880s

Container

Contents

(50) Gist, Mordecai, 1743-1792. Letterbook, 1777-1779.

1 item (128 pp.)

General in the Continental Army. Chiefly letters from Gist to Gov. Thomas Johnson (Maryland), George Washington, members of the Continental Congress, and various Continental and militia officers, 4 Mar. 1777-23 Sept. 1779. Concerns the selection of officers, reinforcements, supplies, problems with deserters, the Philadelphia Campaign, military activities in the New York Highlands in 1779, and personal business affairs. Originals in the possession of N. C. Brooks, Baltimore, Md., circa 1845.

50.1, 4 Mar. 1777-7 Jan. 1779

50.2, 7 Jan.-23 Sept. 1779

BOX VII E:15

REEL 11

(51) Gray, Samuel. Collection, 1754-1786.

circa 170 items.

Deputy Commissary General of Issues in the Eastern Department during the American Revolution. Chiefly military correspondence, 1777-1778, concerning the recruiting service, the selection of officers, marches and troop locations, supplies, the capture and punishment of deserters, prisoners of war, discipline, courts-martial, and the Philadelphia Campaign. Also contains correspondence concerning Gray's personal business affairs; a list of investors in the Susquehanna Company, 1754; Indian land grants to the Susquehanna Company, 1755; and petitions from landholders in the Wyoming Valley to the president of the Pennsylvania Executive Council (Benjamin Franklin), 1786. Correspondents include Samuel Chase, Moses Church, Peter Colt, John Elderkin, Royal Flint, Ebenezer Gray, Samuel Gray, Jr., Nathaniel Greene, Thomas Johnson, William Paca, Richard Peters, Robert Pope, Nathaniel Ramsay, Caesar Rodney, Alexander Scammell, William Smallwood, William Smith, and Henry Waggaman.

51.1, 1754-1779

51.2, 1775-1786

BOX VII E:16

REEL 11-12

(52) Great Britain. British Museum. Collection, 1562-1783.

circa 500 items.

Contains the appointment of Stephen Borrowghe to the office of Chief Pilot during the reign of Elizabeth I, and related papers, 1562 (Landsdown Ms., Burghley papers); correspondence and papers of Sir Frederick Haldimand relating to Vermont, 1780-1783; "The Relacon of Davyd Ingram...of sundryes things which he with others did see in Travelinge by lande for the moste northerlie pte of the Bye of Mezico... 1582" (Sloane Ms. 1447); narrative of land patents issued to the Calvert family in Newfoundland and Maryland, 1620-1670 (Ayscough Catalog 3662); John Rolfe's "A true relation of ye State of Virginia," 17th century (Royal Ms.); and William Strachey's "Historie of Travaile into Virginia Britania," 1612 (Sloane Ms. 1622)

52.1, Appointment of Stephen Borrowghe

52.2, Haldimand papers, 1780-1781

52.3, Haldimand papers, 1781-1783

52.4, Relacon of Davyd Ingram

52.5, Calvert family patents

52.6, Rolfe, "A true relation of ye State of Virginia

52.7, Strachey, Historie of Travaile into Virginia

BOX VII E:17-18

REEL 12-13

(53) Great Britain. Public Office. Collection, 1624-1777.

circa 650 items.

- Chiefly official correspondence and reports from Virginia Govs. Robert Dinwiddie, Francis Fauquier, Norborne Berkeley (Lord Botecourt), and John Murray (Lord Dunmore) with the secretaries of state and the Board of Trade, 1753-1777. Also includes a census of the Jamestown colonists and their possessions, 1624; a few letters by Govs. James Glen and Thomas Boone of South Carolina concerning problems on the western frontier; messages from various Indian chiefs to the governor of Virginia; and a few miscellaneous items relating to Connecticut and Rhode Island.
- 53.1, Commission for New England, 1664
- 53.2, Connecticut, 1662-1751 *See Oversize*
- 53.3, Rhode Island, 1702
- 53.4, South Carolina, 1762
- 53.5, Virginia: Muster of Inhabitants, 1624
- 53.6, Virginia: Reports to secretary of state, 1753-1760
- 53.7, Virginia: Reports to secretary of state, 1768-1770
- 53.8, Virginia: Reports to secretary of state, 1771-1774
- 53.9, Virginia: Reports to secretary of state, 1775-1777
- 53.10, Virginia: Duplicate reports with enclosures, 1774-1775
- 53.11, Virginia: Reports to Board of Trade, 1752-1762
- 53.12, Virginia: Reports to Board of Trade, 1763-1766
- 53.13, Virginia: Reports to Board of Trade, 1768-1773
- BOX VIII E:18
REEL 13
- (54) Hamburgh, ----- Journal, 1763.
- 1 item (4 pp.)
- "Minutes of Mr. Hamburgh's Journal." Describes topography, soil, the location of Indian tribes and villages, waterways, and forts in the Great Lakes region, particularly in the vicinity of Fort Pitt.
- BOX VII E:18-19
REEL 13-14
- (55) Hand, Edward, 1744-1802. Papers, 1775-1846.
- circa 400 items.
- General in the Continental Army. Chiefly official correspondence and papers of General Hand, 1777-1782, concerning his service at the siege of Boston, his commands at Fort Pitt and Albany, N.Y., Sullivan's expedition against the Iroquois Indians, and his service as Washington's adjutant general. Includes petitions, resolutions, returns, orders, reports, invoices, records of courts-martial, and miscellaneous items. Also contains lists and indexes of original Hand manuscripts and correspondence relating to the transcripts. Correspondents include Zebulon Butler, James Chew, George Clinton, William Crawford, John Dickinson, Benjamin Flower, John Gibson, Patrick Henry, Adam Hubley, Henry Knox, George Morgan, Lewis Nicola, Richard Peters, Timothy Pickering, Alexander Scammell, John Sullivan, and Jasper Yeates.
- 55.1, Papers, Apr.-Aug. 1777
- 55.2, Papers, Sept.-Dec. 1777
- 55.3, Papers, Jan.-Dec. 1778
- 55.4, Papers, Jan.-Oct. 1779
- 55.5, Papers, Feb. 1780-Dec. 1784
- 55.6, Letterbook, 10 Oct. 1777-25 Aug. 1778
- 55.7, Letterbook (duplicate), 10 Oct. 1777-12 Feb. 1778
- 55.8, Letterbook (duplicate), 5 Mar.-25 Aug. 1778
- 55.9, Letters to Jasper Yeates, 1775-1782
- 55.10, Military returns, 1776-1782

Series VII: Transcripts, 1520s-1880s

Container

Contents

- 55.11, Lists and indexes of original manuscripts, and correspondence relating to the transcripts, 1775-1846
- BOX VII E:20**
REEL 14
- (56) Hazen, Moses, 1733-1803. Papers, 1780.
- 2 items.
Colonel in the Continental Army. Orderly book, 1 Jan.-27 Apr. 1780, containing division, brigade, and regimental orders from the winter encampment at Morristown, N.J.; "Proceedings of a General Court Martial for the Trial of Col. Moses Hazen, November 1780." Originals in the possession of Henry Stevens, Jr., and Samuel Holden Parsons, Hartford, Conn., respectively, circa 1843.
- 56.1, Orderly book
56.2, Proceedings of Hazen's trial
- BOX VII E:20-21**
REEL 14-15
- (57) Heath, William, 1737-1814. Papers, 1774-1777.
- circa 600 items.
General in the Continental Army. Chiefly official correspondence and orders relating to Heath's association with early Revolutionary committees in Massachusetts, the Siege of Boston, the New York Campaign of 1776, and his command of the Eastern Department. Provides details on the condition, strength, and disposition of Massachusetts troops, the health and medical care of soldiers, officer appointments, reinforcements, discipline, troop movements, and supplies. Also contains a few returns and records of courts-martial. Correspondents include John Adams, Samuel Adams, George Clinton, James Clinton, the Continental Congress, Horatio Gates, Elbridge Gerry, Ebenezer Hazard, Christopher Leffingwell, Benjamin Lincoln, Henry B. Livingston, Joshua Loring, Alexander McDougall, the Massachusetts Council of State, John Nixon, Samuel Holden Parsons, William Patterson, Israel Putnam, John Morin Scott, Joseph Spencer, Jonathan Trumbull, George Washington, David Wooster, and others. Originals in the Massachusetts Historical Society.
- 57.1, 18 Aug. 1774-27 Dec. 1777
57.2, 1-15 Jan. 1777
57.3, 17 Jan.-6 Feb. 1777
57.4, 6 Feb.-28 Mar. 1777
57.5, 28 Mar.-15 Apr. 1777
57.6, 16 Apr.-11 May 1777
57.7, 12-31 May 1777
57.8, 1-24 June 1777
57.9, 25 June-12 July 1777
57.10, 13-31 July 1777
- BOX VII E:21**
REEL 15
- (58) Hebard, Learned. Collection, 1692-1787.
- 20 items.
Papers relating to the Mohegan Indians in Connecticut, 1737-1787, including a petition to King George II, correspondence, and lists of Mohegans living in the colony; the arrangement of officers in the Connecticut Continental Line, including officers on the supernumerary list, 3 Oct. 1779; and papers relating to Rhode Island, 1692-1777: an order of the governor and council prohibiting Joseph Stanton and associates from settling in the Narragansett area, proceedings of town meetings at Providence, Jan. 1774-Sept. 1777, and miscellaneous items.
- 58.1, Papers relating to the Mohegans
58.2, Connecticut Continental Line

Series VII: Transcripts, 1520s-1880s

Container

Contents

- 58.3, Papers relating to Rhode Island
- BOX VII E:21** (59) Hopkins, Esek, 1718-1802. Correspondence, 1776-1777.
REEL 15
- 40 items.
Commander-in-chief of the Continental Navy. Consists of two sets of transcripts, which supplement as well as duplicate each other, chiefly concerning prisoners of war, pay and prize money, and ship assignments. Correspondents include John Bradford (Continental agent at Boston), John Paul Jones, Sir Peter Parker, and the Marine Committee of Congress. Originals in the Rhode Island Historical Society, circa 1850.
- BOX VII E:22** (60) Horry, Peter. Collection, 1779-1809.
REEL 15-16
- circa 420 items.
Correspondence, orders, and memoranda collected and arranged by Horry. Consists chiefly of the correspondence of Francis Marion and Peter Horry during the Southern Campaign, 1779-1782. Contains information on the activities of Francis Marion in South Carolina, and the Battles of Camden, Cowpens, and King's Mountain, and the Siege of Charleston. The collection is divided into chapters, with each chapter preceded by a calendar of letters. Several letters between Rev. Mason Weems and Horry written in 1807 relate to Weems's book on Marion. Correspondents include Nathanael Greene, Peter Horry, Benjamin Lincoln, Francis Marion, John Rutledge, and Thomas Sumter. Transcribed from transcripts of Horry's collection in the possession of Dr. Robert Winslow Gibbes, Columbia, S.C., and published in large part in Gibbes's *Documentary History of the American Revolution* (1853).
- 60.1, 11 Nov. 1779-6 July 1781
60.2, 21 July-31 Dec. 1781
60.3, 10 Jan.-30 Apr. 1782
60.4, 1 May-31 Oct. 1782
60.5, 2 Nov. 1782-13 Dec. 1809
- BOX VII E:23** (61) Hoyt, Epaphras. Orderly books, 1759-1760.
REEL 16
- 2 items (73 pp. and 25 pp.)
Brigade major and inspector in the Massachusetts militia. Contains general and regimental orders of Lord Jeffrey Amherst during the Crown Point expedition, 22 May-18 July 1759, and general and regimental orders of Gen. William Haviland during the expedition against Montreal, 29 May-16 Aug. 1760. Originals in the possession of Epaphras Hoyt, Deerfield, Mass., 1846.
- (62) [Hubley, Adam] 1740-1793. Journal, 1779.
1 item (84 pp.)
Colonel in the 11th Pennsylvania Regiment. Describes marches, encampments, skirmishes, and casualties in Gen. John Sullivan's expedition against the Iroquois Indians in western New York, 24 May-7 Oct. 1779. Published in Frederick Cook (ed.), *Journals of the Military Expedition of Major General Sullivan against the Six Nations of Iroquois* (1887).
- (63) Huntington, Ebenezer, 1754-1834. Orderly books, 1778-1783.
2 items (70 pp. and 3 pp.)
Major and lieutenant colonel in the 1st and 3rd Connecticut regiments. Contains regimental orders for troops under Huntington's command at Tiverton, R.I., Warren, Conn., and West Point, N.Y., and vicinity, 7 Sept. 1778-8 Oct. 1783. Also includes the Nov. 1782 arrangement of the Connecticut Line, and a general order concerning the organization and pay of Continental soldiers, 1 Nov. 1780. Originals in the possession of the heirs of Gen. Ebenezer Huntington, circa 1844.

- 63.1, Orderly books, 1778-1783
 63.2, General order, 1780
- (64) Ingersoll, Jared, 1722-1781. Papers, 1740-1779.
 circa 150 items.
 Connecticut lawyer and public official; Connecticut agent in London, 1758-1761, and 1764-1765; and judge on the vice-admiralty court at Philadelphia, 1768-1775. Correspondence concerning personal business affairs, the Stamp Act, the Susquehanna Company, the vice-admiralty court, and Ingersoll's political and moral position on the Revolution. Also includes a diary entitled "An historical Account of some Affairs Relating to the Church, Especially in Connecticut, together with a notation of Some other things of a different nature," 20 Oct. 1740-31 May 1743. Correspondents include Andrew Adams, Joseph Chew, Eliphalet Dyer, Thomas Fitch, Benjamin Gale, William S. Johnson, Andrew Oliver, Roger Sherman, Jedediah Strong, Matthew Talcott, Nathaniel Whiting, and Samuel Willis. Originals in the possession of Hon. R. I. Ingersoll, New Haven, Conn., 1845.
- 64.1, Correspondence, 1755-1779
 64.2, Diary, 1740-1743
- BOX VII E:23
 REEL 16
- (65) Johnson, Obadiah. Papers, 1775-1782.
 circa 50 items.
 Lieutenant colonel in Andrew Ward's Connecticut state regiment, and colonel in the Connecticut militia. Chiefly orders of Gen. John Douglas concerning the disposition of troops under Johnson's command. Includes a query, with answers, on military pay and bounties; a list of officers in the 5th Brigade, Connecticut militia; orders from Washington's headquarters at Cambridge, Mass., 22-23 July and 22 Sept. 1775; general and division orders from Gen. Charles Lee's headquarters in New York and New Jersey, 3-27 Nov. 1776; and regimental orders for Col. Andrew Ward's Connecticut state regiment, 9 Feb.-18 Mar. 1777. Originals in the possession of John Johnson, Jewett City, Conn., 1845.
- 65.1, Papers, 1777-1782
 65.2, Orderly books, 1775-1777
- (66) Johnson, S. Speech, 1717.
 1 item (35 pp.)
 "Some Historical Remarks Concerning the Collegiate School of Connecticut in New-Haven now Yale-College," 20 Nov. 1717.
- BOX VII E:23
 REEL 16
- (67) Kirkwood, Robert. Papers, 1777-1782.
 2 items.
 Captain in the Delaware regiment. Includes an orderly book, 1 Mar.-21 Dec. 1777, containing general and regimental orders issued during campaigns in New Jersey and New York, records of courts-martial, returns, and lists of officers. Also contains Kirkwood's military journal, 13 Apr.-11 May 1780, and 17 Jan.-17 Apr. 1782, kept during the Southern Campaign. Provides information on marches, skirmishes, the siege and capitulation of Charleston, S.C., and the strength of various Indian tribes. Journal published in the *Papers of the Historical Society of Delaware*, vol. 26 (1910), and reissued by Kennikat Press (1970). Original in the possession of Mrs. Boyer, Neward, Del., 1845.
- 67.1, Orderly book, 1777
 67.2, Journal, 1780-1782
- (68) Lancaster County, Pennsylvania. Committee of Safety. Records, 1774-1778.
 1 item (262 pp.)

- Correspondence and proceedings of the Lancaster Committee of Safety, 12 June 1774-20 Jan. 1778, concerning the prewar crisis, the enlistment, organization, and training of soldiers, military pay, the manufacture and repair of firearms, supplies, prisoners of war, troop locations, and the treatment of pacifists and non-associators. Includes several letters from Adam Hubley and Thomas Hartley to the committee on the progress of the war in Pennsylvania, and a letter from General Lafayette to Hubley, 20 Jan. 1778, concerning fortifications and supplies.
- (69) Law, Jonathan, 1674-1750. Papers, 1742-1751.
17 items.
Governor of Connecticut. Speeches of Governor Law before the general assembly, correspondence with Gov. William Shirley of Massachusetts, instructions to Jonathan Belcher, Connecticut agent in London, and miscellaneous papers concerning laws on the inheritance of estates. Originals partly in the possession of William H. Law, Norwich, Conn., 1843.
- BOX VII E:23
REEL 16
- (70) Law, Richard, 1733-1806. Correspondence, 1759-1784.
9 items.
Connecticut delegate to the Continental Congress. Chiefly letters received by Law from Silas Deane, Roger Griswold, Samuel Huntington, Winthrop Saltonstall, Roger Sherman, and Jonathan Trumbull, 1777-1784, concerning politics, the progress of the war, and the Treaty of Peace. Originals in the possession of William H. Law, Norwich, Conn., 1843.
- BOX VII E:24
REEL 17
- (71) Lee, Arthur, 1740-1792. Memoir, 1776-1777.
1 item (159 pp.)
Diplomat; Virginia delegate to the Continental Congress, 1782-1784. Part of Lee's unfinished memoir of the American Revolution. Describes chiefly his experiences as commissioner to France from the Continental Congress and his diplomatic mission to Spain, 16 Dec. 1776-26 Sept. 1777. Includes extracts of Lee's correspondence, and his "Reasons for believing Mr. [William] C[armichael]1 to be of very bad principles."
- (72) Livermore, Daniel, 1749-1798. Journal, 1779-1780.
1 item (40 pp.)
Captain in the 3rd New Hampshire regiment. Describes marches, skirmishes, and casualties in Gen. John Sullivan's expedition against the Indians in western New York. Includes numerous observations on the land along the route of march. Published in Frederick Cook (ed.), *Journals of the Military Expedition of Major General Sullivan against the Six Nations of Iroquois* (1887). Original in the possession of Joseph B. Walker, Concord, N.H., 1845.
- (73) McGuire, James C. Collection, 1775-1789.
78 items.
Antiquarian and collector. Contains about 70 letters from Edmund Pendleton to James Madison, 1780-1783, on the conduct of the war, recognition of American independence by other nations, the problem of state and national powers under the Articles of Confederation, and local politics. Also includes a letter from the committee of safety in Orange County, Va., to Patrick Henry's company of independent volunteers [May 9, 1775] concerning Governor Dunmore's removal of gunpowder from the public magazine; a congratulatory letter from Gen. Anthony Wayne to George Washington, 6 Apr. 1789, upon Washington's election as President of the United States; and ciphers used by Thomas Jefferson, Robert Livingston, James Madison, Edmund Pendleton, and John Randolph. Originals in the possession of James C. McGuire, Washington, D.C., 1857.
73.1, Ciphers

- 73.2, Correspondence
- (74) McKesson, John. Collection, 1775-1779.
10 items.
Secretary to the New York Provincial Congress. Official correspondence, 17 Oct. 1775-18 Feb. 1779, concerning the New York Campaign of 1776, the construction of forts and fortifications along the Hudson River, the disarming of private citizens living in or near Tory strongholds, and the harassment of the citizenry by Continental soldiers stationed in New York. Correspondents include Cadwallader Colden, William Floyd, Charles Inglis, John McKesson, Isaac Nicoll, and Bernard Romans. Originals in the New-York Historical Society.
- (75) Maryland (Colony). Governor. Letters, 1774.
3 items.
Cover letters for acts of Parliament sent by Lord Dartmouth to the deputy governor of Maryland, 1 June-10 Dec. 1774.
- (76) Maryland. Proprietary Council. Records, 1773-1777.
1 item (32 pp.)
Proceedings of meetings of the governor and council, 6 May 1773-12 May 1775. Includes a report on Battles of Lexington and Concord. Originals in the Maryland Archives.
- BOX VII E:24**
REEL 17
- (77) Maryland. Council of Safety. Journal, 1776-1777.
1 item (92 pp.)
Proceedings of the council of safety, 14 Nov. 1776-20 Mar. 1777, chiefly orders to the treasurer for the payment of military supplies and services. Also contains information on military commissions authorized by the council. Original in the Old Chancery Office, Maryland Treasury Department, circa 1840.
- (78) Maryland. Council of Safety. Records, 1775-1777.
circa 200 items.
Letters, petitions, memorials, and depositions sent to the council of safety, 29 Aug. 1775-18 Mar. 1777, concerning military supplies, enlistments, commissions, fortifications, the conduct of the war, the manufacture and repair of firearms, military training, privateers, the collection of taxes and fines, and the payment of various accounts.
78.1, 29 Aug. 1775-Sept. 1776
78.2, 1-31 Jan. 1777
78.3, 1 Feb.-18 Mar. 1777
- BOX VII E:25**
REEL 17
- (79) Massachusetts (Colony). Commissioners to Establish Boundary Between Massachusetts and New York. Journal, 1767.
1 item (40 pp.)
"A Journal of the Proceedings of the Commissaries of New York, at a Congress with the Commissaries of the Massachusetts's Bay, relating to the Establishment of a Partition Line of Jurisdiction between the two Provinces," 1-8 Oct. 1767. Commissioners for New York were Robert R. Livingston, William Nicoll, and William Smith, Jr., and for Massachusetts, William Brattle, Thomas Hutchinson, and Edward Sheaffe.
- BOX VII E:25-27**
REEL 17-19
- (80) Massachusetts. Board of War. Records, 1776-1781.
circa 1,300 items.
Minutes and correspondence of the Board of War. Concerns recruits, troop positions, military accounts, the purchase and shipment of supplies and munitions, the conduct of the war, commissions, the Convention Army, and the service of Massachusetts soldiers. Partly indexed. Originals in the State House in Boston, 1853.
80.1, Minutes, 19 Nov. 1776-31 Jan. 1777

Series VII: Transcripts, 1520s-1880s

Container

Contents

- 80.2, Minutes, 1 Feb.-31 Mar. 1777 8
- 80.3, Minutes, 1 Apr.-30 June 1777
- 80.4, Minutes, 1 July-7 Sept. 1777
- 80.5, Minutes, 10 Sept.-24 Nov. 1777
- 80.6, Minutes, 25 Nov. 1777-17 Mar. 1778
- 80.7, Minutes, 19 Mar.-28 July 1778
- 80.8, Minutes, 29 Nov.-25 Nov. 1778
- 80.9, Letters to, 3 Dec. 1776-28 Feb. 1777
- 80.10, Letters to, 1 Mar.-30 Apr. 1777
- 80.11, Letters to, 1 May-30 June 1777
- 80.12, Letters to, 5 July-11 Aug. 1777
- 80.13, Letters to, 13 Aug.-30 Nov. 1777
- 80.14, Letters from, 3 Dec. 1776-29 Apr. 1777
- 80.15, Letters from, 7 May-30 Dec. 1777
- 80.16, Letters from, 8 Jan.-21 Dec. 1778
- 80.17, Letters from, 3 Jan.-30 Aug. 1779
- 80.18, Letters from, 2 Sept. 1779-14 Aug. 1781
- 80.19, Letters from 7 Dec. 1776-4 Oct. 1780
- (81) Massachusetts. Committees. Records, 1775-1783.

BOX VII E:28
REEL 19-20

- circa 300 items.
- Reports, minutes, letters, accounts, and petitions of committees of representatives from the New England states and New York concerning matters of common interest; committees of the General Court relating to Nova Scotia; and committees relating to Indian affairs. Includes a record of the Council and House of Representatives on the reports. Originals in the State House at Boston, circa 1853.
- 81.1, Interstate committees, 1777-1780
- 81.2, Committees relating to Nova Scotia affairs, 1776-1778
- 81.3, Committees relating to Nova Scotia affairs, 1778-1781
- 81.4, Committees relating to Indian affairs, 1775-1777
- 81.5, Committees relating to Indian affairs, 1777-1783
- (82) Massachusetts. Council. Records, 1775-1778.
- circa 400 items.
- Letters, Jan.-Apr. 1777; messages between the Council and the House of Representatives, 1775-1777; and miscellaneous reports, petitions, proclamations, orders, resolutions, instructions, and accounts, July 1776-Aug. 1778. Concerns chiefly military affairs, i.e., enlistments, pay and bounties, commissions, supplies and munitions, prisoners of war, fortifications, casualties, and the conduct of the war. Correspondents include Nicholas Cooke, Elbridge Gerry, John Hancock, William Heath, Henry Knox, Benjamin Lincoln, James Lovell, Richard Peters, John Prebble, Philip Schuyler, Joseph Spencer, Jonathan Trumbull, Artemas Ward, George Washington, and Meshech Weare. Originals in the State House, Boston, Mass., circa 1845
- 82.1, Letters, Jan.-Feb. 1777
- 82.2, Letters, Mar.-Apr. 1777
- 82.3, Messages, 1775-1777
- 82.4, Papers, July 1776
- 82.5, Papers, Aug.-Oct. 1776
- 82.6, Papers, Nov.-Dec. 1776

Series VII: Transcripts, 1520s-1880s

Container

Contents

- 82.7, Papers, Jan.-Feb. 1777
82.8, Papers, Mar.-Apr. 1777
82.9, Papers, June-July 1777
82.10, Papers, Aug.-Sept. 1777
82.11, Papers, Oct.-Nov. 1777
82.12, Papers, Nov.-Dec. 1777
82.13, Papers, Jan.-Apr. 1778
82.14, Papers, May-June 1778
82.15, Papers, July-Aug. 1778
- BOX VII E:31-34**
REEL 22-25
- (83) Massachusetts. General Court. Records, 1776-1779.
circa 2,700 items.
Petitions to the General Court, May 1776-Feb. 1779, and resolves of the Council and House of Representatives, Nov. 1776-Aug. 1777. Dates overlap on folders. Indexed. Originals in the State House, Boston, Mass., 1853.
- 83.1, Petitions, May-June 1776
83.2, Petitions, Sept. 1776-Jan. 1777
83.3, Petitions, Jan.-Feb. 1777
83.4, Petitions, Mar. 1777
83.5, Petitions, Apr.-June 1777
83.6, Petitions, June-Oct. 1777
83.7, Petitions, Oct. 1777-Feb. 1778
83.8, Petitions, Mar. 1778-Jan. 1779
83.9, Petitions, June 1778-Feb. 1779
83.10, Resolves, 2-21 Nov. 1776
83.11, Resolves, 21 Nov.-6 Dec. 1776
83.12, Resolves, 6-31 Dec. 1776
83.13, Resolves, 3-20 Jan. 1777
83.14, Resolves, 20 Jan.-3 Feb. 1777
83.15, Resolves, 4 Feb.-15 Mar. 1777
83.16, Resolves, 24 Mar.-14 Apr. 1777
83.17, Resolves, 15-28 Apr. 1777
83.18, Resolves, 28 Apr.-6 May 1777
83.19, Resolves, 5 May-12 June 1777
83.20, Resolves, 12 June-4 July 1777
83.21, Resolves, 4 July-9 Aug. 1777
- BOX VII E:34**
REEL 25
- (84) Massachusetts. Provincial Congress. Journal, 1775.
1 item (381 pp.)
"Records of the Great and General Court or Assembly, for the Colony of the Massachusetts Bay, in New England, begun and held at Watertown in the County of Middlesex...", 26 July-8 Nov. 1775. Original in the State House, Boston, Mass.
- 84.1, 26 July-24 Aug. 1775
84.2, 24 Aug.-8 Nov. 1775
- BOX VII E:35-37**
REEL 25-27
- (85) Massachusetts. Revolutionary War. Letters, 1775-1783.
circa 1,500 items.

