

Loyalist Imprints
Printed in America,
1774-1785

JAMES E. MOONEY

PROGRAM FOR LOYALIST STUDIES
AND PUBLICATIONS

Sponsored by the American Antiquarian Society

City University of New York

University of London and University of New Brunswick

ROBERT A. EAST, *Executive Director*

Volume eighty-two of the *Proceedings* of the American Antiquarian Society contained the two-hundred-page 'Bibliography of Loyalist Source Material in Canada,' the first of the serial publications of the Program and an impressive piece of careful scholarship. In that number I outlined the history of the Program to that moment in 1972. Since that time the Andrew Oliver edition of the *Journal of Samuel Curwen* has been published, the first of what we hope will be a long series of letterpress publications of the Program. Work has gone forward also in gathering together material for successive lists of source materials. In volume eighty-three of the *Proceedings* appeared the second installment, Timothy M. Barnes, 'Loyalist Newspapers of the American Revolution, 1763-1783, A Bibliography.'

In this volume of the *Proceedings* is appearing the third installment, James E. Mooney, 'Loyalist Imprints Printed in America, 1774-1785.' It is the expectation and hope that in successive numbers and volumes shall appear finding guides for American, British, and other manuscripts, and other lists helpful to searchers intent upon the part of the Loyalists in the American Revolution.

Robert A. East

INTRODUCTION

THE user of this list will notice very broad definitions of what constituted a Loyalist imprint and, indeed, this is so by design. On the other hand, the chronological limits are limited to those dozen years of heaviest Loyalist impact in publishing, even though there were Loyalist imprints before 1774 and after 1785. The material included is written by, for, about, and against Loyalists. The entries are arranged by year and within each year are alphabetical by author. The entry follows the general format in Charles Evans, *American Bibliography*, Roger P. Bristol, *Supplement to Charles Evans' American Bibliography*, and Clifford K. Shipton and James E. Mooney, *National Index of American Imprints Through 1800: The Short-title Evans*. The number at the bottom right of the entry is the National Index number at which the text of the item can be found in the Readex Microprint-American Antiquarian Society Early American Imprints, First Series. The absence of a number in that location indicates that the item is not included in that work. The number to its left is that at which the description and location of a copy of that item can be found in Bristol's Supplement. Items not in Evans, Shipton-Mooney, or Bristol are noted with a location at which a copy has been located.

In the preparation of this list of imprints I came into the debt of James Hanlan and James Gibson, then graduate students at Clark University, Herbert Leventhal of the City University of New York, Sabina Howell, then of the staff of the Historical Society of Pennsylvania, and, in the editing of the copy for the printer, much into the debt of John Hench, Editor of Publications at the American Antiquarian Society. I continue in debt to them, gratefully.

James E. Mooney

AMERICAN LOYALIST IMPRINTS

1774

- Addresses &c. to the late Governor Hutchinson. Boston, May 30, 1774.
New York, Fleets, 1774. Broadside.
(A memorial of loyal merchants.) B3681 42546
- At a Meeting of the True Sons of Liberty.
New York, 1774. Broadside.
(Satire on claims of Sons of Liberty to representation of the public's views.) 13126
- Bible, O. T. Psalms. English. Paraphrases.
A New Version of the Psalms of David ... by N. Brady ... & N. Tate.
Boston, Bower, 1774. 416 pp.
(‘Thick clouds of divine wrath’ promise to break open the king’s ‘rebellious foes.’ See National Index 13150 and 13151.) 13149
- Boston, May 24, 1774. The Merchants & Traders of this Town.
Boston, 1774. Broadside.
(Calls meeting to suspend nonimportation until ‘the minds of merchants and traders’ of other towns be known.) 13156
- [Boucher, Jonathan?], 1738-1784.
A Letter from a Virginian, to the Members of the Congress.
New York, 1774. 29 pp.
(Boucher warns that in denying Britain rights of taxation, America might well give her rights of conquest. See National Index 13168, 13169, 13170, and 42565.) 13167
- Brattle, William, 1706-1776.
The Following is a Copy of a Letter.
Boston, 1774. Broadside. 13175
- [Chandler, Thomas Bradbury], 1726-1790.
The American Querist: or, some Questions.
New York, James Rivington, 1774. 31 pp.
(Evans notes that this pamphlet was so violently in favor of Loyalism that it was publicly burned. Evans attributes authorship to Cooper; National Index to Chandler. See National Index 13221, 13222, and 42572.) 13220
- [Chandler, Thomas Bradbury], 1726-1790.
An Appendix to the American Edition of the Life of Archbishop Secker.
New York, Gaine, 1774. 28 pp.
(Introductory note to the Archbishop’s letter points out that, in church

matters, those who, in 1760, felt their rights violated came to realize 'the Rashness of their proceedings on that occasion.' See National Index 13192.) 13191

[Chandler, Thomas Bradbury], 1726-1790.

A Friendly Address to All Reasonable Americans.

New York, Rivington, 1774. 55 pp.

(Were the colonists only sensible, they might be the happiest of all British subjects. National Index attributes authorship to Chandler, Evans to Myles Cooper. See National Index 13225.) 13224

Chandler, Thomas Bradbury, 1729-1790.

A Friendly Address to All Reasonable Americans ... Carefully Abridged.

New York, 1774. 24 pp.

(Again, as in National Index 13220-13225, Evans and National Index differ on authorship.) 13226

Connecticut (Colony). Governor, 1774.

By the Honorable Governor, Jonathan Trumbull, 1774. A Proclamation [Fast, August 31. Dated July 20, 1774].

New London, 1774. Broadside.

(Pray God to guide colonial consultation and to recover and preserve harmony and affection between colonies and England. August 31 set as Fast Day.) 13211

Connecticut (Colony). Governor, 1774.

By the Honorable Governor, Jonathan Trumbull, 1774. A Proclamation [Thanksgiving, November 24. Dated October 27, 1774].

New Haven, 1774. Broadside.

(Prays God to restore and preserve liberties and peace to colonies and restore and preserve them to Britain. Thanksgiving, November 24, 1774.) 13212

Dialogue between a Renowned Rhode-Island Colonel and One of his New Converted Lackeys.

Newport [?], 1774 [?]. 12 pp.

(J— R—n is accused of 'Tory' sentiments in this satire.) B3726 42587

A Dialogue, between a Southern Delegate, & his spouse.

New York, 1774. 14 pp.

(The delegate's wife advises him to make peace, fear king and Parliament. Author maintains oracular quality of wife's warnings. See National Index 13246.) 13245

Drayton, William Henry, 1742-1779.

A Letter from Freeman of South Carolina ... August 10, 1774.

- Charlestown, Peter Timothy, 1774. 47 pp.
(Renounces his fence-sitting role and takes up colonial cause.) 13256
- [Drinker, John], 1733-1800.
Observations on the Late Popular Measures.
Philadelphia, 1774. 24 pp.
(‘A Tradesman’ concentrates on lack of freedom of the press, condemns ‘faction,’ and cites illegal pressures placed on Loyalists.) 13179
- Dukett, Valentine, d. 1774.
The Life, Last Words, and Dying Speech of...
Boston, 1774. Broadside.
(Shot for desertion.) B3728 42589
- [Fisher, Jabez.]
Americanus Examined, & his Principles Compared.
Philadelphia, 1774. 24 pp.
(At a time when every pen is engaged in portraying England in the ‘most odious light,’ the author proposes to speak the truth no matter how unpopular.) 13277
- Fiske, Nathan, 1733-1799.
The Importance of Righteousness.
Boston, Kneeland, 1774. 40 pp.
(The God of our fathers will continue to be our God if we obey laws, respect authority and honor the King [p. 40].) 13278
- The Following is a copy of a letter ... Sept. 2, 1774.
Boston, 1774. Broadside.
(Brattle defends his action in delivering the Cambridge powderhouse keys to the sheriff at Gage’s order. Insists he acted out of a sense of duty to his country.) 13176
- The Following is a true list of those persons who signed an Address to ...
Hutchinson.
Boston, 1774. 2 pp.
(One hundred twenty-three names [Evans] of those who saw Governor Hutchinson off along with their places of business or residence, ‘published’, said the printer, so ‘that every friend to his country may know who is assisting to carry the execrable purposes of the British Administration.’) 13279
- Friends, Society of. Philadelphia Yearly Meeting, 1774.
An Epistle from our Yearly Meeting, held at Philadelphia ... 1774.
Philadelphia, Crukshank, 1774. 4 pp.
(Stresses indebtedness to King for ‘the continued favor of enjoying our religious liberties.’) 13285

- Gentlemen, the evils which we have long foreseen.
Boston, 1774. 2 pp.
(Not in Microprint edition. Loyalist?) B3744 42606
- Georgia (Colony). Governor, 1774.
By His Excellency Sir James Wright ... A Proclamation. [Dated August 5,
1774.]
Savannah, Johnston, 1774. Broadside.
(Declares the proposed August 10 meeting illegal.) B3746 42607
- [Gray, Harrison], 1711?-1794.
The Two Congresses Cut Up.
New York, Rivington, 1774. 14 pp.
(Opposition to the Tea Act is a violation of Christianity, of the loyalty
owed to the crown and of the reverence and respect owed to the Parlia-
ment. A reprint of National Index 14074.) 13697-13698
- Gt. Brit. Laws, Statutes, etc., 1774.
Act for Blocking up the Harbour of Boston.
(Neither are in Microprint edition.) B3753 & B3755 42610 & 42612
- Gt. Brit. Laws, Statutes, etc., 1774.
The Boston Port Bill, together with Governor Johnstone's Speech.
[Boston?, 1774]. 2 pp.
(Not in Microprint edition.) B3756 42613
- Gt. Brit. Privy Council, 1774.
Proceedings on the Address of the Assembly of Massachusetts-Bay.
[Boston, 1774]. 4 pp.
(Not in Microprint edition.) B3758 42618
- Holt, John, 1721-1784.
Mr. Rivington, Friday Noon, 12th August, 1774.
New York, 1774. Broadside.
(In view of Rivington's publication of Loyalist material, this protestation
of Holt against an attack on him in Rivington's paper on August 11 may
be significant.) 13395
- Hutchinson, Thomas, 1711-1780.
The History of the Colony of Massachusetts Bay. Third Edition.
Boston, Thomas, 1774. 152 pp. 13348
- Jingle, Bob, pseud.
The Association, &c.
New York, Rivington, 1774. 22 pp.
(Satire of proceedings of Continental Congress. Delegates vow allegiance
to King while planning to trick him, loyalty to England while planning to
starve her, etc.) 13355

- [Knox, William], 1732-1810.
The Justice & Policy of the Act of Parliament.
New York, Hugh Gainé, 1774.
(National Index: 'Apparently from an adv. for the London ed.') 13364
- [Lee, Charles], 1731-1782.
Strictures on a Pamphlet, Entitled, a 'Friendly Address.'
Philadelphia, Bradfords, 1774. 15 pp.
(Criticism of Rivington's Loyalist pamphlet. See National Index 13373.)
13372
- A List of Addresses to the Late Gov. Hutchinson.
Boston, Kneeland, 1774. Broadside.
(Taken from a London newspaper. See National Index 42546.) 13379
- [Livingston, Philip], 1716-1778.
The Other Side of the Question.
New York, Rivington, 1774. 29 pp.
(A bitter reply to Rivington's 'A Certain Friendly Address to All Reasonable Americans,' denouncing author, printer, and Loyalist views.) 13381
- Lockwood, Samuel, 1721-1791.
Civil Rulers.
New London, Timothy Green, 1774. 39 pp.
('Depart from evil and honor the King,' Lockwood told the Connecticut legislature, May 12, 1774.) 13382
- Lord North's Soliloquy. A Plague take that Boston Port Act.
New York, John Anderson, [1774]. Broadside.
(Satirist has North denouncing Boston's 'puritanical rascals' and placing his hope in a 'Popish Army.') B3771 42633
- Lyttelton, Thomas L., 2nd baron, 1744-1779.
A Letter ... to William Pitt.
Boston, Mills & Hicks for Cox & Berry, 1774. 17 pp.
(With the present state of Boston, the friendship of the Canadians is essential, thus Lyttelton urges William Pitt to look favorably upon the Quebec Bill. See National Index 13387.) 13386
- Massachusetts (Colony). Governor, 1774.
By the Governor. A Proclamation for a Publick Fast. [April 14. Dated March 7, 1774.]
Boston, Draper, 1774. Broadside.
(Proclamation of customary day of fasting by Gov. Hutchinson and prayer, praying for continued peace of British Dominions and 'publick mercies' for the colony.) 13413

Massachusetts (Colony). Governor, 1774.

By the Governor. A Proclamation. [Provincial Congress. Dated November 10, 1774.]

Boston, Draper, 1774. Broadside.

(Gage prohibits citizens from obeying directives of that group 'calling themselves a Provincial Congress' which assembled at Cambridge in October.)

13414

[Murray, James], 1732-1782.

New Sermons to Asses.

Philadelphia, Sparhawk, 1774. 94 pp.

(Author dedicates sermon to Petitioners against the Dissenters' Bill, denouncing them as ready to 'submit to the meanest slavery.')

13450

New Hampshire (Colony). Governor, 1774.

By His Excellency, John Wentworth. A Proclamation. [Fast, April 14, Dated March 10, 1774.]

Portsmouth, 1774. Broadside.

(Standard proclamation asking God to bless Britain and colonies, protect King, etc.)

13454

New Hampshire (Colony). Governor, 1774.

By His Excellency John Wentworth. A Proclamation. [Thanksgiving Day, November 24. Dated November 1, 1774.]

Portsmouth, 1774. Broadside.

(Standard proclamation; prays for health of King.)

13456

New Hampshire (Colony). Governor, 1774.

A Proclamation by the Governor. Whereas Several Bodies of Men did ... the 14th ... Attack ... His Majesty's Castle.

Portsmouth, 1774. Broadside.

(Calls for arrest of those who captured 'Castle William and Mary' on December 15, 1774.)

B9786 42642

New York (City). Committee of Correspondence, 1774.

New-York. Committee-Chamber, July 7, 1774.

New York City, 1774. Broadside.

(Declaration that a July 6 advertisement for a meeting was unauthorized by Committee of Correspondence and intended to 'throw an Odium on this Committee.')

13475

New York (Colony). Council, 1774.

To his Excellency William Tryon, ... The Humble Address of the Council. [January 13, 1774.]

New York, Gaine, 1774. 2 pp.

(Three copies—a broadside and two folio versions. Gift to and thanks from Tryon.)

13468-13470

- New York (Colony). Governor, 1774.
By His Excellency William Tryon ... A Proclamation. [Outrages. Dated 1774.]
New York, Gaine, 1774. Broadside.
(Proclamation against outrages committed against persons and property. National Index could not locate copy. Evans says copy in NYSL.) 13461
- New York (Colony). Session Laws, 1774. Volume III. The Twenty-Ninth Assembly. Sixth session.
New York, Gaine, 1774. 79 pp.
(Chapter XXII provides for 'preventing tumultuous and riotous Assemblies.') 13460
- New York, Oct. 1, 1774. To the Publick. We the Subscribers having been Appointed as a Committee, by a Considerable Number of the Inhabitants.
New York, 1774. Broadside.
(Declaration of a committee charged with questioning merchants suspected of shipping goods to troops at Boston that their conduct was proper and that no threats were made.) 13484
- [Nicholas, Robert Carter], 1728-1780.
Considerations on the Present State of Virginia Examined.
[Williamsburg], 1774. 43 pp.
(Answering a Loyalist argument, the author insists that in disputing the power of Parliament, the colonists do not question the prerogative of the King.) 13500
- Pennsylvania (Colony). Laws, Statutes, etc., 1774.
An Act for Preventing Tumults. January 22, 1774.
Philadelphia, 1774. Broadside. B3802 42664
- Philadelphia, May 4. (Reprinted in New York.) Yesterday.
New York, 1774. 2 pp.
(Epitaphs written for hangings in effigy of Alexander Wedderburne and Thomas Hutchinson.) B3807 42669
- Philadelphia, Sept. 1st, 1774. This is true Liberty.
Philadelphia, 1774. Broadside.
(Signed 'A Tradesman.' See National Index 13179. Opposes non-importation.) 13545
- The Poor Man's Advice to his Poor Neighbors.
New York, Rivington, 1774. 19 pp.
(Congress has 'mistook' our case. 'Our King George is just and good ... and when he's forced to shed blood, He feels purdigious [sic] pain.') 13551

[Prescott, Robert], 1725-1816.

A Letter from a Veteran.

New York, Hugh Gaine, 1774. 19 pp.

(Parliament sets an illustrious example of moderation and philanthropy, affectionately consigning the deluded residents of Massachusetts to punishment in order to save them from ruin.) 13554

Remarks Upon the Resolves of the New Committee ... July 22, 1774.

New York, 1774. Broadside.

(Democritos has little respect for the committee of correspondence.)

13244

Rhode Island (Colony). Electors, 1774.

We, a Part of the Electors ... of Rhode Island.

Providence [?], 1774. Broadside.

(We won't vote for a 'Tory.') B3823

42684

Rhode Island (Colony). Governor, 1774.

A Proclamation.

Providence, Carter, 1774. Broadside.

(For apprehension of Daniel Wilson.) B3827

42685

Robin Hood Society, New York.

Debates. [July 19, 1774.]

New York, 1774. 14 pp.

(Preface expresses wonder and chagrin at the character of the recent leaders in New York City and rejoicing that the wicked designs of the few have been defeated. Satirical. Concerns wording of various 'Resolves.' See National Index 42691.) 13486

[Seabury, Samuel], bp., 1729-1796.

The Congress Canvassed.

New York, Rivington, 1774. 27 pp.

(Author asks New York merchants if Congress has not gone beyond its purposes in reviling and trampling upon Parliamentary authority and intensifying the split with the mother country.) 13601

[Seabury, Samuel], bp., 1729-1796.

Free Thoughts, on the Proceedings of the Continental Congress.

New York, Rivington, 1774. 24 pp.

(The Congress has broken up without attempting reconciliation, without taking one step towards peace, having gone from bad to worse. See National Index 42697.) 13602

[Seabury, Samuel], bp., 1729-1796.

A View of the Controversy between Great Britain and her Colonies.

- New York, Rivington, 1774. 37 pp.
(Seabury attempts to refute the critic of his National Index 13602.) 13603
- Sherwood, Samuel, 1730-1783.
A Sermon, containing, Scriptural Instructions.
New Haven, Greens, 1774. 81 pp.
(Sherwood 'considers & refutes' some 'doctrines advanced and zealously propagated by New England Tories.') 13614
- Some Fugitive Thoughts on a Letter Signed, Freeman.
South Carolina, 1774. 36 pp.
(An attempt to refute a pamphlet by 'Freeman' full of 'the most gross strictures on the conduct of his Majesty, his Ministers, his Parliament ... his ... servants.') 13630
- Sons of St. George, Philadelphia.
Rules and Constitutions of the Society of Englishmen.
Philadelphia, Benjamin Towne, 1774. 24 pp.
(For assistance to Englishmen in distress.) 13544
- Suffolk ss. At the Superior Court, &c. August 1774 ... We ... Grand jurors.
Boston, 1774. Broadside.
(Grand jurors refuse to act as such, denouncing Hutchinson and Oliver.) 13426
- To the Freeholders and Freemen of the City, and County of New York.
Dear Countrymen.
New York, Rivington, 1774. Broadside.
(Urges the election of men of ability, not 'little Foxes with Firebrands in their tails.') 13689
- To the Freeholders, Freemen, and Inhabitants of the City of New York;
and Particularly.
New York, Rivington, 1774. Broadside.
(A 'petition' by those who feel themselves fit to enforce non-importation by virtue of their ability at 'bullying, swearing, and brow-beating.') 13656
- To the Freemen, Freeholders and other Inhabitants of the City and County
of New York. Gentlemen ... July 16, 1774.
New York, Rivington, 1774. Broadside.
(Resolves of the Committee of Correspondence are examined in an effort to prove that the Committee fails to live up to the loyalty that it theoretically professes.) 13657

To the Inhabitants of New York. I am Much Alarmed. 29th September, 1774.

New York, Holt, 1774. Broadside.

(Withholding clothing and provisions from the soldiery at Boston is a 'strange and mistaken opinion' of those who favor American liberty.)

13342

To the People of New York. Through the Association.

New York, Holt, 1774. Broadside.

(Signed 'A Citizen.' Opposes the Association, which author sees as an approval of the conduct of the British ministry.)

13665

To the Provincial Congress. Gentlemen, Whenever there is a Strong Probability.

Boston, 1774. Broadside.

(The duty of Congress is to exercise prudence, not to inflame the disturbed minds of the people as has been thus far done. Warns Congress of the dangers of bringing on the horrors of war.)

13446

To the Public ... An Application having been Made [September 28, 1774].

New York, Holt, 1774. Broadside.

(Notice to the public of a report to be given that night on those merchants suspected of supplying British troops at Boston.)

13667

To the Public. The late Detestation ... June 20, 1774.

New York, John Holt, 1774. Broadside.

(Signed 'A Freeman.' Accuses those who oppose the hanging in effigy of royal officials as place-seekers who countenance the tyranny of the British ministry.)

13670

To the Publick. In Consequence of the Unhappy Dispute at Present Subsisting.

Savannah, 1774. Broadside.

(Urges Georgians to stay out of what is 'Northern Provinces' dispute.)

B3874

42717

To the Publick ... It must be an Unpleasant Reflection to Every Lover of Peace and Moderation ... August 3, 1774.

Savannah, 1774. Broadside.

('A Friend to Moderation' urges same on his countrymen.) B3875

42718

To the Publick, New York, November 16th, 1774.

New York, Holt, 1774. Broadside.

(Speculates that, from the nature of Rivington's paper, he may be a 'pensioner from the ministry.') B3876

13677

- To the Publick. New York, Oct. 27, 1774.
New York, Holt, 1774. Broadside.
(Notice to any who might be concealing Thomas Charles Williams that, by purchasing and shipping tea, he has shown himself to be an enemy to America.) 13675
- To the Publick. Stop Him! ... November 21st.
New York, John Holt, 1774. Broadside.
(Notice to 'Discover, find out, apprehend' Thomas Charles Williams.) 13676
- To the Representatives of the Province of Pennsylvania now Met in this City.
Philadelphia, 1774. Broadside.
(Urges them to beware resolutions adopted by committees who represent only a minority.) B3877 42720
- To the Respectable Body of Gentlemen Nominated by the Publick ...
September 29, 1774.
New York, Holt, 1774. Broadside.
(Complains of disturbances of 'the Peace and Order of the Town' done by an unlawful assembly. Signed Joseph Totten.) 13483
- To the Very Respectable and Humane Citizens of New -York.
[New York, 1774.] Broadside.
(Signed 'Benevolus.' NYHS copy 'misaid.')
- To the Worthy Freeholders and Others, Inhabitants of the Province of Georgia. Savannah, July 25, 1774.
Savannah, 1774. Broadside.
(Defends British actions in Boston. Signed 'A Friend to Georgia.')
- To the Worthy Freeholders and Others, Inhabitants of the Province of Georgia, Savannah, July 30, 1774.
Savannah, 1774. Broadside.
(Apparently another letter from writer of National Index 42721, 'A Friend to Georgia'). B3879 42722
- To the Worthy Inhabitants of the City of New York ... 16th September, 1774.
New York, 1774. Broadside.
('Agricola' condemns the supporters of nonimportation.) 13100
- Virginia (Colony) Council. To his Excellency ... John Earl of Dunmore ... the Humble Address of the Council.
Williamsburg, Rind, 1774. Broadside.
(In reply to his speech of May 6, 1774.) B3894 42740

Virginia (Colony) Governor. The Speech of ... the Right Honorable John Earl of Dunmore ... the 5th of May, 1774.

Williamsburg, 1774. Broadside.

B3895

42741

Virginia (Colony) Governor, 1774. Whereas I Have Reason to Apprehend ... April 25, 1774.

Williamsburg, Rind, 1774. Broadside.

(Not in Microprint edition.) B3896

42742

Virginia (Colony) House of Burgesses, 1774.

To ... John Earl of Dunmore ... the Humble Address of the House of Burgesses.

Williamsburg, Rind, 1774. Broadside.

(In reply to his address of May 6, 1774.) B3897

42743

Watts, Isaac, 1674-1748.

The Psalms of David, Imitated.

Norwich, Robertsons and Trumbull, 1774. 300 pp.

(Watts is upset at the 'falsification' of the psalms to suit the King's ends by Messrs. Brady and Tate.)

13152

Whereas a Great Number of People Have Express'd a Desire.

Boston, Edes & Gill, 1774. Broadside.

(List of names, occupations, addresses of those who addressed the late Gov. Hutchinson and protesters against the solemn league and covenant.)

13767

[Wilkins, Isaac], 1742-1830.

Short Advice to the Counties of New York.

New York, Rivington, 1774. 15 pp.

(The colonists are the happiest and freest men on the globe and should beware of sacrificing their inestimable advantages to the visionary schemes of mistaken or designing men.)

13772

1775

The Address of Liberty, to the Buckskins of Pennsylvania ... Jan. 7, 1775.

Philadelphia, 1775. Broadside.

(Reprinted from 'Temple of Liberty'. 'Anti-revolutionary' [Evans].)

13790

Alexander, William.

On the 24th of November, 1773, the Earl of Stirling made the following motion.

Burlington, 1775. 26 pp.

B3916

42763

Andrews, Samuel, 1737-1818.

A Discourse, Showing the Necessity.

New Haven, Greens, 1775. 18 pp.

(In preface author denies that he held the continental fast in contempt, declares a recent advertisement misleading, and beseeches reader to read carefully. Author is from Society for Propagating Gospel.)

13812

An Association, Proposed to the Loyal Citizens.

[Boston, 1775.] Broadside.

(Declaration of compliance with Howe's Proclamation recommending the formation of Loyalist citizen companies.)

14088

Auchmuty, Samuel, 1722-1777.

Dr. Auchmuty's Letter to Capt. Montesor ... April 19, 1775.

[Cambridge?, 1775]. Broadside.

(Lord North proposes all the colonies can reasonably ask. The oppressions of the 'rascally Whig mob' have affected little.)

13818

An Authentic Copy of Lord Chatham's Proposed Bill.

Annapolis, Green, 1775. Broadside.

(... 'be it declared ... that the colonies of America have been, are, and of right ought to be, dependent upon the imperial crown of Great Britain.')

14076

[Barry, Henry], 1750-1822.

The Advantages which America Derives from ... Britain.

[Boston?], 1775. 16 pp.

(Pointing out the advantages of British connection and the troubles the colonists have endured, and, he fears, will continue to endure, author urges such 'measures as will produce an affectionate and permanent reconciliation.')

13822

[Barry, Henry], 1750-1822.

The General, Attacked by a Subaltern.

New York, Rivington, [1775]. 25 pp.

(The author proposes an antidote for the poisons recently scattered amongst his 'friends and fellow subjects.')

13824

[Barry, Henry?], 1750-1822.

Remarks Upon a Discourse Preached December 15th, 1774.

[New York, 1775] 11 pp.

(A 'country friend' tells his city acquaintance that the preacher of a sermon favoring the Patriot cause is no 'gentleman' and later intimates that he ranks the cleric with aged fools, blasphemers, knaves, rebels, and adulterers.)

13825

[Barry, Henry], 1750-1822.

The Strictures on the Friendly Address Examined.

New York, 1775. 14 pp.

(Barry proposes an antidote for the poisons lately scattered amongst his 'friends and fellow subjects.' See National Index 13824.) 13863

[Benezet, Anthony?], 1713-1784

An Earnest Address to such of the People Called Quakers.

Philadelphia, M'Dougal, 1775. 56 pp.

(Urges neutrality upon Quakers.) 14019

Blagge, Benjamin.

City of New York, ss. Personally Appeared ... Sworn this Day ... April 17, 1775.

[New York, 1775]. Broadside.

(Broadside sworn declaration of Isaac Sears and Paschal Smith that they have neither shipped supplies to Boston for troops nor profited from such trade.) 14396

Bolton, Thomas.

An Oration Delivered March 15th, 1775.

[Boston], 1775. 9 pp.

(A burlesque of an oration delivered in ridicule of the Patriots and of Warren's March 5 oration in commemoration of the Boston massacre.)

13840

Boston. Citizens, 1775.

An Address of the Gentlemen and Principal Inhabitants ... to ... Governor Gage.... October 6th, 1775.

Boston, 1775. 2 pp.

(A list of ninety-six men who welcomed Gage to Boston. Also, a list of seventy-six men 'driven from their Habitations in the Country, to the Town of Boston' who addressed Gage.) B3931 42775

Boston, Theatre.

On Saturday Next will be Performed, by a Society of Ladies and Gentlemen, at Faneuil-Hall, the Tragedy of Zora [September 1775]

[Boston, 1775]. Broadside.

(Performance for the benefit of the widows and children of the British soldiers.) 13841

Boston, January 31, 1775. Yesterday a Vessel Arrived.

[Boston, 1775]. Broadside.

(Committee of Correspondence's notification to public of the King's speech.) 14080

- Boston, 26th of June, 1775. This Town.
 [Boston, 1775]. Broadside.
 (British account of the battle of Bunker Hill. 'This action has shown the
 bravery of the King's troops, who under every disadvantage, gained a
 compleat victory.' 13842
- Bradish, Ebenezer, 1746-1818.
 Whereas Ebenezer Bradish, jun. Esq.; of Cambridge, has been Represented
 ... May 11, 1775.
 [Watertown?], 1775. Broadside.
 (Testimonial of ten signers to clear Ebenezer Bradish, Jr., of suspicions of
 being 'unfriendly to the just Rights and Liberties of his Country.') B3934
 42778
- [Brush, Crean], 1725?-1778.
 Speech of a Member of the General Assembly.
 New York, 1775. 12 pp.
 (Opposes actions of Continental Congress.) 13848
- Burke, Edmund, 1729?-1797.
 Speech of Edmund Burke, Esq. on American taxation, April 19, 1774. The
 Third Edition.
 New York and Philadelphia, Rivington and Towne, 1775. 76 pp.
 (London copy reprinted in Philadelphia presumably to illustrate the mod-
 erate sentiments of some in the British Parliament.) 13852-13853
- Burke, Edmund, 1729?-1797.
 Speech of Edmund Burke, Esq. on Moving his Resolutions ... March 22,
 1775.
 New York, Rivington, 1775. 71 pp.
 (Presents Burke's 'Conciliatory Plan' consisting of nine resolutions.)
 13854
- By the Lion and Unicorn ... Whereas I have been Informed ... Patrick
 Henry ... the 6th Day of May, 1775.
 Williamsburg, 1775. Broadside.
 B3941 42786
- By the Packet Just Arrived Here, and Captain Spain.
 [New York], Holt, [1775]. Broadside.
 (A series of letters expressing the growing concern for conciliation in
 England. Congress is held in high esteem.) 13858
- [Chandler, Thomas Bradbury], 1726-1790.
 What think Ye of the Congress Now.
 New York, Rivington, 1775. 48 pp.

(Freedom of the press would be endangered should the so-called Sons of Liberty [but actually 'Sons of Licentiousness, faction and confusion'] have their way.) 13866

Christie, James.

The Case of James Christie, Jr.

[Annapolis?, 1775]. 24 pp.

(James Christie, Jr., asserts that for the crime of selling goods prohibited by nonimportation, he has had armed ruffians quartered on him, lived at their discretion, been imprisoned, fined, and banished forever.) 13868

A Circumstantial Account of the Attack that Happened on the 19th of April 1775.

[Boston, 1775]. Broadside.

(British account of Battle of Lexington. Prepared by or at the instance of Gov. Gage and sent to Gov. Trumbull of Connecticut.) 13869

Connecticut (Colony) Laws, Statutes, etc., 1775.

An Act of Assembly ... the Fourteenth day of December, A.D. 1775 ... For Restraining and Punishing Persons.

New London, 1775. Broadside.

(Aimed at those 'inimical to the Liberties of this, and the rest of the United Colonies.')

13876

Connecticut (Colony) Governor, 1775.

A Proclamation.

New London, Green, 1775. Broadside.

(Trumbull proclaims embargo on foodstuffs as voted by assembly.) B3952-B3953

42794-42795

Connecticut (Colony) Governor, 1775.

Copy of a Letter to ... Gen. Gage.

[Boston?, 1775]. [3] pp.

(Trumbull expresses Connecticut's concern at events in Massachusetts. In his reply Gage insists that he will not 'injure or molest quiet and peaceable subjects.')

B3954 42796

A Dose for the Tories.

Ireland printed; America reprinted, 1775. Broadside.

B3967

42806

Ellery, William, 1727-1820.

To the Freemen of the colony of Rhode Island. Gentlemen ... Providence, April 17, 1775.

Providence, [Carter?], 1775. Broadside.

(Concerns the removal of Gov. Wanton from office.) B3971

42811

Extract from Bradford's Pennsylvania Journal, of April 26, 1775.

[New York, 1775]. Broadside.

(Warning, at the end of the notice, to five men who encouraged British preparations against the colonies to flee for their lives.) 14028

The First Book of the American Chronicles of the Times. Chap. VI.

Philadelphia, Towne, 1775. pp. 59-70.

(Curses levied on all who 'confirmeth not all the words of the law of Congress.' Evans notes, 'Although concluded: [to be continued], this chapter seems to be the last published.') 13808

The Following Letter was Some Nights ago Thrown in Among the Sons of Liberty ... March 17th, 1775.

[New York, 1775].

(For violating the Association, it is proposed that Robert and John Murray be required to leave the province.) 14031

The Following is a Copy of a Letter which was Written by a Lady ... March 20, 1775.

New York, 1775. Broadside.

(By [Mrs. Murray?] 'A plea to prevent the "unspeakable distress" of banishment from "my native country"' [Bristol]. See National Index 14032.) B3984 42823

Fresh Intelligence. Baltimore, August 10.

Baltimore, 1775. Broadside.

(Concerns actions of Lord Dunmore.)

14046

Friends, Society of. London Meeting for Sufferings, 1775.

An Epistle from the Meeting.

[Philadelphia, 1775.] 2 pp.

(London Quakers sympathize with difficult position of American Quakers in time of 'wars and rumours of wars.') 14050

Friends, Society of. London Yearly Meeting, 1775.

The Epistle from the Yearly-Meeting.

[Philadelphia, 1775]. 4 pp.

(Urges Quakers to be 'preserved from concerning themselves as Parties in the present Heats and Commotions.') 14051

Friends, Society of. Philadelphia Meeting, 1775.

The Testimony of the People Called Quakers, Given forth by a Meeting of the Representatives of said People, in Pennsylvania and New-Jersey, held at Philadelphia the twenty-fourth day of the First Month, 1775.

[Philadelphia, 1775.] Broadside.

(Urges Quakers to refrain from joining public resolutions 'entered into by some of the people' as this only serves to increase contention, discord, and confusion.) 14052

Friends, Society of. Philadelphia Meeting for Sufferings, 1775.

An Epistle from the Meeting.

[Philadelphia, 1775.] 3 pp.

(Meeting reminds Quakers of their peace testimony and their indispensable duty 'to fear God, honor the King, and do good to all men.')

14049

Friends, Society of. Philadelphia Meeting for Sufferings, 1775.

Philadelphia, 27th Tenth Month, 1775. A Committee of Ten.

[Philadelphia, 1775.] 2 pp.

(Reminds the legislature of the peace testimony of the Quakers and urges the pursuit of conciliatory measures to avoid impending calamity and restore peace.)

14053

[Galloway, Joseph], 1731?-1803.

A Candid Examination of the Mutual Claims.

New York, Rivington, 1775. 62 pp.

(America, land of wisdom and sound policy, is now governed by 'the barbarian rule of frantic folly, and lawless ambition.')

14059

[Galloway, Joseph], 1731?-1803.

A Plan of a Proposed Union Between Great Britain and the Colonies.

[New York, Rivington, 1775.] 4 pp.

(Huntington has a copy, No. 143260.)

[Galloway, Joseph], 1731?-1803.

A Reply to an Address to the Author of ... A Candid Examination.

New York, Rivington, 1775. 42 pp.

(In attempting to answer Galloway, his opponent, he charges, has used the most evident untruths and exhibits evidence of 'weak heads, depraved hearts ... a bad cause.')

14060

Goddard, William, 1740-1817.

To the Friends of Freedom. New York, May 2, 1775.

[Baltimore, 1775]. Broadside.

(William Goddard denounces John Foxcraft as a traitor.)

14068

Gordon, William, 1728-1807.

A Discourse Preached in the Morning of December 15, 1774.

Boston, Leverett, 1775. 22 pp.

(Sermon reminding colonists of reasons for giving thanks to God. Bitterly denounced by Harrison Gray who called Gordon a 'firebrand of sedition.')

See National Index 14358.)

14070-14072

- [Gray, Harrison], 1711?-1794.
A Few Remarks Upon ... the Continental Congress.
[Boston], 1775. 20 pp.
(Gray also includes his views on the Provincial Congress. See also Rivington reprint, 13698.)
14074
- Gt. Brit. Army, 1775.
General Gage's account of the Late Battle at Boston. Baltimore, April 15 ... 1775.
[Baltimore, 1775]. Broadside. 14192
- Gt. Brit. Army, 1775.
Head-quarters, Boston, 18th December, 1775 ... The Bearer hereof [blank]
Engaged to Serve in ... The Royal Regiment of Highland Emigrants.
Boston, 1775. Broadside.
B4008 42839
- Gt. Brit. Army, 1775.
Notification. All Persons who are Desirous of Leaving the Town of
Boston.... July 24, 1775.
[Boston, 1775]. Broadside.
(Notification to register with town-major.) 14187
- Gt. Brit. Army, 1775.
A Proclamation. By ... William Howe. [Absconders. October 28, 1775.]
[Boston], 1775. Broadside.
(Howe prohibits exit from Boston, fearing citizens would leave to join
Patriots.) 14085
- Gt. Brit. Army, 1775.
A Proclamation. By ... William Howe. [Money, October 28, 1775]
[Boston, 1775.] Broadside.
(Any person having permission to leave Boston may not take with him
more than £5.) 14086
- Gt. Brit. Army, 1775.
A Proclamation. By ... William Howe. [Companies. October 28, 1775]
[Boston, 1775] Broadside.
(Recommends inhabitants form companies under officers named by Howe.)
14087
- Gt. Brit. Parliament, 1775.
An Address of the Lords and Commons to His Majesty.
[Philadelphia], Dunlap, [1775]. Broadside.
(Colonial conduct condemned as inexcusable.) 14075

- Gt. Brit. Parliament, 1775.
The King's Speech. Boston, Jan. 30.
Providence, [1775]. Broadside. 14083
- Gt. Brit. Parliament, 1775.
The King's Speech to Both Houses of Parliament on the 30th of November,
1774, Together with their Addresses.
[Boston, 1775]. Broadside.
(Abhorrence and detestation declared at the daring spirit of disobedience
to the laws in Massachusetts.) 14079
- Gt. Brit. Sovereigns, etc., 1775.
By the King, A Proclamation, for Suppressing Rebellion [August 23,
1775].
[Boston, 1775.] Broadside.
(Proclamation as above, mentioning the oppression of commerce and of
the loyal subjects attempting to engage in commerce.) 14077
- Gt. Brit. Sovereigns, etc., 1775.
His Majesty's Most Gracious Speech to Both Houses ... October 26, 1775.
1775. Broadside.
(National Index 14784 carries date of October 26. Other five versions use
October 27. National Index 14787 includes notes on battle for Norfolk
Harbor.) 14784-14789
- Gt. Brit. Sovereigns, etc., 1775.
The King's Speech.
Newport, Southwick, [1775]. 2 pp. 14081
- Gt. Brit. Sovereigns, etc., 1775.
Philadelphia, February 3, 1775. By the Lord Hyde Packet ... we have His
Majesty's most Gracious Speech, to both Houses of Parliament ...
November 30, 1774.
[Philadelphia], Dunlap, [1775]. Broadside. 14082
- [Gray, Harrison], 1711?-1794.
A Few Remarks Upon Some of the Votes and Resolutions of the Con-
tinental Congress.
[Boston], 1775. 20 pp.
(“They which Lead thee, cause thee to err’—Isaiah. Boston's opposition
has involved great misery and distress and is contrary to Christianity,
loyalty due the Sovereign, and respect due the Parliament.) 14074
- [Gray, Harrison], 1711?-1794.
Observations on the Reverend Pastor of Roxbury's Thanksgiving Dis-
course.
Boston, 1775. 8 pp.

(Undertakes to extinguish the firebrand of sedition [i.e., to answer Mr. Gordon's Thanksgiving Discourse, National Index 14070]. Gray denounces Gordon's unchristianlike attitude [as in National Index 14074] and signs himself 'A Friend to Peace and Good Order.')

14358

[Hamilton, Alexander], 1757-1804.

The Farmer Refuted.

New York, Rivington, 1775. 78 pp.

(Why should Rivington, consistently a Loyalist publisher, print this defense of Congress? Evans notes that his office was wrecked before he could print Isaac Wilkins's reply to this. Perhaps he was setting Hamilton up for Wilkins or perhaps, by appearing to print Patriot material as well as Loyalist, he hoped to avert the mob.)

14096

Hausam, Anthony, and others.

Depositions, Charging William Moore ... May 26, 1775.

[Philadelphia, 1775.] Broadside.

(Three men swear to having heard Moore denounce the Patriots.)

14110

Henderson, Richard, fl. 1775.

Bladensburgh, 2 August, 1775. Sir. ...

[Annapolis, 1775.] 4 pp.

(Attempts of a man under suspicion of 'Tory' sympathies to vindicate himself.)

14113

Hunt, Isaac, 1742?-1809.

The Political Family.... Numb. I.

Philadelphia, Humphreys, 1775. 32 pp.

(Reminds readers of the fatal consequences of a break with Britain. Reminds colonists of the past sacrifices Britain has made in behalf of the colonies.)

14123

The Interest of the Merchants and Manufacturers of Great Britain in the Present Contest.

Boston, Draper, [1775]. 20 pp.

(Sets forth arguments for Britain holding on to colonies for purposes of trade.)

14129

Lancaster County, Pa. Committee of Correspondence.

Extracts from the Minutes of the Committee of Correspondence ... Sept. 4th, 1775.

Lancaster, 1775. Broadside.

(Requiring appearance before the Committee by non-contributors to 'service of their country.')

14144

Lancaster County, Pa. Committee of Inspection.

At a Meeting of the Committee of Inspection ... the 29th Day of May,
1775.

Lancaster, Bailey, 1775. Broadside.

(Intimidation of religious non-combatants condemned.) 14141

[Lee, Charles], 1731-1782.

Strictures on a Pamphlet Entitled 'A Friendly Address.'

1775. Varies from 12 to 25 pp.

(At least two editions and seven versions listed for this year. Patriot answer to Loyalist pamphlet printed by Rivington. Lee accuses author of being a high Anglican churchman whose zeal outstrips his abilities.)

14151-14155

[Leonard, Daniel], 1740-1829.

Massachusetts.

[Boston, 1775.] 118 pp.

(Takes the side of the government against the colonies. Answered by John Adams as Novanglus.)

14157

[Leonard, Daniel], 1740-1829.

The Origin of the American Contest with Great Britain.

New York, Rivington, 1775. 86 pp.

(Reprint of Massachusetts, National Index 14157.) 14158

A Letter to the Reverend Dr. Auchmuty.

America, 1775. 8 pp.

(Dr. Auchmuty is reminded that his recently expressed sentiments have harmed the church and established him in the popular mind as a man unfriendly to American freedom. For Auchmuty's 'letter,' see National Index 13818.)

14131

[Lind, John?], 1737-1781.

An Englishman's Answer, to the Address, From the Delegates.

New York, Rivington, 1775. 26 pp.

(Is there any other nation on the globe which could afford the advantages of the English connection. Haste will be folly and New England's preparation for armed resistance is making the colonies the laughing stock of the world.)

14159

Massachusetts (Colony) Governor, 1775.

By His Excellency, the Hon. Thomas Gage.... A Proclamation [Martial Law, June 12, 1775].

[Boston], Margaret Draper, [1775]. Broadside.

(Proclamation of martial law brought about by the multitude's infatuation with incendiaries and traitors.)

14184

- Massachusetts (Colony) Governor, 1775.
 Cambridge, June 14, 1775.
 [Watertown, 1775.] Broadside.
 (Patriot broadside copy of Gage's proclamation—'an infamous thing ...
 [by] that perfidious, petty tyrant, Thomas Gage.') 14185
- Massachusetts (Colony) Governor, 1775.
 A Commission ... to Crean Brush [October 1, 1775].
 [Boston, 1775.] Broadside.
 (Authorizes Brush to see to the safekeeping of goods of those who have
 left Boston.) 14191
- Massachusetts (Colony) Governor, 1775.
 By His Excellency the Hon. Thomas Gage ... A Proclamation [Martial
 Law, June 12, 1775]
 [New York, 1775.] Broadside.
 (New York imprint of National Index 14184.) 14186
- Massachusetts (Colony) Governor, 1775.
 By the Governor. A Proclamation [Inhabitants of Boston. October 2,
 1775.]
 [Boston, 1775.] Broadside.
 (Notification to residents to register addresses.) 14188
- Massachusetts (Colony) Governor, 1775.
 A Proclamation.
 [Boston, 1775.] Broadside.
 (Gage warns all those in Boston who have not yet done so to surrender
 their firearms immediately.) B4041 42865
- Massachusetts (Colony) Provincial Congress, 1775.
 In Provincial Congress, Watertown, May 8, 1775. Whereas there are.
 [Watertown, 1775.] Broadside.
 (Authorization to town committees to investigate suspected Loyalists.)
 14227
- Massachusetts (Colony) Provincial Congress, 1775.
 In Provincial Congress, Watertown, May 15, 1775. Whereas some.
 [Watertown, 1775.] Broadside.
 (In view of Loyalist property removals to Nova Scotia, etc., Congress for-
 bids such removal without Town Committee approval.) 14229
- Massachusetts. Committee of Safety, 1775.
 In Committee of Safety, Cambridge, May 4, 1775.
 [Cambridge, 1775.]
 (Notification of recantation of six signers of the address to Gov. Hutchin-
 son.) 14194

- Massachusetts. Session Laws, 1775.
 Acts and Laws [July 19, 1775+]]
 Watertown, Edes, 1775. 7 pp.
 (Contains loyalty oath required of public and military officials.) 14202
- [Mein, John], fl. 1760-1775.
 Sagittarius's Letters.
 Boston, 1775. 127 pp.
 (Decidedly Loyalist in tone.) 14255
- Mennonites.
 A Short and Sincere Declaration, to Our Honorable Assembly, and all
 Others in High or Low Station [November 7, 1775.]
 Philadelphia, 1775. Broadside.
 (Conciliatory address of Mennonites and 'some of the German Baptists' to
 the Pennsylvania Assembly.) 14256
- Murray, Robert and John.
 To the Public. Being Informed ... [March 18, 21, and June 9, 1775.]
 New York, 1775. Broadside.
 (Apology for violation of 'the Association.')
- 14266-14268
- New Hampshire (Colony) Provincial Congress, 1775.
 In Congress at Exeter, November 16, 1775. Voted, that the Committee....
 [Exeter?, 1775]. Broadside.
 (Orders Committees of Safety or Correspondence to submit names of 'such
 persons as they suspect to be any Ways enimical to this Country' to the
 Congress or Committee of Safety for the colony.) B4067 42890
- New Jersey (Colony) Council, 1775.
 A Message to the Governor.... Dec. 4, 1775.
 [Burlington, 1775]. Broadside.
 (Assures governor he is safe in New Jersey.) B4071 42895
- New Jersey (Colony) Council, 1775.
 To His Excellency William Franklin ... The Humble Address of His
 Majesty's Council ... Nov. 25, 1775.
 [Burlington, 1775.] 2 pp.
 (New Jersey Council assures Gov. Franklin of their 'utter abhorrence' of
 independence from Britain.) 14286
- New Jersey (Colony) General Assembly, 1775.
 To His Excellency William Franklin. The Humble Address of the Repre-
 sentatives ... Nov. 29, 1775.
 [Burlington, 1775.] 2 pp.

(New Jersey Assembly assures Franklin of his safety and expresses the Assembly's hope that an amicable settlement can be reached with Britain.)

14287

New Jersey (Colony) Governor, 1775.

A Message to the Council ... Dec. 6, 1775.

[Burlington, 1775.] 2 pp.

(Gov. Franklin's reply to National Index 42895.) B4072

42896

New Jersey (Colony) Governor, 1775.

[Reply to the General Assembly, May 16, 1775.]

[Burlington? 1775.]

(Speech by William Franklin, copy at National Archives, item 58, roll 71, Records Continental Cong.)

New Jersey (Colony) Session Laws, 1775.

At a Session began at Perth-Amboy ... Being the Third Session of the Twenty-Second Assembly [January 11—February 13, 1775.]

Burlington, Collins, 1775. 28 pp.

(Act of loyalty to King includes names of many Loyalist officials in Chapter I.)

14280

New York (City) Committee of Inspection, 1775.

In Committee of Inspection and Observations, February 5th, 1775.

New York, 1775. Broadside.

(Merchants named, who refuse colonial bills of credit, are declared 'enemies.')

14316

New York (City) Committee of Observation, 1775.

Committee Chamber, New-York, May, 1775. Resolved....

[New York, 1775.] Broadside.

(Declaration authorizing arrest of any person possessing arms who is 'inimical to the Liberties of America.')

14327

New York (City) Committee of Observation, 1775.

Committee Chamber, New-York, May 12, 1775. Whereas....

[New York, (John Holt?), 1775]. Broadside.

(Urges citizens to abstain from violence towards Rivington until after his case can be investigated.)

14328

New York (City) Mayor, 1775.

Copy of the Address Left with His Excellency, Gov. Tryon the 3rd of July, 1775 ... with the Governor's Answer ... the 7th of the Same Month.