Series VII: Transcripts, 1520s-1880s

Container

Contents

Series I, 20 May 1777-16 Aug. 1778. Chiefly letters to the Massachusetts Council on the conduct of the war, recruits, prisoners of war, discipline, troop locations, privateers, and numerous related matters. Includes a list of American prisoners sent to Boston in exchange for British prisoners, 9 July 1777, and miscellaneous returns of Massachusetts Continental soldiers. Indexed.

Series I

- 85.1, 20 May-10 June 1777
- 85.2, 11 June-12 July 1777
- 85.3, 13 July-6 Aug. 1777
- 85.4, 6-31 Aug. 1777
- 85.5, 1 Sept.-11 Nov. 1777
- 85.6, 13 Nov. 1777-30 Jan. 1778
- 85.7, 1 Feb.-29 Apr. 1778
- 85.8, 1 May-13 July 1778
- 85.9, 14 July-16 Aug. 1778

Series II, 29 Apr. 1775-8 July 1783. Chiefly letters to the committee of supplies and the Board of War. Correspondents in both series include Josiah Bartlett, James Bowdoin, John Burgoyne, Nicholas Cooke, John Fellows, Horatio Gates, John Glover, John Hancock, William Heath, Henry Knox, Charles Lee, Benjamin Lincoln, Robert Morris, Richard Peters, Enoch Poor, Israel Putnam, Philip Schuyler, Josiah Spencer, John Stark, John Sullivan, Jonathan Trumbull, George Washington, Anthony Wayne, and Meshech Weare. Dates overlap on some folders. Originals in the State House, Boston, Mass., circa 1853.

Series II

- 85.10, 15 July 1775-30 Dec. 1776
- 85.11, 29 Apr.-14 July 1775
- 85.12, 6 Dec. 1776-14 Dec. 1777
- 85.13, 7 Jan.-29 July 1778
- 85.14, Aug. 1778-July 1779
- 85.15, 7 Aug. 1779-8 July 1783

BOX VII E:37-38
REEL 27

(86) Massachusetts. Revolutionary War. Military papers, 1775-1783.

circa 500 items.

Letters, resolutions, recommendations, reports, certificates, orders, and miscellaneous items concerning preparations for war in 1775, military organization, recruitment, and the procurement and distribution of supplies. Indexed. Originals in the State House, Boston, Mass., circa 1853.

- 86.1, 27 Feb.-10 May 1775
- 86.2, 11-31 May 1775
- 86.3, 1-15 June 1775
- 86.4, 16-30 June 1775
- 86.5, 1 July 1775-31 Dec. 1776
- 86.6, 24 Dec. 1776-27 Dec. 1779
- 86.7, Returns, 1779
- 86.8, 25 Jan. 1780-28 Apr. 1783

BOX VII E:39-41
REEL 27-29

(87) Massachusetts. Town Records. Collection, 1767-1837.

circa 1,100 items.

Series VII: Transcripts, 1520s-1880s

Container

Contents

Correspondence, proceedings of town meetings, resolutions, petitions, military returns, accounts, and miscellaneous papers collected to document the support of Massachusetts towns for the "preservation of the rights of America" Includes some personal correspondence relating to the treatment of American prisoners of war. Petitions and resolutions directed to the General Court, the governor, and various committees relate chiefly to citizen grievances. Records of town meetings are alphabetically arranged by counties. Also includes a record of votes of various towns on the Declaration of Independence.

87.1, Miscellaneous letters and papers, 1773-1837

87.2, Berkshire and Hampshire counties

87.3, Bristol, Cumberland [Maine], Dukes, Essex, Franklin, and Lincoln* counties

87.4, Middlesex County

87.5, Norfolk County

87.6, Plymouth, Suffolk, and York* counties

87.7, Worcester County (Ashburnham-Lunenburg)

87.8, Worcester County (Mendon-Sturbridge)

87.9, Worcester County (Templeton-Westmister)

87.10, Petitions and resolutions

87.11, Petitions and resolutions

87.12, Petitions and resolutions

87.13, Votes on the Declaration of Independence

(88) Massachusetts, Connecticut, and New Hampshire Committee. Journal, 1780.

1 item (8 pp.)

"Journal of Committees from the States of Massachusetts Bay, Connecticut and New Hampshire to consult and advise on all such business and affairs as shall be brought under their consideration relative to the war, &c." Includes credentials of the delegates. Originals in the New Hampshire Historical Society, 1834.

BOX VII E:41
REEL 29

(89) Massachusetts, Connecticut, New Hampshire and Rhode Island. Journal, 1776-1777.

1 item (23 pp.)

"Journal of the Committee appointed By the States of New Hampshire, Massachusetts, Connecticut and Rhode Island, For the purpose of conferring respecting further Emissions of Paper Currency on the Credit of any of the said States; also on measures for supporting the Credit of the Public Currencies thereof, ...," 16 Nov. 1776-2 Jan. 1777. Originals in the New Hampshire Historical Society, 1833.

BOX VII E:42
REEL 29

(90) Montgomery, Richard, 1738-1775. Orderly book, 1775.

1 item (26 pp.)

General in the Continental Army. General and regimental orders for Montgomery's command during the early part of the Canadian expedition, 5 June-6 Oct. 1775. Kept by Jonas Prentice, adjutant, and John McPherson, aide-de-camp. Original in the possession of Henry Stevens, 1843. *See also Container VIII D:108, Montgomery, Richard*

(91) Morgan, Daniel, 1736-1802. Orderly book, 1777.

1 item (40 pp.)

General in the Continental Army. General division, brigade, and regimental orders issued, Bound Brook and Middle Brook, N.J., 15 May-1 July 1777.

(92) Muhlenberg, John Peter Gabriel, 1746-1807. Orderly book, 1780-1781.

1 item (36 pp.)

Series VII: Transcripts, 1520s-1880s

Container

Contents

- General in the Continental Army. General orders for troops under Muhlenberg's command during the Virginia Campaign, 25 Oct. 1780-18 Apr. 1781.
- BOX VII E:42-44** (93) New Hampshire. Miscellaneous Papers, 1652-1792.
REEL 29-31
- circa 1,000 items.
- Miscellaneous correspondence, addresses, proclamations, petitions, speeches, reports, and accounts. Includes instructions and orders from the Crown and the Board of Trade to the governor; reports on commissions to the Indians and military expeditions, messages between the governor and the House of Representatives; resolutions concerning fortifications and military supplies; addresses to the King; reports of various committees on political and military affairs; material concerning land claims and grants; orders of the King in Council; and a few items concerning the Federal Constitution and the location of the United States capital.
- 93.1, 1652-1721
93.2, 1722-1737
93.3, 1738-1742
93.4, 1743-1744
93.5, 1745
93.6, 1746
93.7, 1747-1748
93.8, 1749-1752
93.9, 1753-1754
93.10, 1755
93.11, 1756-1760
93.12, 1761-1766
93.13, 1767-1768
93.14, 1770-1779
93.15, 1780-1792, undated
- BOX VII E:45-47** (94) New Hampshire. Assembly. Journals, 1716-1790.
REEL 31-32
- 5 vols.
- 94.1, 23 Aug. 1716-16 Apr. 1730
94.2, 25 Aug. 1730-23 Apr. 1736
94.3, 30 Apr. 1736-25 Apr. 1740
94.4, 13 Dec. 1741-24 Aug. 1744
94.5, 9 Oct. 1744-8 June 1745
94.6, 10 June 1745-24 May 1746
94.7, 29 May 1746-24 Aug. 1747
94.8, 22 Oct. 1747-4 Jan. 1752
94.9, 19 Sept. 1752-18 Sept. 1755
94.10, 23 Oct. 1755-2 Apr. 1757
94.11, 18 May 1757-3 Nov. 1761
94.12, 19 Jan. 1762-8 Mar. 1765
94.13, 21 May 1765-13 May 1767
94.14, 1 July 1767-23 May 1773
94.15, 11 Jan.-9 Apr. 1774
94.16, 28 Oct. 1780-7 pr. 1784
94.17, 8 Apr. 1784-25 Jan. 1790, undated

Series VII: Transcripts, 1520s-1880s

Container

Contents

BOX VII E:47
REEL 32

(95) New Hampshire. Boundary Settlement. Collection, 1729-1767.

circa 100 items.

Letters, memorials, depositions, petitions, reports, acts of assembly, council proceedings, instructions to agents in London, and decisions of the Lords of Trade and Plantations concerning the boundary between New Hampshire and Massachusetts. Includes extracts from the journal of Walter Bryant, 13-27 Mar. 1741, the surveyor commissioned to run the boundary line.

BOX VII E:47
REEL 32-33

(96) New Hampshire. Committee of Safety. Records, 1775-1784.

circa 1,000 items.

Letters, depositions, certificates, warrants, memorials, resolutions, proceedings of courts of enquiry, instructions and orders from the Continental Congress, the state council, and the Assembly and miscellaneous items, 28 Dec. 1776-14 May 1784, chiefly concerning military appointments, resignations, discipline, supplies, deserters, prisoners of war, and Tories. Also includes returns for the Convention Army; and accounts, June 1775-May 1784, for the payment of troops and supplies, and political representatives.

96.1, Letters, proceedings, etc., 1776-1778

96.2, Letters, proceedings, etc., 1779-1784

96.3, Accounts, 1775-1779

96.4, Accounts, 1780-1784

BOX VII E:48-49
REEL 33-34

(97) New Hampshire. Council. Correspondence, 1777-1788.

circa 1,200 items.

Chiefly official correspondence, 1777-1783, concerning military organization, the progress of the war, finance, diplomatic affairs, the Continental Congress, Tories, national politics, troop positions, reinforcements, fortifications, munitions, and supplies. Contains some committee reports and resolutions. Correspondents include James Bowdoin, the Continental Congress, Nicholas Cooke, Benjamin Franklin, Horatio Gates, John Hancock, William Heath, Daniel Hopkins, Samuel Livermore, William Livingston, Robert Morris, Timothy Pickering, Enoch Poor, Israel Putnam, Philip Schuyler, John Stark, John Sullivan, Jonathan Trumbull, Artemas Ward, George Washington, Meshech Weare, and William Whipple.

97.1, 1 Jan.-26 Feb. 1777

97.2, 5 Mar.-13 July 1777

97.3, 14 July-26 Dec. 1777

97.4, 2 Jan.-27 Oct. 1778

97.5, 6 Nov. 1778-31 Dec. 1779

97.6, 16 Jan.-25 Aug. 1780

97.7, 27 Aug. 1780-19 May 1781

97.8, 22 May-21 Dec. 1781

97.9, 1 Jan. 1782-17 Feb. 1783

97.10, 9 Jan. 1783-17 Dec. 1785

97.11, 19 Dec. 1785-20 Nov. 1788

BOX VII E:50
REEL 34-35

(98) New Hampshire. Governor. Records, 1697-1787.

circa 1,000 items.

Series VII: Transcripts, 1520s-1880s

Container

Contents

- Chiefly correspondence, messages, and speeches of governors and lieutenant governors to the Council and Assembly concerning political and military affairs. Also includes a few petitions, proclamations, memorials, reports, and military accounts and returns.
- 98.1, 1697-Apr. 1720
98.2, Apr. 1720-Feb. 1742
98.3, May 1743-Dec. 1746
98.4, Mar. 1747-Dec. 1756
98.5, Jan. 1757-Nov. 1775
98.6, Accounts, 1775-1787
- BOX VII E:51**
REEL 35
- (99) New Hampshire. Livius Controversy. Papers, 1772-1774.
- 11 items.
Letters, memorials, and depositions of principals Peter Livius, member of the Council, and Governor John Wentworth, concerning a land dispute. Originals in the New Hampshire Historical Society, 1834.
- BOX VII E:51**
REEL 35
- (100) New Hampshire. Provincial Congress. Proceedings, 1775.
- 1 item (34 pp.)
Chiefly concerns preparations for war, i.e., the recruitment and organization of troops, military appointments, supplies and fortifications, and the regulation of trade and finance, 25 May-2 Sept. 1775. Original in the possession of William C. Gilman, Norwich, Conn., 1843.
- BOX VII E:51**
REEL 35
- (101) New Hampshire. Squamscott Patent Collection, 1656-1685.
- 11 items.
Letters, proclamations, and extracts of minutes concerning the "Division of the Squamscott Patent." Transcribed from originals and copies belonging to the Office of the Registry of Deeds for Rockingham County, temporarily at the New Hampshire Historical Society, 1833.
- (102) New Hampshire Grants. Papers, 1777-1784.
circa 150 items.
Letters, resolutions, proclamations, reports and petitions relating to Vermont.
Correspondents include Ira Allen, Josiah Bartlett, Jacob Bayley, Benjamin Bellows, Thomas Chittenden, Joseph Fay, Samuel Livermore, Philip Schuyler, and John Sullivan. Originals in the State House, Concord, New Hampshire.
- 102.1, 15 Jan. 1777-11 Feb. 1783
102.2, 27 Nov. 1778-26 Apr. 1784
- (103) New Jersey. Papers, 1776-1781.
16 items.
Miscellaneous letters from Philemon Dickinson, John Hancock, William Maxwell, Arthur St. Clair, John Symmes, and George Washington to Gov. William Livingston concerning military affairs, 1776-1781. Also includes a letter from Gen. Nathanael Greene to the president of Congress, 22 Apr. 1781, on the Southern Campaign.
- BOX VII E:52**
REEL 35
- (104) New York. Committee on Conspiracies. Records, 1777-1778.
- 1 item (373 pp.)
Minutes of the "Committee for Inquiring into detecting, and defeating all Conspiracies which may be formed in the State of New York against the Liberties of America" Records for 11-31 Dec. 1776, in Series 7A, box 64. Published in the New-York Historical Society, Collections (1924-1925), vols. 57-58. Originals in the New-York Historical Society

Series VII: Transcripts, 1520s-1880s

Container

Contents

- 104.1, 1 Jan.-26 Apr. 1777
104.2, 29 Apr. 1777-10 Sept. 1778
- BOX VII E:52-53**
REEL 36
- (105) New York. Constitutional Convention. Journal, 1777.
- 1 item.
Material for 1 Jan.-5 Mar. 1777, consists of minutes of the proceedings of the committee of safety. Minutes of the state constitutional convention begin 6 Mar. 1777. Includes an abstract or analytical digest and an index. Originals, designated volumes seven and eight, in the State Department, Albany, N.Y.
- 105.1, 1 Jan.-12 Feb. 1777
105.2, 13 Feb.-12 Mar. 1777
105.3, 13 Mar.-13 Apr. 1777
105.4, 14-30 Apr. 1777
105.5, 1-13 May 1777
- BOX VII E:53-54**
REEL 36-37
- (106) New York. Council of Safety. Journal, 1777-1778.
- 1 item.
Minutes of the council of safety. Includes an abstract or analytical digest and an index.
Published in *Journals of the Provincial Congress* (1842), 2 vols. Originals, designated volumes nine and ten, in the State Department, Albany, N.Y.
- 106.1, minutes, 14 May-17 June 1777
106.2, minutes, 18 June-31 July 1777
106.3, minutes, 1 Aug.-10 Sept. 1777
106.4, abstract and index, 14 May-10 Sept. 1777
106.5, minutes, 7 Oct.-11 Dec. 1777
106.6, minutes, 12 Dec. 1777-14 Jan. 1778, and abstract and index
- BOX VII E:54**
REEL 37
- (107) New York. Military Committee. Records, 1775-1777.
- circa 250 items.
Letters, minutes, reports, returns, warrants, affidavits, resolutions, lists of merchants (retailers) and tavernkeepers, and miscellaneous items. Indexed. *Calendared in Calendar of Historical Manuscripts relating to the War of the Revolution in the Office of the Secretary of State, Albany N.Y.* (1866), 2 vols. Originals in the office of the secretary of state, Albany, N.Y.
- BOX VII E:54-55**
REEL 37
- (108) New York. Revolutionary War. Associations. Associations records, 1775-1777.
- circa 100 items.
Chiefly letters, petitions, resolutions, reports, and attendance records of associations attempting to sustain the Continental Congress and the Provincial Convention. Provides information on the treatment of non-associators and Tories and the maintenance of Revolutionary soldiers. Indexed. *Calendared in Calendar of Historical Manuscripts relating to the War of the Revolution in the Office of the Secretary of State, Albany, N.Y.* (1866), 2 vols. Originals in the office of the secretary of state, Albany, N.Y.
- BOX VII E:54-55**
REEL 37
- (109) New York. Revolutionary War. Letters. Letters, 1776-1778.
- circa 800 items.
Chiefly letters to the committee of safety, council of safety, convention, and governor concerning military recruits and supplies, troop movements, civilian unrest, prisoners of war, paroles, the appointment of officers, problems with disease among soldiers, the

Series VII: Transcripts, 1520s-1880s

Container

Contents

manufacture of weapons and munitions, the distribution of prize goods, Tories, and accounts. Originals, designated vols. 20-23, in the State Department, Albany, N.Y.

- 109.1, 1776-1777
- 109.2, Jan.-Feb. 1777
- 109.3, Mar.-Apr. 1777
- 109.4, Apr. 1777
- 109.5, May-Dec. 1777
- 109.6, May-Nov. 1777
- 109.7, 1776-1778
- 109.8, June-July 1777

BOX VII E:55
REEL 38

(110) New York. Revolutionary War. Military. Returns, 1775-1777.

circa 100 items.

Miscellaneous returns, instructions concerning the enlistment of Continental soldiers, resolutions and recommendations of various committees on the appointment of officers, and accounts. *Calendared in Calendar of Historical Manuscripts relating to the War of the Revolution in the Office of the Secretary of State, Albany, N.Y.* (1866), 2 vols. Originals, designated "Military Returns, 24," in the office of the secretary of state, Albany, N.Y.

BOX VII E:56-58
REEL 38-39

(111) New York. Revolutionary War. Miscellaneous Papers, 1775-1780.

circa 1,800 items.

Letters, minutes, affidavits, reports, orders, resolutions, proceedings of courts-martial, returns, and accounts concerning the conduct of the war, Tories, prisoners of war, munitions, supplies, and the pay and organization of troops. *Calendared in Calendar of Historical Manuscripts relating to the War of the Revolution in the Office of the Secretary of State, Albany, N.Y.* (1866), 2 vols. Originals, designated "Miscellaneous Papers, vols. 34-39," in the office of the secretary of state, Albany, N.Y.

- 111.1, 1775-1776 and index to vol. 34
- 111.2, 1776 and index to vol. 35
- 111.3, 1776-1777
- 111.4, 1776-1777
- 111.5, 1776-1777 and index to vol. 36
- 111.6, 1777
- 111.7, 1777
- 111.8, 1777 and index to vol. 37
- 111.9, 1777
- 111.10, 1777
- 111.11, 1777 and index to vol. 38
- 111.12, 1777-1780
- 111.13, 1777-1780
- 111.14, 1777-1780 and index to vol. 39

BOX VII E:58
REEL 39-40

(112) New York. Revolutionary War. Petitions, Petitions, 1776-1777.

circa 300 items

Petitions and memorials to the Provincial Congress, chiefly concerning problems related to the war: the enlistment of indentured servants, misrepresentations by recruiting officers, the seizure of private property, military pay, dissatisfaction with officers, trade with the British and with neighboring states, the care of destitute families, and

Series VII: Transcripts, 1520s-1880s

Container

Contents

- passes to cross the American lines. Indexed. *Calendared in Calendar of Historical Manuscripts relating to the War of the Revolution, in the Office of the Secretary of State, Albany, N.Y.* (1866), 2 vols. Originals designated "Petitions, 33," in the office of the secretary of state, Albany, N.Y.
- 112.1, 1776-1777
112.2, 1776-1777 and index
- BOX VII E:58**
REEL 40
- (113) Norwich [Connecticut], Town records, 1765-1780.
- 1 item (16 pp.)
Extracts from the records of town meetings, chiefly concerning military and business affairs during the Revolutionary crisis.
- (114) Ohio. Northwest Territory, Laws, 1788.
13 items.
Statues regarding the government and legal administration of the Northwest Territory. Originals in the possession of Mrs. Boyer, Newark, Del., 1845.
- BOX VII E:59**
REEL 40
- (115) Parsons, Samuel Holden, 1737-1789. Orderly books, 1778.
2 vols.
General in the Continental Army. General and division orders for troops under Parsons's command at Fort Arnold, West Point, and vicinity, 18 Apr.-16 July 1778, and at White Plains, N.Y., 31 July-15 Sept. 1778. Originals in the possession of Samuel Holden Parsons, Hartford, Conn., 1843.
- 115.1, Apr.-July 1778
115.2, July-Sept. 1778
- (116) Penhallow, Samuel, 1665-1726. Papers, 1703-1707.
7 items.
"Account of a voyage to Penobscot, in Maine, by Samuel Penhallow and Theodore Atkinson, Esqrs. who were sent with supplies for the Indians, by Lt. Gov. [William] Patridge"; letters from Penhallow to Gov. Joseph Dudley and secretary Isaac Addington, Apr.-Nov. 1703, concerning Penhallow's accounts; and an address from the New Hampshire Assembly to Queen Anne, 1707.
- BOX VII E:59**
REEL 40
- (117) Penn, Thomas, 1702-1775. Correspondence, 1748-1770.
circa 120 items.
Proprietor of Pennsylvania. Letters from Penn to Lt. Gov. James Hamilton, 22 Feb. 1748-5 Mar. 1770, concerning the administration of proprietary government in Pennsylvania during Penn's residence in London. Includes instructions from the proprietors and a letter from Hamilton to Penn, 21 Aug. 1759.
- 117.1, 1748-1753
117.2, 1754-1770
- (118) Pennsylvania. Governor and Council. Journal, 1773-1775.
1 item (51 pp.)
Minutes of proceedings of the governor and council, 14 Dec. 1773-9 Dec. 1775. Original, designated "Pennsylvania Record, Book U," in the office of the secretary of state, Harrisburg, Pa.
- (119) Pomeroy, Ralph, d. 1819. Papers, 1777-1786.
circa 40 items.
Deputy quartermaster for the state of Connecticut. Chiefly correspondence and orders concerning military supplies and lines of communication with Continental troops. Correspondents include Jedediah Huntington, Henry Knox, Samuel Holden Parsons, Richard Peters, Timothy Pickering, Jonathan Trumbull, and George Washington.

(120) Putnam, Israel, 1718-1790. Papers, 1762-1773.

2 items.

Lieutenant colonel in the Connecticut provincial regiment. Orderly book, 25 Aug.-16 Oct. 1762, containing routine orders issued during the occupation of Havanna, Cuba.

Concerns chiefly duty assignments, discipline, and supplies. Journal kept during an expedition to West Florida and Louisiana for the Connecticut Land Company to secure bounty lands for Connecticut veterans of the French and Indian War, 20 Dec. 1772-28 Mar. 1773. Both items printed in *The Two Putnams, Israel and Rufus* (1931). Original items in the possession of Lemuel Grosvenor, Pomfret, Conn., 1845; presented to the Connecticut Historical Society by Charles Otis Thompson, 1903.

120.1, Orderly book

120.2, Journal

BOX VII E:59
REEL 40

(121) St. Clair, Arthur, 1736-1818. Papers, 1772-1793.

circa 200 items.

Chiefly correspondence concerning military affairs in the American Revolution. Provides information on the Canadian Campaign, the progress of the war in New York, New Jersey, and Pennsylvania, the Yorktown Campaign, and the final stages of the Southern Campaign. Also contains a few payrolls and returns for troops under St. Clair's command. Prewar correspondence concerns Indian affairs, fortifications and trade on the western frontier, and land disputes between Pennsylvania and Virginia. Miscellaneous items include a letter from Michael McDonough to his brother Patrick, 10 Nov. 1791, describing St. Clair's defeat by the Miami Indians on 4 Nov. 1791, and an advertisement on the distribution of printed copies of the laws of the Northwest Territory, 16 Jan. 1793. Correspondents include Elias Boudinot, Richard Butler, George Croghan, Nathanael Greene, John Hancock, Thomas Hartley, Robert L. Hooper, William Irvine, John Jay, John Paul Jones, Henry Knox, Marquis de Lafayette, Benjamin Lincoln, Eneas McKay, Robert Morris, Samuel Holden Parsons, Thomas Penn, Richard Peters, Joseph Reed, Philip Schuyler, Thomas Smith, William Smith, William Thompson, James Tilghman, Baron von Steuben, George Washington, and Anthony Wayne. Printed in William Henry Smith, *The St. Clair Papers* (1881). Originals in the Ohio State Library.

121.1, 1772-15 July 1779

121.2, 25 July 1779-25 Mar. 1782

121.3, 24 Aug. 1782-16 Jan. 1793

BOX VII E:60-61
REEL 41-42

(122) St. Croix River Commission. Collection, 1796-1798.

circa 90 items.

Journals, memorials, legal arguments, reports, and rejoinders concerning negotiations between the United States and Great Britain over the northeastern boundary of the United States. Originals chiefly in the Department of State.

122.1, Journal of minutes of the commission, 1796-1798

122.2, Appendix to the journal containing all the papers and documents which have been read and filed with the secretary by the agent for his Britannic Majesty and the agent for the United States, 1796-1798.