New York, 1775. 8 pp.

(Governor greeted upon his return.)

14296

New York (Colony) Council, 1775.

To the Honorable Cadwallader Colden ... The Humble Address of His Majesty's Council ... Jan. 18, 1775.

[New York, 1775.] Broadside.

(Assures the governor of their efforts to avoid anarchy and confusion and to effect reconciliation.) 14294

New York (Colony) Governor, 1775.

By His Excellency William Tryon.... A Proclamation [Suppression of Rebellion. November 14, 1775.]

[New York, 1775]. Broadside.

(Tryon's official publication of National Index 14077.) 14078

New York (Colony) Governor, 1775.

Letter which Lately Passed between His Excellency Governor Tryon, and Whitehead Hicks.

New York, Rivington, 1775. 8 pp.

(Tryon fears seizure and is reassured, but not promised the protection he seeks.) B4078 42904

New York (Colony) Governor, 1775.

New-York, December 6, 1775.... To the Inhabitants of the Colony of New-York [Dated Dec. 4, 1775].

New York, 1775. Broadside.

(Governor departs upon resignation.) 14297

New York (Colony) Lieutenant Governor, 1775.

The Speech of ... Cadwallader Colden ... January 13, 1775.

[New York, 1775]. Broadside.

(Urges Assembly to work to diminish tensions and to re-establish harmony.) 14293

New York (Colony) Provincial Congress, 1775.

In Provincial Congress, New-York, December 12, 1775. Whereas....

[New York, 1775.] Broadside.

(Ordering a group of allegedly armed men who plan to oppose the Patriots to answer to the Congress.) 14313

New York (Colony) Provincial Congress, 1775.

In Provincial Congress, New-York, Dec. 13, 1775. Whereas the Congress....

[New York, 1775.] Broadside.

(Residents of Queen's County are called to account for suspected acts of war against 'the United Colonies.')

B4080 42905

No Placeman, Pensioners, Ministerial Hirelings.... An Honest Free-Holder of West-Chester County.

- [New York, 1775.] Broadside.
(They are 'ministerial tools'.) 14400-14401
- North Carolina (Colony) Convention, 1775.
... At a Convention ... at Newbern the 6th Day of April, 1773 ... Having
Found Ourselves under the Necessity of Withdrawing.
[Newbern, 1775.] Broadside.
(Protests from those members of county conventions who refused to sign
'the Association' papers of the Continental Congress.) B4087 42912
- North Carolina (Colony) Governor, 1775.
... By his Excellency Josiah Martin. ... A Proclamation. Whereas ... Sundry
Ill-disposed Persons [June 16, 1775].
[Newbern, 1775.] Broadside.
(Calls on King's subjects to disregard calumny and slander against his
person.) B4088 42915
- Nova Scotia. House of Assembly, 1775.
Extract from the Votes of the House of Assembly.
Boston, Draper, 1775. 13 pp.
(Expression of loyalty, regarding possible separation from Britain as 'the
greatest political evil which can befall us.' Legislature acknowledges su-
preme authority of British Parliament and grants import duty.) 14357
- A Paraphrase on the Second Epistle of John, the Round-Head.
[Boston?, Mills & Hicks?, 1775.] Broadside.
(Text of letter from John Adams to James Warren with satirical com-
ment.) B4093 42918
- The Patriots of North-America.
New York, 1775. 47 pp.
('A Tory here reviles the Whigs in verse.' Patriots are those who lurk 'in
brothels, corners, fields ... detesting work. ') 14359
- Pennsylvania (Colony) Laws, Statutes, etc., 1775.
The Acts of Assembly.
Philadelphia, Hall & Sellers, 1775. 536 pp.
(Indexed.) 14364
- A Petition to the Honourable the Committee of Safety for the Colony of
New York. We the Subscribers....
[New York, 1775.] Broadside.
(Urges application to Continental Congress for permission to take up
some form of government until reconciliation with Britain can be brought
about. Signed 'A Free Citizen'.) 14384

Philadelphia, June 7, 1775. The Committee Last Evening.
[Philadelphia, 1775.] Broadside.
(Consideration of persons [Mr. McClenaghan, Cap't. Torrance] charged
with having imported British goods.) 14386

Pills for the Delegates.... September 5, 1774.
New York, Rivington, 1775. 32 pp.
(Peyton Randolph is berated for not fulfilling his proper function as Presi-
dent of the Continental Congress, i.e., devising 'means for restoring peace
and harmony' with Britain.) 14094

Prospect Hill. Bunker's Hill.
[Watertown,? 1775?].
('Presumably printed on the back of a handbill printed in England' [Evans].
Compares situations within two lines and is favorable to British.) 14414

Providence Beacon. The Town of Providence to the Inhabitants of the
Towns Adjacent.... August 10, 1775.
[Providence, 1775]. Broadside.
(Protest of a 'large Majority of the inhabitants of the County' against
threats of violence because they differ in opinion from some of their neigh-
bors.) B4100 42923

Queen's County, N. Y. Loyalists.
We, Freeholders and Inhabitants of Queen's County.... December 6, 1775.
[New York, 1775]. Broadside.
(Loyalists defend their action, insisting they will use violence 'for the sole
purpose of defending ourselves.') B4165 42924

The Recantations of Jacob Fowle ... and Thomas Lewis. In Committee of
Safety ... May 2, 1775.
Salem, Russell, [1775]. [2] pp.
B4101 42925

The Recantations of Robert Hooper, John Pedrick.... Cambridge, May 4,
1775.
[Boston, 1775]. Broadside.
(National Index 42927 [Bristol B4103] is another version of same.)
B4102 42926

Rhode Island (Colony) Election Prox, 1775.
Liberty, and No Tories. The Honorable William Green....
[Providence,? 1775]. Broadside.
B4104 42930

Rhode Island (Colony) Session Laws, 1775.

At the General Assembly. [April, May, June, August, and October.]
Providence, 1775.

(National Index 14418 includes a protest by four Loyalist delegates.)

14418-14423

Rivington, James, 1724-1802.

New York, April 27, 1775. To the Public.

[New York, 1775.] Broadside.

(Rivington's 'free and public' declaration and apology was obviously not quite 'free' as he fled to England following destruction of his press in November.)

14435

Rivington, James, 1724-1802.

To the Public. Having Already ... June 3, 1775.

New York, 1775. Broadside.

(Rivington's 'unalterable resolution' and apology was obviously forced and not unalterable, for he returned as royal printer in October, 1777.)

14436

[Seabury, Samuel], bp, 1729-1796.

An Alarm to the Legislature of the Province of New York.

New York, Rivington, 1775. 13 pp.

(Every scheme that tends to favor peace is disregarded and Americans attempt to perplex, irritate, and affront Crown, Ministry, and Parliament. Rivington has evidently gone back on pledges made in National Index 14435 and 14436 already.)

14435

[Sewall, Jonathan], 1728-1796.

A Cure for the Spleen.

Boston, 1775. 32 pp.

(A drama. 'Treasons is an odeous crime in the sight of God and Men.' The 'vile seducers' of the Congress have a gracious King and Parliament to deal with.)

14454

[Sewall, Jonathan], 1728-1796.

The Americans Roused, in a Cure for the Spleen.

New York, Rivington, 1775. 32 pp.

(Drama. New York printing of National Index 14454.)

14455

Some Seasonable Observations and Remarks upon the State of Our Controversy with Great Britain.

Boston, Draper, 1775. 14 pp.

('A Moderate Whig' pleads for calm and dispassionate inquiry. Pleads for moderation by both Tory and Whig elements, hopeful of a peaceful settlement with Britain.)

14462

A Song, Composed by the British Soldiers, after the Battle at Bunker Hill,
on the 17th of June, 1775.

n.p., [1775]. Broadside.

(Not in Microprint edition. The fact that this title calls them 'British soldiers' rather than 'British butchers' (cf. B4118] may indicate that this was the original song of which B4118, and others, was a parody.) B4119

42939

A Song Composed by the British Soldiers, after the Battle at Bunker-Hill,
on the 17th of June, 1775.

[Boston, 1775.] Broadside.

14465

The Speeches ... in the Last Session of the Present Parliament.

New York, Rivington, 1775. 72 pp.

(Speeches in House of Commons in favor of American rights. Perhaps Rivington is out to show moderates that there is hope for a peaceable settlement.)

14092

Thurman, Ralph.

To the Inhabitants of the City and County of New York.... April 15, 1775.

[New York], Rivington, [1775]. Broadside.

(Ridicules the declaration of such items as nails, boards, and straw as im-
plements of war.)

14484

To the Citizens of Annapolis. January 11, 1775.

Annapolis, 1775. Broadside.

(Loyalist?)

14488

To the Free-Holders of New-Town. My Friends.... April 3d, 1775.

New York, 1775. Broadside.

(Accuses 'A Queen's County Freeholder' of Loyalist sympathies.)

14498

To the Freeholders of the Town of Jamaica. My Fellow-Townsmen....
March 28, 1775.

[New York, 1775]. Broadside.

(Loyalist representatives should be returned to Provincial Congress.)

14499

To the Freeman & Freeholders of the City and County of New-York.
Friends and Fellow Citizens, From the Prudence.... March 4, 1774 [i.e.,
1775].

[New York, 1775]. Broadside.

(Urges postponing elections to Thursday, April 20. See National Index
14518, broadside signed by 'A Tory' attacking Thurman and his proposal.)

14500

- To the Freeman, Freeholders & other Inhabitants of the City of New-York. My Friends.... Jan. 19th, 1775.
[New York, 1775.] Broadside.
(Warning citizens of Loyalist activities tending to disrupt union of the colonies.) 14170
- To the Inhabitants of Anne-Arundel County. [January 7, 1775].
Annapolis, 1775. 2 pp.
(Condemns those who refuse to contribute, on the basis of their property holdings, to the defense of their country.) 13816
- To the Inhabitants of the City and County of New York.
Friends and Fellow-Citizens, Notwithstanding ... April 13, 1775.
[New York, 1775.] Broadside.
(Notification of meeting at the Liberty Pole to take action to prevent Ralph Thurman and Robert Harding from supplying troops at Boston.) 14505
- To the People of America. Stop ... Isaac Wilkins.... May 4, 1775.
[New London, 1775.] Broadside.
(£100 reward for Isaac Wilkins offered by the Committee of Correspondence. Wilkins is declared to have betrayed his constituents and consented to their enslavement to 'the mercenary and tyrannical Parliament of Great Britain.')
- To the Public. Fellow Citizens, Your Sense and Humanity.... March 22, 1775.
[New York, 1775.] Broadside.
(Robert and John Murray have attempted to atone for their imprudent conduct and they should not be further harassed or punished.) 14513
- To the Public. The *Crisis* Being Deemed ... a Libel....
[New York, 1775.] Broadside.
(Mr. Murray, consistent with the will of Parliament, burned a copy of *The Crisis*, a 'base and infamous' publication.) 14512
- To the Publick. We the Committee, who were Appointed ... March 24, 1775.
[New York, 1775.] Broadside.
(The committee appointed to recommend action in the case of Robert and John Murray declares that, as they have closed up their store and fear the punishment of the association, no further action is necessary.) 14514
- To the Sons of Liberty of New-York. Fellow Citizens, It is the Peculiar Privilege....
[New York, 1775.] Broadside.

(Signed by 'A Son of Liberty,' this broadside argues against banishing the
Murrays.) 14516

To the very Learned, Loquacious ... Chairman, ... March 4, 1775.

[New York, 1775.] Broadside.

(Objects to John Thurman's proposed election date postponement, pointing out that it would not allow sufficient time to hear from the counties.

See National Index 14500.) 14518

To the Worthy Inhabitants of New-York. Friends and Fellow Citizens,
As the Hand-bill.... April 5, 1775.

[New York, 1775.] 2 pp.

(Mr. Gaine's republication of the committee's handbill is suspected of intentionally casting 'an odium on the Patriotick majority.') 14519

The Triumph of the Whigs; or T' other Congress Convened.

New York, Rivington, 1775. 8 pp.

(Author assures friends of Congress that their work is near completion and now they must only guard against 'the machinations of the impious children of order and good government' who daily attempt to bring about 'obedience to the laws.') 14523

Van Vleck, Abraham H.

To the Public.... August 4th, 1775.

[New York, 1775.] Broadside.

(Van Vleck admits his crime of shipping provisions to Nantucket in spite of congressional resolutions. To atone for this 'most atrocious crime' he freely makes a gift of his sloop and its cargo to the poor of the city.)

14589

Virginia (Colony) Committee of Safety, 1775.

Williamsburg, October 26. Whereas Lord Dunmore, Not Contented with
Baltimore, [1775]. Broadside.

B4153

42969

Virginia (Colony) Convention, 1775.

Ordinances Passed at a Convention held in ... Williamsburg. [July 17 and
December 1, 1775.]

Williamsburg, Purdie, [1775].

(Includes 'An Ordinance for establishing a Mode of Punishment for the
Enemies of America in the colony.') 14595-14596

Virginia (Colony) Council, 1775.

To ... the Right Hon. John Earl of Dunmore ... the Humble Address of the
Council.

Williamsburg, Dixon and Hunter, 1775. Broadside.

('In reply to his address of June 1, 1775' [Bristol].) B4155

42971

Virginia (Colony) Council, 1775.

... We ... Can No Longer Forbear to Express our Abhorrence ... of that Licentious and Ungovernable Spirit.

Williamsburg, Dixon & Hunter, 1775. Broadside.

B4154

42970

Virginia (Colony) Governor, 1775.

By His Excellency the Right Honourable John, Earl of Dunmore ... A Proclamation [martial law, November 7, 1775].

[Norwalk, 1775.] Broadside.

(Signed on board ship *William*, Norfolk, declaring that armed men firing on royal ships and preparing to attack troops necessitates martial law.)

14592

Virginia (Colony) Governor, 1775.

By ... the right honourable John Earl of Dunmore ... a Proclamation.

Williamsburg, 1775. Broadside.

(Last proclamations of Dunmore, dated March 21 and 28, May 6, and November 7. Final one from aboard ship.)B4157-B4160. 42973-42976

Virginia (Colony) Governor, 1775.

The Governour's Answer to the Joint-Address.... June 10, 1775.

[Williamsburg, 1775]. 2 pp.

(Dunmore declares that in the present mood of the populace, which he outlines in detail, his return to Williamsburg would be fruitless for the people and dangerous to himself.)

14593

Virginia (Colony) Governor, 1775.

Speech of His Excellency the Right Honourable John Earl of Dunmore ... June 1, 1775.

Williamsburg, Purdie, [1775]. 2 pp.

(Urges Burgesses to declare, as is expected of them, immediate compliance with the moderate resolution of Commons, thus manifesting duty and attachment to the king as well as reverence for Parliament.)

14601

[Warren, Mercy (Otis)], 1728-1814.

The Group, a Farce.

New York, Philadelphia, and Boston, 1775.

(Three editions. National Index 14611 identifies persons on whom characters are based.)

14611-14613

[Wells, Richard].

The Middle Line.

Philadelphia, Crukshank, 1775. 48 pp.

(Most writers on the dispute with Britain take wholly one side or the other. Wells hopes to find a middle ground by which impending calamities might be avoided.)

14616

White, Henry, fl. 1775.

To the Public ... the 29th day of April, 1775.

[New York, 1775.] Broadside.

(Henry White's sworn oath that the allegations in a Philadelphia newspaper accusing him of writing letters urging Britain to send troops are false.)

14624

[Wilkins, Isaac], 1742-1830.

The Republican Dissected.

New York, [Rivington], 1775.

(Advertised by Rivington. Provoked Isaac Sears ['King Sears,' as he was called by Rivington] to lead Sons of Liberty in destroying his print shop. This was in answer to Alexander Hamilton's *The Farmer Refuted*. No known copy.)

14626

Worcester, Mass. Convention, 1775.

At a Convention of Committees for the County of Worcester ... Whereas

Isaac Jones of Weston [January 17, 1775].

[Boston, 1775.] Broadside.

(Because of his 'disposition inimical to the Rights and Priviledges of his countrymen' it is recommended that a commercial boycott of Jones be instituted.) B4174

42988

1776

The Battle of Brooklyn, A Farce of Two Acts.

New York, Rivington, 1776. 27 pp.

(Ridicules the Patriots and urges a return to 'that authority which never oppressed a subject.')

14660

Capen, Hopestill, 1731-1807.

The Following was Written ... Aug. 29, 1776.

[Boston, 1776.] Broadside.

(Capen expresses shock at having been jailed for aiding America's enemies and denies any wrongdoing.)

14672

[Chalmers, James], 1727-1806.

Additions to Plain Truth.

Philadelphia, Bell, 1776. pp. [97]—136 only.

(Refuting Common Sense and showing 'that American Independence is as illusory, ruinous ...' and advocating reconciliation with Britain.) B4188

42998

[Chalmers, James], 1727-1806.

Plain Truth.

Philadelphia, Bell, 1776. 84 pp.

(An answer to Common Sense, showing that independence is 'ruinous, delusive and impracticable.') 15088-15089

[Connecticut. Laws, Statutes, etc., 1776.

An Act or Law, made ... December ... 1775 ... For Restraining and Punishing Persons.]

[New London, 1776].

(Ghost of National Index 13876, q.v.) 14696

Connecticut. Laws, Statutes, etc., 1776.

... At a General Assembly ... October, 1776. An Act for Apprehending and Securing such Inimical Persons....

New London, Green, 1776. [1] p. 14705

[Dalrymple, Sir John], bart., 1726-1810.

The Rights of Great Britain Asserted against the Claims of America.

Philadelphia, Bell, 1776. 92 pp.

(An answer to the colonies' declaration of the causes and necessity of taking up arms.) 14727-14728

Devonshire, Eng., Sheriff.

New-York, October 30, 1776. To the King's Most Excellent Majesty. The Humble Address of the High Sheriff.

[New York], M'Donald & Cameron, [1776]. Broadside.

(English citizens declare that the tricks which have deluded many in America have been tried on them in vain and proclaim moderation and justice of royal government.) B4297 43019

[Donaldson, Arthur], fl. 1776.

To the Tories.... April 30 ... 1776.

[Philadelphia, 1776.] Broadside.

(Admonishes Loyalists for constant lying and falsification.) 14739

Drayton, William Henry, 1742-1779.

A Charge, on the Rise of the American Empire.

Charleston, 1776. 25 pp.

(Chief Justice of South Carolina charges jury with special care in enforcing acts of legislature in the areas of counterfeiting and sedition.) 14741

Extract of a Letter from an Officer of Distinction in the American Army.

[Philadelphia], Dunlap, [1776]. Broadside.

(Claims acts of depredation by British soldiers are committed even against Loyalists such as Daniel Coxe of 'Trenton-Ferry.') 14751

Four Letters on Interesting Subjects.

Philadelphia, Styner & Cist, 1776. 24 pp.

(Letter I on Loyalists—especially the 'Proprietary Party' in Pennsylvania—claims they act from selfish motives for the protection of place and rank. Now author detects a movement from 'Toryism to treason.' Recommends severe punishment.) 14759

Friends, Society of. Burlington Yearly Meeting, 1756.

An Apology for Quakers ... Republished ... 1776.

[Philadelphia, 1776.] 4 pp.

(Burlington meeting's statement of 1756 republished at direction of James Pemberton. Probably intended to reinforce sentiments expressed in National Index 14765, but without direct reference to 1776 situation.) 14767

Friends, Society of. London Yearly Meeting, 1776.

Epistle from the London Yearly Meeting ... 1776.

[Philadelphia, 1776.] 4 pp.

(London Meeting expresses sympathy with American brethren's sufferings; urges pious behavior.) 14768

Friends, Society of. Philadelphia Meeting, 1776.

The Ancient Testimony and Principles of the ... Quakers Renewed.

[Philadelphia, 1776]. 4 pp.

('The setting up, and putting down kings and governments is God's ... for causes best known to himself.' Those who would usurp the power of God, should beware of their sins in bringing about needless bloodshed and suffering.) 14765

Friends, Society of. Philadelphia Meeting for Sufferings, 1776.

An Epistle ... Signed the 20th Day of the Twelfth Month, 1776.

[Philadelphia, 1776]. 2 pp.

(Plea for faithful to stand fast in face of 'arbitrary injunctions and ordinances.') 43025

Friends, Society of. Philadelphia Meeting for Sufferings, 1776.

To our Friends and Brethren.... 1776.

[Philadelphia, 1776.] 2 pp.

(Refuse to submit to those men who attempt to compel others to join in carrying on war.) 14770

Friends, Society of. Philadelphia Yearly Meeting, 1776.

An Epistle from Our Yearly-Meeting ... 1776.

[Philadelphia, 1776.] 4 pp.

(Expresses the desirability of maintaining the peace testimony amidst the 'confusions which now prevail.' Expresses concern for those brethren who have deviated from peace principle.) 14769

- Gage's Folly: or, The Tall Fox Out-Witted. An Excellent New Song.
Salem, Russell for Allen in Concord, [1776]. Broadside.
(Patriot song denouncing Gage, 'such a sot whose conduct is a slander'
who 'lives in hopes that Priests and Popes will be established here.' Loyal-
ists are condemned to Hell as brethren of the devils. Urges they be 'trans-
ported beyond the sea.')
- B4216 43026
- Gentlemen and Fellow-Citizens.
[Philadelphia, 1776.] Broadside.
(Stand behind the Committee in face of 'an infernal gang of Tories.')
- 43027
- Gt. Brit. Army, 1776.
By His Excellency, Henry Clinton ... Dec. 23, 1776.
[Newport, 1776.] Broadside.
(For establishing a market. In English and German.)
- B4220 43032
- Gt. Brit. Army, 1776.
By His Excellency William Howe.... As Linnen ... Goods are ... Wanted
by the Rebels.... March 10th, 1776.
[Boston, 1776.] Broadside.
(Howe's order confiscating war material.)
- 14781
- Gt. Brit. Army, 1776.
God and a Soldier.... Signed by the 16th Regiment of foot.
[New York?, 1776?] Broadside.
(Quarrel with Sons of Liberty over their Liberty Pole.)
- 43033
- Gt. Brit. Army, 1776.
Long Island. [blank] 1776. You are Hereby Ordered to Preserve for the
King's Use....
n.p., [1776]. Broadside.
(Blank order form, filled out to requisition material for British Army's
use.)
- B4241 43034
- Gt. Brit. Colonial Office, 1776.
By Richard Viscount Howe.... Declaration [July 14, 1776].
(Announces his appointment and that of William Howe as agents author-
ized to grant King's pardon.)
- B4222 43035
- Gt. Brit. Sovereigns, etc., 1776.
His Majesty's Most Gracious Speech to both Houses ... October 31, 1776.
Philadelphia, Bradfords, [1776]. Broadside.
(No copy located by National Index.)
- B4224 43037
- Gt. Brit. Sovereigns, etc., 1776.
The King of Great-Britain's Speech to Both Houses ... October 31, 1776.

n.p., [1776]. Broadside.
B4225

43038

[Green, Jacob], 1722-1790.

Observations on the Reconciliation of Great-Britain and the Colonies.

Philadelphia and New York, Bell and Holt, 1776. 40 pp. and 16 pp.

(A Patriot pamphlet, but one that carefully weighs the arguments of the Loyalists and attempts to refute them. See National Index 43040.)

14790-14791

Hickey, Thomas, 1749-1776.

The Last Speech and Dying Words of... Newport, July 4, 1776.

[Newport, 1776.] Broadside.

(Executed for 'sedition and mutiny.')

43046

Hudson, Barzillai, fl. 1776-1815.

One Hundred and Twenty Dollars Reward ... December 27th, 1776.

[Hartford?, 1776]. Broadside.

(Reward for two escaped prisoners of Continental Army.) B4235

43048

[Inglis, Charles], bp., 1734-1816.

The Deceiver Unmasked.

New York, Loudon, 1776. 87 pp.

('In Answer to a Pamphlet Entitled *Common Sense*', which author describes as 'one of the most artful, insidious and pernicious pamphlets I have ever met with.')

43050

[Inglis, Charles], bp., 1734-1816.

The True Interest of America Impartially Stated.

Philadelphia, Humphreys, 1776. 71 pp.

('The following pages contain an answer to one of the most artful, insidious and pernicious pamphlets I have ever met with [Common Sense].' Two editions.)

14809-14810

[Leacock, John].

The Fall of British Tyranny.

Boston, Providence and Philadelphia, 1776. 66 and 71 pp.

(Thomas Hutchinson is cast in the role of Judas in this play ridiculing the Loyalists, who are typified as 'poor fools ... puppy cars,' heirs to a legacy of tyranny.)

14823-14825

Massachusetts. Council, 1776.

Watertown, July 3, 1776. In Council Ordered.

[Watertown, 1776.] Broadside.

(Putting 'test act' into effect.)

43070

Massachusetts. Laws, Statutes, etc., 1776.

In the House of Representatives, April 19, 1776. Whereas sundry Persons

... In Council, April 23, 1776.

[Watertown, 1776.] Broadside.

(Authorization to towns to lease out the real estate of Loyalists who have 'absconded and removed out of this colony.') 14861

New Jersey. Laws, Statutes, etc., 1776.