122.3, Memorial of claim for the United States filed before the Board of Commissioners at St. Andrews, 4 Oct. 1796, by James Sullivan.

122.4, Memorial of Ward Chipman, agent for His Britannic Majesty, filed before the Board of Commissioners at St. Andrews, 4 Oct. 1796.

122.5, The claim of the United States to the Magaquadavie as the St. Croix boundary, stated by their agent, James Sullivan, 1797.

- 122.6, Memorials concerning the river truly intended under the name of the river St. Croix in the treaty, 1797.
- 122.7, Reply to the three first parts of the argument of the agent of the United States.
- 122.8, The American agents' rejoinder to the reply of the agent for His Britannic Majesty.
- 122.9, Remarks made by the agent for the United States on the supplemental argument of the agent for His Britannic Majesty filed at Providence, 18 Aug. 1798.
- 122.10, Supplemental argument filed by the agent for His Britannic Majesty at Boston, 30 Aug. 1798.
- 122.11, Appendix to the arguments of the agent for His Britannic Majesty filed at Boston, 30 Aug. 1798.
- 122.12, Postscript to the supplemental argument filed by the agent for His Britannic Majesty at Providence, 25 Sept. 1798.
- 122.13, Observation on the postscript argument of the agent of His Britannic Majesty filed by the agent for the United States at Providence, 25 Sept. 1798.
- 122.14, Reply to the observations of the American agent filed by the agent for His Britannic Majesty at Providence, 25 Sept. 1798.
- 122.15, Remarks on the reply of the British agent filed at Providence on 25 Sept. 1798, by the agent for the United States.
- 122.16, Report made to the President of the United States by Egbert Benson, one of the commissioners.
- BOX VII E:61
REEL 42
- (123) Scottow, Joshua, 1618-1698. Journal, 1677.
- 1 item (15 pp.)
- "Narrative of ye Voyage to Pemmaquid," 3-28 June 1677. Describes a voyage from Boston to Pemmaquid, where Scottow participated in negotiations with the Indians. Includes an abstract of the treaty. An undated letter from [Samuel Drake] to Force precedes the journal entries.
- (124) Seymour, William. Journal, 1780-1783.
- 1 item (44 pp.)
- Sergeant major of the Delaware regiment. Describes marches and skirmishes in North and South Carolina during the American Revolution, 16 Apr. 1780-17 Jan. 1783. Includes information on casualties, prisoners of war, Tories, and morale. Printed in the *Pennsylvania Magazine of History and Biography* 7 (1883). Original in the possession of John Janvier, Port Penn, Del.
- BOX VII E:61
REEL 42
- (125) Shaw, Nathaniel, 1735-1782. Papers of Nathaniel and Thomas Shaw, 1777-1782.
- circa 80 items.
- Chiefly correspondence of Nathaniel Shaw, Continental agent for Connecticut, concerning privateering, naval prisoners, and the payment of prize money. Correspondents include John Brown, John Deshon, John Kerr, Christopher Leffingwell, T. Parker, Nathaniel Saltonstall, Isaac Sears, and William Vernon. Includes the petition of Thomas Shaw and others to the commandant of the posts of New Haven and Groton, 22 Apr. 1782. Printed in Ernest E. Rogers, *Connecticut Naval Officers at New London during the American Revolution* (1933). Originals in the possession of N. Shaw Perkins, New London, Conn.
- (126) Sherman, Roger, 1721-1793. Collection, 1777-1789.
- 10 items.
- Lawyer, merchant, and statesman. Chiefly correspondence relating to the American Revolution, the United States Constitution, and the powers of the executive. Correspondents include John Adams, Eliphalet Dyer, William Sherman, and William Williams. Originals in the possession of Judge Johnson, Stratford, Conn., 1843.

- (127) Smedley, James. Orderly book, 1762.
1 item (43 pp.)
Lieutenant colonel in the British Army. Orders issued at Crown Point, 16 Aug.-3 Nov. 1762. Concerns chiefly the construction of fortifications, discipline, courts-martial, and supplies. Original in the possession of Henry Stevens, Jr.
- BOX VII E:62**
REEL 42
- (128) Smith, Samuel, 1752-1839. Papers, 1777. .
circa 30 items
Lieutenant colonel in the 4th Maryland Continental regiment. Chiefly official letters to General Washington, 23 Sept.-10 Nov. 1777, concerning the defense of Fort Mifflin. Includes a few clothing accounts, and a letter from Washington to Smith, 23 Sept. 1777. Originals in the possession of John Speir Smith, Baltimore, Md.
- BOX VII E:62**
REEL 42
- (129) South Carolina. Collection, 1780-1782.
circa 100 items.
Letters, reports, addresses, orders, proclamations, and resolutions concerning military affairs in South Carolina during the American Revolution. Includes a list of items in the collection, and miscellaneous lists and tables. Correspondents represented include Nisbet Balfour, Sir Henry Clinton, Lord Cornwallis, Nathanael Greene, Stephen Moore, William Moultrie, Henry Pendleton, Lord Rawdon, John Rutledge, Robert Stark, and Patrick Tonym.
- (130) South Carolina. Navy Board. Journal, 1777-1779.
1 item (293 pp.)
Minutes, 2 Jan. 1777-1 Mar. 1779. Concerns the appointment and assignment of officers, recruiting, ship construction and repair, munitions, coastal fortifications, privateers, prize goods and vessels, and the manufacture and purchase of naval supplies. Originals in the New York State Library, 1850.
- (131) South Carolina. Provincial Congress. Records, 1770-1776.
44 items.
Miscellaneous letters, memorials, petitions, reports, and accounts sent to the South Carolina Provincial Congress, chiefly concerning problems with Tories and Indians on the western frontier, trade, patriotism, and business affairs of merchants and planters.
- BOX VII E:62-63**
REEL 42-43
- (132) Sprague, William Buell, 1795-1876. Collection, 1702-1783.
circa 1,000 items.
Antiquarian, clergyman, and collector. Chiefly correspondence relating to military and civil affairs in New York, 1756-1773. Many letters are to or from Col. John Bradstreet, deputy quartermaster general; Sir William Johnson, superintendent of Indian affairs; and Thomas Gage, commander-in-chief of British forces in North America, 1763-1773. Other correspondents include James Abercrombie, Jeffrey Amherst, George Coventry, Horatio Gates, the Earl of Loudoun, Allan McLean, and the Earl of Shelburne. Originals in the possession of William B. Sprague, Albany, N.Y., 1845.
- 132.1, Sir Jeffrey Amherst: letters to John Bradstreet, 1759-1764
132.2, Thomas Gage: letters to John Bradstreet, 1759-1769; letters to Sir William Johnson, 1763-1773.
132.3, Henry Glen: letters relating to commissary affairs, 1776-1778. Recipients include Elisha Avery, James Clinton, Jacob Cuyler, Jellis Fonda, Udney Hay, Morgan Lewis, Goose Van Schaick, Philip Schuyler, and John Stark.
132.4, Henry Glen: letters relating to commissary affairs, 1778-1780

- 132.5, Nathanael Greene: letters written as quartermaster general of the Continental Army, 1778-1782. Recipients include Nehemiah Hubbard, Charles Lee, Charles Pettit, Caesar Rodney, and George Washington.
- 132.6, Sir William Johnson: correspondence, 1755-1774, mainly letters received by Johnson from Thomas Gage. Other correspondents include John Bradstreet, Thomas Butler, Horatio Gates, and Philip Schuyler.
- 132.7, Miscellaneous, 1702-1783: chiefly letters, petitions, certificates, and court proceedings relating to civil and military affairs in New York and Connecticut.
- 132.8, Pontiac's War, 1756-1770: letters to John Bradstreet from James Abercrombie, George Coventry, Thomas Gage, Allan McLean, and Richard Maitland.
- 132.9, Caesar Rodney, 1774-1782: chiefly letters from Caesar Rodney to his brother, Thomas Rodney, 1774-1782. Includes a few letters from John McKinley, Samuel Patterson, and Philip Schuyler.
- BOX VII E:64**
REEL 43 (133) Stark, Caleb, 1807-1864. Papers, 1778-1860.
- 30 items.
Author. Correspondence of John Stark, extracts, petitions, and notes probably assembled by Caleb Stark for his *Memoir and Official Correspondence of Gen. John Stark* (1860), and the "Memoir of Gen. Stark" in his *Reminiscences of the French War* (1831). Includes a biographical sketch of Maj. Caleb Stark (1759-1838), and Stark's petition to the Continental Congress concerning the settlement of his father's accounts, 1785 or 1786. A note on the outside of the original packet indicated that the copies were "probably made for or belonged to Henry B. Dawson of N.Y."
- BOX VII E:64**
REEL 43-44 (134) Stark, John, 1728-1822. Papers, 1775-1781.
- circa 200 items.
General in the Continental Army. Chiefly correspondence relating to military affairs in the American Revolution. Includes a few orders, proceedings of courts-martial, and instructions. Correspondents include the Board of War, Thomas Chittenden, Henry Clinton, the Continental Congress, Horatio Gates, Frederick Haldimand, William Heath, the New Hampshire Provincial Congress and Committee of Safety, Philip Schuyler, Seth Warner, and George Washington. Originals in the New Hampshire Historical Society.
- 134.1, 29 May 1775-16 Aug. 1781
134.2, 16 Aug.-25 Dec. 1781
- BOX VII E:64**
REEL 44 (135) Stevens, Benjamin, 1754-1838. Journal, 1776.
- 1 item (15 pp.).
Soldier in Col. Charles Burrall's Connecticut state regiment. Describes the march to the St. Lawrence River during the Canadian Campaign, skirmishes, and the capture of his regiment during the retreat from Canada, 19 Feb.-26 May 1776. Includes details on Indian warfare. Printed in *Daughters of the American Revolution Magazine* 44 (1914). Transcribed from a copy of the original journal in the possession of William Browne, 1852.
- BOX VII E:64**
REEL 44 (136) Stevens, Phineas, 1707-1756. Journals, 1749, 1752.
- 2 items.
Journal, 13 Sept.-11 Dec. 1749 (7 pp.), kept by Stevens on an official expedition from Gov. William Shirley of Massachusetts to the governor general of Canada. Journal, 27 Apr.-24 Nov. 1752 (45 pp.), kept by Stevens on an expedition to Canada to negotiate the release of Massachusetts soldiers and citizens held as prisoners by the French and their Indian allies. Includes observations on roads and fortifications along the route of

travel, a description of Montreal, remarks on English captives, and accounts. Printed, respectfully, in *New Hampshire Historical Society Collections* 5 (1837), and Newton D. Mereness, *Travels in the American Colonies* (1916). Original journal for 1749 in the New Hampshire Historical Society, 1835.

(137) Stewart, Charles, 1729-1800. Correspondence, 1777-1782.

39 items.

Continental commissary general of issues. Correspondence chiefly with his deputy, Samuel Gray, regarding military supplies. Other correspondents include Ephraim Blaine, David Humphrey, James Milligan, Robert Morris, and George Washington. Originals in the Connecticut Historical Society.

(138) Stewart, Walter, 1756-1796. Papers, 1776-1783.

circa 50 items.

Colonel in the Continental Army and the Pennsylvania State Line. Chiefly military correspondence and returns concerning provisions and supplies, ordnance, and munitions. Correspondents include Samuel Adams, Burgess Ball, Benjamin Bartlett, Jonathan Clark, Jr., Horatio Gates, Marquis de Lafayette, Richard Henry Lee, Philip Schuyler, Jonathan Trumbull, Anthony Wayne, George Weedon, and William Whipple. Originals in the New-York Historical Society.

(139) Stiles, Ezra, 1727-1795. Collection, 1628/29-1790.

circa 300 items.

Clergyman, scholar, and educator. Diary, correspondence, and miscellaneous papers. The diary, entitled "Occurrences and Literary Diary," was kept while Stiles was in Newport, R.I., and contains information of local interest, accounts of battles, excerpts from intercepted letters, sketches of military movements, notes, and comments on public men and events, 1770-1790. The miscellaneous memoranda which Stiles collected on his journeys and called "Itineraries" have been incorporated into the miscellaneous papers file. The correspondence primarily concerns his collecting of historical data relating to New England, Indians, and church matters. Correspondents include Benjamin Franklin, Thomas Hutchinson, Samuel Purviance, Pelatiah Webster, and Thomas Young. The miscellaneous papers, composed of historical materials, contain information on Indians, elections, population statistics, land grants, and the Stamp Act. Printed in Franklin B. Dexter (ed.), *Literary Diary of Ezra Stiles* (1901), and Franklin B. Dexter (ed.), *Extracts from the Itineraries and Other Miscellanies of Ezra Stiles* (1916). Originals deposited with the president of Yale College, circa 1843.

Literary diary

139.1, 1770-1774

139.2, 1775

139.3, 1776

139.4, 1 Jan.-14 June 1777

139.5, 16 June-31 Dec. 1777

139.6, 1778-19 Dec. 1780

139.7, 23 Dec. 1780-29 Dec. 1790

139.8, "The Stamp Act"

139.9, Correspondence, 1712-1773

Miscellaneous papers

139.10, 1637-1762

139.11, 1758-1761

139.12, 1628/29-1781

BOX VII E:64-66

REEL 44-45

Series VII: Transcripts, 1520s-1880s

Container

Contents

BOX VII E:66
REEL 45-46

(140) Sullivan, John, 1740-1795. Collection, 1774-1789.

circa 900 items.

General in the Continental Army, statesman. Chiefly military correspondence, intelligence reports, orders, proceedings of courts of inquiry, and returns, 1775-1781. Includes letters and testimony pertaining to the court of inquiry into Sullivan's expedition against British forces on Staten Island, 1777. Correspondents include the Board of War, Horatio Gates, Nathanael Greene, Alexander Hamilton, Moses Hazen, William Heath, the New Hampshire Committee of Safety, Robert Pigot, Joseph Reed, Alexander Scammell, Philip Schuyler, Edward Sherburne, John Taylor, James Varnum, George Washington, and Meshech Weare. Transcribed in 1860 by Richard Steele for Henry B. Dawson, from originals in the possession of the Hon. Thomas C. Amory, and other members of the family.

140.1, papers, 1774-1789

140.2, papers, 1775-1776

140.3, papers, 1776-June 1778

140.4, papers July-Dec. 1778

140.5, papers, 1779-1789

140.6, Staten Island expedition, 1777

BOX VII E:67
REEL 46

(141) Tracy, Jared. Papers, 1777-1778.

circa 60 items.

Correspondence with William Aylett, Aaron Riggs, Frederick Tracy, Joseph Trumbull, Jeremy Wadsworth, and others regarding supplies for the Continental Army. Includes returns of flour from Virginia. Originals in the possession of Tracy, Norwich, Conn., circa 1845.

BOX VII E:67
REEL 46

(142) Trumbull, David. Collection, 1727-1760.

5 items.

John Winthrop's petition to the Court of St. James, 28 Mar. 1727, complaining about the administration of the Connecticut colony; the answer of the governor and company to Winthrop's complaint; Gov. William Shirley's journal of the Siege of Louisberg, 24 Mar.-17 June 1745; instructions to the governor and company of Connecticut concerning prayers and litanies, 1760; and a letter from Roger Wolcott to James Hamilton, 13 Mar. 1754, concerning the Susquehanna lands. Originals in the possession of David Trumbull, New Haven, Conn., 1843.

BOX VII E:67-78
REEL 46-54

(143) Trumbull, Jonathan, 1710-1785. Collection, 1774-1796.

circa 6,600 items.

Connecticut merchant, legislator, and governor. Correspondence, speeches, proclamations, petitions, and other papers. The first group of papers was formerly separated into volumes of letterbooks and papers, and is indexed accordingly. Correspondents include Benedict Arnold, Silas Deane, Horatio Gates, John Hancock, John Jay, Henry Laurens, Gouverneur Morris, Israel Putnam, Philip Schuyler, Roger Sherman, and George Washington. The second group of papers, covering the years 1774-1782, with Force volume notations, "200 and 201," contains correspondence of Trumbull with Horatio Gates, Jedediah Huntington, Henry B. Livingston, Philip Schuyler, and Joseph Trumbull. This group also includes extracts from the proceedings of the committee appointed by the states of Massachusetts, Connecticut, New Hampshire, and Rhode Island and Providence Plantations, meeting at Providence, 25 Dec. 1776. Many papers in the second group for the period 1774-1776 are printer's copy for Force's *American Archives*. The remaining Trumbull papers contain material

assembled from various sources. Printed in part in the *Massachusetts Historical Society Collection*, Series V, 9-10; Series VII, 2-3 (1885-1902). Originals in the Connecticut State Library, the Connecticut Historical Society, the Massachusetts Historical Society, and private hands.

Series I

- 143.1, Letterbook B, 1775-1778, indexed
- 143.2, Letterbook B, 1775-1778, indexed
- 143.3, Letterbook B, 1775-1778, indexed
- 143.4, Letterbook No. 1, 1776-1778, indexed
- 143.5, Letterbook No. 1, 1776-1778, indexed
- 143.6, Letterbook No. 2, 1778-1779, indexed
- 143.7, Letterbook No. 2, 1778-1779, indexed
- 143.8, Original vol. 6, 1 Jan.-15 Apr. 1777, indexed
- 143.9, Original vol. 6, 17 Apr. 1777-17 June 1779, indexed
- 143.10, Original vol. 6, 17 June-1 Aug. 1777, indexed
- 143.11, Original vol. 7, 1 Aug.-30 Sept. 1777, indexed
- 143.12, Original vol. 7, 2-31 Oct. 1777, indexed
- 143.13, Original vol. 7, 2 Nov.-31 Dec. 1777, indexed
- 143.14, Original vol. 8, 23 Jan. 1777-23 Jan. 1778, indexed
- 143.15, Original vol. 8, 26 Jan.-27 Apr. 1778, indexed
- 143.16, Original vol. 8, 27 Apr.-29 July 1778, indexed
- 143.17, Original vol. 8, 1 July-9 Oct. 1778, indexed
- 143.18, Original vol. 8, 10 Oct.-23 Nov. 1778, indexed
- 143.19, Original vol. 8, 24 Nov.-31 Dec. 1778, indexed
- 143.20, Original vol. 9, 1 Jan.-27 Feb. 1779, indexed
- 143.21, Original vol. 9, 27 Feb.-20 Mar. 1779, indexed
- 143.22, Original vol. 9, 21-31 Mar. 1779, indexed
- 143.23, Original vol. 9, 1-30 Apr. 1779, indexed
- 143.24, Original vol. 9, 1 May-26 June 1779, indexed
- 143.25, Original vol. 9, 23 June-10 July 1779, indexed
- 143.26, Original vol. 10, 10-29 July 1779, indexed
- 143.27, Original vol. 10, 29 July-20 Aug. 1779, indexed
- 143.28, Original vol. 10, 26 Aug.-30 Sept. 1779, indexed
- 143.29, Original vol. 10, 2 Oct.-18 Nov. 1779, indexed
- 143.30, Original vol. 10, 19 Nov.-10 Dec. 1779, indexed
- 143.31, Original vol. 10, 11-31 Dec. 1779, indexed
- 143.32, Original vol. 11, 3-20 Jan. 1780, indexed
- 143.33, Original vol. 11, 20 Jan.-1 Mar. 1780, indexed
- 143.34, Original vol. 11, 7-31 Mar. 1780, indexed
- 143.35, Original vol. 11, 1 Apr.-10 May 1780, indexed
- 143.36, Original vol. 11, 11-31 May 1780, indexed
- 143.37, Original vol. 11, 1-11 June 1780, indexed
- 143.38, Original vol. 12, 12-21 June 1780, indexed
- 143.39, Original vol. 12, 22 June-19 July 1780, indexed
- 143.40, Original vol. 12, 20-31 July 1780, indexed
- 143.41, Original vol. 12, 1-19 Aug. 1780, indexed
- 143.42, Original vol. 12, 20 Aug.-12 Sept. 1780, indexed

Series VII: Transcripts, 1520s-1880s

Container

Contents

- 143.43, Original vol. 13, 12 Sept.-9 Oct. 1780, indexed
- 143.44, Original vol. 13, 10-28 Oct. 1780
- 143.45, Original vol. 13, 29 Oct.-15 Nov. 1780
- 143.46, Original vol. 13, 17 Nov.-11 Dec. 1780
- 143.47, Original vol. 13, 12-29 Dec. 1780
- 143.48, Original vol. 13, 15 Jan.-24 Oct. 1780 (not arranged)
- 143.49, Original vol. 14, 1-30 Jan. 1781
- 143.50, Original vol. 14, 1 Feb.-3 Mar. 1781
- 143.51, Original vol. 14, 4-31 Mar. 1781
- 143.52, Original vol. 14, 2 Apr.-16 May 1781
- 143.53, Original vol. 14, 17 May-16 July 1781
- 143.54, Original vol. 14, 17 June-11 July 1781
- 143.55, Original vol. 20, 26 Feb. 1776-9 Aug. 1779
- 143.56, Original vol. 20, 12 Nov. 1779-12 Jan. 1781
- 143.57, Original vol. 23, Jan. 1776-May 1780
- 143.58, Original vol. unnumbered, 12 May 1774-11 Nov. 1780 (not arranged)

Series II

- 143.59, Correspondence with Philip Schuyler, 1 Jan. 1776-16 Aug. 1777
- 143.60, Correspondence with Horatio Gates, 29 July 1776-5 July 1778
- 143.61, Papers, 16 May 1774-14 July 1776
- 143.62, Papers, 12 July-14 Sept. 1778
- 143.63, Papers, 22 Sept. 1778-18 Feb. 1779
- 143.64, Papers, 3 Jan.-10 Aug. 1776
- 143.65, Papers, 11 Aug.-19 Nov. 1776
- 143.66, Papers, 22 Nov. 1776-2 Jan. 1777
- 143.67, Miscellaneous correspondence, 1774-1776
- 143.68, Miscellaneous correspondence, 1776-1786
- 143.69, Official correspondence, 1775-1782
- 143.70, Letters from Jonathan Trumbull (1740-1809) to William Williams, 1790-1796
- 143.71, Memoranda relating to the history of Connecticut; speech; and proclamations, 1772-1776
- 143.72, Sketch of the life and character of Governor Trumbull by William T. Williams
- 143.73, Proceedings of the governor and committee of safety, 7 June-3 Aug. 1775
- 143.74, Index to vols. 1-10 of the Trumbull papers in the Massachusetts Historical Society
- 143.75, Index to vols. 11-[20] of the Trumbull papers in the Massachusetts Historical Society
- 143.76, Indexes to vols. 2-7 of the series deposited in the Massachusetts Historical Society Library in 1817

BOX VII E:78
REEL 54

(144) Tryon, William, 1729-1788. Correspondence, 1773-1774.

15 items.

Royal governor of New York. Chiefly official letters and instructions from the Earl of Dartmouth and John Pownall to Tryon. Originals in England.

(145) Tucker, Samuel, 1747-1833. Papers, 1777-1781.

circa 150 items.

Captain in the Continental Navy. Correspondence and naval documents relating to Tucker's service in the American Revolution following his commission as captain of

Series VII: Transcripts, 1520s-1880s

Container

Contents

the Boston, 15 Mar. 1777. The papers cover his trip to France in 1778 with John Adams aboard, his return to American coastal waters, the capture of various prize vessels, and his eventual capture by HMS *Hind*, July 1781. Correspondents include John Adams, Benjamin Franklin, Arthur Lee, Joseph Reed, William Vernon, and Abraham Whipple. Printed in part in John H. Sheppard, *The Life of Samuel Tucker* (1868). Originals at Harvard University.

(146) Vail, Christopher, 1758-1846. Journal, 1775-1782.

1 item (40 pp.)

Connecticut militiaman, privateer, and prisoner of war. Describes Vail's service in the Connecticut militia on an expedition to Ticonderoga, his service on American privateers and ships of war, and his capture and imprisonment by the British. Includes descriptions of prison life at Antigua and aboard British warships, and a seaman's view of the battle off Martinique, 1780.

BOX VII E:78
REEL 54

(147) Vermont. Accounts, 1777-1787.

1 item (59 pp.)

Accounts of the state of Vermont with Ethan Allen, Ira Allen, Thomas Butterfield, Thomas Chittenden, Jonas Fay, Edward Harris, Boswell Hopkins, Hudson and Goodwin, John Knickerbocker, Mathew Lyon, John Payne, Jr., Moses Robinson, and Judah Paul Spooner.

(148) Vermont. Board of War. Records, 1779-1781.

45 items.

Minutes, letters, resolutions, and orders concerning military affairs.

(149) Vermont. Council of Safety. Journal, 1777-1782.

1 item (370 pp.)

Records of proceedings of the council, chiefly concerning military affairs. Original at the State House, Montpelier, Vt.

BOX VII E:79
REEL 54-55

(150) Vermont. Council of Safety. Records, 1777-1796.

circa 300 items.

Correspondence, addresses, memorials, committee proceedings, depositions, petitions, and proceedings of town meetings relating to Vermont.

150.1, 15 July 1777-10 Jan. 1782

150.2, 16 Feb. 1777-11 Jan. 1779

150.3, 10 Oct. 1778-17 Sept. 1785

150.4, 12 July 1779-12 Dec. 1796

BOX VII E:79
REEL 55

(151) Vermont. Fort Dummer. Papers, 1744-1745.

5 items.

Papers relating to Fort Dummer. Includes an order of Council, 6 Sept. 1744; the vote of the House of Representatives of Massachusetts, 9 Jan. 1745; a resolve of the New Hampshire House of Representatives, 25 Feb. 1745; and the report of the Lord's Committee of Council for Plantation Affairs, 29 Aug. 1744. Originals in the New Hampshire Historical Society, circa 1834.

BOX VII E:79
REEL 55

(152) Vermont. Governor. Proclamations, 1781-1797.

35 items.

Chiefly proclamations of Thomas Chittenden. Includes two proclamations by Moses Robinson, 17 Oct. 1789, and 31 Mar. 1790; a copy of the Thanksgiving proclamation issued by George Washington, 3 Oct. 1789; and Chittenden's resignation, July 1797. Originals in the State House, Montpelier, Vt.

- (153) Virginia. Papers, 1606-1683.
9 items.
Eighteenth-century copies of royal proclamations concerning colonial affairs. Probably copied from William W. Hening, *Statutes at Large* (1809-1823), and Thomas Rymer, *Foedera* (1704-1717).
- (154) Walker, Joseph B., collector. Collection, 1774-1779.
14 items.
Letters from Count Rumford (Benjamin Thompson) to Rev. Timothy Walker, and Revolutionary songs by Capt. [Daniel?] Livermore--"Liberty Song," "Tory Song," "A Liberty Song," and untitled. Originals in the possession of Joseph B. Walker, Concord, N.H., 1845.
- (155) Ward, Andrew. Orderly book, 1776.
1 item (15 pp.)
Lieutenant colonel and general in the Connecticut militia. General and regimental orders issued at New York City, Turtle Bay, Harlem Heights, White Plains, North Castle, and Phillipsburg, N.Y., 22 Feb.-23 Mar. 1776. Includes lists of officers in the Connecticut militia and general and regimental returns. Original at Yale College, 1843.
- (156) Ward, Artemas, 1727-1800. Orderly book, 1775.
1 item (34 pp.)
General in the Continental Army. General, division, and regimental orders issued at Cambridge and Roxbury, Mass., as commander-in-chief of the Massachusetts troops, May 1775, and as second in command after Washington's appointment, June 1775. Original in the possession of Samuel W. Wood, Ledyard, Conn., 1845.
- BOX VII E:79**
REEL 55
- (157) Ware, Joseph, 1753-1805. Journal, 1775-1776.
1 item (26 pp.)
Sargent in Samuel Ward's company of Rhode Island militia. Account of Benedict Arnold's expedition against Quebec. Describes the hardships of the march through northern Maine, and provides a detailed list of American casualties and prisoners. Also includes the names of Americans who joined the British in Quebec following the repulse of Arnold's attack. Printed in Kenneth Roberts (ed.), *March to Quebec* (1938).
- (158) Wayne, Anthony, 1745-1796. Letters, 1777.
5 items.
General in the Continental Army. Letters written from Ticonderoga, 18 Feb.-23 Apr. 1777, concerning military supplies and intelligence reports. Recipients include James Bowdoin and Philip Schuyler.
- BOX VII E:80-81**
REEL 55-56
- (159) Weare, Meshech, 1713-1786. Papers, 1777-1780.
circa 1,000 items.
President of the Council and Committee of Safety in New Hampshire. Chiefly personal and official correspondence, petitions, military returns, and resolutions of the Continental Congress and assemblies of New Hampshire, Vermont, and Massachusetts. Concerns political and military affairs in New Hampshire, enlistments, military supplies, finance, trade and currency, military supplies, generalship, and the conduct of the war. Correspondents include Josiah Bartlett, Samuel Huntington, John Jay, Henry Laurens, Nathaniel Peabody, Jeremy Powell, Alexander Scammell, John Sullivan, and George Washington. Also includes letters exchanged between correspondents other than Weare, especially Jonathan Trumbull and Richard Henry Lee. Originals in the Massachusetts Historical Society.
159.1, 13 Jan. 1777-4 Aug. 1778
159.2, 8 Aug.-28 Dec. 1778

Series VII: Transcripts, 1520s-1880s

Container

Contents

- 159.3, 16 Jan.-8 June 1779
159.4, 22 June-9 Aug. 1779
159.5, 10 Aug.-15 Dec. 1779
159.6, 17 Dec. 1779-10 Mar. 1780
159.7, 11 Mar.-2 July 1780
159.8, 9 July-25 Dec. 1780
- BOX VII E:81**
REEL 56
- (160) Williams, William, 1731-1811. Collection, 1774-1785.
10 items.
Colonel in the Connecticut militia and delegate to the Continental Congress.
Correspondence relating to the war and personal affairs, and an undated memorandum concerning a marker for Williams's grave. Correspondents include Eliphalet Dyer, Richard Salter, and Jonathan Trumbull.
- (161) Winder, William Henry, 1775-1824. Papers, 1812-1861.
4 items.
Lieutenant colonel in the United States Army and lawyer. Includes a calendar of Winder's correspondence concerning his military career from his appointment as a lieutenant colonel during the War of 1812 to the court of inquiry proceedings into his command of the 10th District following the Battle of Bladensburg and the capture of Washington. Contains a synopsis of most letters, and complete transcripts of the letters and Winder's statements regarding the Battle of Bladensburg. Also includes a partial chronological index, a list of correspondence with persons acquainted with the circumstances of the capture of Washington, and a list of papers relative to the court of inquiry and its report, as well as an engraving of Winder, a eulogy on Winder by William Wirt, and an article from the *Historical Magazine* (Aug. 1861) on Winder and the capture of Washington.
- (162) Windham, Connecticut. Records, 1768-1783.
1 item.
Extracts of minutes of town meetings, 10 Jan. 1768-13 Oct. 1783. Originals at Windham, Conn., 1843.
- BOX VII E:81**
REEL 56
- (163) Wolcott, Roger, 1679-1767. Papers, 1745-1755.
4 items.
Provincial officer and governor of Connecticut. Includes a military journal kept at the Siege of Louisberg, 30 May-30 July 1745, with documents relating to the capitulation; an autobiography written at Windsor, Conn., 10 June 1755, and two essays on Biblical subjects, 15 Aug. 1754, and undated. Journal printed in the *Connecticut Historical Society Collections* 1 (1860). Originals in the possession of Dr. Thomas Robbins, 1845.
- (164) Wooster, David, 1711-1777. Orderly book, 1759.
1 item (68 pp.)
Colonel of a Connecticut provincial regiment in the French and Indian War, and general in the Continental Army. Orders issued at Fort Edward, Lake George, Ticonderoga, and Crown Point, 19 June-10 Oct. 1759. Concerns marches, discipline, supplies, and other routine military affairs. Original in the possession of Henry Stevens, 1843.
- BOX VIII**
- Series VIII: Manuscript Collections, 1492-1873**
Correspondence, journals, diaries, accounts, reports, memoranda, newspaper clippings, and other material.
Available on microfilm shelf no. 17,137, Reels 1-95. Items removed to Oversize have been filmed in their original location. Arranged in four subseries:

BOX VIII:A1-A41

VIII A: George Chalmers Collection, 1640-1825

Correspondence, reports, petitions, journals, broadsides, notes, and legal and financial records.

Arranged alphabetically by subject, geographical area, or name of region.

BOX VIII A:1

REEL 1

(1) Chalmers, George, 1742-1825.

27 items.

Miscellaneous Chalmers manuscripts which the Manuscript Division in the early 20th century judged to be representative of his collection. [At that time the division placed these manuscripts under the heading "Chalmers" and assigned the remainder of the collection to various geographical miscellanies.]

George Chalmers's testimony on behalf of the Rev. David Love, Baltimore, Md., 25 Aug. 1772

William Eden, Lord Auckland, to Chalmers, 14 Aug. 1806

Extracts of letters of Governor Francis Bernard to Lord Hillsborough and the Lords of Trade, 1767-1769

Notes on settlements in America, undated

Notes on imports and exports of rum and sugar, 1726-1733

Report of Nevis's and St. Christopher's debts, 1731

Considerations on the trade with the Barbary States

Prices current, 1769 and 1773

Petition concerning wool manufacture, undated

(2) Africa, 1735-1744.

3 items.

Reports and petitions to Great Britain's House of Commons concerning the establishment and administration of the Royal African Company's settlements along the coast of Africa.

(3) Annapolis Royal, Nova Scotia, 1723.

1 item (14 pp.)

Lt. John Milledge's survey of the ordnance stores that were under the care of Lt. John Washington at Annapolis Royal. *See also Container VIII A:34; Nova Scotia (53)*

(4) Bahama Islands 1807. *See also Container VIII A:5; Crooked Island Letter.*

1 vol. (26 pp.)

Letter of the colonial agent for the Bahama Islands enclosing the proceedings of the Assembly and letters from the Commissioners of Correspondence requesting the removal of Alexander Murray as the agent at Turk's Island, submitted to Mr. Secretary Windham.

(5) Bahama Islands 1742-1751. *See also Container VIII A:5; Crooked Island Papers relating to the Bahama Islands.*

25 items.

Correspondence, chiefly between John Hyde, Charles Wager, and Francis Gashry, regarding investments in the Bahamas.

BOX VIII A:2

REEL 1

(6) Barbadoes, 1702-1762.

30 items.

Reports (1702-1747) of laws passed in Barbadoes sent to the Lords Commissioners for Trade and Plantations, reports and accounts (1762-1763) of Governor Charles Pinfold, George Wyke, and Samuel Frith to Gen. Robert Monckton concerning the expedition

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- against Martinique, notes on Gov. Parham's instructions of 1693, and a list (1717-1739) of exports for Jamaica, Barbadoes, and Nevis, and imports for North America and Barbadoes.
- (7) Caledonia, 1699-1703.
15 items.
Broadships and notes regarding the Scottish trading colony called Caledonia, which was established at Darien, Isthmus of Panama. Includes a broadside (1699) listing the persons who died on board the company's fleet during the voyage from Scotland.
- BOX VIII A:3**
REEL 1
- (8) Cape of Good Hope, 1787-1798.
6 items.
Notes and letters relating to Capt. Arthur Philip and a letter written by Chalmers at the direction of Lord MacCartney for Lord Liverpool regarding Cape of Good Hope currency.
- BOX VIII A:4**
REEL 1
- (9) Charleston, S.C., 1782.
25 items.
Papers including proceedings, orders, letters, memorials, resolves, and a copy of the articles of agreement concerning the evacuation of the British garrison from Charleston. Includes exchanges between Governor John Mathews and the citizens committee, exchanges with British commanders, a letter of Nathanael Greene, and "Articles of a Treaty Respecting Slaves within the British Lines, British Debts, Property secured by Family Settlements & c."
- (10) Connecticut, 1746.
1 vol. (76 pp.)
Appeal of the Mohegan Indians against the Colony of Connecticut and others.
- BOX VIII A:5**
REEL 1
- (11) Crooked Island, 1795-1805. *See also Container VIII A: 1; Bahama Islands (4) (5)*
21 items.
Papers, chiefly letters from the inhabitants, governor, and committee to Chalmers, colonial agent for this island in the Bahamas. Correspondents include John Douglas, William Dowdeswell, and William Ogilvy. Includes a list (1805) of white inhabitants.
- BOX VIII A:6**
REEL 1
- (12) Falkland Islands, 31 Mar.-30 June 1749.
5 items.
Letters between Benjamin Keene and John Russell, 4th Duke of Bedford, concerning British interest in the Falkland Islands (off the coast of Argentina).
- BOX VIII A:7**
REEL 1
- (13) Great Britain Accounts, . 1774-1789.
4 items in 4 vols
Accounts of goods, wares, and merchandise imported from all parts of the world. The sales catalog of the Chalmers Library notes that these were copied from the Custom House Books for Mr. Chalmers, by order of the government, and the originals are believed to have been destroyed in the Custom House fire.
- BOX VIII A:8**
REEL 2
- (14) America-West Indies, 1716-1759.
circa 25 items.
Extracts of legal opinions in cases relating to America and the West Indies.
- BOX VIII A:8**
REEL 2
- (15) Great Britain Commonplace book of Edward Canby, 1675.
1 vol.(296 pp.)

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- BOX VIII A:9**
REEL 2 (16) Great Britain *Duke and Dutchess*, 1708-1717.
circa 35 items.
Accounts of a privateering expedition around the world under Capt. Woodes Rogers which rescued Alexander Selkirk, whose name appears in the division of piratical spoils.
- BOX VIII A:8**
REEL 2 (17) Great Britain Ecclesiastical jurisdiction over the British Colonies, 1662-1759.
10 items.
Letters, orders, laws, and notes regarding the Anglican church in America, particularly in North Carolina and Virginia.
- BOX VIII A:8**
REEL 2 (18) Great Britain Expenses of the civil establishment of the colonies, 1786-1789.
circa 20 items.
Includes estimates for New South Wales, New Brunswick, Nova Scotia, Bahama Islands, Bermuda, Newfoundland, Saint John's and the Island of Cape Breton. Labeled "New South Wales Papers, etc. 1786-1789."
- BOX VIII A:10**
REEL 2 (19) Great Britain Exports and imports, 1771-1792.
circa 10 items.
Accounts of ships engaged in trade and accounts of ships clearing ports in England and Scotland and observations on the Greenland adventurers.
- BOX VIII A:11**
REEL 2 (20) Great Britain Fisheries, 1677-1701.
11 items.
Letters, broadsides, and notes concerning off shore fishing rights, particularly off the coast of Newfoundland.
- BOX VIII A:11**
REEL 2 (21) Great Britain House of Lords, 1707, 1778.
6 items.
Letters and resolves addressed to the King on colonial matters, Jan.-Feb. 1707, and one document, 1778. Labeled "Papers re: to Howe &c."
- BOX VIII A:12-14**
REEL 3 (22) Great Britain "House of Peers," 1641-1735.
1 item in 2 vols.
Quotations and collections relating to the Judicature of the House of Lords," and in Relation to Protestations and Dissent of that House Collected from History and the Rolls in the Tower." Also, protestations and dissents entered in the House of Lords' journals.
- BOX VIII A:15**
REEL 4 (23) Great Britain Letters of marque, 1762.
4 items.
Instructions to the governors and commanders in America regarding letters of marque.
- BOX VIII A:16**
REEL 4 (24) Great Britain Manuscripts on bullion, 1798-1811.
ca 50 items.
Notes, clippings, and tables.
- BOX VIII A:17**
REEL 4 (25) Great Britain Military journal of Walter Homes, 1770-1772.
1 vol. (59 pp.)

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- Includes description of Lord Robert Bertie's Company of Royal Fusiliers, lists of officers in Maj. Gen. George Adam's Regiment on Foot at Windsor, and various orders.
- BOX VIII A:18**
REEL 4 (26) Great Britain "Natural and Political Observations and Conclusions upon the State and Condition of England," by Gregory King, 1696.
1 vol. (36 pp.)
[Transcribed from the British Museum's Harleian MSS., 1898. Bears a Chalmers bookplate.]
- BOX VIII A:19**
REEL 4 (27) Great Britain Navy papers, 1675-1702.

circa 30 items.
Letters, orders, contract, lists, and broadside relating to naval engagements, convoys of merchant ships from America, capture of French vessels off Newfoundland, and the attempt by the French to take St. John's, Newfoundland, in 1697.
- (28) Great Britain Papers relating to the Colonies and plantations in America, 1691-1775.
9 items.
Reports concerning colonial administration including a report (1702) by Robert Quarry on the state of the Colonies and one by William Johnson and Gen. Thomas Gage regarding the disturbances along the frontier after the Peace of 1763, and a list (17681-1770) of the estimated value of exports for the continental provinces, Newfoundland, Bahamas, and Bermuda.
- BOX VIII A:20**
REEL 4 (29) Great Britain "A Prospectus of a Chronological Series of Comparative Tracts on the Power of the Sovereign," undated.
1 vol. (43 pp.)
- BOX VIII A:21**
REEL 4 (30) Great Britain Revenue accounts, 1785-1789.

7 items.
Accounts, customs excise, and state of revenue of the British Empire.
- BOX VIII A:21**
REEL 4 (31) Great Britain Revenue of excise, 1662-1745.

3 items.
Statement on laws regarding excise.
- BOX VIII A:22**
REEL 4 (32) Great Britain Revenues, 1789-1792.

3 items.
Tabular sheets on customs revenues.
- BOX VIII A:23**
REEL 4 (33) Great Britain Shipping trade revenue, 1784-1797.

2 items.
Report to William Pitt on navigation, revenue, and commerce, 1797, with tables, 1784-1797, and a brief statement on Scottish revenue.
- BOX VIII A:23**
REEL 4 (34) Great Britain "A Short Account of the English Plantations in America," 1688.

1 vol. (23 pp.)
Historical and geographical description of each Colony with a list of products and trade.
- BOX VIII A:23**
REEL 4 (35) Great Britain Sinking fund, 1786-1793.

1 vol. (33 pp.)
Account of the Commissioners for the reduction of the national debt, 1794.

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- BOX VIII A:24
REEL 4
- (36) Great Britain
- State of the Trade of Great Britain in Its Imports and Exports, Progressively From the Year 1697* (London, J. Robson, 1776. 91 pp.), by Sir Charles Whitworth. Includes additional notes, tabular sheets, and annotations.
- BOX VIII A:25
REEL 4-5
- (37) Great Britain Trade, 1640-1804.
- circa 45 items.
Letters, notes, lists, accounts, prices current, invoices, advertisement, and broadsides concerning trade in Denmark, Ireland, Jamaica, Netherlands, Sweden, and Russia, particularly concerning the wool trade. Includes letters of James Alsop, George Chalmers, and Robert Palmer, and one letter of Robert Morris.
- BOX VIII A:26
REEL 5
- (38) Great Britain Trade, 1662-1798.
- circa 45 items.
Letters, accounts of imports and exports, chart on imports from Turkey (1663-1669), calendar of letters concerning trade, and memorial of the Hamburg Co. (1711).
- BOX VIII A:27
REEL 5
- (39) Great Britain *Vestal and Aeolus*, 1780-1781.
- 2 items.
Accounts of stores and supplies kept by Capt. George Keppell while in command of the *Vestal and Aeolus*.
- BOX VIII A:28
REEL 5
- (40) Grenada, 1775-1821.
- 7 items.
Letters, notes, and lists including information on the population, produce, trade, ports, and civil and military establishment (1775) provided by Lt. Governor William Young for Lord Dartmouth; a description of the insurrection of 1795; and lists of estates and crops grown.
- BOX VIII A:30
REEL 6
- (41) Havana, 1762-1789.
- 6 items.
Letter (1762) of Alexander Monypenny to the Governor of New York, information on exports from Havana and West Florida, accounts (1787-1789) of the prices of furs and skins, and minutes (1778) of the Council of West Florida concerning a land grant to Adam Chrystie.
- BOX VIII A:29
REEL 6
- (42) Honduras, 1670-circa 1789.
- 9 items.
Notes on Honduras, Louisiana, the Mosquito Shore, Mosquito Indians, and Mosquito slave trade.
- BOX VIII A:30
REEL 6
- (43) India.
- 3 items.
Chronological list (undated) of governors general and members of Council (1786-1801) and commanders-in-chief (1774-1812) of Bengal, Calcutta, Fort William, Fort St. George, and Fort St. David, and a general chronology of historical events in the East.
- (44) Jamaica, 1698-1790.
- 21 items.

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- Notes of the history, population, prices, and market in Jamaica, Constitution of 1724, and letters chiefly of Francis Fane, Richard West, and Philip York to the Lords Commissioners for Trade and Plantations.
- BOX VIII A:31**
REEL 6
- (45) Minorca Court-martial of Lt. Gen. Thomas Fowke, 1757.
- 1 vol. (147 pp.)
Includes information of the capture of Minorca.
- (46) Minorca Journal of the siege of St. Philips Castle in Minorca, 1756.
2 items.
Compiled from journals of various officers by Capt. George Smith, inspector of the Royal Military Academy at Woolwich, 1773.
- (47) Mississippi, 1719-1773.
4 items.
"Account of the present state of the River Mississippi" (1773), a copy of this account, and notes concerning Spanish and French treaties concerning the Mississippi River and Florida.
- (48) Newfoundland. Observations on the government of Newfoundland, 1786,
1 vol. (36 pp.)
- (49) Newfoundland. Papers relating to Newfoundland, 1775-1786.
8 items.
Petitions, reports, including one on the Norwegian origins of a tribe of Newfoundland Indians, and letters of Richard Cumberland and Lord George Germain.
- BOX VIII A:32**
REEL 6
- (50) New Hampshire, 1651-1775. *See also Oversize*
- circa 150 items in 2 vol.
Chiefly census (1773-1774) of various New Hampshire towns with cover letters by John Wentworth. Includes a copy of letter (1766) from Governor Benning Wentworth to the Lords of Trade and extracts of a letter (1774) of John Sparhawk to Sir William Pepperrell.
- BOX VIII A:33**
REEL 7
- (51) New South Wales, 1795-1798.
- 4 items.
Papers concerning the administration of the colony at Botnay Bay, New South Wales, Australia.
- BOX VIII A:33**
REEL 7
- (52) New York (City), 1775.
- 1 vol. (9 pp.)
Letter to Governor William Tryon from Whitehead Hicks, Mayor of New York, with the Governor's answer.
- BOX VIII A:34**
REEL 7
- (53) Nova Scotia, 1752. *See also Container VIII A:1, Annapolis Royal Memorial .*
- 1 vol. (279 pp.)
Draft of a memorial prepared in answer to the memorial from the Court of France, by Charles Townshend.
- (54) Nova Scotia Papers relating to Nova Scotia, 1755-1759.
7 items.
Chiefly letters of Charles Lawrence to the Earl of Halifax.
- BOX VIII A:35**
REEL 7
- (55) Quebec. List of ships arriving in Quebec, 1768-1780.
- 1 vol. (70 pp.)

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- Compiled by Thomas Ainslie, collector of customs. Includes information on cargoes and duties.
- (56) Quebec Orderly book of Capt. Thomas Ainslie, 1775-1781.
1 vol. (203 pp.)
British orders for the siege of Quebec (17 Sept. 1775-1 June 1776) and regimental orders (7 Mar.-25 June 1778) at Quebec. Includes list (1781) of promotions in the British militia and regimental orders (1787) for the British militia at Quebec.
- (57) Quebec Papers relating to Quebec, 1781-1801.
20 items.
Notes, letters to Chalmers, prices current, and exports from Quebec, including furs and pelts (1788).
- BOX VIII A:36**
REEL 7
- (58) Rio de Janeiro, 1794-1824.
13 items.
Letters from Charles, Gabriel, James, Mary, and Robert Christie to Chalmers concerning Adam Mackenzie; and a journal (1808) of Capt. Adam Mackenzie on the *President* sent from Rio de Janeiro to the River Plate.
- (59) St. Michael, 1810-1811.
9 items.
Letters between British merchants and the British government concerning affairs on the island of St. Michael in Azores.
- BOX VIII A:37**
REEL 7
- (60) St. Vincent, 1775.
1 vol. (16 pp.)
Henry Sharp's answers to the queries of Lord Dartmouth concerning population, produce, trade, ports, and the civil and military establishment in the island of St. Vincent in the British West Indies.
- BOX VIII A:39-41**
REEL 7-8
- (61) Scotland, 1818-1820.
circa 600 items in 3 vols.
Papers concerning imports and exports.
- BOX VIII A:36**
REEL 8
- (62) West Florida, 1778.
1 vol. (12 pp.)
Reply of Governor Peter Chester to a petition of complaint made by Adam Chrystie and other free holders in West Florida.
- BOX VIII A:38**
REEL 8
- (63) West Indies, 1762-1825.
30 items.
Letters of Gov. George Thomas of Antiqua to Gen. Robert Monckton; notes concerning exports, bounties, and navigation; broadside; and records of ships clearing (1772) at Jamaica, St. Vincent, Barbados, St. Kitts, and Antigua.
- BOX VIII:B1-B18**
- VIII B: Ebenezer Hazard Collection, 1492-1832**
Historical documents, personal material, letters, scrapbooks, and printed matter.
Arranged in two groups, Ebenezer and Samuel Hazard and therein by type of material.
- BOX VIII B:1**
REEL 9
- Ebenezer Hazard material
- (1) Hazard, Ebenezer, 1744-1817. Papers, 1492-1802.
circa 900 items in 4 units.

- Chiefly historical notes, transcripts, manuscript of Laws of Naval Trade, and legal papers. Includes a letter (1775) from Peter Yates enclosing a translation of a Dutch document (1665-1666), a letter (1797) from Hazard to Jedidiah Morse, and a broadside of the proposal for printing *Historical Collections*.
- 1.1 Broadside, proposal for printing *Historical Collections*, 1791
- Correspondence, 1775-1797
- Legal papers, 1786 and 1790
- 1.1 List of maps of Hazard's proposed publication Laws of Naval Trade, prepared circa 1772-1774
- 1.2 Memoranda book of historical notes, 1778-1780
- Notes concerning events, to 1786
- 1.3 Transcripts of documents, 1492-1732
- 1.4 Transcripts of documents, 1738-1782, undated
- Transcripts, New York, 1686-1772
- (2) American Stamp Act.
- 15 items.
- Hazard's collection of material concerning the Stamp Act, 1765-1770, arranged as follows:
- Stamp Act printed by Mark Baskett, London, 1765
- Hazard's narrative of events in America, 1765-1770
- Proceedings of the New York Congress, Oct. 6-23 1765, copied by Hazard
- James Otis to Speaker of the New Hampshire Assembly, Nov. 8, 1765, with a copy of the Declaration of Rights and Address to the King. Copied by Hazard from the records of the House of Representatives of New Hampshire.
- Votes of the House of Commons relating to the Stamp Act, 1766, copied by Hazard
- Memorial to the British Parliament by delegates of sundry Colonies meeting in New York, 1765
- James Otis to the Speaker of the House of Representatives for the Province of New Hampshire, Nov. 8, 1765
- James Otis to Henry Sherburne, Nov. 26, 1765
- Broadside, South Carolina, "In the Commons House of Assembly," Nov. 29, 1765, printed by Peter Timothy
- Letter, to Messrs. Barlow Trecothick and John Wentworth, Dec. 1765
- Broadside, "To the Freeman and Freeholders of the City of New York"
- Engravings, "the Repeal"
- Circular letter from Secretary Conway to the American governors, Mar. 31, 1766, copied by Hazard from New Hampshire records
- Act to Repeal the Stamp Act, printed by Mark Baskett, London, 1766
- (3) Belknap, Jeremy, 1744-1798.
- 4 items in 2 vols.
- Transcripts relating to Louisburg (Nova Scotia), 1745, copied by Belknap for Hazard in 1782

BOX VIII B:7
REEL 11

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- 3.1 Letters of William Shirley to William Pepperell and a copy of capitulation made for the surrender of Louisbourg and its dependencies to the British.
- 3.2 Massachusetts history of the reduction of Louisbourg, with the amount of forces used.
- BOX VIII B:7
REEL 11**
- (4) Falckner, Daniel, circa 1666-1741.
- 1 vol. (38 pp.)
Transcript of *Falckner's Curieuse nachricht von Pensylvaniam in Norden-America* (Frankfurt, 1702).
- (5) Franklin, Benjamin, 1706-1790.
- 1 item (4 pp.)
Hazard's transcript of Franklin's Plan of Proposed Union of Massachusetts and the other Colonies for their mutual defense, 1754.
- (6) Gaine, Hugh, 1726-1807.
- 1 item (20 pp.)
Memorandum book, 1779-1781, kept by Gaine in New York while the British were in possession of the city.
- (7) Glasgow.
- 1 item (6 pp.)
Manuscript entitled "Account of the College of Glasgow" [removed from vol. 51 of the Hazard pamphlet series and transferred to the Manuscript Division in 1909].
- (8) Grenada.
- 7 items (26 pp.)
Papers, 1791-1793, chiefly letters from George Berkeley, Robert Pringle, and J. Moncrief to the Duke of Richmond concerning the defense of Grenada.
- (9) Massachusetts,
circa 500 items.
Hazard's transcripts of papers concerning Massachusetts, 1620-1774. Includes notes on Plymouth Colony and material concerning Maine and New Hampshire, 1652-1677.
- BOX VIII B:8
REEL 11**
- (10) New England.
- circa 500 items in 2 vols.
Records of the United Colonies of New England, 1643-1675, transcribed from the Plymouth copy, 1779.
- (11) Pastorius, Francis Daniel, 1651-1719.
- 1 vol. (99 pp.)
Transcript of Pastorius' *Umstandige Geographische Beschreibung* (Frankfurt, 1700).
- BOX VIII B:9
REEL 12**
- (12) Politics.
- 22 vols.
Scrapbooks, 1768-1776, of clippings on political topics.
- BOX VIII B:9
REEL 12**
- 12.1 1768-1770
- (4 vols.)
- BOX VIII B:10
REEL 12**
- 12.2 1770-1771
- (4 vols.)
- BOX VIII B:11
REEL 12**
- 12.3 1771-1772
- (5 vols.)