An Act to Punish Traitors and Disaffected Persons.

Burlington, 1776. Broadside.

(No copy in Microprint.) B4285

New York (Colony) Governor, 1776.

By His Excellency William Tryon. ... A Proclamation [Dissolving the Assembly, January 2, 1776].

[New York, 1776.] Broadside.

14919

New York (Colony) Governor, 1776.

To the Inhabitants of the Colony of New-York. ... 16th March, 1776.

[New York, 1776.] 7 pp.

(The governor assures 'his majesty's well-disposed subjects' every assistance and protection of Great Britain and urges them to withstand Patriot tyranny & misrule.) 14920

New York (State) Committee of Safety, 1776.

Sir ... We ... Summon You to Appear. ...

[Fishkill, 1776.] Broadside.

(No copy located. Perhaps a summons form used to bring about interrogation of suspected Loyalists.) B4293 43104

New York (State) Committee of Safety, 1776.

To the Inhabitants of the Colony ... Jan. 9, 1776.

[New York, Holt, 1776.] 7 pp.

(Reference to Loyalists in the Address.)

15146

New York (State) Convention, 1776.

In Convention of the Representatives of the State of New-York. September 21, 1776. Whereas. ...

[Fishkill, 1776.] Broadside.

(Whereas a number of inhabitants have been 'seduced' to the Tory cause by former governor Tryon [see National Index 14920], the convention proclaims measures for detecting conspiracies against the state.) 14931

New York (State) Provincial Congress, 1776.

In Provincial Congress, New-York, June 20, 1776.

[New York, 1776.] Broadside.

(Recommends immediate disarmament of all those 'notoriously disaffected to the cause of America' and of those who refuse to subscribe to the Association.) 14937

New-York, Dec. 13, 1776. To the Public. ... Camillus.
[New York], M'Donald & Cameron, [1776]. Broadside.
(Camillus tells deluded and deceived Americans that they passionately follow courses that must lead them to destruction.) B4298 43107

New York. October 18, 1776. To the Public. ... Camillus.
[New York, 1776.] Broadside.
(The deluded colonists ran after the shadow of liberty, but had lost its substance, refused Britain's generous offers of reconciliation, and made the use of Hessian troops 'a measure ... full of true wisdom and good policy.')

B4296 43108

O'Beirne, Thomas Lewis, 1748-1823.
A Sermon Preached at St. Paul's, New York.
New York, Gaine, 1776. 20 pp.
(Chaplain to Lord Viscount Howe, O'Beirne preached on the occasion of Gen. Howe's taking possession of the town, praising God for deliverance from the Patriots.) 14952

[Penn, William], 1644-1718.
To the Children of Light in this Generation. It being Recommended to Friends.
[Philadelphia, 1776.] 4 pp.
(Issued by the Quaker Meeting for Sufferings to discourage any assistance to the revolutionary cause.) 14968

Pennsylvania. Convention, 1776.
An Ordinance of the Convention ... July 20, 1776.
[Philadelphia, 1776.] Broadside.
(No Microprint copy of this ordinance having to do with the non-associations [Bristol]). B4327a

Pennsylvania. Convention, 1776.
In Convention for the State of Pennsylvania. Friday, August 16, 1776.
[Philadelphia, 1776.] Broadside.
(Associators who have deserted are given eight days to return with their weapons and be pardoned; all others will be apprehended and punished.) 14982

Pennsylvania. General Assembly, 1774.
A Proposed Ordinance ... Declaring What Shall Be Treason.
Philadelphia, Styner & Cist, [1776]. Broadside.

(The death penalty is proposed for those found guilty of 'High Treason.')

14992

Pennsylvania, Laws, Statutes, etc., 1776.

An Ordinance of the State of Pennsylvania, Declaring What Shall be Treason.

Philadelphia, Styner & Cist, [1776]. Broadside.

(Adherents of the King are declared guilty of 'High Treason.' All their goods shall be confiscated and they shall be imprisoned for the remainder of the war.)

14991

Philadelphia. Committee of Inspection, 1776.

In Committee Chamber, May 16, 1776....

[Philadelphia, 1776.] Broadside.

(Citizens urged to respect 'Liberty of Conscience' of Quakers who do not observe the fast 'recommended by Congress.')

15013

Philadelphia, Committee of Inspection, 1776.

In Committee, of Inspection and Observation, February 5th, 1776.

[Philadelphia, 1776.] Broadside.

(John Drinker and Thomas and Samuel Fisher declared enemies of America for refusing to accept continental currency.)

15011

The Protest of Divers of the Inhabitants of the Province [May 20, 1776].

[Philadelphia, 1776.] Broadside.

(Asserts the Pennsylvania House is composed of those who swore loyalty to the English King and should therefore adjourn itself.)

15016

Queens County, N. Y. Citizens.

To the Rt. Honorable Richard Lord Viscount Howe.... The Humble Representation ... of the ... Inhabitants.

[New York, Macdonald & Cameron, 1776]. Broadside.

(Queens County freeholders take up Howe's offer and petition for pardon from King.) B4349

43145

Reflections of a Few Friends of the Country....

Philadelphia, 1776. 48 pp.

(Some comments, in an imaginary dialogue among alternately quarreling and reasoning representative characters of colonial divisions.)

15041

Sayre, John, 1738-1784.

From the New-York Journal. Mr. Holt....

[Philadelphia, 1776?] 6 pp.

(John Sayre's explanation for not signing the Association is rendered in the hope that he will not be advertised as an enemy to his country.)

15078

South Carolina. Laws, Statutes, etc., 1776.

An Act to Prevent Sedition.

[Charleston, 1776.] 7 pp.

43164

The Speech of William Tr—n, Esq.; who was Executed on ... March 18,
1776.

[New York, 1776.] Broadside.

(Tryon's 'confession' that he returned to America at the urging of 'Bute and the devil' to continue his old practice of 'shedding the blood of the innocent.')
15095

To the Inhabitants of New-York. My Fellow-Citizens, This City....
January 27, 1776.

[New York, 1776.] Broadside.

(Warning inhabitants of those who transmit news to Gov. Tryon on British ship in harbor.)
15107

To the Inhabitants of the City & County of New-York. My Friends and
Countrymen.... April 16, 1776.

[New York, 1776.] Broadside.

(The public cause is indeed desperate when the lead in public affairs is taken by men without property, virtue or ability. The author forecasts disaster.)
15110

Tucker, Josiah, 1712-1799.

The True Interest of Britain.

Philadelphia, Bell, 1776. 66 pp.

(American reprint of an Episcopal clergyman's plea for separation of the colonies as the only means to establish an episcopate there.)
15119-15120

U.S. Army. Continental Army, 1776.

Head-Quarters, New-York, April 8th, 1776. The General, [Israel Putnam] Informs the Inhabitants....

[New York, 1776.] Broadside.

(Putnam orders all contact between shore and the British fleet halted. Any persons observed near the ships will be considered as enemy.) B4993
43185

U.S. Army. Continental Army, 1776.

Head-Quarters, Philadelphia, Dec. 13th, 1776. The General Has....

[Philadelphia, 1776.] Broadside.

(Maj. Gen. Israel Putnam assures Philadelphia residents that there is no truth in Loyalist rumors that the Continental Army plans to burn the city.)
15181

U.S. Continental Congress, 1776. I [blank] do Acknowledge the United States of America.

[Philadelphia, 1776.] Broadside.

(Form of loyalty oath.)

15183

U.S. Continental Congress, 1776.

In Congress, May 21, 1776. Resolved, That All Persons....

[Philadelphia, 1776.] Broadside.

(Regulations for treatment of prisoners taken on the sea and the form of parole to be sworn.)

15142

U.S. Continental Congress, 1776.

Philadelphia, September 17, The Following Papers are Published....

[Philadelphia, 1776.] Broadside.

(Letters from Lords Drummond and Howe regarding a proposition for reconciliation.)

15168

U.S. Continental Congress, 1776.

The Tory Act. Published ... Jan. 2, 1776.

[Philadelphia, 1776] Broadside.

(Attempts should be made to educate those led astray by ministerial agents. The outright wicked engaging in mischievous machinations should be frustrated, but in general they should be accorded humane treatment.)

15147

A Vaudevil, Sung by the Characters of ... the Boston Blockade.

[Boston, 1776.] Broadside.

(Gen. Burgoyne is credited with writing *The Boston Blockade*, from which this song is taken.)

15195

[Virginia (Colony) Governor, 1776.

By His Excellency the Right Honorable John Earl of Dunmore.... A Proclamation (martial law, November 7).]

[Ship William, off Norfolk, 1776.] Broadside.

(See National Index 14592, Dunmore's proclamation of martial law, given November 7, 1775, on board the ship William off Norfolk.)

15196

Virginia. Convention, May 6, 1776.

Ordinances Passed at a General Convention.

Williamsburg, Purdie, [1776]. 44 pp.

(Contains 'An Ordinance to Amend an Ordinance for establishing a mode of punishment for the enemies of America in this Colony,' which provides that portions of seized estates be used to maintain wives and children of Loyalists.)

15199

Virginia. Laws, Statutes, etc., 1776.

An Act to Oblige Free Male Inhabitants ... to Give Assurance of Allegiance.

Williamsburg, Purdie, [1776]. 56 pp.

(See National Index 15693.)

15202

1777

An Address to the Inhabitants of Pennsylvania, by those Freemen of the City of Philadelphia....

New York, Mills & Hicks, 1777. 43 pp.

(New York imprint of National Index 15496.)

15497

An Address to the Inhabitants of Pennsylvania, by those Freemen of the City of Philadelphia....

Philadelphia, Robert Bell, 1777. 52 pp.

(Warns of the dangers to civil liberty when 'upright and good citizens' can be confined and banished. Flatly denies communicating 'any intelligence whatever' to the British forces.)

15496

Bigelow, Timothy, 1739-1790.

Thirty Dollars Reward.... May 24, 1777.

[Worcester, 1777.] Broadside.

(Reward offered for escaped counterfeiter.)

15440

Connecticut, Governor, 1777.

By His Excellency Jonathan Trumbull.... A Proclamation [Pardon, June 9, 1777].

Hartford, [1777]. Broadside.

(Trumbull offers pardon to those who have joined the enemy and are willing to swear allegiance 'to the state of Connecticut, as a free and independent state.')

15269

Connecticut. Laws, Statutes, etc., 1777.

At a General Assembly....

[Hartford?, 1777.] 2 pp.

(Includes an amendment to Oath Act and an act 'concerning the real Estates of Alienes [sic] and persons inimical to the United States of America.')

45328

Connecticut. Laws, Statutes, etc., 1777.

At a General Assembly ... May ... 1777. An Act ... Conspiracies.

Hartford, [1777]. Broadside.

(An act for examining 'travelers' to ascertain their loyalty to the Patriot cause. Local authorities urged to extract pledges from travelers or commit them to 'gaol.')

15266

Drayton, William Henry, 1742-1779.

Georgia. By His Honour John Adam Treutlen....

[Charleston, 1777] 2 pp.

(Proclamations from Treutlen and Drayton on their respective positions vis-a-vis the Georgia and South Carolina governments. A reward is offered for Drayton, while his own proclamation refers to treatment of the Loyalist George M'Intosh.)

15291

Duché, Jacob, 1738-1798.

Copy of a letter ... to General Washington [October 8, 1777].

[Philadelphia?, 1777]. Broadside.

(Duché assures Washington that he is writing of his own free will, not under duress and recounts his early attempts to urge moderation and avoidance of 'armed opposition.')

15292

Dunbar, Moses, d. 1777.

The Last Speech and Dying Words of ... Executed March 19, 1777 for Treason.

[Hartford?, 1777?].

(No copy known, but was reprinted in 1846.) B4460

43245

Emmerich, Andreas.

An die Deutschen in Amerika.

[Germantown, 1777]

(A passionately worded appeal by a Hessian to the Germans in America to join the British side [Evans]. No National Index copy.)

15295

The Following Is given to the Public from Good Authority [October 6, 1777].

New York, Rivington, [1777]. Broadside.

(Broadside report of military action printed by Loyalist printer.) B4462

43246

The following Remonstrance, was this day Presented ... 4th, 9th mo. 1777.

[Philadelphia], Bell, [1777]. Broadside.

(Petition of those imprisoned for Loyalist views.)

15498

Foster, Isaac, 1725-1807.

A Discourse upon Extortion.

Hartford, Watson, 1777. 16+ pp.

(Author questions whether liberty, 'the darling topic for a number of years,' exists under 'the zealous sons of liberty ... holding in slavery

thousands of people.' The sentiments expressed were so unpopular that the work was seized by the sheriff [Bristol].) B4465 43249

Friends, Society of. London Yearly Meeting, 1777.

The Epistle from the Yearly-Meeting in London ... to Friends at their Yearly Meeting at Philadelphia.

[Philadelphia, 1777.] 4 pp.

(Message of sympathy to oppressed Quakers in America who 'have been preserved in a conduct consistent with our peaceable principles' during recent disturbances.) 15301

Friends, Society of. Philadelphia Meeting, 1777.

The Testimony of the People called Quakers.

Philadelphia, Dunlap, 1777.

(No Microprint available, but in view of church sentiments, the Quaker material may have some remarks on Loyalists, their treatment, advice to them, etc.) B4471

Friends, Society of. Philadelphia Yearly Meeting, 1777.

A Testimony Given forth from our Yearly-Meeting.

[Philadelphia, 1777.] Broadside.

(Testimony from Quakers protesting imprisonment of members and alleged slanders against their neutrality appearing in certain newspapers.)

15302

Georgia (Colony) Governor, 1777.

By his Honour John-Adam Treutlen.

Savannah, Lancaster, 1777. Broadside.

(Same as first part [pertaining to Treutlen only] of National Index 15291.)

15309

Goddard, William, 1740-1817.

Mr. David Rusk! ... March 25, 1777.

[Baltimore, 1777.] Broadside.

(Goddard complains at having been abducted by a number of 'perjured villains' of the 'Whig Club.')

15314

[Goddard, William], 1740-1817.

The Prowess of the Whig Club.

Baltimore, [1777]. 16 pp.

(The Whig Club acts out of a perverted sense of patriotism. Real friends of freedom will not allow tyranny and licentiousness of perverted Whiggism to triumph over constitutional law and government.)

15315

Gt. Brit. Army, 1777.

Advertisement. The Inhabitants of Philadelphia....

Philadelphia, Towne, [1777]. Broadside.

(Philadelphia and Germantown residents to report to Royal Army on horses, wagons, teams, and carts available.) 15343

Gt. Brit. Army, 1777.

All Persons Having in their Possession ... Philadelphia, September 29, 1777.

[Philadelphia, 1777.] Broadside.

(Order to report any stores of 'rebel army.' Reward offered to informants.)

15322

Gt. Brit. Army, 1777.

...All Young and Able-Bodied Men.

Philadelphia, Humphreys, [1777]. Broadside.

(Recruitment for Queen's Rangers. Copy at Clements Library.)

Gt. Brit. Army, 1777.

By Authority. New-York, October 8, 1777.

[New York, 1777.] Broadside.

(News of Gen. Henry Clinton's victory at Fort Montgomery.)

15323

Gt. Brit. Army, 1777.

By His Excellency John Burgoyne.... June 23, 1777.

[Newport?, 1777.] Broadside.

(British forces, says Burgoyne, fight because of their awareness of 'the general privileges of mankind.') B4475

43257

Gt. Brit. Army, 1777.

By His Excellency Sir Henry Clinton. ... Proclamation. [December 20, 1777.]

[New York], Rivington, [1777]. Broadside.

(Proclamation fixing the price of 'the necessaries of life,' i.e., grain.)

B4476

43258

Gt. Brit. Army, 1777.

By His Excellency Sir William Howe [August 27, 1777].

n.p., [1777]. Broadside.

(Promise of pardon to officers and privates in U.S. Army who choose to lay down their arms; assurances to loyal citizens of the King's protection.)

B4477

43259

Gt. Brit. Army, 1777.

By His Excellency Sir William Howe. [December 4, 1777].

Philadelphia, Humphreys, [1777]. Broadside.

(Joseph Galloway appointed superintendent of Philadelphia police.)

15332

Gt. Brit. Army, 1777.

By His Excellency Sir William Howe. [December 4, 1777].

Philadelphia, Humphreys, 1777.

(Joseph Galloway placed in charge of Philadelphia's imports and exports.)

15331

Gt. Brit. Army, 1777.

By His Excellency Sir William Howe. [November 24, 1777].

[Philadelphia], Humphreys, [1777]. Broadside.

(Orders obtaining permission for banning of liquor in order to avoid its 'many evil consequences.')

15330

Gt. Brit. Army, 1777.

By His Excellency, Sir William Howe ... Proclamation. [December 18, 1777].

[Philadelphia, 1777.] Broadside.

(Howe modifies his proclamation of December 4 regulating part of Philadelphia's trade.)

15334

Gt. Brit. Army, 1777.

By His Excellency Sir William Howe [October 1, 1777].

[Philadelphia, 1777] Broadside.

(Those aiding rebellion in Pennsylvania given until October 25 to take oath of allegiance to Crown.)

15325

Gt. Brit. Army, 1777.

By His Excellency Sir William Howe [October 8, 1777].

[Philadelphia, 1777.] Broadside.

(Offering pardons to deserters who surrendered by December 1 [Evans].

No National Index copy.)

15326

Gt. Brit. Army, 1777.

By His Excellency Sir William Howe [November 7, 1777].

[Philadelphia, 1777]. Broadside.

(Declaration of punishable offenses.)

15329

Gt. Brit. Army, 1777.

By His Excellency Sir William Howe [October 8, 1777.]

Philadelphia, Humphreys, 1777. Broadside.

(Proclamation offering land bounty for enlistees in Provincial Corps.)

15327

Gt. Brit. Army, 1777.

By His Excellency Sir William Howe.... 28th Day of September, 1777.

Philadelphia, Humphreys, [1777].

(Declaring the benefits of protection to loyal subjects closed to those who had not as yet declared themselves.)

15324

Gt. Brit. Army, 1777.

By His Excellency Sir William Howe.... Proclamation [December 14, 1777].

[Philadelphia, 1777] Broadside.

(Provides for mode of dealing with those who do not turn out for militia muster and drill.) 15333

Gt. Brit. Army, 1777.

(By Permission.) A List of the General and Staff Officers.... in North-America.

New York, Macdonald & Cameron, 1777.

(Includes some Loyalist units.) 15335

Gt. Brit. Army, 1777.

By Permission of His Excellency Lieut. General Burgoyne.... 5th Sept. 1777.

n.p., n.d.

(Permission to merchants to follow the army [Evans]. No National Index copy.) 15336

Gt. Brit. Army, 1777.

Commissary General's Office. Philadelphia, October 10. The Farmers....

Philadelphia, Humphreys, [1777]. Broadside.

(Ordering farmers to deliver supplies to royal troops.) 15338

Gt. Brit. Army, 1777.

Eine durch Seine Excellenz, Sir William Howe.... Proclamation. [October 8, 1777.]

Philadelphia, Saur, [1777]. Broadside.

(German-language version of National Index 15327. Land bounties to potential royal troop enlistees.) 15328

Gt. Brit. Army, 1777.

His Excellency the Commander in Chief, Having been Pleased to Appoint. ... 4th December, 1777.

[Philadelphia, 1777]. Broadside.

(Francis Gilbert and John Henderson appointed port wardens for Philadelphia.) 15340

Gt. Brit. Army, 1777.

No. 7. State of the Troops ... under ... William Howe ... December 14, 1777. n.p., [1777]. Broadside.

(Enumeration, not by name, of Howe's troops.) B4480 43260

- Gt. Brit. Army, 1777.
No. 8. State of the Troops ... under ... Henry Clinton.... October 1, 1777.
n.p., [1777]. Broadside.
B4481 43261
- Gt. Brit. Army, 1777.
Philadelphia, December 8, 1777. Regulations.
[Philadelphia, 1777]. Broadside.
(Rules for purchase of enumerated articles by Philadelphia inhabitants.)
15349
- Gt. Brit. Army, 1777.
Philadelphia, November 1, 1777. Wanted ... Cut Wood.
[Philadelphia, 1777.] Broadside.
(Advertisement for cut wood for royal troops.) 15347
- Gt. Brit. Army, 1777.
Philadelphia, November 24, 1777. Notice is hereby Given....
Philadelphia, Humphreys, [1777]. Broadside.
(Ships are to report on their cargoes.) 15348
- Gt. Brit. Army, 1777.
Philadelphia, October 1, 1777. No Person....
[Philadelphia, 1777.] Broadside.
(No merchandise can be removed from city without permission.) 15341
- Gt. Brit. Army, 1777.
Philadelphia, October 8, 1777. Notice....
Philadelphia, Humphreys, [1777]. Broadside.
(Royal seamen to report at once or be considered deserters.) 15342
- Gt. Brit. Army, 1777.
Philadelphia, October 10, 1777. Advertisement. A Return of Waggon....
Philadelphia, Humphreys, [1777]. Broadside.
(Same as National Index 15343.) 15344
- Gt. Brit. Army, 1777.
Philadelphia, October 10, 1777. Notice....
Philadelphia, Humphreys, [1777]. Broadside.
(Advertisement for recruits for Royal Navy.) 15345
- Gt. Brit. Army, 1777.
Philadelphia, October 31, 1777. Five or Six Hundred Blankets....
[Philadelphia], Humphreys, [1777]. Broadside.
(Advertisement for blankets for royal troops.) 15346

Gt. Brit. Army, 1777.

Teucro Duce.... First Batalion of Pennsylvania Loyalists.

[Philadelphia, 1777]. Broadside.

('All Intrepid able bodied Heroes' now have an opportunity to serve their King against 'the usurpations of tyrannical congress' and to receive fifty acres of land and five dollars.)

15352

Gt. Brit. Laws, Statutes, etc., 1777.

An Act to Prohibit All Intercourse with the Colonies.

New York, Gaine, 1777.

(Act prohibiting commerce with rebellious colonies passed in 1774 [Evans].)

No National Index copy.)

15320

Gt. Brit. Navy, 1777.

All Gentlemen Sailors.... Ship ... Vigilant.

Philadelphia, Humphreys, [1777]. Broadside.

(Urges those desirous of serving their country to report to H.M.S. Vigilant for duty in the king's service.)

15321

Gt. Brit. Navy, 1777.

December 30, 1777. All Gentlemen Volunteers....

[Philadelphia, 1777.] Broadside.

(Advertisement for volunteers for British Navy.)

15350

Gt. Brit. Sovereigns, etc., 1777.

... to Both Houses of Parliament Nov. 20, 1777.

[New York]; Rivington, [1777]. Broadside.

(Thanking Parliament for support, George III hopes that the 'deluded and unhappy multitude' in America will return to allegiance.) B4695

43468

[Hunt, Isaac], 1742?-1809.

Faction, A Sketch of all rebellions. February 1776.

New York, 1777. 8 pp.

(Americans are proud, vain, and doomed delinquents.)

15356

Inglis, Charles, bp., 1734-1816.

The Christian Soldier's Duty.

New York, Gaine, 1777. 26 pp.

(Sermon preached before the American Corps 'newly raised for His Majesty's Service.')

15372

Inglis, Charles, bp., 1734-1816.

A Sermon on Philip. III, 20, 21.

New York, Gaine, [1777]. 28 pp.

15373

- [Letters to the High and Mighty United States of America]
New York, 1777. 80 pp.
(No National Index copy.) 15374
- M'Intosh, George.
An Addition to the Case of George M'Intosh.
[Savannah?], 1777. 10 pp.
(Further remarks on M'Intosh case.) 15384
- M'Intosh, George.
The Case of George M'Intosh.
[Savannah?], 1777. 29 pp.
(Outlines the treatment accorded M'Intosh who 'early saw the injustice and inequity' of the claims of Parliament.) 15383
- M'Intosh, George.
Remarks on a Pamphlet Entitled 'Strictures on a Pamphlet Entitled The Case of George M'Intosh.'
[Savannah?], 1777. 22 pp.
(Defends M'Intosh and the Continental Congress.) 15385
- Maryland. Laws, Statutes, etc., 1777.
Baltimore, April 18. The Following Resolves...
[Baltimore, 1777]. Broadside.
(William Goddard declares that these resolves satisfy true friends of freedom, not those of 'the tyranny and licentiousness of perverted Whiggism.')
- 15391
- Massachusetts. Laws, Statutes, etc., 1777.
... An Act for Securing this.
[Boston, 1777]. Broadside.
(No copy located.) B4514 43291
- Massachusetts. Laws, Statutes, etc., 1777.
An Act Against Treason.
Boston, Edes, 1777. Broadside. 15402
- Massachusetts. Laws, Statutes, etc., 1777.
... An Act to Prevent Monopoly.
Boston, Edes, 1777. 11 pp.
(To control those who would profit from high wartime demands for goods.) 15404
- Massachusetts. Laws, Statutes, etc., 1777.
... An Act in Addition to ... 'An Act to Prevent Monopoly and Oppression'
Boston, Edes, 1777. 8 pp.
(Price-fixing described in National Index 15404 modified.) 15405

Massachusetts. War Board, 1777.

Samuel Phillips Savage ... Maketh Oath.

[Boston?, 1777?] Broadside.

(Perhaps a standard form to be filled out by shipowners, or perhaps there was reason to suspect Savage's allegiance to the Patriot cause.) B4519

Mills, and Hicks's British and American Register, with an Almanack for ...
1778.

New York, Mills & Hicks, 1777. pp. 25-95 only.

(Lists of Loyalist militia.)

15442

New Jersey. Governor, 1777.

By His Excellency William Livingston.... A Proclamation [Traitors.
February 5, 1777].

[Burlington, 1777.] Broadside.

(Livingston tries to stop unjust seizures of property on the grounds of spurious suspicions of Loyalism. 'God Save the People' appended.) 15462

New York (State) Convention, 1776-1777.

In Convention of the Representatives of the State of New-York, at King-
ston, March 7, 1777. Whereas....

[Fishkill, 1777.] Broadside.

(Those in 'notorious disaffection to the liberties of America' who repent are admitted to privileges of freemanship. A commission is appointed to 'Enquire into, detect and defeat' conspiracies.) B4539

43312

New York (State) Convention, 1776-1777.

In Convention of the Representatives ... April 1, 1777.

[Kingston?], 1777. Broadside.

(Trial for treason by courts martial until proper courts organized under civil constitution.)

43313

New York (State) Convention, 1777.

A Declaration ... Passed May 10, 1777.

[Fishkill, 1777.] Broadside.

(Those who have been 'seduced from their allegiance' to the Patriot cause and joined the forces of the King of England are ordered to return and be offered pardons.)

15475

New York (State) Council of Safety, 1777.

In Council of Safety for the State of New-York, Marblatown, Nov. 11,
1777. Whereas....

[Fishkill, 1777.] Broadside.

(Embargo on grain and other provisions being sent to British troops, with measures for detecting offenders, including a bounty.) B4545

43320

- New York, April 23, 1777. Song for St. George's Day.
[New York, 1777.] Broadside.
(Loyalist sentiments.) 43322
- North Carolina. Laws, Statutes, etc., 1777.
An Act for Confiscating the Property.
[Newbern, 1777.] Broadside. 43324
- Parsons, Samuel H.
A Proclamation ... November 1777.
[New York? 1777?] Broadside.
(Deals with treatment of Loyalists in New York State. Copy at Clements
Library in Clinton Papers.)
- Pemberton, Israel, 1715-1779.
An Address to the Inhabitants.
[Philadelphia], Bell, 1777. 36 pp.
(Protests confinement of suspected Loyalists.) 43330
- Pennsylvania. Council of Safety, 1777.
In Congress, December 17, 1776.... In Council of Safety, Philadelphia,
January 1, 1777.
Philadelphia, Dunlap, [1777]. Broadside.
(Order to punish those who refused continental currency. National Index
found no copy.) 15651
- Pennsylvania. Council of Safety, 1777.
In Council of Safety. Philadelphia, January 22, 1777. Resolved, that Colonel
Melcher....
[Philadelphia, 1777.] Broadside.
(In English and German, decreeing that the militia shall be quartered upon
Philadelphia's 'non-associators' and those who have not served in the
winter campaign.) 15522-15523
- Pennsylvania. Council of Safety, 1777.
In Council of Safety. March 11, 1777.
[Philadelphia, 1777.] Broadside.
(Orders cleaning of non-associator's houses where militia are quartered.
No copy located.) 15524
- Pennsylvania. Council of Safety, 1777.
In Council of Safety. Lancaster, October 21st, 1777. Whereas Divers....
Lancaster, [1777]. 2 pp.
(Confiscating the personal estates of those inhabitants of Pennsylvania who
'have wickedly joined themselves to our unnatural enemies ... and joined
the army of the King of Britain.') 15529

- Pennsylvania. Laws, Statutes, etc., 1777.
 An Act Obliging the Male White Inhabitants....
 Philadelphia, Dunlap, [1777]. 7 pp.
 (Requires oath.) 43339
- Pennsylvania. Laws, Statutes, etc., 1777.
 An Act to Discourage Desertion.... February 20, 1777.
 [Philadelphia, 1777.]
 (Punishment decreed for those who desert the Patriot army.) 15502
- Philadelphia, June 18, 1777. Sir, You are Desired to Take Notice, that you
 are Rated in the Tax on Non-associators.
 [Philadelphia, 1777.] Broadside.
 B4569 43340
- [Randolph, John?], 1727?-1784.
 An Intercepted Original Letter from General Washington.... June 24,
 1776.
 [Philadelphia, 1777.] Broadside.
 (A spurious letter of Washington.) 15557
- Rhode Island. Laws, Statutes, etc., 1777.
 ... In General Assembly, April 21, 1777.
 [Providence, 1777.] Broadside.
 (Tightens enforcement of oath and exemptions from service.) 43356
- Seabury, Samuel, 1729-1796.
 A Discourse on Brotherly Love.
 New York, Gaine, 1777. 20 pp.
 (Loyalist clergyman looks forward to a society of love, peace, and brother-
 hood, while admonishing certain churches, especially those in New Eng-
 land.) 15594
- Seabury, Samuel, 1729-1796.
 A Discourse on II Tim. III, 16.
 New York, Gaine. 1777. 23 pp.
 (The study of the scriptures, says this Loyalist preacher, will recall Ameri-
 cans to 'the proper use of their reason and understanding.')
- Seabury, Samuel, 1729-1796.
 St. Peter's Exhortation.
 New York, Gaine, [1777]. 23 pp.
 (Seabury preached this sermon to 'His Majesty's Provincial Corps.' He
 began with Peter's admonition to 'Honor the King.')
- The Second Edition of Lord Howes, & General Howes Proclamation with
 Notes, and Emendations.... Jan. 1, 1777.

- [Norwich, Conn., 1777.] Broadside.
(Patriot parody of Howe's proclamation [calling for surrender and promising pardons?].) B4600 43371
- South Carolina. General Assembly, 1777.
An Ordinance for Establishing an Oath of Abjuration.
[Charleston, Timothy?, 1777.] [2] p.
(No copy located by National Index. Bristol lists copy at Boston Athenaeum.) B4602
- Strictures on a Pamphlet, Entitled, The Case of George M'Intosh.
Savannah, 1777. 17 pp.
(‘A traitor is the foulest fiend on Earth’—The Crisis. This pamphlet decries the injury done the Patriot cause by the ‘pretended’ friends of America.) 15605
- Strong, Nathan, 1748-1816.
The Reasons and Design of Public Punishments.
Hartford, 1777. 18 pp.
(Sermon delivered at Moses Dunbar's execution for high treason.) 15607
- To Satisfy the Impatience of the Public.
New York, Rivington, [1777]. Broadside.
(Loyalist printer's account of Howe's ‘Glorious Victory’ on [October?] 4, 1777.) 43378
- To the Congress. The Remonstrance of the Subscribers.... 5th, 9 mo.
1777.
[Philadelphia], Bell, [1777]. Broadside.
(Another remonstrance of those ‘now confined by a military guard’ in violation of their civil liberties for suspected Loyalism.) 15499
- To the Independent Citizens of Exeter. Gentlemen, The Unhappy Contest.... Dec. 15, 1777.
[Exeter, 1777.] Broadside.
(‘A Citizen’ urges petitioning the King for reconciliation.) B4609 43379
- To the Inhabitants of Pennsylvania. The Following is a Copy....
Philadelphia, Bell, 1777. 2 pp.
(The Supreme Executive Council's declaration that a number of Quakers are ‘highly inimical to the cause of America,’ followed by their remonstrance at having been imprisoned. This concerns their moving the imprisoned Quakers to Virginia.) 15501
- To the President and Council of Philadelphia. The Remonstrance of the Subscribers.... September 5th, 1777.
[Philadelphia], Bell, [1777]. 2 pp.

(Another remonstrance by those Philadelphians 'conducted' from their homes and peaceful pursuits and kept 'under strong military guard' for their Loyalist political views.) 15500

U.S. Army. Continental Army, 1777.

By His Excellency George Washington.... Proclamation [Howe's pardons January 25, 1777].

Philadelphia, Bradfords, [1777.] Broadside.

(Washington orders all 'influenced by inimical motives' who have sworn allegiance to Britain to return to allegiance to America and grants leave to those who wish to adhere to Britain to remove themselves behind British lines.) 15692

U.S. Continental Congress, 1777.

Proclamation. Sintenmal der Konig ... Nov. 16, 1777.

[Fishkill, 1777.] Broadside.

(Appealing to mercenaries to abandon the British cause and join the Americans. National Index located no copy.) 15687

Virginia, Laws, Statutes, etc., 1777.

An Act to Oblige the Free Male Inhabitants of this State ... to give Assurance of Allegiance.

Williamsburg, Purdie, [1777]. 2 pp.

(Requiring loyalty oaths to the colonial cause and providing restrictions on those who do not take them.) 15698

Whitaker, Nathaniel, 1730-1795.

An Antidote against Toryism.

Newburyport, 1777. 34 pp.

(Dedicated to Washington and his future conquests.)

15709

Zubly, John Joachim, 1724-1781.

To the Grand Jury ... October 8, 1777.

[Savannah], Lancaster & Zubly, [1777]. 2 pp.

(Zubly says that all law is at an end, when a man can be condemned to banishment without a public trial, as has happened to him.) 15715

1778

The Adventures of a British Nobleman in Paris.

New York, Rivington, 1778.

(No copy located.)

15718

Benezet, Anthony, 1713-1784.

Serious Reflections Affectionately Recommended.

[Philadelphia, 1778.] 4 pp.

(Call 'not for the destruction of our Enemies ... but for an agreement with them' on the grounds of Christian pacifism.) 15738

Booth, Benjamin.

A Meeting of the Inhabitants Having Been Called ... Nov. 19, 1778.

n.p., [1778]. Broadside.

(Notification of opportunity to 'address His Majesty's Commissioners.')

B4646 43418

Brackenridge, Hugh Henry, 1748-1816.

Six Political Discourses.

Lancaster, [1778]. 88 pp.

(A Patriot tract, this work contains two discourses dealing specifically with Loyalism: 'The Nature and the Artifice of Toryism' and 'The Fate of Tyranny and Toryism.')

15748

Champneys, John, fl. 1775-1778.

An Account of the Sufferings ... of...

n.p., 1778. 20 pp.

(No copy located. May be a ghost of London edition [Shipton-Mooney].)

15758

Connecticut. Session Laws, 1778.

Acts and Laws [May 1778].

New London, 1778. pp. 495-501.

(Includes a confiscation act.)

15762

Delaware. Laws, Statutes, etc., 1778.

... An Act for the Further Security.

Lancaster, Bailey, [1778]. 4 pp.

(Oath Act.) B4667

43441

Delaware. Laws, Statutes, etc., 1778.

An Act of Free Pardon.

[Wilmington, 1778.] 8 pp.

(Allows amnesty to all but named individuals. Confiscates some property of named individuals and provides for seizure of other property.)

43442

Delaware. Laws, Statutes, etc., 1778.

... An Act to Prevent the Inhabitants.

[Lancaster, 1778]. 3 pp.

(Attempts to prevent trade with British.) B4669

43444

Drayton, William Henry, 1742-1779.

The Speech of.... Delivered on the twentieth January, 1778.

- Charleston, 1778. 46 pp.
 (Drayton, in his plan of confederation, would exclude 'from the privileges of free white inhabitants in the several States' those who refuse to take up arms.) 15785
- [Drewe, Edward.]
 A Letter to a Young Officer. Written in the year 1776.
 New York, Rivington, 1778. 24 pp.
 (The unique copy was lost in the Albany fire.) 15786
- Friends, Society of. London Yearly Meeting, 1778.
 The Epistle from the Yearly-Meeting in London ... 1778.
 [Philadelphia, 1778.] 4 pp.
 (Words of encouragement, especially to New Jersey and Pennsylvania meetings.) 15800
- Friends, Society of. Pennsylvania and New Jersey Spring Meeting, 1778.
 From our General Spring Meeting ... in Philadelphia.
 [Philadelphia, 1778.] 2 pp.
 (Words of encouragement to those jailed 'for the Testimony of a Good Conscience.')
- Gt. Brit. Army, 1778.
 By His Excellency Sir William Howe.... Proclamation [Naval Stores. January 12, 1778].
 [Philadelphia], Humphreys, [1778]. Broadside.
 (Howe orders those who had naval provisions in Philadelphia to report them.) 15816
- Gt. Brit. Army, 1778.
 By Order of His Excellency Sir William Howe.... All Merchants and Others Having Blankets. ...
 Philadelphia, Humphreys, [1778]. Broadside.
 (Orders census of blankets and rugs.) 15819
- Gt. Brit. Army, 1778.
 By Order of His Excellency Sir William Howe.... It being Expedient [Forage. February 27, 1778].
 Philadelphia, Humphreys, [1778]. Broadside.
 (Orders census of forage lands.) 15821
- Gt. Brit. Army, 1778.
 By His Excellency Sir William Howe.... Proclamation [Curfew. January 9, 1778].
 [Philadelphia, 1778.] Broadside.
 (Galloway orders a curfew.) 15817

Gt. Brit. Army, 1778.

By Order of his Excellency Sir William Howe ... Proclamation [Provisions.
March 23, 1778].

[Philadelphia], Macdonald & Cameron, [1778]. Broadside.

(Declaration that those confiscating the property of his Majesty's loyal subjects 'shall be punished in the most exemplary manner.') 15822

Gt. Brit. Army, 1778.

By Order of His Excellency Sir William Howe.... Proclamation [Street
Cleaning. March 23, 1778].

[Philadelphia], Macdonald & Cameron, [1778]. Broadside.

(An order to the inhabitants to clean up the streets of Philadelphia.)

15823

Gt. Brit. Army, 1778.

By Order of His Excellency Sir William Howe.... Proclamation [Wagons.
February 4, 1778].

[Philadelphia, 1778]. Broadside.

(Orders census of wagons and carts.)

15820

Gt. Brit. Army, 1778.

By Order of His Excellency Sir William Howe.... Proclamation [Wood.
January 11, 1778].

[Philadelphia], Humphreys, [1778]. Broadside.

(Galloway forbids cutting wood needed for troops.)

15818

Gt. Brit. Army, 1778.

(By Permission.) A List of the General and Staff Officers.... Serving in
North-America.

Philadelphia, Macdonald & Cameron, 1778. 56 pp.

15824

Gt. Brit. Army, 1778.

Draft of a Bill.... Given under my Hand at New-York.... William Tryon
[April 15, 1778].

[New York, 1778.] 4 pp.

(Parliament will not hereafter impose taxes on North America as doing so has brought about 'great uneasiness and disorders ... misleading ... faithful subjects.') 15827

Gt. Brit. Army, 1778.

January 7, 1778. When the Chimneys....

Philadelphia, Humphreys, [1778]. Broadside.

(Notice to soldiers in barracks who need their chimneys swept.)

15831

Gt. Brit. Army, 1778.

... A List of the General and Staff Officers.

- New York, Rivington, 1778. 68 pp.
(Includes officers of 'Provincial Forces,' raised in America.) 43460
- Gt. Brit. Army, 1778.
Quarter-Master-General's office, Newport, the 23rd, May 1778. Advertisement.
[Newport, 1778]. Broadside.
(Notice to present claims for payment or forfeit them.) B4690 43461
- Gt. Brit. Army, 1778.
Queen's Rangers.
Philadelphia, Humphreys, [1778]. Broadside.
(Advertisement for those anxious to serve King and Country during present rebellion.) 15837
- Gt. Brit. Colonial Office, 1778.
Emmerick's Chasseurs.... 30th of April, 1778.
n.p., [1778]. Broadside.
(Advertisement for volunteers for Royal Army.) B4691 43462
- Gt. Brit. Commissioners Appointed to Treat, Consult, and Agree upon the Means of Quieting the Disorders Subsisting in Certain of the Colonies of North-America.
Collection of Papers of North-America.
New York, Rivington, 1778. 55 pp.
(Commissioners' letter to Henry Laurens and his reply.) 15825
- Gt. Brit. Commissioners Appointed to Treat, Consult, and Agree upon the Means of Quieting the Disorders Subsisting in Certain of the Colonies of North-America.
Letters and Other Papers.
[New York], Rivington, [1778]. 3 pp. 13826
- Gt. Brit. Commissioners Appointed to Treat, Consult, and Agree upon the Means of Quieting the Disorders Subsisting in Certain of the Colonies of North-America.
Manifesto und Feyerliche Bekanntmachung.
[New York, 1778.] Broadside.
(German-language declaration of Commissioners, translated from English, National Index 15832.) 15834
- Gt. Brit. Commissioners Appointed to Treat, Consult, and Agree upon the Means of Quieting the Disorders Subsisting in Certain of the Colonies of North-America.
Manifesto and Proclamation.... Given at New-York, This Third Day of October, 1778.

(The commissioners are upset that their offers have not been 'most gratefully accepted' and resolve to return to England.) 15832

Gt. Brit. Laws, Statutes, etc., 1777.
... An Act for Removing All Doubts ... Concerning Taxation.
New York, Rivington, 1778. 4 pp.
(An act concerning Parliamentary taxation in America.) B4692 43463

Gt. Brit. Navy, 1778.
All Gentlemen Sailors....
Philadelphia, Humphreys, 1778. Broadside.
(Advertisement for sailors for Royal Navy.) 15814

Gt. Brit. Navy, 1778.
All Loyal Seamen....
Philadelphia, Humphreys, 1778. Broadside.
(Advertisement for sailors for Royal Navy.) 15815

Gt. Brit. Navy, 1778.
Being Appointed [Terms of Enlistment on Row Galleys].
Philadelphia, Humphreys, 1778. Broadside. 15839

Gt. Brit. Navy, 1778.
Camilla. His Majesty's Ship The Camilla....
Philadelphia, Humphreys, 1778. Broadside.
(Advertisement for seamen.) 15830

Gt. Brit. Navy, 1778.
His Majesty's Ship Liverpool....
Philadelphia, Humphreys, 1778. Broadside.
(Advertisement for seamen and an order that those who fail to return to ship will be considered deserters.) 15829

Gt. Brit. Parliament, 1777.
Draft of a Bill for Declaring the Intention of the Parliament Concerning ...
Taxes.
[Newport?, 1778.] 4 pp.
(Declares that, because of difficulties the tax policy has created, 'Britain will not impose any duty, tax, or assessment for the purpose of raising a revenue. ...') B4693 43464

Gt. Brit. Parliament, 1778.
Draught of a Bill for Declaring the Intentions of the Parliament.
[Philadelphia], Macdonald & Cameron, [1778]. Broadside.
(Philadelphia version of National Index 15827.) 15828

Gt. Brit. Sovereigns, etc., 1777.

Baltimore, February 4, 1778 ... A Copy of His Britannic Majesty's
Speech ... November 20th, 1777.

Baltimore, Dunlap, [1778]. Broadside. B4694

43467

[Grey, Isaac].

A serious Address to Such of the People Called Quakers. [Three editions].
Philadelphia, Bell, Styner & Cist, 1778. 41 pp.

(The Quakers bought up and suppressed this edition [Evans]. Second edi-
tion contains an introduction and some materials not in first edition.)

15843-15845

[Lee, Charles], 1731-1782.

Account of the Treatment of Major-General Conway.

New York, Rivington, 1778.

(No 1778 copy located.)

15867

Letters from General Washington to Several of His Friends in the Year
1776.

[New York], 1778. 53 pp.

Preface assures readers of the 'authenticity' of these letters, having come,
he says, from a friend now serving in a 'loyal corps.')

15868

[McDougall, Alexander?], 1732-1786.

To the Supporters and Defenders of American Freedom ... May 20, 1778.

[Fishkill? and New York, 1778]. 12 pp.

(Expresses dissatisfaction with Congress' recent action 'in favour of the
Tories.' Alleges Loyalists caused the war.)

16093 and 43558

McKean, Thomas, 1734-1817.

A Charge Delivered to the Grand Jury.

Lancaster, 1778. 18 pp.

(Defines 'treason' under current circumstances.)

15876

Marmajou, Anthony.

Five Hundred Pounds Reward.... July 16, 1778.

Philadelphia, Dunlap, [1778]. Broadside.

(Reward for stolen boat. 'One of the Frenchmen with Great Vivacity' re-
plied when the captain called for help, 'No, Monsieur Capitaine, all Tory,
all Tory by G-d!')

15877

Maryland. Session Laws, 1778.

Laws of Maryland [March 17-April 22, 1778].

Annapolis, [1778]. 50 pp.

(Chapter VIII bestows judicial powers over 'such persons who have not
taken the oath of fidelity to this state' upon army officers in the counties.)

15878

Maryland. Session Laws, 1778.

Laws of Maryland [June 8-23, 1778].

Annapolis, [1778]. 11 pp.

(Chapter IX names certain individuals, slow to take the oath of allegiance, who can still do so and receive back 'sums of money ... paid as a penalty.')

15879

Maryland. Session Laws, 1778.

Laws of Maryland [October 26-December 15, 1778].

Annapolis, [1778]. 77 pp.

(Chapters XXIII and XXIV relieve persons in manner similar to National Index 15879.)

15880

Massachusetts. Laws, Statutes, etc., 1778.

State of Massachusetts-Bay.... An Act for Prescribing and Establishing an Oath of Fidelity.

[Boston, 1778]. Broadside.

15908

Massachusetts. Laws, Statutes, etc., 1778.

State of Massachusetts-Bay ... An Act [of Exile].... Passed October 16, 1778.

Boston, 1778. 4 pp.

(Exiling the Loyalists and preventing their return. Individuals exiled are listed alphabetically.)

15909

Massachusetts. Resolves, 1778.

Resolves of the General Assembly.

[Boston, 1778].

(Contains actions against persons who are obviously Loyalists.)

15893-15896

Massachusetts. Session Laws, 1777.

Acts and Laws [May 28, 1775 (i.e., 1777)+].

Boston, Edes, 1778. pp. 139-178.

(Chapter XVII provides for 'Oath of Fidelity and Allegiance.' Chapter XXIV explains the oath further.)

15883

Massachusetts. Session Laws, 1778.

Acts and Laws [May 27, 1778+].

Boston, Edes, 1778. pp. 179-189.

(Chapter VI extends time for administration of oath. Chapter IX orders trials for persons held on charges of 'treason' and extends the law providing for such retention.)

15884

Massachusetts. Session Laws, 1778.

Acts and Laws [September 16, 1778+].

Boston, Edes, 1778. pp. 191-207.

(Chapter IV again extends time for administering oath. Chapter XI protects the property of those who 'have left the state, and fled to our Enemies for protection; and payment of their just Debts out of their Estates.' Chapter XIII prevents the return to the state of a large number of those who have left [list of names included].) 15885

Miscellanies for Sentimentalists.

Philadelphia, Bell, 1778.

(Includes 'Recantation' of Philadelphia printer Benjamin Towne on his collaboration with the enemy.) 15914

Morgan, John, 1735-1789.

... To the Citizens and Freemen.... October 1, 1778.

Baltimore, [1778]. [2] pp.

(Defending his conduct as director of army hospitals, he asks citizens to suspend judgment until inquiry is completed.) 15917

New Hampshire. Laws, Statutes, etc., 1778.

State of New Hampshire.... An Act to Prevent the Return ... of Certain Persons.... November 19, 1778.

Exeter, 1778. Broadside.

(Enumerates Loyalists in exile and forbids their return.) 15923

New Jersey. Laws, Statutes, etc., 1778.

... An Act for Taking ... Real Estate.

[Trenton, 1778]. Broadside.

(Confiscation of Loyalist estates.) 43509

New Jersey. Session Laws, 1777.

Acts of the General Assembly [November 25-December 12, 1777].

Burlington, 1778. 24 pp.

(Chapter VI bestows power to arrest Loyalists on the Council of Safety, but removes other, broader powers [sec. 4]. Indexed.) 15926

New Jersey. Session Laws, 1778.

Acts of the General Assembly [February 21-April 18, 1778].

Trenton, 1778. pp. 27-84.

(Chapter XX further clarifies powers of Council of Safety. Chapter XXVII deals with Loyalist estates.) 15927

New Jersey. Session Laws, 1778.

Acts of the General Assembly [June 17-22, 1778].

[Trenton, 1778]. pp. 85-91.