Series VIII: Manuscript Collections, 1492-1873

<i>Container</i>	<i>Contents</i>
BOX VIII B:12 REEL 13	12.4 1772-1773 (3 vols.)
BOX VIII B:13 REEL 13	12.5 1774-1775 (3 vols.)
BOX VIII B:14 REEL 13-14	12.6 1775-1776 (3 vols.)
BOX VIII B:15 REEL 14	Samuel Hazard material (13) Curious collection of scraps. 3 vols. Scrapbooks with clippings on British and French biography. 13.1 1821 13.2 1831 13.3 1832
BOX VIII B:16 REEL 14	(14) Excerpta. 3 vols. and 1 unit. Scrapbooks with clippings on various subjects. Includes index. 14.1, vol. 1 14.2, vol. 2 14.3, vol. 3 14.4, clippings removed from vols. 1-2
BOX VIII B:17 REEL 15-16	
BOX VIII B:18 REEL 16	(15) Meteorological journal. 2 vols. Printed reports and observations on the weather, 1803-1828. 15.1 1803-1806 15.2 1818-1828
REEL 16	(16) Philadelphia. 1 vol. (90 pp.) Index to Philadelphia names, 1812.
	(17) United States Military Academy. 16 items. Documents and letters, 1790-1797; report, 1825, of the Board of Visitors; class rolls and staff lists, 1830; and an address by Secretary of War James Barbour, to the graduating class of 1825.
BOX VIII:C1-C22	VIII C: Hispanic Collection, 1527-1811 Transcriptions of Spanish documents including histories, diaries, and trial transcripts. Arranged alphabetically by author or title.
BOX VIII C:1-4 REEL 17-20	(1) Casas, Bartolomé de las, Bp. of Chiapa, 1474-1566. 4 vols. "Historia apologética de las Indias Occidentales," transcribed by Luis de Tío in 1846.

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- BOX VIII C:5-8
REEL 21-23
- (2) Casas, Bartolomé de las, Bp. of Chiapa, 1474-1566.
- 4 vols.
"Historia de las Indias," transcribed in the 18th century.
- BOX VIII C:9
REEL 24
- (3) Casas, Bartolomé de las, Bp. of Chiapa, 1474-1566.
- 1 vol. (418 pp.)
"Historia o brevíssima recopilacion de la destruction de la India Occidental," transcribed in 1772.
- BOX VIII C:10
REEL 24
- (4) Casas, Bartolomé de las, Bp. of Chiapa, 1474-1566. *See also Container VIII C:16-17, Oviedo y Valdés*
- 1 vol. (13 pp.)
Notes on and partial copying of writings including "Este es un tratado, etc." (7 pp.); "Una disputa, etc." (3 pp.) and "Tratado coprobatorio, etc." (1 p.) bound with "Sumario de la Natural y General Historia de las Indias," by Gonzalo Fernández de Oviedo y Valdés (3 pp.)
- (5) Cortes, José.
- 1 vol. (174 pp.)
"Memorias sobre las provincias del Norte de Nueva España," 1799 (88 pp.); bound with "Diario y derrotero," by Silvestre V lez de Escalante and Francisco Atanasio Domínguez, 1776-1777 (83 pp.); and invoice, 1799.
- BOX VIII C:11-13
REEL 25-26
- (6) Duran, Diego, d. 1588?
- 3 vols.
"Historia Antigua de la Nueva España," written in 1585 and transcribed in the 19th century.
- BOX VIII C:14
REEL 26
- (7) Hidalgo y Costilla, Miguel, 1753-1811.
- 1 vol. (283 pp.)
Trial, 1811, of Hidalgo y Costilla, curate at San Felipe, for inciting a revolution, with introduction in English.
- BOX VIII C:15
REEL 27
- (8) Muñoz, Juan Bautista, 1745-1799.
- 1 vol. (186 pp.)
"Historia del Nuevo Mundo" [1794?], with typed copy.
- BOX VIII C:16-17
REEL 27-28
- (9) Oviedo y Valdés, Gonzalo Fernández de, 1478-1557. *See also Container VIII C:10, Casas, Bartolomé*
- 3 vols. and index (55 pp.)
Second and third parts of "Historia natural y general de las Indias," transcribed in the 18th century, with an index and description in English.
- BOX VIII C:18
REEL 28
- (10) Pérez de Ribas, Andrés, 1576-1655.
- 1 vol. (160 pp.)
"Crónica y historia religiosa de la Provincia de la Compañía de Jesús de México en Nueva España," transcribed by L. F. Tasistro in 1849.
- BOX VIII C:18
REEL 28
- (11) "Relacion de las ceremonias y ritos y poblacion y gobernacion de los Indios de la Provincia de Mechoacán." Illustrated by Antonio de Mendoza and transcribed from the codice of El Escorial in the 19th century.

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

BOX VIII C:19
REEL 29

(12) Thiéry de Menonville, Nicholas Joseph, 1739-1780.

"Voyage polytechnique dans l'intérieur du Mexique et les Côtes de la mer du Inde" (515 pp.), transcribed in the 18th century with "Traité sur la culture du Nopal" and other material, with index, maps, and plates.

BOX VIII C:20-21
REEL 29-30

(13) Veytia, Mariano, 1718-1779.

2 vols.

"Historia del origen de las gentes que poblaron la America Septentrional," transcribed in the 18th century.

BOX VIII C:22
REEL 30

(14) "Miscelánea Nueva Espana: Fragmentos de historia de Nueva España copiados de un malísimo ejemplar que poseo D. Diego Panes,"

1 vol. (462 pp.)

Transcribed in the 18th century by Diego Muñoz Camargo.

BOX VIII:D1-D195

VIII D: Other Collections, 1632-1873

Collections of personal papers including correspondence, journals, financial papers, military records, and reports.

Arranged alphabetically by title.

BOX VIII D:1
REEL 31

(1) Account book, 1759-1762.

1 vol. (180 pp.)

Record of expenditures compiled by order of the House of Commons in 1780, for "extraordinary services" for the three years that Gen. Jeffrey Amherst commanded the British Army in North America during the French and Indian wars.

BOX VIII D:2
REEL 31

(2) Account book, 31 Mar.-28 Oct. 1788.

1 vol. (56 pp.)

Fees received by a legal clerk in Pennsylvania

BOX VIII D:2
REEL 31

(3) Account book, 1800-1801.

1 vol. (7 pp.)

Billbook kept at Washington, D.C., and newspaper clipping, "[ch]oral Elegy."

BOX VIII D:3
REEL 31

(4) Alexander, William.

1 vol. (circa 200 pp.)

Daybook (1777-1779) kept by Capt. Alexander as commanding officer at Carlisle, Pa., of the accounts of the 7th Pennsylvania Regiment.

(5) Andrews, Joseph Gardner.

1 vol. (circa 200 pp.)

Diary (Jan.-31 Dec. 1795) kept by Andrews as Army surgeon at Fort Defiance, Ohio.

Includes comments on daily events, meteorological observations, monthly state of the garrison reports, and a letter of presentation (30 Aug. 1848) from Samuel Breck of Charleston, S.C., to Dr. Lewis Roper.

(6) Annapolis Royal, Nova Scotia, 1709-1710.

1 vol. (24 pp.)

Collection relating to the military expedition to Annapolis Royal. Includes contemporary copies of royal instructions to Col. Francis Nicholson, his commission as commander in charge of Her Majesty's Forces, a letter of Governor James Dudley to the Council and Representative in New Hampshire, and minutes of various Councils of War.

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

BOX VIII D:4
REEL 73

(7) Anne Arundel County, Md.

1 vol. (129 pp.)

Record book kept by William H. Brown, notary public, 1799-1802, with copies of notary statements and documents notarized. Notary book used as scrapbook (1756-1863), with more than 100 prints of Revolutionary War figures, numerous examples of Confederate States of America currency (1861-1863) from Virginia, Alabama, and Georgia, clippings, an indenture (1756), a facsimile of the signatures of signers of the Declaration of Independence, payrolls (1778) of Captains James Gray, John Gregory, and Booker's companies of the 11th Virginia Regiment and Capt. David Earle's company of the 3rd Virginia Regiment. **Item on indefinite loan to the Maryland State Archives. Also available on microfilm shelf no. 15,667.*

BOX VIII D:5
REEL 31

(8) Atkinson, Theodore, 1697-1779.

1 vol. (100 pp.)

Journal (1724-1754) kept by Atkinson of a journey he made to Canada as a commissioner from New Hampshire (Jan.-May 1724) and of a journey he made as a commissioner on the treaty with the Six Nations of Indians (1754).

BOX VIII D:6
REEL 73

(9) Baltimore County (Md.) Committee of Safety.

1 vol. (112 pp.)

Journal (30 Nov. 1774-1 Oct. 1776) of the proceedings. Includes lists of members, notes on ships entering and leaving Baltimore (Mar. 1775-1776), copies of several letters sent, accounts of members with the committee, and a clipping. *Item on indefinite loan to the Maryland State Archives. Also available on microfilm shelf no. 15,667.*

BOX VIII D:7
REEL 31

(10) Baum, Frederick.

1 vol. (44 pp.)

Orderly book (29 May-28 June 1777) kept by Baum as lieutenant colonel of Hessian troops in America. Includes orders of Lt. Gen. Burgoyne at Montreal and Crown Point.

(11) Bell, John, 1796-1872.

1 vol. (92 pp.)

Journal (1815) kept by Bell, a Philadelphia physician, on his visits to mineral springs in Tennessee and Virginia. Includes autobiographical writings and poetry.

BOX VIII D:8
REEL 74

(12) Blaine, Ephraim, 1741-1804.

3,500 items in 19 units.

Papers (1765-1805) relating chiefly to Blaine's service as commissary of supplies, deputy commissary-general, and commissary-general of purchases, Continental Army at Carlisle, Pa. Correspondents include John Armstrong, Clement Biddle, William Buchanan, George Campbell, John Chaloner, Benjamin Chew, John Dickinson, Azariah Dunham, Andrew Levy, William Maclay, and Lewis Morris. *Also available on microfilm shelf no. 13,778.*

BOX VIII D:8
REEL 74

12.1, correspondence, 4 July 1766-15 May 1778

BOX VIII D:9
REEL 74

12.2, correspondence, 20 May 1778-20 Dec. 1779

BOX VIII D:10
REEL 75

12.3, correspondence, 21 Dec. 1779-24 Mar. 1782

Series VIII: Manuscript Collections, 1492-1873**Container****Contents**

BOX VIII D:11 REEL 75	12.4, correspondence, 6 Apr. 1782-25 Nov. 1794
BOX VIII D:12 REEL 75	12.5, correspondence, 26 Nov. 1794-22 Oct. 1805
BOX VIII D:13 REEL 75	12.6, letterbook, 20 Aug. 1777-30 May 1778
BOX VIII D:14 REEL 75	12.7, letterbook, 29 Jan. 1780-30 Oct. 1783
BOX VIII D:15 REEL 76	12.8-9, accounts, 1777-1781 and 1794-1796
	12.10, memoranda, 1782-1784
	12.11, cashbook, 1778-1779
	12.12, cashbook, 1778-1780
BOX VIII D:16 REEL 76	12.13, accounts
	Part 1, 1765-1776
BOX VIII D:17 REEL 76	Part 2, 1775-1777
BOX VIII D:18 REEL 77	12.14, accounts
	Part 1, 1778-1779
BOX VIII D:19 REEL 77	Part 2, 1779-1780
BOX VIII D:20 REEL 77	12.15, accounts
	Part 1, 1781-1792
BOX VIII D:21 REEL 77	Part 2, 1793-1796
BOX VIII D:22 REEL 78	12.16, accounts
	Part 1, 1775-1795
BOX VIII D:23 REEL 78	Part 2, 1794-1797
BOX VIII D:24 REEL 31	(13) Brantz, Lewis, 1768-1838. 1 vol. (182 pp.) Journal (10 Mar. 1793-14 July 1794) kept by Brantz as master of the brigantine <i>Equality</i> on a voyage from Baltimore around the Cape of Good Hope to India and return to Baltimore. (14) British embarkation. 1 vol. (20 pp.) Records (1783) of the Board of Commissioners for Superintending Embarkations. Includes orders (15 Apr. and 22 May 1783) and minutes (30 May-Aug. 1783) of the Board meeting in New York City which heard individual cases and rendered opinions. The minutes are signed by Samuel Jones, secretary. (15) Bull, John, 1803-1863. 1 vol. (164 pp.) Survey book (1850) kept by Bull as 1st assistant surveyor of the United States Mexican Boundary Commission. Includes survey notes and sketches of the area between Cibolo Creek and Castroville, Tex.

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- (16) Burk, John.
1 vol. (30 pp.)
Diary (July-5 Oct. 1755) kept by Capt. Burk (in Col. Timothy Ruggles's Massachusetts Regiment) on an expedition against Crown Point. Includes record of marches and other military events. [Published on pp. 24-26 in vol. 1 of *History of the Town of Bernardston, Franklin County, Massachusetts* (Greenfield, Mass., Press of E. A. Hall, 1902-1962. 2 vols.), by Lucy Jane (Cutler) Kellogg]
- BOX VIII D:25**
REEL 32
- (17) Caldwell, John E.
1 vol. (85 pp.)
Letterbook (1 July 1795-8 Feb. 1796) of mercantile letters sent regarding trade with the West Indies. Includes accounts, consignments, and directions to captains of trading vessels. Correspondents include merchants in Philadelphia, Baltimore, Charleston, New York, Port-au-Prince, and Jérémie, Haiti. Principal correspondents are Fourcauld and Company, James and Edward Penman and Co., Robin Florence and Co., Savon and Co., James R. Smith, and Smith and Wyckoff.
- BOX VIII D:25**
REEL 32
- (18) Chesapeake and Ohio Canal Company.
1 vol. (59 pp.)
Journal (6 June 1836-11 May 1839) of the proceedings of the stockholders. Certified copy over the seal of the company dated 5 Mar. 1840, and signed by John P. Ingle, clerk.
- BOX VIII D:26**
REEL 32
- (19) Clarke, John.
1 vol. (32 pp.)
Diary (1749) interleaved in *An Astronomical Diary, or, an Almanack for the Year of Our Lord Christ, 1749*. (Boston, J. Draper [16 pp.]), by Nathaniel Ames.
- (20) Clesson, Matthew.
1 item (14 pp.)
Journal (25 Mar.-25 Apr. 1756) kept by Clesson as a military scout under Col. Israel Williams on an expedition from Deerfield, Mass., to Lake Champlain. Includes accounts (3-10 June 1764) for expenses incurred in Concord at General Court.
- (21) Cleve, Heinrich Urban, d. 1808.
1 vol. (114 pp.)
Contemporary copies of two serial letters written by Cleve, aide-de-camp of Maj. Gen. Friedrich Riedesel, to his family and friends in Germany. One (Mar.-Apr. 1777) from St. Anne, Canada, and the other (Nov. 1777-June 1778) while in prison at Cambridge, Mass. [Published on pp. 40-75 and pp. 94-141 of *Letters From America, 1776-1779* (Boston, Houghton Mifflin Co., 1924, 281 pp.), by Ray Waldron Pettengill]
- BOX VIII D:27**
REEL 32
- (22) Clift, Lemuel.
1 vol. (100 pp.)
Orderly book (10 May-20 Sept. 1782) kept by Clift, as a captain in the 1st Connecticut Continental Regiment. Includes division, brigade, and regimental orders from headquarters at Highlands and Newburgh, N.Y.
- (23) Coker, Daniel.
1 vol. (41 pp.)
Journal (21 Apr.-21 Sept. 1821) kept by Coker as a Methodist minister and agent for the American Colonization Society in Liberia.
- BOX VIII D:28**
REEL 32-33
- (24) Columbian Institute for the Promotion of Arts and Sciences.
350 items

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- Collection (1816-1837 and undated) including accounts, addresses, astronomical observations and calculations, correspondence, minutes, reports and tables relating to the institute's activities, membership, and the scientific work carried on by its members. Includes an address (10 Dec. 1825) "On Sleep" given by James M. Staughton, M.D., before the institute. Correspondents include J.A. Brereton, Overton Carr, Asbury Dickins, Philip Ricard Fendall, William Elliott, William Lambert, and Josiah Meigs.
- BOX VIII D:29**
REEL 33 (25) Commission at the Court of France. *See also Oversize*
- 1 vol. (149 pp.)
Journal of cash (7 Dec. 1776-19 May 1777) recording the dealings of the American commissioners and agents John Adams, Silas Deane, Benjamin Franklin, Arthur Lee, and William Lee with various merchants, agents, and ships captains. Also includes a 3 pp. account (1776-1785) of Benjamin Franklin.
- BOX VIII D:30**
REEL 33 (26) Commonplace book and journal, 6 Aug.-22 Sept. 1844.
- 1 vol. (50 pp.)
Manuscript kept by a traveler on his tour of Paris, Milan, Verona, Venice, Geneva, and Constantinople.
- (27) Concord Union Seminary.
1 vol. (32 pp.)
Account book (1827-1828) kept by Joseph McMinn, chiefly recording tuition payments.
- BOX VIII D:31**
REEL 33-34 (28) Connecticut Continental Loan Office.
- 2,000 items in 17 vols.
Receipt book (1781-1809) kept by William Imlay, Continental Loan Officer in Connecticut, for interest payments made on outstanding loan office certificates and for new certificates issued upon cancellation of those issued earlier.
- 28.1
Jan.-Feb. 1781
Feb.-May 1781
May-Sept. 1781
- BOX VIII D:32**
REEL 34 Oct.-Dec. 1781
- 28.2
Jan.-Sept. 1782
Dec. 1787-June 1788
Apr. 1788-Dec. 1789
- BOX VIII D:33**
REEL 34 28.3
Mar.-June 1789
Nov.-Dec. 1791
Jan. 1792
- BOX VIII D:34**
REEL 35 28.4
July-Dec. 1792
Apr. 1793
Jan.-Aug. 1794
- BOX VIII D:35**
REEL 35 28.5

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

	May 1795
	1785
	1798-1809
	Oct. 1800-Jan. 1801
BOX VIII D:36	(29) Croghan, George, d. 1782.
REEL 35	
	1 vol. (34 pp.)
	Minutes (26 Apr.-9 May 1768) of a conference held at Fort Pitt in which Croghan, deputy agent for Indian affairs in Pennsylvania, negotiated a treaty with the Ohio and Western Indian tribes, including the Six Nations, Delaware, Shawanee, Munsee, Mohican, and Wyandot.
BOX VIII D:37	(30) Cushing, Jacob.
REEL 36	
	31 vols. in 3 units.
	Diaries (1749-1809) kept by Cushing a Congregational minister in Waltham, Mass., in which he interleaved his comments on daily events, church activities, and meteorological observations in various printed almanacs. [Cushing's diary for 1782 was a gift of the American Antiquarian Society in 1916.]
	30.1
	1749
	1752-1753
	(2 folders)
	1756
	1762
	1764
	1767
	1770
	1772
	1779
	1781-1782
	(2 folders)
	1784-1786
	(3 folders)
BOX VIII D:38	30.2
REEL 36	
	1788
	1791-1794
	(4 folders)
	1796-1797
	(2 folders)
	1799
	1800-1802
	(3 folders)
BOX VIII D:39	30.3
REEL 36	
	1803-1804
	(2 folders)
	1807-1809
	(3 folders)

Series VIII: Manuscript Collections, 1492-1873**Container****Contents**

BOX VIII D:40
REEL 37

(31) Dag Register.

1 vol. (472 pp.)

Journal (1780-1783) in Dutch and entitled "Journal of Dag Register Van den Beginne des tegenwoordige Oorlog tusseren de seven Vereenigde Provincien, en England" (journal from the beginning of the present war between the Seven United Provinces and England), with copies of treaties, admiralty lists, notes, and comments. Includes poetry and an essay.

BOX VIII D:41
REEL 79

(32) Davis, John d. 1827.

1,325 items in 11 units.

Papers (1755-1783) relating to Davis' service as assistant and deputy quartermaster in Pennsylvania. Includes orders, receipts, appointments, accounts, official military communications, and private business correspondence. Correspondents include James Abeel, Clement Biddle, Mark Bird, John Cox, David Grier, Nathaniel Greene, Isaac Melcher, Charles Pettit, Thomas Smith, and James Wilson.

BOX VIII D:41
REEL 79

32.1, 28 May 1755-29 May 1778

BOX VIII D:42
REEL 79

32.2, 30 May-19 Oct. 1778

BOX VIII D:43
REEL 80

32.3, 20 Oct. 1778-20 Mar. 1779

BOX VIII D:44
REEL 80

32.4, 28 Mar.-25 May 1779

BOX VIII D:45
REEL 81

32.5, 26 May-2 Sept. 1779

BOX VIII D:46
REEL 81

32.6, 3 Sept. 1779-29 Feb. 1780

BOX VIII D:47
REEL 82

32.7, 1 Mar.-22 June 1780

BOX VIII D:48
REEL 82

32.8, 23 June-4 Oct. 1780

BOX VIII D:49
REEL 83

32.9, 5 Oct. 1780-15 Mar. 1781

BOX VIII D:50
REEL 83

32.10, 16 Mar.-7 Nov. 1781

BOX VIII D:51
REEL 83

32.11, 13 Nov. 1781-14 July 1783

BOX VIII D:52
REEL 37

(33) Dexter, John Singer.

2 vols.

Orderly books (1781-1783) kept by Maj. Dexter as assistant to the adjutant general.

Includes orders of the Continental Army at New Windsor, Peekskill, Tarrytown, Phillipsburg, Dobbs' Ferry, and Kingsbridge, and later at Newburgh, N.Y. Also returns and notes on the organization of the Army, and a translation of a letter (1783) from Anne C sar La Luzerne to George Washington.

33.1, 22 Apr.-2 Aug. 1781

33.2, 26 Nov. 1782-17 Jan. 1783

BOX VII D:53
REEL 37

(34) Dorchester, Guy Carleton, Baron, 1724-1808.

1 vol. (100 pp.)

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- Letters (10 Dec. 1774-19 Sept. 1777) of Lord Dartmouth and Lord George Germain to Carleton as Governor of Quebec and Commander of the British Army in Canada, dealing mainly with military matters, particularly the defense of Quebec.
- BOX VIII D:53
REEL 37
- (35) Dorsey, Edward, fl. 1750.
- 1 vol. (112 pp.)
Journal of accounts (11 Mar. 1761-20 Nov. 1765) settling the estate of Edward Dorsey, merchant and legislator of Annapolis and Elk Ridge, Md., kept by a lawyer.
- (36) Douglas, William, 1742-1777. *See also Container VIII D:191, Ward, Andrew*
- 1 vol. (98 pp.)
Orderly book (1 Aug.-4 Nov. 1759) kept by Douglas as regimental clerk to Colonels Eleazer Fitch and Israel Putnam at Ticonderoga and Crown Point.
- (37) Drayton, William, 1732-1790.
- 1 vol. (130 pp.)
Manuscript (1778) in the hand of Drayton entitled "An Inquiry into the present State, and Administration of Affairs in the Province of East-Florida; with some Observations on the Case of the late Ch[ief] Justice there," with appendixes and postscript containing copies of legal documents, correspondence, and testimony.
- (38) Drummond, Henry, d. 1685.
- 1 vol. (50 pp.)
Poem, undated. Contemporary copy of "Phyllis" (fragment).
- BOX VIII D:54
REEL 37-38
- (39) Dukes County, Mass.
- 173 items.
Records (1712-1812), chiefly legal, pertaining to Inferior Courts of Common Pleas and Superior Court cases.
- BOX VIII D:55
REEL 38
- (40) Du Simitière, Pierre Eugène, 1737-1784.
- 125 items in 5 vols.
Letterbook (1779-1784), commonplace book, memoranda, (1774-1783), and notes on publications (2 vols.). Letterbook (drafts of letters sent), chiefly relates to Du Simitière's artistic work and his collection of Americana. Recipients include George Clinton, Francois de Barbé-Marbois, Robert Erskine, Conrad A. Gérard, Francis Kinloch, Robert Morris, Joseph Reed, Benjamin Rush, Nathaniel Scudder, Baron von Steuben, and John Sullivan. Commonplace book entitled "American Politics" contains notes on and extracts from printed works and lists of articles, books, pamphlets, and portraits. Memoranda include lists of portraits and drawings done, things lent, books, curiosities, and coins received, and letters written. Notes on publications contain lists of articles (1732-1784) on various subjects. Among the periodicals frequently cited are *The Pennsylvania Gazette*, *Pennsylvania Journal and Pennsylvania Chronicle*, *American Magazine*, *Bradford's American Mercury*, *New York Gazette*, and *New York Journal*.
- BOX VIII D:56
REEL 38
- (41) Edinburgh, Scotland.
- 1 vol. (206 pp.)
Account book (1733-1734) of a dealer in fabrics and notions.
- BOX VIII D:57
REEL 38
- (42) Elliot, Jonathan, 1784-1846.
- 300 items.
Correspondence (1817-1829), chiefly letters received by Elliott as editor of the *Washington Gazette*.

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- BOX VIII D:57
REEL 39
- (43) Emmons, Richard.
- 1 vol. (56 pp.)
Poetry manuscript (1826-1828) entitled "Miscellaneous Poems," with a copy of a dedicatory letter (18 Sept. 1828) addressed to James Madison.
- (44) "Excerpta seu Selectae Sententiae," 1760.
- 1 vol. (16 pp.)
Collection of poetry from various Latin authors compiled by a Princeton student.
- BOX VIII D:58
REEL 84
- (45) Fairfax vs. Hite. See also Container I:9, 8 July 1854, letter of James Brown to Peter Force, with enclosed copy of a decree of Hite and others vs. Fairfax (15 Oct. 1771), made by Brown from an authenticated copy.
- 3 items.
Papers (contemporary copies) relating to a controversy over the title to lands in northern Virginia. Includes Report of the Board of Trade upon the returns made by the Commissioners appointed by the Lt. Governor of Virginia and Lord Fairfax to settle the boundaries of Lord Fairfax's land in that Province (27 July 1739); bill of complaint of Hite and McCoy vs. Fairfax; and answer of Thomas Lord Fairfax, proprietor of the Northern Neck, to the bill of complaint of Jost Hite and others. *Also available on microfilm shelf no. 16,839.*
- BOX VIII D:58
REEL 72
- (46) Fitch, Jabez, 1737-1812.
- 1 vol. (146 pp.)
Journal (Jan.-6 Apr. 1776) kept by Fitch as a lieutenant in the 8th Connecticut Regiment serving in the Boston area. Includes his observations on the anniversary of the Boston Massacre and the evacuation of Boston.
- BOX VIII D:59
REEL 84
- (47) Fitch, John, 1743-1798. See also Container I:10, 24 Feb. and 18 Apr. 1859.
- 700 items in 3 units.
Papers (1783-1854), including correspondence, diaries, financial papers, surveyor's notes, steamboat sketches, manuscripts of writings on the steamboat, the Universal Society, and chemicals, and miscellaneous material. Includes some papers of the architect William Thornton (1759-1828), an early custodian of the papers. The bulk of the papers relate to Fitch's experimental work with the steamboat, but the diary and surveyor's notebook cover his earlier work, surveying in the Ohio country. Correspondents include Joshua Anderson, John Beckley, Robert Fulton, Josiah Hornblower, Thomas Hutchins, Thomas Johnson, Jonathan Longstreth, Thomas Mifflin, Robert Morris, Robert Parrish, Charles Pettit, Edmund Randolph, Caleb Riggs, David Rittenhouse, Benjamin E. Say, and William Thornton. *Also available on microfilm shelf no. 15,820.*
- 47.1
Surveying notebook, 1783-1784
Diaries, accounts, surveyor's notes, 1783-1789
Correspondence and related material 1784-1789
- BOX VIII D:60
REEL 85
- 47.2 1790-1854, undated
- BOX VIII D:61
REEL 85-86
- 47.3
Writings and sketches concerning the steamboat
Writings concerning the Universal Society
Discourses on the properties of chemicals, fragment (not in Fitch's hand)
Financial papers

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

Steamboat company accounts, 1786-1792
Memorandum book, 24 June-28 July [1786?]
Account and receipt book, 1787-1791
Invoices and receipts, 1784-1792, undated

Miscellany

Indentures
Will and "Song of the Brown Jug," 13 July 1792
Newspapers and clippings, 1789-1824, undated
Pamphlets
Handbills
Congressional bill and documents, 1788-1842

BOX VIII D:62
REEL 39

(48) Fourcauld and Company

1 vol. (11 pp.)
Accounts (25 July 1796) of the Fourcauld mercantile firm, Jérémie, Haiti, with John E. Caldwell and Co., Philadelphia.

(49) Force, Manning Ferguson, 1824-1899.

1 vol. (43 pp.)
Collection (1678-1846) of letters, commissions, pamphlets, and copies of maps relating to French exploration in the Mississippi. Includes two letters (1845-1846) received from Thaddeus William Harris.

BOX VIII D:62
REEL 72

(50) Franklin, William, 1731-1813.

1 vol. (104 pp.)
Papers (1775-1776), including letters, minutes, petitions, broadsides, and messages relating to Franklin's service as provincial Governor of New Jersey, with notations in the hand of Peter Force.

(51) Freebody v. Cook. *See Oversize*

1 vol. (15 pp.)
Report (1754) of legal proceedings in a land dispute between John Freebody and John Cook, merchants in Newport, R.I.

BOX VIII D:63
REEL 39

(52) Freeman, Constant, 1757-1824.

1 vol. (248 pp.)
Orderly book (23 Apr. 1812-23 July 1814) containing orders issued by Freeman as lieutenant colonel of the artillery at Fort Nelson, near Norfolk, Va.

(53) Freeman, Thomas, d. 1821.

1 vol. (142 pp.) and 2 items.
"An Account of the Red River, in Louisiana," a report to the War Department by Thomas Freeman and Peter Custis. Report covers their journey (2 May-8 Sept. 1806) and lists trees, shrubs, animals, and minerals encountered as well a meteorological observations. Also two items transferred from the Thomas Jefferson papers: a copy (1859) of President Jefferson's instructions to Freeman for exploring the Red River, and an explanatory note (1873) in the hand of William Q. Force.

BOX VIII D:64
REEL 39

(54) Galloway, Joseph, 1731-1803.

5 items in 2 vols.
Publication entitled *The Examination of Joseph Galloway...Before the House of Commons* (London, Printed for J. Wilkie, 1779). 85 pp.), with manuscript notes by Israwl Mauduit. Second volume (undated) contains two drafts of a letter to Gen. John

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- Burgoyne, a letter to Lord [Richard] Howe, and an unaddressed Plan of Union drawn up about 1785. [Plan of Union published on pp. 157-172 of *Anglo-American Union; Joseph Galloway's Plans To Preserve the British Empire, 1774-1788* (Philadelphia, University of Pennsylvania Press, 1941. 185 pp.), by Julian P. Boyd.]
- BOX VIII D:65**
REEL 39
- (55) George, John b. 1696.
- 1 vol. (144 pp.) and 4 sheets.
- Journal (19 Dec. 1745-Oct. 1748), with pen and ink drawings, describing George's experiences as a captive of the French and Spanish, his imprisonment in Quebec, and his travels in the West Indies (transcribed after his return to Newport, R.I. in Aug. 1748). Also, notes by A. C. Harrington regarding the identification of George as the author of the journal. (Formerly titled "Journal of a Captive.") [Published, in part, on pp. 3-136 of *Colonial Captivities, Marches and Journeys* (New York, Macmillan Co., 1935. 244 pp.), edited by Isabel M. Calder.]
- (56) Glasier, Beamsley.
- 1 vol. (188 pp.)
- Orderly book (4 Nov. 1771-13 Mar. 1773) kept for Capt. Glasier's company, 2nd Battalion, 60th Regiment, British Army, at Niagara, La Prairie, and New York, N.Y., and Antigua and Chatteau Bellair, West Indies.
- (57) Great Britain. Army in Ireland and North America (1761-1771).
- Copybook of forms, instructions, and orders kept in Ireland (1751-1752) and in North America (1761-1771). Chiefly rules and orders issued from New York by Richard Maitland, Deputy Adjutant General of North American Forces, and Thomas Moncrieff, Major of Brigade.
- BOX VIII D:66**
REEL 40
- (58) Great Britain. House of Lords.
- 1 vol. (circa 500 pp.)
- Calendar (1660-1723) in alphabetical order of the journals of the House of Lords.
- BOX VIII D:67**
REEL 40
- (59) Great Britain. Parliament.
- 1 vol. (circa 350 pp.)
- Volume entitled "Proceedings of the Referees appointed by the Parliament to consider of the inconvenience, Delay, charge, and irregularitye in the Law, as the same were presented to the Committee of Parliament," 27 Jan. 1651-28 July 1652. Includes drafts of acts revising laws and an ordinance (22 Aug. 1654) regulating and uniting the jurisdiction of the High Court of Chancery.
- BOX VIII D:67**
REEL 40-41
- (60) Greene, Nathaniel, 1742-1786.
- 2 vols.
- Copies of letters sent by Greene as commander in chief of the Southern Department during the Revolution. Correspondents include Abraham Buford, Richard Caswell, Benjamin Harrison, Isaac Huger, Thomas Jefferson, Benjamin Lincoln, Chevalier de La Luzerne, Francis Marion, Daniel Morgan, Robert Morris, Abner Nash, Andrew Pickens, Comte de Rochambeau, Baron von Steuben, Thomas Sumter, George Washington, and Anthony Wayne.
- 60.1, letterbook, 14 Jan.-29 Feb. 1781
- 60.2, letterbook, 1 Jan.-8 Apr. 1782
- BOX VIII D:68**
REEL 72
- (61) Hamersley, Thomas S.
- 1 vol. (341 pp.)

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- Journal (6 Oct. 1821-2 Feb. 1824) kept by Lt. Hamersley on board the U.S.S. *Franklin*, commanded by Charles Stewart, on cruises along the Pacific coast of South America. Includes references to the ports of Valparaiso, Callao, and Mollendo.
- BOX VIII D:69**
REEL 41
- (62) Hamilton, Thomas, d. 1786.
- 700 items in 3 units.
Accounts, drafts, receipts, returns, and supply requests reflecting Hamilton's service as assistant deputy quartermaster of the Staunton District, Va., 1781.
- BOX VIII D:70**
REEL 42
- 62.1, papers, Feb.-July 1781
- BOX VIII D:71**
REEL 42
- 62.2, papers, Aug.-Dec. 1781
- 62.3, papers, 1781
- (9 folders)
- BOX VIII D:72**
REEL 42
- (63) Hampshire County College, Massachusetts.
- 1 vol. (21 pp.)
Minutes (7 Aug. 1761-13 Jan. 1762) of meetings to establish Hampshire County College and a contemporary copy of a petition to George III, 27 Feb. 1762.
- (64) Harmer, Josiah, 1753-1813.
- 1 vol. (36 pp.)
Orderly book (10-22 Oct. 1794) kept by Harmer as adjutant general for the Pennsylvania Militia at Bedford and Carlisle, during the Whiskey Rebellion.
- (65) Hatfield, John.
- 1 vol. (76 pp.)
Orderly book, (7 Feb.-14 Mar. 1776) kept by John Clark, orderly officer for Capt. Hatfield of the 43rd Regiment of the British Army, in Boston. Includes general and battalion orders and two undated notices to the inhabitants of Boston concerning quartered soldiers.
- (66) Hawkins, Benjamin, 1754-1816.
- 2 vols.
Journal and sketch (1797-1802) kept by Hawkins in his early years as Indian agent to the Creeks and general superintendent of all Indian tribes south of the Ohio. Includes description of the terrain of southeastern Georgia, Alabama, and Florida, and the Indians and their customs. [Sketch published in *A Sketch of the Creek Country, in 1798 and 1799* (New York, Bartlett and Welford, 1848. 8 pp.), by William Brown Hodgson.]
- 66.1 "Viatory or Journal of distances and observations," 1797-1802
- 66.2 "A Sketch of the Creek country in the years 1798 and 1799"
- BOX VIII D:73**
REEL 42
- (67) Hawks, John.
- 1 unit (24 pp.)
Journal (1757-1759) of military events regarding Lt. Hawks's command of forts from Northfield to Hoosac Mountain, headquartered at Fort Colrain (near Deerfield), Mass.
- (68) Hazen, Moses, 1733-1803.
- 1 vol. (175 pp.)
Orderly book (1 Jan.-27 Apr. 1780) of orders from headquarters at Morristown, N.J., for troops in the 2nd Canadian Regiment, Continental Army, under Col. Hazen's command.

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

BOX VIII D:73
REEL 42

(69) Helfenstein, John P.

1 vol. (18 pp.)

Receipt book (16 Apr. 1822-30 Mar. 1824) kept by Helfenstein of payments made to workmen for road construction near Carlisle, Pa.

(70) Henderson, James L.

1 vol. (150 pp.)

Journal (7 Sept.-18 Nov. 1831) consisting chiefly of nautical observations, kept by Henderson of the United States Navy on a voyage from Callao, Peru, aboard the U.S.S. *St. Louis* commanded by John D. Sloat.

BOX VIII D:74
REEL 72

(71) Holmes, Abiel, 1763-1837. 3 vols.

Meteorological register (Jan. 1795-Dec. 1829) kept by Holmes, Congregational clergyman, at Cambridge, Mass., during his service as pastor of the First Church. Includes daily notations of variations in temperature, wind, and weather.

71.1, Jan. 1795-Dec. 1797

71.2, Nov. 1798-Aug. 1816

71.3, Jan. 1817-Dec. 1829

BOX VIII D:75
REEL 42

(72) Holten, Samuel, 1738-1816.

3 vols.

Account books (1757-1774) for medical services rendered to patients in Danvers and Gloucester, Mass.

72.1, 1757-1763

72.2, 1763-1773

BOX VIII D:76
REEL 43

72.3, 1769-1774

BOX VIII D:77
REEL 43

BOX VIII D:78
REEL 86

(73) Honyman, Robert, 1747-1824.

1 vol. (544 pp.)

Diary (2 Jan. 1776-11 Mar. 1782) kept by Honyman, a physician and surgeon from Hanover County, Va., recording political, military, and economic developments throughout the state, gathered chiefly from newspapers. Includes an eyewitness account of the siege of Yorktown. [The portion on the siege of Yorktown has been published in Richard K. MacMaster's *News of the Yorktown Campaign: The Journal of Dr. Robert Honyman, 17 Apr.-25 Nov. 1781*, *Virginia Magazine of History and Biography*, vol. 79, Oct. 1971, pp. 387-426.] Also available on microfilm no. 16,463.

BOX VIII D:79
REEL 43

(74) Hubley, Adam, 1740-1793.

1 vol. (84 pp.)

Orderly book (11 May-10 June 1776) kept by Capt. Hubley of the 1st Pennsylvania Battalion at Fort Chambly and Sorel River for the assault on Montreal during the invasion of Canada. Includes personal accounts, 1 Dec. 1775-25 Oct. 1776.

(75) Hunter, Robert R.

1 vol. (circa 230 pp.)

Letterbook (3 Aug. 1882-5 July 1827) kept by Hunter, American consul at Cowes. The letters, written from Cowes, London, Paris, and Hartford Conn., concern commerce and politics and are addressed to his brother, John, Philip Schuyler, Martin Van Buren, Stephen Van Rensselaer, and others.

BOX VIII D:80

(76) "Jesuit Relations."

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

REEL 43

1 vol. (146 pp.)

Collection, 1632-1847. Includes *Jesuit Relations of Discoveries and Other Occurrences in Canada and the Northern and Western States of the Union*, 1632-1672 (New York, Press of the Historical Society, 1847. 22 pp.), by E. B. O'Callaghan; memoir of the Lord Bishop of Quebec on the Mississippi missions; account of Detroit (circa 1683); Father Millet's narrative of his captivity and treatment among the Iroquois and Oneida Indians; letter (23 Feb. 1708) from Jacques Gravier in St. Louis on the state of the missions; and extracts of letters from the Apostolic Vicars in England to the Nuncio at Brussels (1714-1717).

BOX VIII D:81

(77) Johnson, Joshua, 1742-1802.

REEL 87

1 vol. (circa 600 pp.)

Letterbook (20 Aug. 1785-8 Dec. 1788) kept by Johnson as agent in London for Charles Wallace and John Muir of Annapolis, Md. Addressed principally to Wallace and Muir, the letters chiefly concerning the shipments of tobacco, wheat, corn and pig iron. Other American recipients include Charles Carroll of Carrollton, Daniel Carroll of Duddington, Francis Charlton, John Jay, Thomas Johnson, Matthew Ridley, John Seawell, John and David Sterett, and Joseph Wilkinson, French recipients include Messrs. Helie and Roy of Nantes and Nicholas Darcel of Paris. *Also available on microfilm no. 16,162.*

BOX VIII D:82

(78) Johnson, Mrs. Walter Rogers.

REEL 43

1 vol. (circa 150 pp.)

Journal (13 May-Aug. 1851) kept by Mrs. Johnson, of Washington, D.C., as she accompanied her husband, Walter Rogers Johnson (1794-1852), United States commissioner to the World's Fair in London, to London and Europe.

BOX VIII D:83

(79) Johnson, Sir William, 1715-1774.

REEL 43

250 items.

Correspondence (6 Oct. 1755-27 Feb. 1774), chiefly 1763-1774, while Johnson served as superintendent of Indian affairs on the northern frontier. Letters concern Indian education, military movements around Lake George, and the work of the Society for the Propagation of the Gospel in Foreign Parts. Correspondents include Samuel Auchmuty, Thomas Barton, Cadwallader Colden, Myles Cooper, Charles Inglis, John Ogilvie, Richard Peters, and Eleazar Wheelock. [Published in *The Papers of Sir William Johnson* (Albany, The University of the State of New York, 1921-1962. 13 vols.)

BOX VIII D:84

(80) Jones, John Paul, 1747-1792.

REEL 44

800 items in 10 units.

Papers (1775-1788). Chiefly letters received, holograph drafts of letters sent, and a journal (contemporary fair copy) written for King Louis XVI of France, relating Jones's experiences as naval officer during the American Revolution, with particular emphasis on the happenings in Europe. Correspondents include John Adams, Edward Bancroft, the Continental Congress, Benjamin Franklin, John G. Frazer, Esek Hopkins, Marquis de Lafayette, Arthur Lee, John Manley, James Moylan, John de Neufville and Son, John Ross, Daniel Tillinghast, Jonathan Williams, and various French officials. A separate, published *Calendar of John Paul Jones Manuscripts* (Washington, D.C., 1905) is available. *Also available on microfilm no. 13,220.*

BOX VIII D:84

80.1 Papers, 13 Oct. 1775-15 July 1777

REEL 44

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

BOX VIII:D85 REEL 44	80.2 Papers, 26 July 1777-21 May 1778
BOX VIII D:86 REEL 45	80.3 Papers, 23 May-27 Nov. 1778
BOX VIII D:87 REEL 45	80.4 Papers, 28 Nov. 1778-20 May 1779
BOX VIII D:88 REEL 46	80.5 Papers, 22 May.-23 Oct. 1779 <i>See also Oversize</i>
BOX VIII D:89 REEL 46	80.6 Papers, 3 Oct.-7 Dec. 1779
BOX VIII D:90 REEL 46	80.7 Papers, 11 Dec. 1779-12 May 1780
BOX VIII D:91 REEL 47	80.8, Papers, 13 May-23 Nov. 1780
BOX VIII D:92 REEL 47	80.9 Papers, 12 Dec. 1780-2 Aug. 1788
BOX VIII D:93 REEL 47	80.10 Journal (in French) <i>Also available on microfilm no. 16,483.</i>
BOX VIII D:93 REEL 48	(81) Jones, Roger, d. 1852. 51 items in 2 units. Letterbook (1816-1818) for the garrison at Fort Washington, Md., kept largely by Lt. Col. Jones as commanding officer. Recipients of letters include Col. George Armistead, Col. George E. Mitchell, Gen. Daniel Parker, and the Secretary of War (John C. Calhoun). Also a journal (1819) kept by Col. Jones during a military inspection tour, under Gen. Jacob Brown, of installations on the Western Lakes including Brownsville, Niagara, Buffalo, Erie, Detroit, Mackinac, and Cleveland, in which he describes towns, their inhabitants, lakes, terrain, and forts. 81.1, letterbook, 1 Nov. 1816-20 July 1818 81.2, journal, 20 May-18 July 1819
	(82) Journal, 19 Sept.-25 Oct. 1793. 1 unit (48 pp.) Manuscript kept by a traveler on a trip by water to Norfolk, Va.
	(83) Journal of a passage from New York to Boston, 3-13 Dec. 1786. 1 unit (20 pp.) [Edward Mary?] Manuscript of a traveler, who records the incidents of his trip by packet to Providence, with a stop at Newport, and then by sleigh through Attleboro and Dedham to Boston.
	(84) Journal of a voyage to Halifax, 1757. 1 unit (11 pp.) Manuscript description of a voyage (22 Mar.-30 Aug. 1757) to join the intended expedition under the command of John Campbell, 4th Earl of Loudoun, and a list of the fleet under Adm. Francis Holbourn, the Army under Loudoun, and the general and other officers in the Army.
BOX VIII D:94 REEL 48	(85) Kennedy, James. 55 items in 2 units. Papers (1794-1831), chiefly letters received by Kennedy, an Alexandria, Va., merchant and druggist, from merchants in Baltimore, Charleston, New York, Philadelphia, and Richmond, including Robert Lenox, Charles McKenna, John Read, Jr., Francis Wainwright, and John Wickham. Includes a billbook.

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- 85.1, letters, 1794-1831, undated
- BOX VIII D:95** 85.2, billbook, 1821-1828
REEL 48
- BOX VIII D:96** (86) Lancaster County, Pa. Committee of Safety.
REEL 48
- 1 vol. (190 pp.)
Minutes (15 June 1774-28 June 1777), including membership lists, information on issues coming before the committee, and the committee's interaction with other committees.
- BOX VIII D:97** (87) Lawrence, John, d. 1796.
REEL 49
- 22 items
Casebook (31 Mar. 1765-9 Jan. 1771) kept by Lawrence, lawyer and justice of the peace in Burlington, N.J., in which he lists his legal cases including the name of the defendant and the decision, with the expenses and fees.
- (88) Lively, Henry.
1 vol. (122 pp.)
Logbook (July-Nov. 1812) kept on board the private schooner of war *Nonsuch*, commanded by Henry Lively of Baltimore. Includes descriptions of several prize-taking cruises along the eastern seaboard. A photostatic copy of the master's log in the Naval Historical Foundation Collection in the Manuscript Division.
- (89) Lincoln, William, 1801-1843.
150 items.
Collection (1830's) of notes on the history, customs, and languages of New England Indians compiled by Lincoln, an antiquarian and lawyer of Worcester, Mass.
- (90) "Loyalist Rhapsodies."
58 items (120 pp.)
Notebook (1775-1786) of songs and verse composed by Jonathan Odell and Joseph Stansbury expressing sympathy for the British cause during the American Revolution.
- BOX VIII D:98** (91) Ludewig, Hermann Ernst, 1809/10-1856.
REEL 49
- 1 vol. (221 pp.)
Manuscript, 1846, of his *The Literature of American Local History; a Bibliographical Essay* (New York, Printed for the author, by R. Craighead, 1846. 180 pp.), with a letter of presentation to Force dated 30 Mar. 1846.
- (92) McFarland, James.
12 items.
Chiefly letters, receipts, petitions, and commissions relating to McFarland's service in the Pennsylvania militia (1775-1782).
- BOX VIII D:98** (93) McKee, Alexander, d. 1799.
REEL 49
- (19 pp.)
Contemporary extracts from a journal (1 May-10 June 1774) kept by McKee, Sir William Johnson's resident agent on the Ohio, during negotiations with the Six Nations at Pittsburgh. Includes minutes of negotiations as well as messages and speeches of Indians and whites.
- (94) Madison, Dolley (Payne) Todd, 1768-1849.
36 items.
Invitations and replies (1839-1846), checks, and 2 promissory notes to John Payne Todd. (Gift of Edward Stead, Force's great grandson, 1970.)
- (95) Markoe, Francis, d. 1871.
circa 20 items.

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- Scrapbook (1830's) of documents concerning United States consular affairs, compiled by Markoe, State Department clerk and head of the Consular Service. Includes fair copy of the Report of the Secretary of State to the President, 1832, on consular affairs, with appended documents including "List of the Ministers, Consuls, and other Diplomatic and Commercial Agents of the United States in foreign countries," "Tabular View of the Consultants of the United States for the Year 1831 with a Recapitulation for the years 1829, 1830, 1831," and a printed message (1833) from President Jackson regarding the United States consular establishment.
- BOX VIII D:99**
REEL 50
- (96) Maryland Intendant of Revenue.
- circa 200 items.
- Letterbook used as a scrapbook (1747-1809). Letterbook (31 Mar. 1785-1 May 1787) kept by Daniel of St. Thomas Jenifer (1723-1790), as intendant of revenue and financial agent of Maryland. Volume includes several copies of letters received; accounts for the colony of Maryland (circa 1747-1752) for legislative, judicial, and other tasks; land indentures, 1747, 1778, and 1786; payroll (1777) of Captain Morgan Alexander's company, 2d Virginia Battalion; pay requests (1783) to the Continental Army in favor of John Bingham; and indentures to Hugh Lyle. *Item on indefinite loan to the Maryland State Archives. Also available on microfilm shelf no. 15,667.*
- BOX VIII D:100**
REEL 50
- (97) Maryland Journal B, nos. 1-2.
- 2 vols.
- Journal used as a scrapbook (1777-1830). Journal (24 Mar. 1778-18 Nov. 1785) of military and general expenses for provisions, equipment, salaries, and loans, with some items relating to damage suits and political expenses. Journal was audited by Robert Denny, auditor general, on 17 June 1791. Includes muster rolls (1777-1780), pay abstracts, newspaper clippings, engravings, and a Revolutionary War claim (4 Jan. 1830) for Samuel Hudson of Baltimore. *Items on indefinite loan to the Maryland State Archives. Also available on microfilm shelf no. 15,667.*
- 97.1, no. 1, 24 Mar. 1778-10 Apr. 1781
97.2, no. 2, 10 Apr. 1781-18 Nov. 1785
- BOX VIII D:101**
REEL 51
- (98) Maryland journal of military accounts.
- 30 items.
- Journal of accounts (1 Jan.-3 Sept. 1781) with military officers. Includes pay abstract (Dec. 1777) for the 3d Virginia Regiment, pay requests (1783) of members of the Invalid Regiment for payment to John Bingham, indentures (1784) to Hugh Lyle, Continental money, engravings, and note for \$1 on the Planter's Bank of the State of Georgia, Savannah (1 May 1862).
- BOX VIII D:102**
REEL 51
- (99) Maryland mercantile ledger.
- 92 items.
- Ledger used as a scrapbook (1710-1863). Ledger (1710-1713) kept by a merchant, probably near or in Annapolis. Includes 18th century newspaper clippings, payrolls (1778) of various companies of the 3d Virginia Regiment, pay requests (1783) of members of the Invalid Regiment for payment to John Bingham, letters, engravings, and Confederate bonds.
- BOX VIII D:103**
REEL 51
- (100) Maryland salt works.
- 1 vol. (109 pp.)
- Account book (1775-1807) for salt works (probably managed by Gillis Polk en the Eastern Shore for Charles Wallace of Annapolis) and for members of the Polk family.