(Chapter XXXI contains extension of Council of Safety's powers. Also includes index of National Index 15927-15928.) 15928

- New Jersey. Session Laws, 1778.
Acts of the General Assembly [September 24-October 8, 1778].
Trenton, 1778. pp. 93-109.
(Chapter XXXIX provides for reciprocity with other states on delivering up of 'criminals.' Chapter XLV provides harsh penalties for unauthorized entry into enemy lines.) 15929
- New York (City) Merchants, 1778.
New-York, November 25, 1778. At a Late Meeting....
[New York, 1778]. 3 pp.
(Expresses 'high sense ... of the merit of his Majesty's Commissioners' and sorrow at their departure. List of signers.) B4744 43512
- New York (City) Merchants, 1778.
To their Excellencies....
[New York?, 1778?]. 3 pp.
(Asks extension of September 26 proclamation by Commissioners that helped them ship merchandise to Great Britain. Includes answer from commissioners.) 43513
- New York (Colony) Governor, 1778.
By His Excellency William Tryon.... A Proclamation.
[New York?, 1778]. 3 pp.
(Liberalizes terms of amnesty for 'rebels.') 43514
- North, Frederick, baron, 1732-1792.
The Speech of the Right Hon. Lord North.
Baltimore, [1778]. 16 pp.
(North's speech on conciliation.) 15942
- North Carolina. Laws, Statutes, etc., 1777.
An Act for Confiscating.
[Newbern, 1778]. Broadside. B4755 43520
- North Carolina. Session Laws, 1777.
The Acts of the Assembly [November 15, 1777+].
Newbern, 1778. 84 pp.
(Chapter VI deals with 'treason'. Chapter X provides for an oath of allegiance. Chapter XVII provides for confiscation.) 15943
- Pennsylvania. Council of Safety, 1778.
In Council. Philadelphia, July 9th, 1778. Sir, As it is of Great Importance....
[Philadelphia, 1778]. Broadside.
(Reports on confiscated estates.) B4760 43524

Pennsylvania. Session Laws, 1777.

Laws Enacted in the Second General Assembly [October 7, 1777+].

Lancaster, 1778. pp. 71-100.

(Chapter XLIII suspends powers of Trustees of the College and Academy of Philadelphia for 'Tory' activities by some members.) 15968

Pennsylvania. Session Laws, 1778.

Laws Enacted in the Second Sitting of the Second General Assembly [February 18, 1778].

[Lancaster, 1778]. pp. 101-132.

(Chapter XLIX provides for 'attainder ... vesting their estates ... and satisfying the lawful debts and claims thereupon' of named traitors, including Joseph Galloway and the Allens. Chapter LXI provides for an oath and prohibits unauthorized entry into enemy lines.) 15969

Pennsylvania. Session Laws, 1778.

Laws Enacted in the Fourth Sitting of the Second General Assembly [August 4, 1778+].

[Philadelphia, 1778]. pp. 137-164.

(Chapter LXXVIII. Modifies and clarifies the oath of allegiance.) 15971

Pennsylvania. Session Laws, 1778.

Laws Enacted at the Third General Assembly [October 26, 1778+].

Philadelphia, Dunlap, 1778. pp. 167-177.

(Chapter LXXXIII contains modification of 'traitors' act. Chapter LXXXV deals with one Albertson Walton, perhaps erroneously declared a Loyalist. Chapter LXXXVII further supplements 'security' act.) 15972

Pennsylvania, ss. Supreme Executive Council, 1778.

A Proclamation [Attainted Persons. May 8, 1778].

Lancaster, [1778]. 2 pp.

(Lists alleged Loyalists.)

15975

Pennsylvania ss. Supreme Executive Council, 1778.

A Proclamation [Surrender. Dated May 21, 1778].

Lancaster, [1778]. Broadside.

(Warning certain enumerated persons, among them James Humphreys, to surrender or be attainted for treason.) 15976

Pennsylvania ss. Supreme Executive Council, 1778.

A Proclamation [Surrender. Dated October 30, 1778].

Philadelphia, Dunlap, [1778]. Broadside.

(Ordering surrender on pain of being attainted for treason.)

15977

Reflexions on the Present Combination of the American Colonies.

New York, Gaine, 1778.

(No copy located.)

16027

- Rhode Island. Laws, Statutes, etc., 1778.
... Feb. Session, 1778. Whereas the Fines....
[Providence, 1778.] Broadside. 16038
- Rhode Island. Session Laws, 1778.
February, 1778. At the General Assembly.
Attleborough, [1778]. 37 pp.
(Various acts pertaining to loyalty and Loyalists.) 16030
- Smyth, John Ferdinand Dalziel, 1745-1811.
Capt. Smith, late of Maryland....
[New York, Gaine, 1778]. 23 pp.
(‘Captivity account’ of former prisoner.) 16072
- South Carolina. Session Laws, 1778.
Acts and Ordinances.
[Charleston, 1778].
(Includes an oath act.) 43553
- To Be Sold By Public Auction on Tuesday the Eighth of September [the
Furniture of Samuel Shoemaker].
Philadelphia, Dunlap, [1778].
(Shoemaker’s belongings, seized and confiscated by the state, will be sold
at auction.) 16092
- To the Militia of Pennsylvania.... Nestor.
[Philadelphia, 1778]. Broadside.
(Loyalist plea for militia to lay down their arms.) 15919
- The Trial and Establishment of American Independence ... by a Nova-
Scotia Refugee.
Norwich, Trumbull, 1778. 20 pp.
(Perhaps by a Loyalist. Not in National Index or Microprint edition.
Bristol reports copy at Brown University.) B4802a
- U.S. Army. Continental Army, 1778.
By the Hon. Major General Arnold.... A Proclamation [Property. June
17, 1778].
[Philadelphia, 1778]. Broadside.
(Order to report the property of departed Loyalists and decreeing punish-
ment for anyone harboring Loyalists in Philadelphia.) 16107-16108
- U.S. Continental Congress, 1778.
The Deluded Tools of the Enemy.... February 27, 1778.
n.p. [1778]. Broadside.
(Death penalty decreed for those Loyalists plotting to turn over Patriot
citizens, soldiers, and officers to the British.) 16110

U.S. Continental Congress, 1778.

In Congress, April 23, 1778. Whereas Persuasion.

York, Hall & Sellers, [1778]. Broadside.

(States recommended to grant pardons to those Loyalists who will swear allegiance to the Patriot cause.)

16119

U.S. Continental Congress, 1778.

In Congress, May 22, 1778 [Resolution, Prisoners].

York, [1778].

(Recommendation to exempt deserters from British Army or Navy from American military service.)

16125

[Whiting, William], 1790-1792.

An Address to the Inhabitants of the County of Berkshire.

Hartford, [1778]. 28 pp.

('Impartial Reason' tells citizens of Berkshire that 'their struggle has not been for the establishment of a free and equal government ... but, rather, that they might introduce a state of total anarchy and licentiousness, in the ruins of all government whatsoever.')

15717

[Witherspoon, John], 1723-1794.

Recantation of Benjamin Towne.

[Fishkill?, 1778?]. 5 pp.

(Recantation of a Loyalist printer.)

43595

[Witherspoon, John], 1723-1794.

The Humble Confession ... of Benjamin Towne.

[Philadelphia, 1778]. 5 pp.

(Towne repents at having switched his printing allegiance during British occupation of Philadelphia.)

16173

Zimmerman, Johann Georg, ritter von, 1728-1795.

Strictures on National Pride.

Philadelphia, Bell, 1778. 274 pp.

(May have been intended, in terms of its publication, to warn the Colonies?)

16176

1779

Adye, Stephen Payne, d. 1794.

A Treatise on Courts-Martial.

Philadelphia, Aitken, 1779. 136 pp.

(An essay on military punishments and rewards by the judge-advocate of the British Army in America.)

16178

- Association of Loyal Refugees, Newport, R.I.
To further in some Degree.... 30th of March, 1779.
[Newport, 1779]. Broadside.
(Announcement of formation.) 43602
- [Bostwick, Samuel?], 1723-1789.
An Address to Major-General Tryon.
[Hartford], 1779. 15 pp.
(Tryon, 'commander of the British Incendiaries,' is told in the opening lines that there is nothing more intolerable than a villain in power. This is one of the pamphlet's kinder references to Tryon, whose 'life has teemed with barbarity. ...') 16212
- Carroll, Charles, 1702-1782.
A Letter from Charles Carroll.
Annapolis, 1779. 16 pp.
(Has sections of praise for England and warnings on republicanism.) 16216
- Connecticut. Session Laws, 1779.
Acts and Laws [May 13, 1779+].
New London, 1779. pp. 517-536.
(Includes an act on confiscation.) 16233
- Declaration and Address of His Majesty's Loyal Associated Refugees.
New York, Rivington, 1779. 36 pp. 16255
- ... Discourse, Shewing the Difference between Whigandus and Torybandus.
Printed in the Year 1779. 9 pp.
(Accuses Loyalists of being in league with Pope. In form of jeremiad. Includes a poem and two songs. Only copy located is imperfect.) 43625
- Fellow Citizens, Remember the Proceedings on last Monday Morning....
August 2d, 1779.
[Philadelphia, 1779]. Broadside.
(Author deplors threats to liberty of the press and freedom of speech and warns citizens to 'change both men and measures, or ruin inevitably awaits us.') 16270
- [The Female Whig. A Song.
Philadelphia, 1779].
(Evans entry from advertisement in Philadelphia Evening Post, February 10, 1779.) 16271
- Friends. Society of. London Yearly Meeting, 1779.
The Epistle ... to Friends at their Yearly-Meeting, to be held at Philadelphia.

- [Philadelphia, 1779]. 4 pp.
 (The great suffering of brethren in America has arisen from that confusion and distress inseparable from war and from enforcing acts of allegiance to 'those in power.')
- 16280
- Gainé's Universal Register ... for ... 1780.
 New York, Gainé, 1779. 143 pp.
 (Gainé's almanac reflects his politics in its inclusion of a genealogical list of the British Royal Family.)
- 16281
- General Gage's Instructions, of 22d February 1775 [by Henry De Berniere].
 Boston, Gill, 1779. 20 pp.
 (Instructions, from a manuscript left in Boston when the troops evacuated.)
- 16293
- Gt. Brit. Army, 1779.
 Army List ... Serving in North America, under ... General Sir Henry Clinton.
 New York, Macdonald & Cameron, 1779.
 (No copy located.) B4880
- 43632
- Gt. Brit. Army, 1779.
 By Augustin Prevost Esq. Brigadier General.... A Proclamation [Government of Georgia. March 4, 1779].
 [Savannah, 1779]. Broadside.
 (The King, desirous of reconciliation, declares all laws now in force as at the end of 1775.)
- 16290
- Gt. Brit. Army, 1779.
 (By Authority.) A List of the General and Staff Officers ... Serving in North-America.
 New York, Macdonald & Cameron, 1779. 65 pp.
 (Includes officers of 'Provincial Forces.')
- 16295
- Gt. Brit. Army, 1779.
 By His Excellency Sir Henry Clinton.... Proclamation. Whereas there are Several Deserters.... [February 23, 1779].
 [New York], Macdonald & Cameron, [1779]. Broadside.
 (No Microprint copy. Concerns deserters from British Army [Bristol].)
- B4882 43633
- Gt. Brit. Army, 1779.
 By Sir George Collier ... and Major-General Tryon.... An Address to the Inhabitants of Connecticut.... July 4, 1779.
 [New York, 1779]. Broadside.
 (The forbearance and mercy shown for their ingratitude will not be continued unless they return to allegiance.)
- 16291

Gt. Brit. Army, 1779.

... Detachment of the Royal Army Sent for the Relief of His Majesty's Faithful Subjects.

Savannah, 1779. Broadside.

(Original at PRO, Photostat at Mass. Hist. Soc.)

Gt. Brit. Colonial Office, 1779.

By Archibald Campbell ... in Georgia. A Proclamation. Whereas Information.... [January 11, 1779].

[Savannah, 1779]. Broadside.

(No Microprint copy.) B4881

43634

Gt. Brit. Colonial Office, 1779.

By Hyde Parker ... A Proclamation. Whereas the Blessings of Peace.... [January 4, 1779].

[Savannah, 1779]. Broadside.

(No Microprint copy.) B4883

43635

Gt. Brit. Colonial Office, 1779.

I [blank] do Solemnly swear....

[Savannah, Hammerer], 1779. Broadside.

(No Microprint copy. Form for swearing allegiance [Bristol.]) B4884

Gt. Brit. Navy, 1779.

By Commodore Sir George Collier.... Address, to the Inhabitants of Connecticut.... July 4th, 1779.

New York, Macdonald & Cameron, [1779]. Broadside.

(No Microprint copy.) B4885

43637

Gt. Brit. Navy, 1779.

By Commodore Sir George Collier ... Address. To the inhabitants of Connecticut ... July 4th, 1779.

[Newport], Howe, [1779]. Broadside.

(No Microprint copy.) B4886

43636

Gt. Brit. Navy, 1779.

Pursuant to His Excellency Sir William Howe's Proclamation.

New York, 1779. Broadside.

(No Microprint copy. Permission to put stores aboard the schooner Eagle [Bristol.]) B4887

Gt. Brit. Parliament. House of Commons, 1779.

Copies of Two Bills Presented on the 19th of February Last.

New York, Rivington, [1779]. Broadside.

(A bill pledging not to exercise the 'right' of taxation in the colonies and a bill appointing commissioners to treat with the colonists.)

16292

- Gt. Brit. Sovereigns, etc., 1778.
Philadelphia, February 6.... His Britannic Majesty's Speech to his Parliament.
Philadelphia, Dunlap, [1779]. Broadside. 15836
- Gt. Brit. Sovereigns, etc., 1778.
His Majesty's Most Gracious Speech.... Nov. 26.
[New York], Rivington, [1779]. Broadside.
(No Microprint copy. Photostat at AAS.) B4889 43639
- Gt. Brit. Sovereigns, etc., 1779.
Baltimore, February 4, 1779 ... His Britannic Majesty's Speech.
Baltimore, Goddard, [1779]. Broadside.
(No Microprint copy. Speech to Parliament [Bristol.]) B4888 43638
- Gt. Brit. Sovereigns, etc., 1779.
His Majesty's Most Gracious Speech, to both Houses of Parliament ...
Nov. 26 [1778].
[New York], Rivington, [1779]. Broadside.
(The King announces France's 'violation of the faith of treaties' in supporting 'my revolted subjects in North America.')
- [Inglis, Charles], bp., 1734-1816.
The Letters of Papinian.
New York, Gaine, 1779. 130 pp.
(An examination of 'the conduct, present state and prospects of the American Congress.' Concludes that since Britain has repeatedly offered redress of grievances, all that the Americans originally asked for, Britain is guiltless of the war's consequences.) 16311
- Lemmon, Robert, fl. 1779.
To the Public. Baltimore, September 18, 1779.
Baltimore, [1779]. Broadside.
(See National Index 16513 wherein James Ryan defends Lemmon from the accusations made by Martin and his 'Tory Friends.')
- Loyal and Humorous Songs.
New York, Gaine, 1779. 76+pp.
(The only known copy lacks pp. 16 and 77+. The British Army defends 'the cause of nations stung with wrong.' Includes such verses as 'Live, Noble George! thou best lov'd King, Guardian of law, great dread of wrong.')
- M'Alpine, James.
The Deposition of Captain James M'Alpine.... Sworn this 17th Day of June, 1779.

[New York, 1779]. Broadside.

(No Microprint copy. Bristol's description does not indicate possible contents.) B4897 48645

[Martin, Luther], 1744-1826.

Queries, Addressed to Robert Lemmon.... October 22, 1779.

Baltimore, [1779]. 2pp.

(Martin points out his advocacy of independence and his introduction of Common Sense to prove that he is 'one of the most zealous assertors of the rights of mankind.') 16331

Martin, Luther, 1744-1826.

To Robert Lemmon.... October 2, 1779.

Baltimore, Goddard, [1779]. 3 pp.

16330

Martin, Luther, 1744-1826.

To the Public.... August 19, 1779.

Baltimore, [1779]. 3 pp.

(For the Martin-Lemmon debate over a 'stolen' letter and Tory aspersions, see National Index 16320, 16330, 16331 and 13513.) 16329

Maryland. Session Laws, 1779.

Laws of Maryland [March 9-25, 1779].

Annapolis, [1779]. 21 pp.

(Chapter VIII extends time for taking oath. Chapters IX and X decree confiscation of certain estates, by name.) 16332

Maryland. Session Laws, 1779.

Laws of Maryland [July 22-August 15, 1779].

Annapolis, [1779]. 32 pp.

(Chapter III modifies 'treason' act. Chapter XIII protects estates of Loyalists. Chapters XIV and XXI extend time limits for taking oaths.) 16333

Massachusetts. Council, 1779.

Advertisement [urging apprehension of prisoners of war].

[Boston, 1779]. Broadside.

(Warns Americans not to be taken in by the artifice of British soldiers, who after being captured, pretend to enlist in the American cause only to make good their escape.) 16347

Massachusetts. Session Laws, 1779.

... Acts and Laws [May 26, 1779⁺].

Boston, Edes, 1779. pp 239-251

(Chapter V 'reviving and continuing' detention of Loyalists.) 16345

Massachusetts. Resolves, 1779.

Resolves of the General Assembly [April 6-May 3, 1779].

- [Boston, 1779]. pp. 139-177.
(Alphabetically indexed. Many concern actions against Loyalists.) 16354
- Massachusetts. Resolves, 1779.
Resolves of the General Assembly [May 26-December 7, 1779].
[Boston, 1779]. pp. 1-159.
(Not indexed.) 16355-16357
- Mills and Hicks's British and American Register ... for ... 1780.
New York, Mills & Hicks. 112 pp.
(Mills and Hicks include 'Births, Marriages, and Issue of the Royal Family of Great Britain' in their almanac.) 16374
- Moore, Thomas, pseud.
Gaine's New-York Pocket Almanack, for ... 1780.
New York, Gaine. [48] pp.
(Not only is a genealogy of the Royal Family included, but also a list of the 'legitimate' governments of each American colony.) 16375
- The Mote Point of Finance, or the Crown Land Equally Divided ... September 21, 1779. Lucius Quentius Cincinnatus, pseud.
[Philadelphia, 1779]. Broadside.
(Proposes enriching the American treasury by use of the confiscated crown land.) 16224
- New Jersey. Session Laws, 1778.
Acts of the General Assembly [November 20-December 12, 1778].
Trenton, 1779. 45 pp.
(Chapter XIV concerns confiscation and Chapter XV the entering of enemy lines.) 16393
- New Jersey. Session Laws, 1779.
Acts of the General Assembly [May 22-June 12, 1779].
Trenton, 1779. 47-124.
(Chapters XX and XXIII appropriate estates of Samuel Smith and William Alexander.) 16394
- New York (City) Superintendent of Police, 1779.
By Andrew Elliot, Superintendent-General.
[New York, 1779]. Broadside.
(No Microprint copy. Bristol's description indicates Loyalist origins of proclamation but gives no clue to its contents.) B4927
- New York (Colony) Governor, 1779.
By His Excellency William Tryon.... Convinced by Experience ... Impressing ... [March 8, 1779].

[New York, 1779]. Broadside.

(Loyalist governor offers 'all those who are inclined to escape from the barbarous domination of the usurpers' posts as seamen in His Majesty's service.) 43672

North Carolina. Session Laws, 1779.

... Acts of Assembly [January 19, 1779+].

[Newbern, 1779]. 38 pp.

(Chapter V is on confiscation and Chapter X on oath.) 16416

North Carolina. Session Laws, 1779.

Acts of Assembly [October 18, 1779+].

[Newbern, 1779]. 34 pp.

(Chapter II concerns confiscation.) 16418

Pennsylvania. Laws, Statutes, etc., 1779.

The Acts of the General Assembly ... since ... the Fourth Day of July, A.D. 1776.

Philadelphia, Dunlap, 1779.

(Chapter V deals with 'treason'. Chapter XXI with oaths.) 16427

Pennsylvania. Laws, Statutes, etc., 1779.

Instructions to the Agents for Forfeited Estates.

Philadelphia, Bailey, [1779]. 2 pp.

(Copy at Clements Library.) 16446

Pennsylvania. President, 1779.

By His Excellency Joseph Reed ... and the Supreme Executive Council....

A Proclamation [Fort Wilson Rioters, October 6, 1779].

[Philadelphia], Hall & Sellers, 1779. Broadside.

(The disturbance of the tranquility of the city has been encouraged by those 'disaffected to the liberty and independence of America.')

16435

Pennsylvania. President, 1779.

By His Excellency the President, and Council ... a Proclamation ... Cruel and Inveterate Enemies ... April 2, 1779.

[Philadelphia], Hall & Sellers, 1779. Broadside.

(Warns residents that Britain is about to adopt 'the mean and savage policy of distress and depredation.')

16431

Pennsylvania. President, 1779.

A Proclamation by His Excellency Joseph Reed ... and the Supreme Executive Council [Treason, June 22, 1779].

[Philadelphia], Hall & Sellers, 1779. Broadside.

(List of persons, former inhabitants of Pennsylvania, who stand attainted of high treason.)

16434

- Pennsylvania. Session Laws, 1779.
Laws Enacted in the Second Sitting of the Third General Assembly [Feb. 1, 1779+].
[Philadelphia, 1779]. pp. 177-228.
(Chapter XCVII deals with 'traitors' and their estates. Chapter CI concerns disarming those who refuse oath. Chapter CII concerns claims on confiscated estates.) 16428
- Pennsylvania. Supreme Executive Council, 1779.
In Council. Philadelphia, February 3d, 1779. This Board [Gen. Arnold].
Philadelphia, Bailey, [1779]. Broadside.
(Direction to prosecute Benedict Arnold.) 16439
- Pennsylvania. Supreme Executive Council, 1779.
In Council. Philadelphia, May 28th, 1779. Whereas It Has Been.
Philadelphia, Dunlap, [1779]. Broadside.
(Order to investigate the accusations against those held by sheriffs as 'abettors of the tyranny of Great Britain.')
- Philadelphia, Sept. 22, 1779. Taxation Royal Tyranny.
[Philadelphia, 1779]. Broadside.
(The sub-title is 'the errors of the American Congress demonstrated by a geometrical axiom.')
- Queries to the Whigs of Maryland.
[Baltimore, 1779]. Broadside.
(Raises such questions as, 'What members of both houses associate with ... the Tories of Annapolis?')
- [Reed, Joseph], 1741-1785.
Remarks on Governor Johnstone's Speech.
Philadelphia, Bailey, 1779. 61 pp.
(On Johnstone's proposition to engage a Pennsylvania delegate to promote in Congress the views of the British Commissioners.)
- Rhode Island. Session Laws, 1779. January-[December], 1779.
At the General Assembly.
Providence, [1779].
(Various laws pertain to Loyalists.)
- Ryan, James, fl. 1779.
A Pedantic Pedagogue.
[Baltimore, 1779]. Broadside.
(Accuses Luther Martin of having 'Tory friends.')
- Savannah, Ga. Town Guard.
The Friends of Constitutional Liberty.

[Savannah, 1779]. Broadside.

(No Microprint copy. Offers an opportunity to manifest loyalty to the King [Bristol].) B4961 43703

Songs. Naval and Military.

New York, Rivington, 1779. 128 pp.

(In his preface, Rivington says he has chosen his military songs so as to 'excite ... love of ... King ... Country ... Liberty.')

16530

[Ticknell, Richard], 1751-1793.

Anticipation. Containing the Substance.... Sixth Edition.

Philadelphia, Bradford, 1779. 33 pp.

(King's speech to Parliament.)

16543-16544

To Luther Martin, and Robert Lemmon ... December 27, 1779.

Baltimore, Goddard, 1779. [2] pp.

(Author points out that the terms 'Whig' and 'Tory' have so 'metamorphosed' that many are now called Tories who are acting upon the principles upon which America entered the Revolution.)

16225

To the Dis-United Inhabitants of the Dis-United States.

New York, Rivington, 1779. [3] pp.

(Address opens: 'Friends and Deluded Countrymen.')

16545

To the Freemen of Pennsylvania. By the Thirty-Fifth Section of the Constitution. ...

[Philadelphia, 1779]. Broadside.

(No Microprint copy. Bristol's description indicates that this is an 'animadversion' upon attainders for two men.) B4967

43709

Tobler, John.

The South Carolina and Georgia Almanac for ... 1780.

Charleston, Wells. [20] pp.

(Publisher and printer active Loyalists.)

16548

U.S. Continental Congress, 1779.

In Congress, April 14, 1779. [Enemy Lines].

Philadelphia, Hall & Sellers, [1779]. Broadside.

(Warning officers not to allow any persons to cross over to the enemy's lines without authorization from the executive authority of their home state.)

16575

Vermont, Laws, Statutes, etc., 1779.

Acts and Laws of the State of Vermont.

[Dresden] 1779. 110 pp.

(Names Loyalists 'warned out.')

16649

Virginia. Council, 1779.

In Council, June 16, 1779. The Board Proceeded....

Williamsburg, Dixon & Nicolson, [1779].

(Punishes British prisoners of war, one a 'Captain of Volunteers,' William Lamothe who 'led scalping parties of Indians and whites.') 16657

Virginia. Laws, Statutes, etc., 1779.

A Bill, Entitled, An Act for the Relief of Certain Nonjurors ... March 22, 1779.

[Williamsburg, 1779]. 2 pp.

(Extends period for taking oath.)

43729

Virginia. Session Laws, 1779.

Acts Passed at a General Assembly [May 3-June 26, 1779].

Williamsburg, Dixon & Nicolson, [1779]. 57 pp.

(Includes an act providing 'Escheats and Forfeitures from British Subjects' and one to secure their 'Moveable Property.' Other acts detail specific seizures.) 16654

Virginia. Session Laws, 1779.