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

BOX VIII D:104
REEL 87

(101) Maryland Vice-Admiralty Court.

1 vol.

Record book used as a scrapbook (1754-1783). Proceedings (Dec. 1754-June 1773) of the court in Annapolis, with Judge George Steuart presiding, and copies of commissions (1775) to Judge Robert Smith and Register George Rankin. Includes pictorial material, newspaper clippings, and pay requests (1783) of members of the Invalid Regiment for payment to John Bingham. *Item on indefinite loan to the Maryland State Archives. Also available on microfilm shelf no. 15,667.*

BOX VIII D:105
REEL 88

(102) Maryland Western Shore.

1 vol. (223 pp.)

Account book used as a scrapbook (1777-1786). Ledger (1781-1783) kept by Thomas Harwood, treasurer of the Western Shore, of accounts with the Continental Congress and various officers and soldiers. Includes pay abstracts and rolls (1777) from companies in the 2d and 3d Virginia Regiments, newspaper clippings, engravings, Continental money, and two notes (1780 and 1786). *Item on indefinite loan to the Maryland State Archives. Also available on microfilm shelf no. 15,667.*

BOX VIII D:106
REEL 51

(103) Mason, Jonathan, 1756-1813.

1 vol. (17 pp.)

Account book (1784-1797) kept by Mason, a businessman, lawyer, and politician in Boston, of his accounts with the Bank of Massachusetts.

BOX VIII D:107
REEL 51

(104) Massei, Filippo, 1730-1816.

circa 37 items in 2 units

Papers, 1770-1782. Extracts and copies of letters and horticulturist, and copies of three essays (1781-1782) in Italian concerning the American Revolution. Correspondents include John Adams, Benjamin Franklin, Thomas Jefferson, and Mark Lynch.

Oversized material consists of two copies of a proposal (1770) for forming a company in Virginia for the purpose of raising or making wine oil, certain plants, and silk. *See also Oversize*

BOX VIII D:108
REEL 51

(105) Milton, John.

1 unit (28 pp.)

"John Milton's account against the State of Georgia" (1784-1796) for administering oaths and issuing commissions and proclamations.

(106) Moffat, Thomas, 1700-1787.

1 vol. (34 pp.)

Diary (30 July 1775-8 Oct. 1777) kept by Moffat, a physician and former comptroller of His Majesty's Customs in New London, Conn. Diary describes his trip to London to confer with Lord North, the activities of the British fleet during the capture of New York, and his problems as a pensioned loyalist in England.

(107) Montgomery, Richard, 1738-1775. *See also Container VII E:42, same heading for transcript.*

1 vol. (60 pp.)

Orderly book (5 June-6 Oct. 1775) of Brig. Gen. Montgomery, in command during the illness of Gen. Philip Schuyler, on an expedition against Canada. Book kept by Jonas Prentice, adjutant, and John McPherson, aide-de-camp.

(108) Morris, Robert Hunter, 1713-1764.

1 vol. (108 pp.)

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- Diary (1735-1749) kept by Morris when he accompanied his father, Lewis Morris, on a trip to London to represent a group of New Yorkers (17 Apr. 1735-4 Jan. 1736). Includes entries on London business and social life, domestic affairs, and travel notes. Also diary entries (16-19 Dec. 1749) while Morris was in London as the agent of the Proprietors of East New Jersey. [Published in Beverly McAnear's "An American in London, 1735-1736," *The Pennsylvania Magazine of History and Biography*, vol. 64, Apr. 1940, pp. 164-217, and July 1940, pp. 356-406.]
- BOX VIII D:109**
REEL 51-52
- (109) National Institute for the Promotion of Science.
- circa 350 items in 3 units.
- Constitution, correspondence, essays, journals, minutes, membership lists, memorandum books, and reports. Includes report on exhibits sent to the London's World Fair in 1851 and lists of exhibits sent to the International Exhibition in London in May 1862. Also includes correspondence and memorandum book on minerals of Francis Markoe (d. 1871), corresponding secretary, 1843-1845.
- 109.1
- 1799 Letter from Thomas Freeman to the Secretary of State (Timothy Pickering) regarding Andrew Ellicott
- 1818 Catalog of the library of William Vaughan
- 1831 Scrapbook concerning weather and snow crystals
- 1840-1841 Constitution and signatures of members
(1 vol.)
- 1840-1842 Journal of the department of American history and antiquities
- 1841-1850 Correspondence, circulars, and memorials
- 1843 "Rapport de Mr. Le Préfet de la Seine au Conseil Municipal sur le Budget des Hospices"
- 1845 Commodore Lawrence Kearney's report concerning his mission to China
- BOX VIII D:110**
REEL 52
- 109.2
- 1849-1857 Correspondence and minutes
(1 vol.)
- 1851 London's World Fair report, part 1 and 2
(2 vols.)
- 1862 List of exhibits sent to the International Exhibition, London, from the United States
- Undated
- List of members
- MS. fragment, "Motors"
- "Observations on a change of colour in the skin produced by the internal use of nitrates of silver"
- BOX VIII D:111**
REEL 52-53
- 109.3
- 1843-1845 Francis Markoe's copies of letters sent
- Undated Francis Markoe's MS. on minerals
- BOX VIII D:112**
REEL 53
- (110) Neufville (John de) and Son.
- 1 vol. (164 pp.)
- Account book (1779-1781) of John de Neufville and Son, a mercantile company in Amsterdam, listing invoices of goods shipped to American merchants. On pp. 200-212 [pp. 20-32] are lists of articles furnished and bills paid for the American Squadron

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- under the command of John Paul Jones. Presented to Peter Force by the Rev. James Nourse, 8 July 1850.
- (111) New England.
1 vol. (9 pp.)
Notes (circa 1630's) entitled "Consideracons for the plantacon of New England" and Observacons upon the viage," probably from the writings of John Winthrop (1588-1649) and Francis Higginson.
- (112) New Hampshire (Colony). Laws.
1 vol. (28 pp.)
Report (1765) of a committee to examine the acts of New Hampshire, signed by Meshech Weare, Peter Gilman, and H. Sherburne. (Item transferred from the Law Library, 1905.)
- BOX VIII D:113
REEL 53**
- (113) New York (City). Committee of Observation.
1 vol. (105 pp.)
Minutes (1 May 1775-16 Jan. 1776) of the meetings of the city and county committee. Includes list of members and record of the letters received.
- (114) New York (City). Committee of Safety.
1 vol. (24 pp.)
Journal (15 Sept. 1775-12 Aug. 1776) kept by a committee member who reports the political and military situation, especially troop movements and supplies.
- (115) New York (Colony).
2 vols.
Contemporary copies of minutes, speeches, and letters. Includes extracts of the votes (1705-1706) of the General Assembly under Governor Edward Hyde (Viscount Cornbury); speeches (1712-1713) of Governor Robert Hunter; and extracts of minutes (30 Aug. 1774-2 Nov. 1745) and 20 July-28 Dec. 1749) of the Council and Assembly, including messages of Governor George Clinton.
115.1 1705-1745
115.2 1749
- (116) New York (Colony).
2 vols.
Record (1664-1747) entitled "Publick Instruments and Writings." Includes contemporary copies of the Commission (1727) of John Montgomerie as Governor of New York and New Jersey, extracts of the minutes (1703-1715) of the Council of New Jersey, remarks on a comparison of the commission (1690) of Henry Sloughter as Governor of New York with Montgomerie's accounts (1731), revocation of the commission of Governor Robert Hunter of New York, and a letter (1747) of the Duke of Newcastle to Thomas Bladen, Governor of Maryland, regarding troops for Louisbourg.
116.1 No. 1 Chiefly related to New Jersey
116.2 No. 2 Chiefly related to New York
- BOX VIII D:114
REEL 53**
- (117) New York (State). Commissioner of Loans.
circa 600 items in 6 vols.
Receipt books, 1791-1814
117.1 Apr.-July 1791
117.2 July 1791-Mar. 1792
117.3 Oct. 1791-June 1792
- BOX VIII D:114
REEL 54**
- BOX VIII D:115** 117.4 Jan.-May 1792

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

REEL 54

117.5 June 1792-Mar. 1793

117.6 Nov. 1813-Aug. 1814

(118) New York (State) Commissioner of Loans.

14 items.

Collection (1797-1810) consisting of letters from the United States Secretary of War to Matthew Clarkson, Commissioner of Loans in the State of New York, enclosing lists of invalid pensioners in the State, with their ranks and monthly allowances.

BOX VIII D:116

(119) New York (State) Provincial Congress.

REEL 54

1 vol. (92 pp.)

List (1818) of the proceedings, resolves, and resolutions of the Congresses (1775-1776) of the Colony of New York and their appointed Committees, from the estate of John McKesson.

BOX VIII D:117

(120) North Carolina Convention.

REEL 54

7 items.

Collection (1788) of letters, petitions, and resolutions relating to the ratification of the United States Constitution. Includes letters from Samuel Johnston, John Swann, and Hugh Williamson.

BOX VIII D:118

(121) Nourse, Michael.

REEL 54

3 items in 2 vols.

Collection (1850s) compiled by Nourse as a Treasury Department official. Includes copy of a letter (1851) from James Buchanan to Nourse.

121.1, "A General Statement of the annual and aggregate foreign Commerce and Navigation of the United States from the 1st of October to the 30th of June 1855: Statements of the Commerce and Navigation with the several foreign Countries during the same period"

BOX VIII D:119

121.2, "Statements of the Financial Affairs of the late Confederated Government of the United States from February 1781 to September 1789"

REEL 54

BOX VIII D:120

(122) "*Observations sur quelques parties de l'histoire Am ricaine, par un ami du G. al Lafayette.*"

REEL 54

1 vol. (54 pp.)

Manuscript history of the American Revolution, undated

(123) Ohio.

2 items in 2 vols.

123.1, "Account of the French on the Ohio," 1755 Published in *Mississippi Valley Historical Review*. vol. 13, pp. 58-81. June 1926.

123.2, "Proposed Settlement on the Ohio," 1756

BOX VIII D:121

(124) Orderly book, 23 May-11 July 1759.

REEL 55

1 vol. (38 pp.)

Orders for the Rhode Island Regiment, issued by Col. Nathaniel Payson, commandant, and Lt. Col. Joseph Ingersoll, at Fort Edward and Halfway Brook.

(125) Orderly book, 6-14 July 1759.

6 items.

Orders kept at Carlisle, Pa. Also five loose sheets (1766-1795) of accounts, receipts and memoranda.

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

BOX VIII:D122
REEL 55

- (126) Orderly book, 13 May-20 Sept. 1776.
1 vol. (84 pp.)
General and regimental orders for the 4th and 5th Virginia Regiments, garrisoned at Portsmouth and in the Suffolk area.
- (127) Orderly book, 8-21 Sept.-15 Oct. 1776.
13 items.
General orders of the Continental Army in Harlem Heights, N.Y., with documents (1810) relating to the disposition of land, lists (1815) of the items auctioned by the estate of Gabriel P. Van Horn, and miscellaneous accounts (1812-1816) of Archibald Van Horn.
- (128) Orderly book, 18 June-20 July 1777.
1 vol. (11 pp.)
General orders for the Pennsylvania Militia at Coryell's Ferry, Chester, and Trenton.
- (129) Orderly book, 1779.

- 1 vol. (176 pp.)
General, brigade, and regimental orders (15 Aug.-25 Nov. 1779) from headquarters at Moore's House and camp at Buttermilk Falls, N.Y., and (4-24 Dec. 1779) from headquarters at a camp near Morristown, N.J.
- (130) Orderly book, 7 Apr.-17 Aug. 1780.
1 vol. (130 pp.)
General, division, brigade, and regimental orders issued at headquarters in Morristown, N.J., kept for the 4th Pennsylvania Continental Regiment.
- (131) Orderly book, 8 July-12 Oct. 1780.
1 vol. (200 pp.)
General, brigade, and regimental orders of the 2nd (4th?) New York Continental Regiment in the New York Highlands.
- (132) Orderly book, 20 Oct. 1792-19 Mar. 1793.
1 vol. (302 pp.)
General orders issued to the United States Legion from headquarters at Pittsburgh and Legionville. Includes index.

Paxton, James. *See Container VIII D:128 same heading*

- (133) Penhallow, Samuel, 1665-1726.
1 vol. (136 pp.)
Incomplete manuscript (1726) entitled "History of the Wars of New England With the Eastern Indians Continued." [Most recently published as Penhallow's *Indian Wars* (Freeport, N.Y., Books for Libraries Press, 1971. 134, 51 pp.)]
- (134) Pennsylvania Commissioner of Loans.

BOX VIII D:123
REEL 56

- 3 vols.
Receipt book (1791-1792)
134.1, 10 Aug.-10 Oct. 1791
134.2, 3-21 Nov. 1791
134.3, 1 Apr. 1791-30 Jan. 1792
- (135) Pennsylvania Continental Loan Office.

BOX VIII D:124
REEL 56

- 1 vol. (circa 250 pp.)
Receipt book (1786-1791) of Thomas Smith, loan officer.

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

BOX VIII D:125
REEL 56

(136) "Philadelphia Calendar."

1 vol. (46 pp.)

An almanac Philadelphischer Calendar auf das Jahr 1775, containing a journal (1775) which appears to have been kept by Frederick Ernst, an immigrant from Strasbourg, in which he recorded (in German) information on the weather, crops, and social and religious life.

(137) Philadelphia printer

3 items in 3 vols.

Account books (1794-1796) kept by a Philadelphia printer and bookseller.

137.1, Sept. 1794-Jan. 1795

137.2, Apr.-Nov. 1795

137.3, Apr. 1795-Jan. 1796

(138) Pike, Zebulon Montgomery, 1779-1813.

1 vol. (86 pp.)

A contemporary copy in the hand of Nicholas King, clerk in the War Office, of Pike's journal (9 Aug. 1805-30 Apr. 1806) relating his voyage up the Mississippi River. Includes extract of a letter (6 Oct. 1806) from Nicholas Boilvin, Indian agent in St. Louis, to the Secretary of War.

BOX VIII D:126
REEL 57

(139) Pollock, Oliver, 1737-1823.

circa 290 items in 2 vols.

Papers (1767-1788). Letters received and accounts, chiefly 1775-1781, when Pollock served as commercial agent of the Continental Congress in New Orleans. Includes information on his commercial dealings, especially in the slave trade and business with merchants in Natchez, Pensacola, Philadelphia, and Richmond. Correspondents include William Blount, William Constable, Robert Dow, William Dunbar, Jeremiah German, James Hamilton, Alexander Hill, James Hunter, George Meade, Joseph Nourse, Charles Pollock, Nancy Pollock, James Rumsey, and George Urquhart.

139.1 1767-1775

139.1 1776-1788

BOX VIII D:127
REEL 57

BOX VIII D:128
REEL 57

(140) Post, Christian Frederick, 1710-1785.

4 items.

Contemporary copies of journals (15 July-22 Sept. 1758 and 25 Oct. 1758-10 Jan. 1759) kept by Post, a Moravian lay missionary and emissary of the Pennsylvania government, on journeys to visit the Ohio Indians. Also minutes (8-9 Feb. 1759) of a conference with the Cayuga Indians in Philadelphia and minutes (24-25 Oct. 1759) of an Indian conference at Fort Duquesne (Pittsburgh). [The journals and minutes have been published in several sources.]

(141) Paxton, James.

1 vol. (180 pp.)

Orderly book (23 Oct. 1813-8 June 1815) of general, regimental, brigade, and division orders for the Northern Army, kept by Paxton, of Rockbridge county, Va., a captain in the 12th Regiment, United States Infantry, at Grenadier's Island, Sackett's Harbor, Burlington, Champlain, Plattsburgh, Buffalo, and other locations.

BOX VIII D:129
REEL 58

(142) Pringle, John.

1 vol. (66 pp.)

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- Account book (1775-1785) including business accounts, invoices, and sales records of Pringle's mercantile activities in Philadelphia and his extensive involvement in the Chesapeake tobacco trade.
- (143) "Proceedings of a Town Meeting."
1 unit (6 pp.)
Poem (1780s) in two cantos written in the American Revolutionary War period satirizing the patriot militia and the treatment of loyalists.
- (144) Rafinesque, Constantine Samuel, 1783-1840.
2 vols.
Memorandum books (1827) kept by Rafinesque, historian and naturalist.
144.1, "Outlines of a General History of America...From 1492 to 1775"
144.2, Alphabetical list of names, with language of origin noted
- BOX VIII D:130**
REEL 58
- (145) Rhode Island. Commissioner of Loans.
circa 700 items in 7 vols.
Receipt books, 1790-1799.
145.1, 1790-1791
145.2, 1791-1793
145.3, 1792
145.4, 1792-1793
- BOX VIII D:131**
REEL 58
- BOX VIII D:132**
REEL 59
- BOX VIII D:133**
REEL 59
- 145.5, 1795-1796
145.6, 1796-1797
145.7, 1798-1799
- BOX VIII D:134**
REEL 59
- (146) Riddell, Henry.
1 vol. (68 pp.)
Account book (1777-1780) kept by Robert Mundell, attorney in Charles County, Md., while settling the accounts of Riddell, factor for the John Glassford and Co. Includes accounts for rents collected on Glassford property.
- (147) Riedesel, Fredrich Adolf, Freiherr von, 1738-1800.
12 items.
Papers (1776-1778) in French, of Riedesel, commander of the Brunswick troops and prisoner of war, including a treatise on the organization of the Prussian Army in 1776, with diagrams and lists of troop arrangements, and a letter (18 Aug. 1778) from Riedesel to Maj. Gen. William Phillips, commanding officer of the British Army under the Treaty Convention of Saratoga.
- BOX VIII D:135**
REEL 60
- (148) Robinson, Jeremy, 1787-1834.
circa 1,400 items in 10 units.
Correspondence, diaries, journals, letterbooks, notebooks, and ships' records and papers (1806-1832) concerning Robinson, "Agent for Commerce and Seamen" at Lima, Callgo, and elsewhere in South America, and the role of Robinson and the United States Navy in the struggle for independence in South America, particularly in Chile and Peru. Includes letters regarding his proposed history of Chile, supplying specimens for the Lyceum of Natural History of New York, his efforts to obtain government positions, and ships' records relating to the *Beaver*, U.S.S. *Franklin* and U.S.S. *Ontario*. Correspondents include John Q. Adams, Richard Alsop, James Biddle, Asbury Dickens, David Findlay, Henry Hall, Michael Hogan, Richard M.

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- Johnson, Samuel L. Mitchell, Bernardo O'Higgins, John B. Prevost, Nathan Robinson, Richard Rush, William Thornton, Egbert Van Buren, and John Varnum. (Card index available in the Manuscript Division.)
- 148.1, correspondence, 7 Aug. 1806-26 Mar. 1813
- BOX VIII D:136** 148.2, correspondence, 13 Apr. 1813-31 July 1817
REEL 60
- BOX VIII D:137** 148.3, correspondence, 7 Aug. 1817-19 Sept. 1818
REEL 60
- BOX VIII D:138** 148.4, correspondence, 20 Sept. 1818-4 Apr. 1820
REEL 61
- BOX VIII D:139** 148.5, correspondence, 12 Apr. 1820-30 Aug. 1824
REEL 61
- BOX VIII D:140** 148.6, correspondence, 7 Sept. 1824-29 Apr. 1829
REEL 61
- BOX VIII D:141** 148.7, correspondence, 1 May 1829-9 Mar. 1832, undated
REEL 62
- BOX VIII D:142** 148.8
REEL 62
- Letterbook, 11 June 1831-9 Apr. 1832
- Diary, Feb.-Dec. 1818
- BOX VIII D:143** 148.9
REEL 62
- Journal, "Occurrences and Remarks on a Voyage from New York towards the North West Coast of [South] America," 25 Nov. 1817-23 Apr. 1818 (formerly identified as William Hawkins's journal)
- Memorabilia
- Notebooks on philosophy, natural history, sciences and the arts; botany, zoology, mineralogy, and ichthyology; the Pacific islands; United States cities
- Notes, miscellaneous
- Poems and quotations
- Prescriptions
- Printed matter
- BOX VIII D:144** 148.10 Ships' records and papers: *Beaver*, 1811-1812, U.S.S. *Franklin*, 1822-1823, and
REEL 62 U.S.S. *Ontario*, 1818
- BOX VIII D:145** (149) Rowland, William F.
REEL 63
- 1 vol. (48 pp.)
- Diary (1792) kept by Rowland, minister in Exeter, N.H., in which he records church duties and meteorological observations, interleaved in *The Lady's Astronomical Diary, or Almanack for the Year of Our Lord, 1792*.
- (150) St. Clair, Arthur, 1736-1818.
- 1 vol. (64 pp.)
- Proceedings (1778) of the court-martial of Maj. Gen. St. Clair (part printed and part in the handwriting of Edward D. Ingraham). Includes letter (1848) of Ingraham to Peter Force.
- BOX VIII D:145** (151) St. John's Indians. (United Colonies of New England)
REEL 63
- 1 vol. (30 pp.)

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- Minutes (10-17 July 1776) of a conference held at Watertown, Mass., between the council of Massachusetts Bay, on behalf of the United Colonies, and the delegates of the St. John's and Micmac Indian tribes of Nova Scotia.
- BOX VIII D:146** (152) Schenectady Committee of Correspondence, Safety, and Protection.
REEL 61
- 1 vol. (76 pp.)
- Minutes (3 Feb. 1777-7 Feb. 1778) recording the efforts of the committee to secure supplies and men for the army under Generals Schuyler and Gates and to maintain order in the district. Includes lists of members, hearings regarding loyalists, and orders for the control of loyalists, Indians, and African-Americans. Also information on troop movements and the activities of the Albany Committee of Safety. [Published on pp. 1005-1283 in vol. 2 of *Minutes of the Albany Committee of Correspondence, 1775-1778* (Albany, University of the State of New York, 1925).]
- BOX VIII D:147** (153) Scott, Anna Martha.
REEL 61
- 1 vol. (54 pp.)
- Commonplace book (1822-1823) including copies of poems, hymns, and notes on various subjects kept at Elk Ridge, Md.
- BOX VIII D:147** (154) Selden, George L., d. 1864.
REEL 61
- 1 vol. (184 pp.)
- Logbook (20 Aug. 1828-31 Apr. 1830) kept by Selden aboard the U.S.S. *Fairfield*, describing a voyage from New York to the Mediterranean and maneuvers there. Includes color drawings of Le Pont de Rialto, Venice, and various national flags.
- BOX VIII D:148** (155) Shenandoah Furnace.
REEL 61
- 4 items in 4 vols.
- Account books (1809-1810)
- 155.1, daybook, 1809-1810
- 155.2, journal, 1809-1810
- BOX VIII D:148** 155.3, ledger, 1809-1810
REEL 64
- 155.4, index to ledger, 1809-1810
- BOX VIII D:149** (156) Sherburne, Samuel.
REEL 64
- 18 items (60 pp.)
- Chiefly letters (1778-1812) between Sherburne and Benjamin Austin of Boston concerning Sherburne's dry goods business. Other correspondents include John Langdon, Edward Phelon, John Sherburne, John Wendell, and William Whipple. Includes a statement of accounts (1776) with Ebenezer Foster.
- BOX VIII D:150** (157) Shippen, Joseph, 1732-1810.
REEL 72
- 103 items.
- Correspondence (1727-1795) of Shippen, Secretary of the Province of Pennsylvania, his father Edward Shippen (1703-1781), and his brother Edward Shippen (1736-1808) relating, in part, to political and social life, Indian affairs, and the estate of William Penn. Correspondents include John Armstrong, Edward Burd, James Burd, William Blair, William Blyth, George Croghan, Thomas Gage, James Logan, Charles Mason, Timothy Matlack, Samuel Postlethwait, Israel Pemberton, Ann Penn, John Penn, Thomas Penn, William Penn, Arthur St. Clair, William Shippen, James Tilghman, and Henry Wilmot. Also a small unbound memorandum book (1756) containing accounts

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- and a list of men in Captain John Burk's company during Edward Shippen's service as pay-master of the British regular and provincial forces.
- BOX VIII D:151**
REEL 64 (158) Simms, Charles,
- circa 1,100 items in 7 units
Papers (1731-1822). Chiefly legal and financial papers and personal, military, and business correspondence concerning Simms's activities as a major and lieutenant colonel in the American Revolution, his business affairs as president of the Potomac and Shenandoah Co., the establishment of the District of Columbia, and movements of the British Army near Alexandria during the War of 1812 when Simms served as mayor and customs officer. Correspondents include Robert Goodloe Harper, Thomas Law, Charles Lee, John Marshall, Luther Martin, John Mason, Daniel Morgan, Leven Powell, Edmund Randolph, Thomas Swann, Bushrod Washington, and John Witherspoon. (Index available in the Manuscript Division.)
- 158.1, 13 June 1731-18 Nov. 1788
- BOX VIII D:152**
REEL 64 158.2, 4 Dec. 1788-4 Dec. 1794
- BOX VIII D:153**
REEL 65 158.3, 12 Dec. 1794-5 Sept. 1799
- BOX VIII D:154**
REEL 66 158.4, 18 Sept. 1799-5 Dec. 1801
- BOX VIII D:155**
REEL 66 158.5, 16 Dec. 1801-9 Oct. 1809
- BOX VIII D:156**
REEL 66 158.6, 30 Oct. 1809-6 Nov. 1818
- BOX VIII D:157**
REEL 66 158.7, 30 Nov. 1818-8 Oct. 1822, undated
- BOX VIII D:158**
REEL 67 (159) Smallwood, William, 1732-1792.
- 1 vol. (128 pp.)
Orderly book (3 July-2 Oct. 1780) of general division, and brigade orders received by Gen. Smallwood's Maryland regiment from Generals Baron de Kalb and Horatio Gates, Chatham County, N.C. Includes returns (July 1780) of Maryland and Delaware troops.
- (160) Smedley, James.
1 vol. (80 pp.)
Orderly book (16 Aug.-4 Nov. 1762) kept for Lt. Col. Smedley's regiment at Crown Point, N.Y.
- BOX VIII D:159**
REEL 67 (161) Smith, Buckingham, 1810-1871.
- 41 items.
Papers (1702-1857). Includes correspondence, book extract, index, and a map relating to Smith's study of the history of Florida. Correspondents include Alexander Dallas Bache, George Bancroft, Thomas H. Benton, John Beard, John C. Fr mont, K. B. Gibbs, Theodore Irving, Matthew Fontaine Maury, Jackson Morton, Henry C. Murphy, A. J. Pickett, Henry R. Schoolcraft, Jared Sparks, George Ticknor, and Mariano Velasquez.
- (162) Smith, Jonathan.
circa 1,000 items.
Letterbook (27 July 1765-4 Dec. 1770) of Jonathan and S[] Smith, Philadelphia merchants, concerning trade, accounts, consignments, and markets. Includes copies of

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

letters to other merchants including Thomas Amory, Thomas Boylston, Isaac Codman, John Foley, Alexander Hill, Nathaniel Holmes, Jackson and Bromfield, Moses Little, March and Treadwell, Otis and Prince, and Jonathan Williams.