Acts Passed at a General Assembly [October 4-December 24, 1779.]

Williamsburg, Dixon & Nicolson, [1779]. 48 pp.

(More on confiscations.)

16655

[Warren, Mercy (Otis)], 1728-1814.

The Motley Assembly, A Farce.

Boston, Coverly, 1779. 15 pp.

(A satire on the Loyalist ladies and gentlemen of Boston who celebrated with the British during occupation and with the Patriots after evacuation.)

16668

Wilkes, John, 1727-1797.

A Speech in the House of Commons.

Poughkeepsie, 1779. 8 pp.

(On November 26, 1778, Wilkes assured the King of support in prosecuting the war.) 16682

1780

Account of the Siege of Savannah.... Chiefly Extracted from the Royal Georgia Gazette.

Savannah, Johnston, 1780. 8 pp. B5036

43760

[André, John], 1751-1780.

Cow-Chace, in Three Cantos.

New York, Rivington, 1780. 69 pp.

(Berates Americans in verse for their treatment of refugees: 'We'll drive the scoundrels to the devil, and ravish wife and daughter.' The times are those 'when foul sedition skulks no more concealed.') 16697

Arnold, Benedict, 1741-1801.

To the Inhabitants of America ... October 7, 1780.

[New York], Rivington, [1780]. Broadside.

(Arnold relates the motives that have induced him to join the King's arms. Great Britain, he says, offers the open arms of a parent, to embrace her wayward children.) 16701

Associated Loyalists, New York.

Articles of the ... under the Honourable Board of Directors.

[New York, 1780?] Broadside.

(Names of members of board included.) 43764

Auckland, William Eden, baron, 1744-1814.

Four Letters to the Earl of Carlisle.... Third Edition.

New York, Rivington, 1780. 122 pp.

(Publication of sanguine expectations of England's future—especially as regards Ireland—by a Loyalist printer.) 43765

Barkley, Andrew.

Blonde, New-York, August 10, 1780. Admiral Arbuthnot....

n.p. [1780]. Broadside.

(Advertisement for sailors to aid in blocking French squadron.) B5045

43768

Bogatzky, Karl Heinrich von, 1690-1774.

God's Thoughts of Peace in War.

New York, 1780. 108 pp.

('Editor' James Sayre, points out, in preface, the applicability of Bogatzky's sentiments to the 'present troubles' which exist 'between our Parent Country and her colonies.') 16717

The Case of Major John André.

New York, Rivington, 1780. 28 pp.

(A 'candid representation' of the case of a British officer 'put to death by the Rebels'. The author will demonstrate, he says, the rebels' general sense of injustice and inhumanity.) 16731

Clinton, Sir Henry, 1738?-1795.

A Narrative of Sir Henry Clinton's Cooperations.

[New York, 1780?] 39 pp.

(No Microprint copy. The only known copy was burned.) B5103 43813

- Composed by a British Officer. Hail Sovereign Love.
[Boston?, 1780?] Broadside. B5060 43779
- Conflagration. A Poem.
New York, Gaine, 1780. 8 pp.
(Written after New York City fire of September 21, 1776, the poem begins, 'When Civil Discord rais'd her flaming brand, and red rebellion. ...')
16733
- Connecticut. Laws, Statutes, etc., 1780.
At a General Assembly.... November ... 1780. An Act More Effectually
to Prevent Robberies.
New London, 1780. [2] pp.
(Towns are authorized to draw up lists of those 'generally reputed to be dangerous and inimical persons'. Thereafter, those on the list shall be 'taxed' to compensate robbery victims.)
17120
- Connecticut. Session Laws, 1780.
Acts and Laws [January 6, 1780].
New London, Green, 1780. pp. 539-546.
(Contains law concerning disposal of Loyalist estates.) 16734
- Crisp, Stephen, 1628-1692.
An Epistle to Friends.
Philadelphia, Crukshank, 1780. 36 pp.
(A call to Quakers to 'beware of the manifold wiles ... and stand armed in the sight of the Lord.')
- [A Discourse upon Devilism.
New York, 1780].
(For Rivington, the 'devil' was the Patriot cause. No copy located.)
16764
- Friends. Society of. London Yearly Meeting, 1780.
An Epistle.... To Friends ... in Philadelphia.
[Philadelphia, 1780]. 3 pp.
(Urges continued neutrality.) 43804
- Friends. Society of. Pennsylvania and New Jersey Meeting, 1780.
A Short Vindication of the ... Quakers.
[Philadelphia, 1780.] 4 pp.
(Defends the attachment of some Quakers to the former government.)
16780
- Gaine's Universal Register ... for ... 1780.
New York, Gaine, 1780. 143 pp. 16781

- Gaine's Universal Register: or, American and British Kalendar, for ...
1781.
New York, Gaine. 184 pp. 16782
- [Gaine's Universal Sheet Almanack for ... 1780.
New York, Gaine, 1780]. Broadside.
(Assumed from sequence.) 16871
- [Galloway, Joseph], 1731?-1803.
Plain Truth.
London, 1780.
(In Mary Beth Norton, William & Mary Quarterly, 3d Ser., XXVIII,
103.) Book.
- Gt. Brit. Army, 1780.
South-Carolina. By His Excellency Sir Henry Clinton.... Proclamation.
Whereas Notwithstanding.... [May 22, 1780].
Charleston, Robertson, Macdonald, & Cameron, [1780].
(Threatens punishment 'with that Severity, so hardened and criminal an
Obstinacy will deserve,' including seizure of estates, of those who persist
in rebellion or 'are attempting, by enormous fines, grievous imprison-
ments, and sanguinary Punishments' to make others join them.) 43809
- Gt. Brit. Army, 1780.
When the Royal Army Arrived in South Carolina.
[Charlestown?, 1780]. Broadside.
(Calls Loyalists to arms, expressing previous reluctance to do so.) 43810
- Gt. Brit. Army, 1780.
By Brigadier-General Arnold, a Proclamation ... [Raising Troops. October
20, 1780].
[New York, 1780]. Broadside.
(Benedict Arnold, feeling that many share his 'principles,' invites Ameri-
can soldiers to join royal forces.) 16789
- Gt. Brit. Army, 1780.
By His Excellency Sir Henry Clinton.... A Proclamation ... James Island,
the Third Day of March [1780].
[South Carolina, 1780]. Broadside.
(No Microprint copy.) B5094 43806
- Gt. Brit. Army, 1780.
By His Excellency Sir Henry Clinton.... Proclamation [Paroles. June 3,
1780].
Charleston, [1780]. Broadside.

- (Proclaiming that, since the British have taken Charleston, paroles are no longer necessary.) 16791
- Gt. Brit. Army, 1780. (Copies) No. 1. Summons to Major General Lincoln.
[South Carolina, 1780]. 8 pp. 16788
- Gt. Brit. Army, 1780.
Head-Quarters, Charles-Town Neck, June 1, 1780.
New York, Rivington, [1780]. Broadside.
(Congratulations on victory in back country. See also Bristol B5095 for possible Charleston edition.) B5096 43807
- Gt. Brit. Army, 1780.
North-Carolina. By the Right Honourable Charles, Earl Cornwallis ... A Proclamation. Whereas the Enemies.... [September 27, 1780].
Charleston, Wells, [1780]. Broadside.
(No Microprint copy.) B5097 43808
- Gt. Brit. Army, 1780.
South-Carolina. By Sir Henry Clinton.... Proclamation [Pardon. June 1, 1780].
Charleston, [1780]. Broadside.
(Promises full and free pardon to those who immediately return to British allegiance.) 16790
- Gt. Brit. Colonial Office, 1780.
By James Pattison.... Proclamation. Whereas All Well Regulated Societies ... [January 20, 1780].
[New York, 1780]. Broadside.
(Makes militia duty for Loyalists mandatory.) 43812
- Gt. Brit. Colonial Office, 1780.
By James Pattison ... Whereas the Several Captains.... [January 24, 1780].
[New York, 1780]. Broadside.
(Toughens fines for non-attendance to duty of Loyalist militia.) 43811
- History of the Origin, Rise and Progress of the War in America between Great Britain and Her Colonies ... to the Time of General Gage's Arrival at Boston in 1774.
Boston, Fleets, [1780]. 90, 381, 34, 84 and 4 pp.
(Pro-English, especially in regard to military figures.) 16797
- [Hopkinson, Frances], 1737-1791.
A Tory Medley.
[Philadelphia, 1780.] Broadside.

- (The Broker—William Smith; The Printer—James Rivington; The Quaker—Samuel Rhodes Fisher.) 15366
- Inglis, Charles, bp., 1734-1816.
The Duty of Honouring the King.
New York, Gaine, 1780. 40 pp.
(Sermon by Anglican Pastor: 'Fear God. Honour the King') 16810
- Maryland. General Assembly, 1780.
Message between the Two Houses ... on ... Confiscation.
Annapolis, Green, [1780]. 37 pp.
(No Microprint copy. Bristol's description indicates messages were on the topic of confiscation of British property.) B5112 43821
- Maryland. General Assembly, 1780.
Proceedings of the Two Houses of Assembly ... on the Subject of Confiscation of British Property.
Annapolis, Green, [1780]. 69 pp.
(Acts and related formal statements of Senate and House.) 16830
- Maryland. Session Laws, 1780.
Laws of Maryland [November 8, 1780+].
Annapolis, Green, [1780].
(Chapter XXVII grants special powers over suspected enemy sympathizers.) 16827
- Maryland. Session Laws, 1780.
Laws of Maryland [March 23, 1780+].
Annapolis, Green, [1780]. 32 pp.
(Chapter XXVI lists certain persons relieved, on the grounds of ignorance, of responsibility for not having taken oath.) 16828
- Massachusetts. Resolves, 1779-1780.
Resolves of the General Court [December 14, 1779-December 4, 1780].
[Boston, 1780].
(Contains resolves pertaining to specific Loyalist estates.)
16848-16850, and 43834
- Massachusetts. Session Laws, 1779.
... Acts and Laws [September 8, 1779+].
Boston, 1780. pp. 253-277.
(Chapter II extends time for taking oath.) 16346
- Massachusetts. Session Laws, 1780.
Acts and Laws [March 8-October 4, 1780].
Boston, Edes, 1780. pp. 279-329.
(Chapter I protects members of Committees of Correspondence and County Conventions from actions for damages.) 16837

- [Mauduit, Israel], 1708-1787.
 Strictures on the Philadelphia Mischianza.
 Philadelphia, Bailey, 1780. 22 pp.
 (Aims to show 'how deceived and mistaken the Tories have been' in plac-
 ing confidence in Howe or any British General.) 16868
- Mills & Hicks's British and American Register ... for ... 1781.
 New York, Mills & Hicks. 139 pp. 16869
- Moore, Thomas, pseud.
 Gainé's New-York Pocket Almanack, for ... 1781.
 New York, Gainé. [48] pp. 16870
- [A New and Select Collection of the Best English, Scots and Irish Songs.
 New York, Rivington, 1780.]
 (No copy located.) 16874
- New Hampshire. Laws, Statutes, etc., 1780.
 Acts and Laws of the State of New-Hampshire.
 Exeter, 1780. 295 pp., irregular.
 (Contains many laws pertaining to Loyalists and their estates from 1775
 to 1782. 'Original volume apparently ended with page 236' [Evans].)
 16877
- New Jersey. Session Laws, 1779.
 Acts of the General Assembly.... First Sitting of the Fourth Assembly
 [October 26-December 25, 1779].
 Trenton, 1780. 54 pp.
 (Chapter VII concerns the estate of a 'Fugitive with the enemy' and re-
 stricts movement out of and into enemy lines.) 16883
- New Jersey. Session Laws, 1780.
 Acts of the General Assembly [May 24-June 19, 1780].
 Trenton, 1780. pp. 79-126.
 (Chapter XLIX deals with 'forfeited estates.') 16885
- New York (Colony) Governor, 1780.
 By His Excellency James Robertson.... A Proclamation. The King Having
 Been Graciously Pleased.... [April 15, 1780].
 [New York], Rivington, [1780].
 (Message of new royal governor.) 43854
- New York, Saturday, July 15, 1780.
 The Admiral Having Requested a Number of Seamen Volunteers....
 [New York?, 1780]. Broadside.
 (Promises rewards to those who serve 'their King and country.') B5149
 43857

North Carolina. Session Laws, 1780.

Acts of Assembly [April 17, 1780+].

[Newbern, 1780.] 16 pp.

(Chapter XIII relieves 'Moravians, Quakers,' etc., from taking oath.)

16913

North Carolina. Session Laws, 1780.

Acts of Assembly [September 5, 1780+].

[Newbern, 1780.] 11 pp.

(Chapter II concerns 'speedy trial of all persons accused of treason.' Chapter IV deals with 'confiscated property.')

16914

Pennsylvania. President, 1780.

By His Excellency Joseph Reed.... A Proclamation [Ill-Disposed Persons.

April 16, 1780].

[Philadelphia], Hall & Sellers, 1780. Broadside.

(£1,000 reward offered for printer of seditious paper casting 'false & unwarrantable reflections upon the ... legislature.')

16926

Pennsylvania. President, 1780.

By His Excellency Joseph Reed.... A Proclamation [Savages. April 22, 1780].

[Philadelphia, 1780.] Broadside.

(Reward of \$2,500-\$3,000 for capture of Indians or Loyalists working with Indians against the frontier counties.)

16925

Pennsylvania. President, 1780.

By His Excellency Joseph Reed ... A Proclamation. Whereas Divers of the Inhabitants ... [March 25, 1780].

[Philadelphia], Hall & Sellers, 1780. Broadside.

(Reward of \$5,000 offered for those 'violent wicked persons' who are counterfeiting and burning barns and houses.) B5157

43866

Pennsylvania. Session Laws, 1780.

Laws Enacted in the Second Sitting of the Fourth General Assembly [January 19, 1780+].

[Philadelphia, 1780.] pp. 283-365.

(Chapter CLIV amends the law on treason. Chapter CLX deals with Loyalist estates.)

16930

[Philadelphia, April 14, 1780.... Slow and Sure.

Philadelphia, 1780. Broadside.]

(An inflammatory paper, containing remarks upon the militia law, has appeared. Reward offered for the author by council. No copy located.)

16950

Philadelphia, July 29, 1780. To the Public....

[Philadelphia], Dunlap, [1780]. Broadside.

(Notice that David Schaffer, Isaac Melcher, and Adam Melcher have already purchased land advertised for sale by commissioner of forfeited estates.) 16990

A Representation of the Figures Exhibited and Paraded through the Streets of Philadelphia [September 30, 1780].

[Philadelphia, 1780]. Broadside.

(Description of a woodcut, along with impression, of Benedict Arnold and the Devil on the way to Arnold's execution for treason.) 16959

Rhode Island. Laws, Statutes, etc., 1780.

... In General Assembly, July Session, 1780. An Act to Prevent Certain Persons....

[Providence], Wheeler, [1780].

(Names of alien-enemies, i.e., those who have left state.) 43881

Rhode Island. Session Laws, 1780.

February-November, 1780. At the General Assembly.

Providence, [1780].

(Various matters pertaining to oaths, Loyalists, their estates, etc.)

16961-16969

Seely, Bezaleel, Jr.

Letter ... April 7, 1780.

New York, 1780. Broadside.

(Loyalist sympathies are an issue.)

16991

Smith, Benjamin, of South Carolina.

South-Carolina, May 11, 1780. Copy of an Intercepted Letter.

On board ship Palliser, Robertson, Macdonald & Cameron, [1780]. Broadside.

(No Microprint copy.) B5184

43895

[Smith, William], 1728-1793.

The Candid Retrospect: or, the American War Examined.

Charleston and New York, Wells and Rivington, 1780. 28 and 30 pp.

(Reviews American position and insists that the Royal Commissioners had offered to meet American demands. Begun as a struggle for liberty, the affair has degenerated into an unnatural rebellion. Page 14 makes specific mention of Loyalists in the event that Britain abandons the colonies.)

16728-16729

South Carolina. Governor, 1780.

By ... John Rutledge.... A Proclamation: Whereas the Enemy ... [March 2, 1780].

[Charleston, 1780]. Broadside.

(Confines residents to town and orders them to take up arms. Aiding enemy will result in a 'Forfeiture of the Criminal's Life and Estate.')

43896

Sower, Christopher, 1754-1799.

Zuschrift an die Teutschen in Pennsylvanien.

[New York, 1780.] 16 pp.

43897

U.S. Army. Continental Army, 1780.

Proceedings of a Board of General Officers ... [September 29, 1780].

Philadelphia, Bailey, 1780.

(Proceedings against John André. Also issued in New York, Hartford, and Providence.)

17043-17046

[U.S. Army. Continental Army, 1780.

Proceedings of a Board of Rebel Officers.

(Charleston?, Robertson, McDonald & Cameron?, 1780.)]

(No Microprint copy. Apparently a Loyalist version of Major André's trial [Bristol].) B5199

U.S. Army. Continental Army, 1780.

Proceedings of a General Court Martial ... Held June 1, 1779.

Philadelphia, Bailey, 1780. 55 pp.

(Court martial of Benedict Arnold.)

17047

Vermont. Session Laws, 1780.

Acts and Laws ... Passed Oct. 1780 [June 1781].

[Westminster, 1781]. [16] pp.

(Includes acts on high treason and 'Inimical Conduct.')

17054

Virginia. Session Laws, 1780.

Acts Passed at a General Assembly [May 1-July 14, 1780].

Richmond, [1780]. 46 pp.

(Includes a short sequestration amendment, a treason act, a property forfeiture act, and an act authorizing the governor to confine Loyalists.)

17055

Zane, Isaac.

[Memorials to the Committee of Grievances of Pennsylvania. February 3 and May 17, 1780]

[Philadelphia], Dunlap, [1780]. pp. 294-303 only.

(Lists, by name and 'grievance' acts committed on Quakers in Philadelphia, along with a legislative committee's reply in the form of questions on Quakers' future stands.)

43919

1781

[An Address to the Merchants of Philadelphia, Equally Applicable.
New York, Rivington, 1781. 28 pp.]
(No copy located.)

17076

The Alarm, Or a Plan of Pacification with America.

[New York, Rivington, 1781?] 64 pp.

(Rebel leaders are obsessed with high rank and power and will not, in the interests of peace, be content to sink into their original obscurity.) B5215

43920

Associated Loyalists. New York.

Articles of the.... His Majesty Having Been Graciously Pleased ... Annoying the Sea Coasts.

[New York, 1781]. 4 pp.

(No copy located.) B5228

43933

Clinton, Sir Henry, 1738?-1795.

Correspondence between ... Sir Henry Clinton, K. B. and ... Cornwallis.

[New York, 1781.] 70 and 76 pp. B5250-5251

43953-43954

Connecticut. Laws, Statutes, etc., 1781.

At a General Assembly ... February ... 1781. An Act for More Effectually Preventing Inimical Persons.

[Hartford?, 1781.] Broadside.

(Provides for courts martial for suspected traitors to the United States.)

B5263

43961

Connecticut. Laws, Statutes, etc., 1781

... An Act in Addition to a Law ... for the Punishment of High Treason.

Hartford, Hudson & Goodwin, [1781]. Broadside.

(No Microprint copy.) B5264

Connecticut. Session Laws, 1781.

Acts and Laws [November 29, 1780+].

New London, 1781. pp. 563-567.

(Includes 'An Act for assessing certain inimical persons,' whose sons are with the enemy and another 'to prevent Robberies ... from our open and secret Enemies' by having the towns list suspects for investigation.)

17116

Connecticut. Session Laws, 1781.

Acts and Laws [February 21, 1781+].

New London, 1781. pp. 569-572.

(Providing new punishment for treason and trial by courts martial.)

17117

Connecticut. Session Laws, 1781.

Acts and Laws [May, 1781 and October, 1781].

New London, 1781. pp. 573-580.

(Includes an extension of 'Robberies' law. See National Index 17116.)

17118-17119

Conway, Henry Seymour, 1731-1795.

General Conway's Speech, for Quieting the Troubles in America.... May 17th, 1781.

New York, Rivington, [1781]. Broadside.

(No Microprint copy. From title and printer, this is probably Loyalist material.) B5268

43965

Delaware. President, 1781.

By the President of the Delaware State, A Proclamation [British Prisoners. November 20, 1781].

[Wilmington, 1781.] Broadside.

(Proclamation forbidding citizens to harbor or aid escaped British prisoners of war in their travels through Delaware to New York.)

17135

Friends, Society of. London Yearly Meeting, 1781.

The Epistle from the Yearly-Meeting in London, held by Adjournments, from ... the Sixth Month 1781, to the 9th of the same.

[Philadelphia, 1781.] 4 pp.

('... respecting our brethren on the continent of America ... their sufferings on account of our peaceful testimony appear to increase.')

43974

Friends. Society of. Philadelphia Monthly Meeting, 1781.

An Address to those of the People Called Quakers, Who Have Been Disowned.

Philadelphia, Bailey, [1781]. Broadside.

17160

Friends. Society of. Philadelphia Monthly Meeting, 1781.

From the Monthly Meeting of Friends, Called by Some the Free Quakers.

[Philadelphia, 1781.] Broadside.

(An address by those Quakers who are 'friends to the present revolution' to those who are not.)

17162

Friends. Society of. Philadelphia Monthly Meeting, 1781.

The Monthly Meeting of Friends, Called by Some the Free Quakers.

[Philadelphia, 1781.] Broadside.

17163

Friends. Society of. Philadelphia Monthly Meeting, 1781.

Philadelphia, 12th Month 6th, 1781. On the 26th Ultimo....

Providence, [1781]. 8 pp.

(Reminds legislature of outrages against Quaker property [Providence imprint of National Index 17166].)

17167

- Friends. Society of. Philadelphia Meeting, 11th Month, 1781.
 ... To the President and Executive Council ... the Following Representa-
 tion on Behalf of the ... Quakers.
 [Philadelphia, 1781.] 3 pp.
 (Quakers point out to the Assembly violence against Quaker property 'by
 companies of licentious people parading in the streets.') 17166
- Friends, Society of.
 To the Representatives of the Freemen of the Commonwealth of Pennsyl-
 vania, in General Assembly met. Divers Freemen. ['Free Quakers', De-
 cember 2, 1781].
 [Philadelphia, 1781]. Broadside.
 (Free Quakers' petition to be allowed to use meeting houses jointly with
 'regular' Quakers. Points out that many have been disowned for serving
 the State or the United States.) 17164
- Gainé's Universal Register ... for ... 1782.
 New York, Gainé. 179 pp.
 (Loyalist printer's annual 'American and British Kalendar.') 17168
- Gt. Brit. Army, 1781.
 Whereas In Pursuance of Adequate Powers.... June 22d, 1781.
 Charleston, Mills & Hicks, [1781]. Broadside.
 (Public notice of prisoner exchange.) B5286 43977
- Gt. Brit. Colonial Office, 1781.
 By their Excellencies. Sir Henry Clinton ... and Mariot Arbuthnot.... A
 Declaration.... [December 29].
 [New York, 1781.] Broadside.
 (Offers the colonies the opportunity of returning to allegiance either singly
 or collectively.) B5287 43978
- Huntington, Joseph, 1735-1794.
 A Discourse, Adapted to the Present Day.
 Hartford, 1781. 28 pp.
 (Contains a section on using 'instruments of incision' on 'excrement of the
 body politic,' such as the Loyalists.) 17190
- Maryland. Court of Oyer and Terminer.
 Sentence of Death for High Treason.
 [Philadelphia, 1781] Broadside.
 (In English and German.) B5302 43990
- Maryland. Session Laws, 1780.
 Laws of Maryland [October 17, 1780-February 2, 1781].
 Annapolis, [1781]. 103 pp.

(Chapter XXIV provides relief from oath for some. Chapter XLV confiscates all 'British property', while Chapter LI puts some Loyalist property up as security for a state loan.) 17205

Maryland. Session Laws, 1781.

Laws of Maryland [May 10-June 27, 1781].

Annapolis, [1781]. 59 pp.

(Chapter XII provides punishment for 'spies and such as join the enemy.' Chapter XIII appoints a 'special council' to exercise power 'on the eastern shore.' Chapter XIV deals with persons late in taking oath. Chapter XXVIII prevents the settlement of 'disaffected immigrants,' provides for 'detect[ion] and punish[ment] of the disaffected,' and prevents trade or correspondence with the enemy. Chapters XXXIII and XXXVII provide for sales of confiscated property.) 17206

Massachusetts. Laws, Statutes, etc., 1781.

... In the House of Representatives, March 3, 1781. On the Petitions of Cols. Putnam, Jackson, and Brooks.... In Senate, March 3.

[Boston, 1781?]. Broadside.

(Concerns purchase of confiscated estates by Continental Army officers.)

43994

Massachusetts. Resolves, 1781.

Resolves of the General Court [October 25, 1780-November 2, 1781].

Boston, Willis, 1781.

(Contains references to individual Loyalists and their estates.)

17230-17234

Moore, Thomas, pseud.

Gaine's New-York Pocket Almanack, for ... 1782.

New York, Gaine. [24] pp.