(163) Smith, John R. 7

items.

Collection (1785-1809) containing four letters (1785-1786) to Smith from his brother Samuel [Harrison] Smith in Philadelphia and one letter from Paul Thapier, 1809.

Includes a book of notes on such subjects as African-Americans, history, and oratory; a commonplace book of poetry; and a geometry copybook which also includes copies of poems.

(164) Smith, Samuel Harrison, 1772-1845.

1 vol. (31 pp.)

Exercise book (1787) entitled "Logic," probably kept when Smith was a student at the University of Pennsylvania.

(165) Smith, William.

1 vol. (70 pp.)

Orderly book (5 Feb.-2 Mar. 1813) kept by Lt. Smith for the 35th Regiment, United States Infantry, garrisoned at Fort Nelson and Norfolk, Va. Includes ordnance reports, returns, drafts, letters, notes, and the presentation note (2 Oct. 1845) from J. Bruff to Peter Force.

BOX VIII D:160
REEL 67

(166) Society of the Cincinnati. *See also Oversize*

2 units

Ledger of accounts (1784-1810), interleaved with a few pieces of correspondence, and a roll of autographs (1783) of Virginia officers subscribing to the Society's constitution.

(167) Solomon's Lodge, Savannah, Ga.

3 items.

Photocopies of the minutes (1756-1757) of Solomon's Lodge No. 1, Free and Accepted Masons. (Under an act of Congress in 1926, the original minutes in the Library were transferred to Solomon's Lodge.) Includes copy of the congressional bill.

BOX VIII D:161
REEL 68

(168) Sullivan, John, 1740-1795.

99 items.

Papers (15 Aug. 1775-30 Apr. 1781) including accounts, correspondence, intelligence reports, orders, payrolls, and returns relating to Gen. Sullivan's Revolutionary War commands at Winter Hill, Medford, Cambridge, and elsewhere. Correspondents include John Adams, George Baylor, John Erskine, Benjamin Flower, Horatio Gates, Moses Hazen, John Jay, Marquis de Lafayette, Henry Laurens, Henry Lee, Timothy Pickering, Benjamin Rush, and William Winthrop. [Published, in part, in *Letters and Papers of Major General John Sullivan, Continental Army* (Concord, N.H., New Hampshire Historical Society, 1930-1939. 3 vols.), edited by Otis G. Hammond.]

BOX VIII D:162
REEL 68

(169) Todd, John Payne.

1 vol. (160 pp.)

Memorandum book (1844-1848) of accounts, copies of legal papers, drafts of letters sent, and memoranda, chiefly concerning Todd's property and the management of the estate of James Madison, his stepfather.

BOX VIII D:163
REEL 68

(170) Tuesday Club, Annapolis, Md.

1 vol. (28 pp.)

- Minutes (27 May 1755-10 Feb. 1756) entitled "Record of the Tuesday Club, Volume II," kept largely by Dr. Alexander Hamilton (1712-1756) of Annapolis, secretary of this literary and social club. Members include Charles Cole, Walter Dulany, Jonas Green, and William Thornton. Includes a broadside and the presentation inscription from William S. Green of Annapolis to Peter Force. (Note: "Volume I" or the records for 1745-1755 are in the Maryland Historical Society.)
- (171) U. S. Constitution, *See also Oversize*
6 items
Federal Convention imprint (1787) of the report of the Committee on Detail, with annotations made at the Constitutional Convention, in the hand of William Samuel Johnson and William Jackson, with a Peter Force facsimile of the same document. Includes correspondence (1858) between Ainsworth Rand Spofford and Susan Hudson, a descendant of Johnson, regarding the imprint.
- BOX VIII D:164**
REEL 68
- (172) United States letters of marque
1 vol. (60 pp.)
List (26 June-21 Dec. 1812) of commissions issued by the Department of State for privateers during the War of 1812. Includes location of ship (Baltimore or Charleston), owner, master, and specifications for armaments.
- BOX VIII D:165**
REEL 68
- (173) United States national currency.
1 vol. (56 pp.)
Scrapbook containing an annotated copy of the National Currency Act (1863). Includes two newspaper clippings (1864) and a copy of a proposed "Albany tax bill" (1864).
- (174) United States Navy.
2 items.
List (1794) of naval officers who served in the American Revolution, compiled by the Auditor's Office, Treasury Department. Includes a loose leaf entitled "Secretary of the Navy's List of Lieutenants in the Navy" (with penciled annotations in the hand of Peter Force).
- BOX VIII D:167**
REEL 68
- (175) United States President, 1845-1849. (Polk)
circa 600 items in 2 units
Reports (1848) of Cabinet members and others accompanying the message of President Polk to the 30th Congress, 2nd session, relating chiefly to the Mexican War (with penciled annotations in the hand of Peter Force). [Published in *Message From the President of the United States to the Two Houses of Congress, at the Commencement of the Second Session of the Thirtieth Congress* (Washington, Printed by Wendell and Van Benthuyzen, 1848. 1,275 pp.)]. (Note: Manuscripts arranged as printed.)
- 175.1 Reports of
pp. 47-73, Secretary of State
pp. 75-84, Secretary of War
pp. 86-168, Letters accompanying Secretary of War's report
pp. 170-186, General orders accompanying the Adjutant General's report
pp. 187-243, Quartermaster General
pp. 244, Commissary General
pp. 245, Paymaster General
pp. 247-281, Chief Engineer
pp. 282, Board of Visitors, West Point
pp. 324-339, Chief, Topographical Engineer

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- pp. 340-364, Ordnance Department
pp. 365-367, Surgeon General
pp. 368-384, Commissioner of Pensions
pp. 600-602, Second and Third Auditors
- BOX VIII D:168** 175.2
REEL 69-70
- pp. 603-629, Secretary of the Navy
pp. 630-638, Bureau of Construction
pp. 733-737, Bureau of Ordnance and Hydrography
pp. 741-751, Bureau of Yards and Docks
pp. 890-895 and 925, Bureau of Provisions and Clothing
pp. 1006-1237, Reports and dispatches exhibiting the operations of the United States naval forces during the Mexican War
pp. 1239-1275, Postmaster-General
Miscellaneous
- BOX VIII D:166** (176) United States Register of the Treasury.
REEL 70
- 1 vol. (22 pp.)
Statement of accounts (1785-1803). *Report of the Commissioners for the Settlement of the Accounts Between the United States and the Individual States, Stating Balances* (Philadelphia, 1803) and manuscript accounts with statements for each State prepared by the Register, Joseph Nourse, on 1 June 1785.
- BOX VIII D:169** (177) United States Treasury.
REEL 88
- 1 vol. (299 pp.)
Accounting records (1781-1790). Includes general accounts of receipts and expenditures, statements of receipts, lists of expenditures, and general accounts of Robert Morris, Superintendent of Finances, with a letter of transmittal (4 Mar. 1790) from Joseph Nourse, Register of the Treasury, who prepared the accounts for a committee of the House of Representatives in 1790.
- BOX VIII D:170** (178) United States Treasury. Imports and exports.
REEL 70
- 23 items.
Abstracts and statements on imports and exports, (1 Oct. 1789-30 Sept. 1790) compiled chiefly by Tench Coxe, Assistant Secretary of the Treasury. Includes general statement of the tonnage of vessels entering the United States from foreign ports, abstracts of United States exports, table of duties on imports, statement on goods imported and estimate of their value, and destination and abstract of value of United States exports.
- BOX VIII D:170** (179) United States War Department.
REEL 70
- 1 vol.
List (1791) of invalid pensioners of the United States and the arrearages due them, arranged by State and recorded by the War Office.
- (180) Vaudreuil, Louis Philippe Rigaud, marquis de.
1 vol. (32 pp.)
English translation of an extract (12 Apr. 1782) from the journal of the marquis de Vaudreuil, Commander of the Triumphant, chiefly concerning movements of the French fleet.
- BOX VIII D:171** (181) Vernon, Edward, 1684-1757.

Series VIII: Manuscript Collections, 1492-1873**Container****Contents**

REEL 89

900 items in 18 units.

Vernon-Wager papers (1654-1773). Correspondence, accounts, instructions, reports, and other material of Vernon and Sir Charles Wager (1666-1743), British admirals, relating chiefly to British naval operations against the Spanish in the West Indies, 1725-1745. Topics include the expedition against Cartagena, Porto Bello, and Havana; a proposed expedition against Georgia and Florida; attempts to suppress piracy on the Spanish Main; the slave trade; commercial operations of the South Sea Company; the Newfoundland fisheries; colonial control of Jamaica and the Bahamas and operations of the Bahama Society; the impressment of seamen; the relations with various Indian tribes; the settlement of Nova Scotia; the British mediation in a dispute between Russia and Sweden; and a plan of attack on Manila, 1739. Includes letters received and instructions, 1754-1773, of Robert Monckton (1726-1782), British general and Governor of New York, concerning the expulsion of the Acadians from Nova Scotia and military affairs in New York and Virginia. Correspondents include Sir Jeffrey Amherst, Martin Bladen, Francis Fauquier, Thomas Gage, Charles Lawrence, Sir John Norris, Andrew Stone, Edward Trelawny, Baron James O'Hara Tyrawly, and Thomas Wentworth. *Also available on microfilm shelf no. 15,916. [See also Container I:8, 25 Oct. 1850, invoice of purchase from Henry Stevens.](#)*

181.1 9 Dec. 1654-1 June 1725

BOX VIII D:172
REEL 89

181.2 28 Mar. 1726-5 Oct. 1727

BOX VIII D:173
REEL 89

181.3 17 Oct. 1727-25 Nov. 1729

BOX VIII D:174
REEL 89-90

181.4 26 Nov. 1729-26 May 1732

BOX VIII D:175
REEL 90

181.5 3 July 1732-1 Aug. 1734

BOX VIII D:176
REEL 90

181.6 2 Aug. 1734-July 1735

BOX VIII D:177
REEL 91

181.7 6 Oct. 1735-11 Aug. 1739

BOX VIII D:178
REEL 91

181.8 20 Aug. 1738-18 June 1739

BOX VIII D:179
REEL 91

181.9 18 June-7 Nov. 1739

BOX VIII D:180
REEL 92

181.10 7 Nov. 1739-23 Mar. 1740

BOX VIII D:181
REEL 92

181.11 25 Mar.-26 June 1740

BOX VIII D:182
REEL 92

181.12 28 June-6 Nov. 1740

BOX VIII D:183
REEL 93

181.13 6 Nov. 1740-7 Apr. 1741

BOX VIII D:184
REEL 93

181.14 7 Apr.-23 June 1741

BOX VIII D:185
REEL 93

181.15 23 June 1741-6 Nov. 1751

BOX VIII D:186
REEL 94

181.16 30 Nov. 1751-11 Mar. 1773, undated

BOX VIII D:187

181.17 Undated

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

REEL 94

BOX VIII D:188

181.18 Monckton, 12 Dec. 1754-2 Mar. 1773

REEL 94

BOX VIII D:189

(182) Virginia Ratification Convention.

REEL 70

1 vol. (15 pp.)

Proceedings (25-27 June 1788) of the Virginia Convention for ratifying the Constitution, signed by Edmund Pendleton, President, and attested by John Beckley, Secretary. Includes a bill of rights, 20 recommended Constitutional amendments, committee appointments, and votes.

BOX VIII D:190

(183) Waldron, Richard, 1694-1753.

REEL 70

circa 500 items.

Papers (1726-1770). Chiefly drafts of letters (1730-1748) by Waldron, a provincial officer and legislator of New Hampshire, to Governor Jonathan Belcher of Massachusetts. Includes drafts of two letters (1770) to Governor John Wentworth of New Hampshire, a few letters received, and mercantile accounts (1730-1735) with Samuel Sherburne.

BOX VIII D:191

(184) Walker, Singleton S.

REEL 71

20 items.

Papers (1824-1827). Chiefly letters between Walker, an employee of Peter Force on the *National Journal*, and his brothers George in New York City and Daniel in Lancaster District, S.C. Includes other family correspondence and a letter and a note to Peter Force.

(185) Ward, Andrew. *See also Container VIII D:53, Douglas, William*

1 vol. (55 pp.)

Orderly book (1776) of Andrew Ward and William Douglas (1742-1777). The first half of the book (22 Feb.-23 Mar. 1776) was kept by Lt. Col. Andrew Ward for his regiment in the Connecticut Militia and the remainder (10 July-13 Dec. 1776) was kept by Col. William Douglas for his Connecticut State Regiment. Includes general and regimental orders for troops in the vicinity of New York City, list of Connecticut Militia officers, and general and regimental returns.

BOX VIII D:192

(186) Washington College, Chestertown, Md.

REEL 71

1 vol. (25 pp.)

Collection (1782) including three copies of "An Act for Founding a College at Chester" (now Chestertown), printed by John Dunlap; four copies of a petition to the inhabitants of the Eastern Shore with the names of the subscribers and the amount subscribed for the college's establishment; drawing of a building identified as Washington College; and an engraving of William Smith (1727-1803), founder of Washington College.

BOX VIII D:191

(187) Wentworth, Benning, 1696-1770.

REEL 71

1 vol. (54 pp.)

Instructions (30 Sept. 1761) from King George III to Wentworth, Governor of New Hampshire.

(188) Williams, Timothy.

2 vols.

Memorandum book (1801, 1807) of nautical affairs kept by Williams in incomplete copies of *The Massachusetts Register and United States Calendar for 1801 and 1807*.

Series VIII: Manuscript Collections, 1492-1873

Container

Contents

- Entries note the arrivals and departure of ships, cargoes, and prices of goods shipped at Boston.
- BOX VIII D:193-194**
REEL 95 (189) Woolsey and Salmon.
circa 500 items.
Letterbook (18 Oct. 1774-Apr. 1784) of the Baltimore mercantile partnership of George Woolsey and George Salmon. Includes copies of letters sent to firms and individuals on the eastern seaboard and in Great Britain. Topics include the Irish servant and convict trade and the impact of the entry of France into the American Revolution. There are numerous letters to John Pringle (a partner until 1780) of Philadelphia concerning trade, commodities, prices, and accounts reflecting Baltimore's role as the only port open for the entire period of the American Revolution. [Published, in part, in *Naval Documents of the American Revolution* (Washington, United States Government Printing Office, 1964-1970. 5 vols.)]. *Also available on microfilm shelf no. 15,684.*
- BOX VIII D:195**
REEL 71 (190) Wooster, David, 1711-1777.
1 vol. (180 pp.)
Orderly book (19 June-10 Oct. 1759) of orders for Col. Wooster's regiment at Fort Edward Lake George, Ticonderoga, and Crown Point, N.Y.
- (191) Wyvill, Richard Augustus.
1 vol. (420 pp.)
Memoir (1814?) of Maj. Wyvill sketching his career in the British Army from his entrance (1778) to his last command (1808-?) and subsequent retirement on the Isle of Jersey. Includes descriptions of the people and their customs in the countries in which he served, including America (especially the New York area), Ireland, Scotland, Holland, Spain, Egypt, Minorca, the West Indies (especially the conditions of African Americans there), and the islands of Guernsey and Jersey.
- BOX IX:1-41** **Series IX: Miscellaneous Manuscripts, 1501-1866**
Correspondence, reports, receipts, poems, and other material.
Arranged chronologically and indexed by writer and recipient. *Available on microfilm shelf no. 17,137, Reels 96-112. Reel 96 includes alphabetical index to all material in Series IX.*
- BOX IX:1**
REEL 96 19 Oct. 1501-17 Aug. 1699 *See also Oversize*
(26 folders)
- BOX IX:2**
REEL 96 28 May 1701-1720
(54 folders)
- BOX IX:3**
REEL 96-97 12 Apr. 1721-1 Dec. 1732
(76 folders)
- BOX IX:4**
REEL 97 3 Mar. 1733-1740 *See also Oversize*
(70 folders)
- BOX IX:5**
REEL 97 5 Mar. 1741-7 Dec. 1752 *See also Oversize*
(53 folders)

Series IX: Miscellaneous Manuscripts, 1501-1866

<i>Container</i>	<i>Contents</i>
BOX IX:6 REEL 98	2 Feb. 1753-1755 <i>See also Oversize</i> (72 folders)
BOX IX:7 REEL 98	5 Jan. 1756-1757 (93 folders)
BOX IX:8 REEL 99	30 Jan. 1758-1759 <i>See also Oversize</i> (107 folders)
BOX IX:9 REEL 99	7 Jan. 1760-6 Dec. 1763 (62 folders)
BOX IX:10 REEL 100	1 Mar. 1 Mar. 1764-1769 <i>See also Oversize</i> (73 folders)
BOX IX:11 REEL 100	19 Jan. 1770-28 Apr. 1775 (78 folders)
BOX IX:12 REEL 100-101	1 May-June 1775 (80 folders)
BOX IX:13 REEL 101	5 July-Oct. 1775 (71 folders)
BOX IX:14 REEL 101	1 Nov.-Dec. 1775, undated (67 folders)
BOX IX:15 REEL 102	1 Jan.-May 1776 <i>See also Oversize</i> (70 folders)
BOX IX:16 REEL 102	7 June-July 1776 (82 folders)
BOX IX:17 REEL 102	7 Aug.-Oct. 1776 (75 folders)
BOX IX:18 REEL 103	2 Nov.-Dec. 1776, undated (79 folders)
BOX IX:19 REEL 103	1 Jan.-31 Mar. 1777 (72 folders)
BOX IX:20 REEL 103	1 Apr.-Aug. 1777 (61 folders)
BOX IX:21 REEL 104	6 July-Nov. 1777 (56 folders)

Series IX: Miscellaneous Manuscripts, 1501-1866**Container****Contents**

BOX IX:22 REEL 104	1 Oct.-Dec. 1777, undated (80 folders)
BOX IX:23 REEL 104	2 Jan.-Mar. 1778 (56 folders)
BOX IX:24 REEL 104-105	2 Apr.-June 1778 (71 folders)
BOX IX:25 REEL 105	7 July-Dec. 1778, undated (74 folders)
BOX IX:26 REEL 105	6 Jan.-Oct. 1779 (89 folders)
BOX IX:27 REEL 105-106	1 Nov. 1779-June 1780 (85 folders)
BOX IX:28 REEL 106	1 July-Dec. 1780, undated (87 folders)
BOX IX:29 REEL 106	5 Jan.-30 June 1781 (78 folders)
BOX IX:30 REEL 106-107	1 July-Dec. 1781, undated (78 folders)
BOX IX:31 REEL 107	1 Jan.-20 Dec. 1782 (68 folders)
BOX IX:32 REEL 107-108	1 Jan. 1783-1785 (73 folders)
BOX IX:33 REEL 108	4 Jan. 1875-1787 (73 folders)
BOX IX:34 REEL 108-109	16 Jan. 1788-1791 (65 folders)
BOX IX:35 REEL 109	17 Apr. 1792-16 July 1804 (62 folders)
BOX IX:36 REEL 109-110	27 Mar. 1805-1819 (86 folders)
BOX IX:37 REEL 110-111	July 1820-1 Dec. 1829 <i>See also Oversize</i> (73 folders)

Series IX: Miscellaneous Manuscripts, 1501-1866

<i>Container</i>	<i>Contents</i>
BOX IX:38 REEL 111	11 Sept. 1830-11 Dec. 1843 (49 folders)
BOX IX:39 REEL 111-112	9 Jan. 1844-12 Feb. 1866 (40 folders)
BOX IX:40 REEL 112	Undated A-N <i>See also Oversize</i> (64 folders)
BOX IX:41 REEL 112	O-W <i>See also Oversize</i> (37 folders)
BOX X:1-5 not filmed	Series X: Addition, 1728-1961 Correspondence, miscellany, transcripts, and manuscript volumes.. Arranged by type of material
BOX X:1 not filmed	Correspondence, Force, Peter, 1853 Family papers Correspondence Force, Peter, 1879, 1909 Stead, Edward, 1928-1961 (8 folders) Family Papers Diaries and journals, 1818-1819, 1857-1858 (2 folders) Genealogy and history, 1865-1878, 1898, 1931, 1940, undated (3 folders)
BOX X:2	Family papers Genealogy and history, 1865-1878, 1898, 1931, 1940, undated Printed matter, 1846, 1861, 1882, 1898, 1930, 1936 Indexes "Index to Subjects of Debate in Congress," 1875 New England Geology and Natural History, 1878 Miscellany, undated Transcripts Cleveland, Moses, undated Colonial matters, 1775-1778 (2 folders) Manuscript volumes <i>Coronica de los Reyes de Portugal</i> , circa 16th century
BOX X:3	<i>An Alphabetical Kalendar of the Journals of the House of Lords from the Restoration of His Majesty, King Charles the Second, 1660 to the year 1723 Inclusive, In 2 Vol.</i> Vol. 1 in part
BOX X:4	Vol. 1 in part

Series X: Addition, 1728-1961**Container****Contents**

BOX X:5	Vol. 2
BOX OV 1-13	Oversize, 1662-1861 Bound indices, maps, commissions, patents, muster rolls, military instruction manuals, deeds, and land grants.. Arranged as described according to the series, containers, and folders from the which the items were removed
BOX OV 1	III: Printer's File, 1806-1846 United States trade statistics, 1823-1825 (Container III:5)
BOX OV 2	IV: Subject File, 1703-1977 Commissions, Force, Peter and William Q., 1812-1861 (Container IV:1) Patent application for paper and cloth hangings, 1822 (Container IV:3) (2 folders)
BOX OV 3-4	VI: Historical Working Papers Continental Congress papers Miscellaneous indices Diplomatic correspondence (Container VI:41)
BOX OV 3	State papers (Container VI:41)
BOX OV 5	Memorials and petitions (Container VI:41)
BOX OV 6	Army returns (Container VI:42) Letters (Container VI:43)
BOX OV 7-8	Officers and supply departments (Container VI:44)
BOX OV 9-10	Massachusetts (Container VI:49)
BOX OV 2	VII: Transcripts, 1520s-1880s VII E: Other Manuscript Sources (11) Bevan, Joseph Vallance, 1798-1830 (Container VII E:3) 11.10, Muster rolls and returns (53) Great Britain. Public Office (Container VII E:17) 53.2, Connecticut, 1662-1751
BOX OV 11	VIII: Manuscript Collections, 1492-1873 VIII A: George Chalmers Collection (50) New Hampshire, 1651-1775. circa 150 items in 2 vols. (Container VIII A:32) Town census returns, 1773 VIII D: Other Collections (25) Commission at the Court of France. 1 vol. (149 pp.) (Container VIII D:29) Account book, undated (51) Freebody v. Cook. 1 vol. (15 pp.) (Container VIII D:62) Report (1754) of legal proceedings in a land dispute between John Freebody and John Cook, merchants in Newport, R.I. (80) Jones, John Paul, 1747-1792 (Container VIII D:88) 80.5 Papers, 8 Aug.-23 Sep. 1779 (104) Massei, Filippo, 1730-1816. circa 37 items in 2 units (Container VIII D:107) Two copies of a proposal for forming a company in Virginia, 1770

Oversize, 1662-1861

Container

Contents

- BOX OV 12** (166) Society of the Cincinnati. 2 units (Container VIII D:160)
Roll of autographs (1783) of Virginia officers subscribing to the Society's constitution.
(Original and photostat)
- BOX OV 13** (171) U.S. Constitution
1787, 2 items (Container VIII D:163)
IX: Miscellaneous Manuscripts, 1492-1873
19 Oct. 1501-17 Aug. 1699 (Container IX:1)
James II of England to Edmund Andros, 1686, June 3
3 Mar. 1733-1740 (Container IX:4)
Belcher, Jonathan commission for Abraham Harding, 1734, May 22
5 Mar. 1741-7 Dec. 1752 (Container IX:5)
Wentworth, Benning
(2 folders)
Commission, 1743, June 7
Declaration of War, 1745, Aug. 30
Glen, James, proclamation, 1744, Aug. 13
- BOX OV 14** IX: Miscellaneous Manuscripts, 1501-1866
2 Feb. 1753-1755 (Container IX:6)
(3 folders)
Shirley, William, commission, 1754, Aug. 14
Phips, Spencer, commission, 1755, Sept. 15
Morris, Robert Hunter, proclamation, 1755, Dec. 24
30 Jan. 1758-1759 (Container IX:8)
Wentworth, Benning, proclamation, 1758, Nov. 1
1 Mar. 1764-1769 (Container IX:10)
Virginia, nonimportation meeting minutes, 1769, May 17
1 Jan.-May 1776 (Container IX:15)
Continental Congress, commissions
Burnap, Nathan, 1776, Jan.1
Spafford, Isaac, 1776, Jan.1
Irvine, William, 1776, Jan. 10
Memorial of Isaac Perkins, 1776, Apr. 22
July 1820-1 Dec. 1829 (Container IX:37)
U.S. Treasury Department reports to Congress, 1826-1828
(3 folders)
Undated
A-N (Container IX:40)
(2 folders)
Armand-Tuffin, Charles, military instruction manual
Dinwiddle, Robert, commission
O-W (Container IX:41)
United States, Philadelphia, Pa.
Articles of Agreement for privateer, blank, circa 1776

Appendix A: A Calendar of the John Fitch Papers by John D. Haskell, Jr.

This calendar, available as a [PDF document](#), is based on the manuscripts in the seven folio volumes known as the John Fitch Papers, described as Series VIII: D of the Peter Force Papers and Collection. The section presented here covers the period February 1784 to April 1788.

Appendix B: Peter Force Index

The index to the Peter Force collection is a guide to correspondence and other documents in the collection. Originally created to index Series IX: Miscellaneous Manuscripts, which is arranged chronologically, the current index also includes the titles of some materials in other series. It is essentially a name index, listing alphabetically the names of both writers and recipients of letters and other documents. Although it is not a subject index, some articles and most memoranda are indexed with subject or title subheadings following the name of the author. Also, some miscellaneous items for which no name appears are listed under a subject title. The index includes the name of the writer/recipient, the document date, the former location in the division, and an “Addenda” column for supplementary information. The index is available as a [PDF document](#)