(Annual work by a Loyalist printer.)

17238

[Moore, Thomas, pseud.

Gaine's Universal Sheet Almanack for ... 1782.

New York, Gaine. Broadside.]

(Annually printed by Loyalist printer. No copy located.)

17239

[The New Duty of Man.

New York, Rivington, 1781.]

(Printed by consistently Loyalist printer. No copy located.)

17243

New Haven. Merchants.

To the Public. A Number of Merchants, Traders, and Others in New-Haven.... Illicit Trade.... August 31st, 1781.

[New Haven, 1781.] Broadside.

(Declaration that they are not engaged in, and will not engage in, 'importing any goods contrary to the laws against illicit trade.')

B5375 44008

New Jersey. Session Laws, 1781.

Acts of the Fifth General Assembly [November 15, 1780-January 9, 1781].
Trenton, 1781. 67 pp.

(Chapter V acts again to prevent trade or fraternization with the enemy.)

17259

New Jersey. Session Laws, 1781.

Acts of the Fifth General Assembly.... The Second Sitting [May 24-June
28, 1781].

Trenton, 1781. pp. 69-118.

(Chapter XL prevents further sale of confiscated estates. Chapter XLIV
strengthens again penalties for trade or fraternization with the enemy.)

17260

North Carolina. Session Laws, 1781.

Acts of Assembly [January 18, 1781 †].

n.p., n.d. 16 pp.

(Chapter IV concerns confiscation acts. Chapter VI deals with speedy trials
in cases of treason.)

17278

Pennsylvania. Session Laws, 1781.

Laws Enacted in the Second Sitting of the Fifth General Assembly [Febru-
ary 6, 1781 †].

[Philadelphia], Dunlap, [1781]. pp. 395-432.

(Chapter CXC concerns trials for Daniel Rundle and Matthias Aspden of
Philadelphia, proclaimed suspected traitors while they were in Europe.)

17289

Philadelphia, January 22, 1781. Extract of a Letter from Trenton, Dated
January 20, 1781.

[Philadelphia, 1781]. Broadside.

(Influence of Loyalists on Sir Henry Clinton alleged to be great in 'an ac-
count of the British intrigue with the revolted Pennsylvania Line' [Evans].

17151

Powers, Peter, 1728-1800.

Tyranny and Toryism Exposed.

Westminster, Vt., 1781. 16 pp.

(Murders in America are 'chiefly if not altogether owing to these aban-
doned wretches, the Tories, whose inveterate malice, and insatiate avarice
has kept them in *Perpetual Motion*' [p. 9].)

17316

[Raynal, Guillaume Thomas François, 1713-1796.

The Revolution in America.

Boston, 1781]

(Also printed in New York by Rivington. No copy of either edition located.)

17322-17323

Rhode Island. Laws, Statutes, etc., 1781.

... In General Assembly, August Session, 1781. An Act for Mitigating of Penalties.

Providence, Carter, [1781]. Broadside.

(Rescinds compulsory service order for those who neglected militia duty during earlier crisis.)

44049

Rhode Island. Session Laws, 1781.

January[-December], 1781. At the General Assembly.

Providence, [1781].

(Unindexed.)

17327-17335

Seward, Anna, 1742-1809.

Monody on Major André.

New York, Rivington, 1781. 35 pp.

(Dedicated to the memory of André, a man 'who fell a martyr in the cause of his King and Country ... a Christian Hero.')

17368

To the Commissioners of Forfeitures of the Western District ... Whereas by an Act ... Passed the 4th of October, 1780.

[New York, 1781?] Broadside.

(Blank form requesting assignment of forfeited Loyalist land in payment of the state's debt.) B5974

44059

Virginia. Session Laws, 1780.

Acts Passed at a General Assembly [October 16, 1780-January 2, 1781].

Richmond, [1781]. 34 pp.

(Contains an act pardoning persons who unwittingly aided the enemy and an act bestowing the power to judge treason on judges of the General Court.)

17407

1782

Boston. Town Meeting, September 6, 1782.

At a Meeting of the Freeholders ... the Sixth Day of September, 1782.

[Boston, 1782]. [2] pp.

(No specific persons cited by the meeting called to deal with those conducting an illicit trade with the enemy.)

17480

Connecticut. Session Laws, 1782.

Acts and Laws ... May ... 1782.

- New London, 1782. pp. 585-611.
(Act providing for sale of confiscated lands is included.) 17494
- Deane, Silas, 1737-1789.
Paris Papers.
New York, Rivington, [1782]. 141+ pp.
(Rivington notes that an outpouring of abuse will be the eventual reward of the rebel leaders 'the moment they disapprove of the aims of the Junto.')
- 17509
- Delaware. President, 1782.
By the President of the Delaware State. A Proclamation [Clandestine Traffic. July 9, 1782].
[Wilmington, 1782.] Broadside.
(Urges citizens and officials to 'discover and bring to exemplary Punishment all Persons' engaged in trading with the enemy.) 17517
- Delaware. President, 1782.
By the President of the Delaware State, A Proclamation [concerning prisoners, dated April 19, 1782].
[Wilmington, 1782.] Broadside.
(Concerns reward offered for escaped British [Loyalist?] prisoners.) B5511
44195
- [Delaware. Vice-President, 1782.
By the Vice-President of the Delaware State. A Proclamation [Bartholomew Baynum, November 14, 1782].
[Wilmington, 1782.] Broadside.
(No National Index copy.) 17519
- Friends. Society of. London Yearly Meeting, 1782.
The Epistle.... To the Quarterly and Monthly Meetings ... in Great-Britain, Ireland, and Elsewhere.
[Philadelphia, 1782.] 4 pp.
(The sufferings of 'our brethren on the continent of America on account of our peaceable testimony appear to increase.')
- 17540
- Friends. Society of. Philadelphia Monthly Meeting, 1782.
To the General Assembly of Pennsylvania. An Address and Memorial on Behalf of the People Called Quakers.... October 7, 1782.
[Philadelphia, 1782.] 4 pp.
(Reasons why the Assembly should not allow the petition of the so-called 'Free Quakers' to use Quaker facilities.) 17542
- Georgia. Laws, Statutes, etc., 1782.
An Act for Inflicting Penalties on and Confiscating the Estates.... 4th May, 1782.

- [Savannah, 1782.] 8 pp.
(Fixes penalties and allows for confiscation of estates of those 'traitorously adhering to the King of Great Britain.')
- 17549
- Gt. Brit. Army, 1782.
By Samuel Birch ... Commandant of New-York ... 23d January, 1782.
New York, Lewis, [1782]. Broadside.
(Regulations for the safety of occupied New York City.) B5526
- 44203
- Gt. Brit. Army, 1782.
New-York, August 6, 1782. Copy of a Letter from Sir Guy Carleton ... to
Gen. Washington.
Newport, Barber, [1782]. Broadside.
(Informs Washington that peace seems likely, with America being granted independence, 'however, not without the highest confidence that the loyalists shall be restored to their possessions.')
- B5527
44204
- Gt. Brit. Sovereigns, etc., 1781.
His Britannic Majesty's Speech ... 27th, of November, 1781.
Baltimore, 1782. Broadside.
(Refers to it as 'his Majesty's most gracious Speech.')
- 17552
- Maryland. Office for Confiscated Estates.
... Annapolis, January 26, 1782. Pursuant to an Act.
[Annapolis, 1782.] Broadside.
(Notice of property to be sold at public auction.) B5535
- 44214
- Maryland. Session Laws, 1781.
Laws of Maryland [November 5, 1781-January 22, 1782].
Annapolis, [1782]. 71 pp.
(Chapter V concerns spies. Chapter XVII relaxes provisions for those who do not take the oath. Chapter XXIII allows the Governor to relieve fines levied by courts martial. Chapter XXXI concerns the sale of 'British property.')
- 17583
- Maryland. Session Laws, 1782.
Laws of Maryland [April 25-June 15, 1782].
Annapolis, [1782]. 80 pp.
(Chapter XLII concerns remitting fines, etc., for treason. Chapters VI, XVIII, XIX, XXV, XLVI, LVII, and LIX concern confiscated estates. Chapter LV gives another extension to non-takers of the oath.)
- 17584
- Massachusetts. Probate Court. Worcester, 1782.
Commonwealth of Massachusetts. Worcester ss., May 20th, 1782.
Worcester, 1782. Broadside.
(No Microprint copy. Amount that will satisfy claims against the estate of Rufus Chandler.) B5539

- Massachusetts. Resolves, 1782.
 Resolves of the General Court [January 16-July 9, 1782].
 Boston, 1782.
 (Contains references to individual cases of Loyalist estates, etc.)
 17598-17601
- Massachusetts. Session Laws, 1782.
 Acts and Laws [April 11, 1782+].
 Boston, Edes, 1782. pp. 123-131.
 (Chapter I provides for the recovery of debts due from 'Conspirators and absentees.')
- Massachusetts. Suffolk, 1782.
 Commonwealth of Massachusetts Suffolk ss. Boston, 1782.
 Boston, 1782. Broadside.
 (No Microprint copy. Bristol's description indicates that the contents involve claims against the estate of an absentee.) B5538
- Moore, Thomas, pseud.
 Gaine's New-York Pocket Almanack, for ... 1783.
 New York, Gaine. 36 pp.
 (Loyalist printer's annual almanac.) 17608
- [Moore, Thomas, pseud.
 Gaine's Universal Sheet Almanack for ... 1783.
 New York, Gaine, 1782. Broadside.]
 (Loyalist printer's annual almanac.) 17609
- Naval Engagements in the West-Indies. From the Pennsylvania Packet.
 Philadelphia, May 18.
 Baltimore, [1782]. Broadside.
 (Reprint of 'a lying account from Mr. Rivington's Royal Lying Gazette' with the hope that the report is actually false.) 17611
- New Jersey. Session Laws, 1781.
 Acts of the Sixth General Assembly.... First Sitting [November 2-December 29, 1781].
 Trenton, 1782. 61 pp.
 (Chapter XVII deals with confiscation.) 17620
- [New York (City) Hand-in-Hand Fire Company.
 Rules and Orders.... November, 1780.
 New York, Gaine, 1782. 8 pp.]
 (Loyalist printer. No copy located.) 17634
- New York (State) Laws, Statutes, etc., 1782.
 Laws of the State of New-York, Commencing with the First Session ...
 after the Declaration of Independency.

Poughkeepsie, 1782. 255 pp.

(An index for the period February 6, 1778, to November 22, 1781, precedes another index which goes through 'the second meeting of the sixth session' [1783]. The acts printed end with the second meeting of the fifth session. April 1782 is the date of the last act passed and printed.) 17630

New York (State) Legislature, 1782.

State of New-York, No. 1. Albany, ss. John Edgar, late of Detroit.

Poughkeepsie, [1782]. [2] pp.

(Deposition of a man carried off from his home to Montreal 'by a party of Indians and Tories.') 17633

New York (State) Session Laws, 1782.

Laws ... Passed ... in the First Meeting of the Sixth Session [July 12-25, 1782].

[Poughkeepsie, 1782.] pp. 257-268.

(Chapter VI deals with the sale of confiscated property and includes a list thereof.) 17631

North Carolina. Session Laws, 1782.

Acts of Assembly [April 13, 1782+].

Halifax, [1782]. 56 pp.

(Chapter XXVI deals with the estate of a family whose loyalties were split. Chapter XXXVI deals with the lands of a religious organization, the Unitas Fratrum, or Moravians.) 17644

Pennsylvania. Laws, Statutes, etc., 1782.

The Acts of the General Assembly.

Philadelphia, Bailey, 1782. 527 + pp.

(Indexed.) 17656

Rhode Island. Session Laws, 1782.

January[-November], 1782. At the General Assembly.

Providence, Carter, [1782].

(No index.) 17691-17697

Rivington's New-York Pocket Almanack, for ... 1783.

New York, Rivington, [1782]. [24] pp.

(Standard annual production of Loyalist printer.) 17706

Seward, Anna, 1742-1809.

Monody on Major Andre.

Philadelphia, Story, [1782?]. 56 pp.

(No complete copy located.) 17719

[South Carolina. Commissioners of Forfeited Estates.

Advertisement.... June 11th, 1782.

Charleston, 1782. Broadside.]

(No Microprint copy. Notice of a sale.) B5592

South Carolina. Laws, Statutes, etc., 1782.

An Act for Disposing of Certain Estates.

[Halifax,? 1782?] 8 pp.

(Giving commissioners authority over confiscated estates.) B5595 44267

South Carolina. Laws, Statutes, etc., 1782.

An Act for Inflicting Penalties.

Charleston, 1782. 8 pp.

(Provides for confiscation of estates of those convicted of treason [Bristol].

No Microprint copy.) B5596

South Carolina. Session Laws, 1782.

Acts Passed at a General Assembly [January 8-February 26, 1782].

[Philadelphia, 1782.]

(Chapters XIII and XIV deal with banishment and sale of the estates of six listed groups. Chapter XV treats certain estates as 'amerced.')
17724-17725

South Carolina. Session Laws, 1782.

Jacksonburgh March 1, 1782.... Adjourned ... Having Passed the Following ... Laws.

Jacksonburgh, Rogers, 1782. 4 pp.

(Lists acts passed by General Assembly in recent session.) 44269

To the Representatives of the Freemen of the Commonwealth of Pennsylvania, in General Assembly met. The Memorial ... of Isaac Howell.

[Philadelphia, 1782.] 4 pp.

(Points out that the Quakers have disowned many for service to the state and the United States. Presented to the House August 21, 1782.) 17165

[U.S. Continental Congress, 1782.

By the United States in Congress Assembled. February 20, 1782 [Exchange of Prisoners].

Philadelphia, 1782. Broadside.]

(Resolution refusing to exchange Cornwallis because he is regarded as 'a barbarian' [Evans]. No copy located.) 17757

[U.S. Continental Congress, 1782.

By the United States in Congress Assembled. October 4th, 1782. Whereas by the Articles of Confederation....

Philadelphia, 1782. Broadside.]

(States are warned of British emissaries and spies and urged not to admit British subjects during the war [Evans]. No copy located.) 17761

Virginia. Session Laws, 1781.

Acts Passed at a General Assembly [November 5, 1781-January 5, 1782].

Richmond, [1782]. 32 pp.

(Chapter X restores Robert Bain's estate to him, provided he take the oath. Chapter XLVI pardons two men convicted of treason. Chapter LXVII deals with some special problems involving certain estates, while Chapter LVIII had altered the law on forfeitures in other cases.) 17781

[White, William], bp., 1748-1836.

The Case of the Episcopal Churches in the United States Considered.

Philadelphia, Claypoole, 1782. 35 pp.

(Deals with changes in the 'system' of these churches in order to adjust to independence.) 17802

1783

An Account of Colonel James Cary's land.

n.p., 1783. Broadside.

(Tells of 1,092 acres confiscated and sold 'on account of the Colonel's ... zeal for the British Government' [Bristol]. No Microprint copy.) B5620

Adams, Zabdiel, 1739-1801.

The Evil Designs of Men.

Boston, Edes, 1783. 39 pp.

(Argues for healing breech, but not necessarily taking back those who 'went out from us.')

17807

Advice to the Officers of the British Army.

New York, Rivington, 1783. 64 pp.

('Safe from the Bar, the Pulpit and the Throne yet Touch'd and mov'd by Ridicule alone.')

17809

Boston. Committee of Correspondence, 1783.

Boston, April 17, 1783.... Gentlemen, By the Inclosed Resolve....

[Boston, 1783.] Broadside.

(Bristol's description declares that sentiments on absentees are offered. No Microprint copy.) B5687

44348

Boston. Town Meeting, April 10, 1783.

Boston, April 10, 1783. At a Meeting of the Freeholders....

[Boston, 1783.] Broadside.

(Resolves not to allow return of Loyalists, described as 'certain ingrates, most of them natives of these states ... Refugees and declared Traitors to their country.')

B5686 44350

- Burke, Aedanus, 1743-1802.
 An Address to the Freemen [of South Carolina].
 Philadelphia, Bell, 1783. 32 pp.
 (Speaks out against excluding 'from the freedom of voting or being elected ... almost a majority of our citizens' for having aided the British.) 17861
- Cadwalader, John, 1742-1786.
 A Reply to General Joseph Reed's Remarks.
 Philadelphia, Bradford, 1783. 54 pp.
 (Accusations of Loyalist sympathies were not easily dismissed by Cadwalader. This work was written to answer Reed's 'grossest reflections.')
 17867
- Candid Animadversions, Respecting a Petition [by Patrick Allison, 1740-1802].
 Baltimore, 1783. 19 pp.
 (Not written in opposition to Episcopal Church per se, but against what writer sees as the special privileges it seeks.) 17922
- Clinton, Sir Henry, 1738?-1795.
 Narrative of...
 New York, Sower, Morton, & Horner, 1783. 39 pp.
 (Clinton begins his 'narrative' by expressing his 'most ardent zeal for the King's service.') 17876
- Commonwealth of Massachusetts. Boston, 25th of May, 1783.
 The Candid Public will Recollect....
 [Boston, 1783.] 3 pp.
 (Concerns loyalty of John Temple.) 44357
- Connecticut. Session Laws, 1783.
 Acts and Laws [May, 1783].
 New London, 1783. pp. 629-632.
 (One act repeals acts on conspiracy, detention, and assessment of 'inimical persons' at same time.) 17881
- The Following Publication, which Shews the Rancorous Disposition on
 the American Republicans....
 New York, [1783]. 8 pp.
 (Astonished that a group of noted Loyalists intend to 'throw [themselves] on the mercy of [their] country,' the author calls them living monuments of the dastardy of tyrants. No copy located recently.) 17871
- Gardiner, John.
 The Memorial and Petition of ... [October 6, 1783].
 [Boston, 1783.] 2 pp.

(Son of a Loyalist who withdrew with the British troops petitions for restoration of his patrimony.) 17940

A General Peace. New-York, March 25, 1781. Late Last Night....
[New York], Rivington, [1783]. Broadside.
(Announces agreement of preliminaries of a peace.) 17965

Georgia. Commissioners of Confiscated Estates.
... Savannah, 11th October, 1783. Notice.
[Savannah], Johnston, [1783]. Broadside.
(Notice of sale.) B5709 44368

[Georgia. Laws, Statutes, etc., 1782.
An Act for Inflicting Penalties ... and Confiscating ... Estates.
Savannah, 1783. 8 pp.]
(Names those who are banished, etc.) 17949

[Georgia. Laws, Statutes, etc., 1783.
An Act for Preventing Improper or Disaffected Persons Emigrating.
Savannah, 1783.]
(Forbids entry into Georgia of Loyalists [Evans]. No copy located.) 17953

[Georgia. Laws, Statutes, etc., 1783.
An Act to Point Out the Mode for the Recovery of Property.
Savannah, 1783.]
(Method of recovery of property unlawfully acquired during 'British usurpation.' No copy located.) 17955

Georgia. Laws, Statutes, etc., 1783.
... House of Assembly, 15th July, 1783.... In Council ... 19th August....
Bill of Attainder.
[Savannah, 1783.] Broadside.
(Lists persons on Bill of Attainder, Banishment and Confiscation of May 4, 1782.) B5710 44374

Gt. Brit. Adjutant General's Office, 1783.
Head-Quarters, New-York, April 15, 1783. Orders.
[New York, 1783.] Broadside.
(Extract from provisional treaty orders troops not to carry off American property.) B5716 44375

Gt. Brit. Army, 1783.
A List of the Officers of the Army, Serving in North-America.... For the Year 1783.
New York, Rivington, 1783. 98 pp. 17966

Gt. Brit. Sovereigns, etc., 1782.

[Proclamations.]

1783. Broadside.

(Various imprints of King's speech of December 5, 1782, on cessation of arms. National Index 17964 is Rivington edition.)

44376-44379, 17964 and 17967

Gt. Brit. Treaties, etc., 1783.

... Translation of the Preliminary Articles of Peace ... at Versailles the 20th of January, 1783.

Baltimore, Hayes, [1783]. Broadside.

(No Microprint copy. Not found in 1967.) B5721

44380

Hutchins, John Nathan.

Hutchins Improved: Being an Almanack ... for ... 1784.

New York, Gaine. [36] pp.

(Loyalist printer.)

17980

Maryland. Session Laws, 1782.

Laws of Maryland [November 3, 1782-January 15, 1783].

Annapolis, [1783]. 68 pp.

(Chapters I and XIII settle estates and loyalty of suspected Loyalists. Chapter VII concerns sale of confiscated estates. Chapter XIII rescinds treble tax on nonjurors and protects Methodists who refuse oath. Chapter XXIV provides payment of claims against traitors out of their seized estates.)

18011

Maryland. Session Laws, 1783.

Laws of Maryland [April 21-June 1, 1783].

Annapolis, [1783]. 47 pp.

(Chapters XXV and XXIX relieve some claims against confiscated estates, while Chapter XX deals with the confiscation law in general.)

18012

Massachusetts. General Court, 1783.

Lands for Sale.... September 18, 1783.

[Boston, 1783.] Broadside.

(Advertisement.) B5737

44396

Massachusetts. Resolves, 1783.

Resolves of the General Court [January 29-October 28, 1783].

[Boston, 1783.]

(Deals with minor decisions on estates, etc.)

18026-18028

Massachusetts. Session Laws, 1783.

Acts and Laws [June 16-October 24, 1783].

Boston, Adams & Nourse, 1783. 48 pp.

(Chapter VI deals with exiles who joined English. Chapter I suspends habeas corpus for those 'dangerous to the peace and well-being' of the United Colonies. Chapter XXIII concerns the sale of confiscated estates.)

18021

Moore, Thomas, pseud.

Gainé's New-York Pocket Almanack, for ... 1784.

New York, Gainé, [36] pp.

(Loyalist printer.)

18037

[Moore, Thomas, pseud.

Gainé's Universal Sheet Almanack for ... 1784.

New York, Gainé, 1783. Broadside.]

(Loyalist printer. No copy located, but publication assumed from sequence.)

18038

[Murray, James], 1732-1782.

Sermons to Ministers of State.

Philadelphia, Bell, 1783. 79 pp.

(Benjamin Towne's 'confession, declaration, recantation and apology' for having switched loyalty during British occupation of Philadelphia are on pp. 76-79.)

18039

New Hampshire. Session Laws, 1782.

[Acts Passed September 14, 1782 to March 1, 1783.]

[Exeter, 1783]. pp. 297-304.

(Includes an act on sale of confiscated estates.)

44413

New York (Colony) Governor, 1783.

By His Excellency James Robertson.... A Proclamation [Thanksgiving, January 23, dated January 14, 1783.]

[New York, 1783]. Broadside.

17963

New York (State) Session Laws, 1783.

Laws of the State of New York [February 14-March 27, 1783].

(Second meeting, sixth session. Chapter XX forbids the sale of certain forfeited estates.)

18060

North Carolina. Session Laws, 1783.

Acts of Assembly [April 18, 1783+].

Halifax, [1783]. 50 pp.

(Chapter XV gives to courts some powers over the commissioners of confiscated estates. Chapter VI is an amnesty act and Chapter XXXIII concerns a specific estate.)

18069

[Paine, Thomas, 1737-1809.

A Supernumary Crisis. Number XIV. To Sir Guy Carleton.... May 31, 1783.

Philadelphia, 1783.]

(No Microprint copy. 'This edition was assumed by Evans' [Shipton-Mooney].) 18078

Pennsylvania. Session Laws, 1783.

Laws Enacted in the Second Sitting of the Seventh General Assembly [January 15, 1783+].

[Philadelphia], Hall & Sellers, [1783]. pp. 127-184.

(Chapter LVII deals with 'treason' case of John Gosline [Gosling?], cordwainer and tanner. Chapter LXIV deals with illegal confiscation of merchandise.) 18094

Pennsylvania. Session Laws, 1783.

Laws Enacted in the Third Sitting of the Seventh General Assembly [August 14, 1783+].

[Philadelphia, 1783]. pp. 185-254.

(Chapter XCI protects Thomas Hutchins, former British officer, now Geographer to the United States, from actions for debts contracted as a British officer.) 18095

[Reed, Joseph], 1741-1785.

Remarks on a Late Publication in the Independent Gazetteer.

Philadelphia, Bailey, 1783. 72 pp.

(Reed addresses his remarks to Gen. John Cadwalader, who, he charges, is the true author of 'the insidious attempt on my reputation.')

18147-18148

A Reply to Sir Henry Clinton's Narrative.

New York, Sower, Morton, & Horner, 1783. 48 pp.

(Conduct of Lord Cornwallis 'fully vindicated.')

18208

Rhode Island. Laws, Statutes, etc., 1783.

... In General Assembly, February Session, A.D. 1783. An Act to Disqualify Persons.

[Providence, 1783.] Broadside.

(Disqualifies from holding office those who have conducted illicit trade with the enemy.) B5796

44430

Rhode Island. Session Laws, 1783.

February[-December], 1783. At the General Assembly.

[Providence, Carter, 1783.]

(Unindexed.)

18150-18154

[South Carolina. Commissioners of Forfeited Estates. Advertisement.

Charleston, A. Timothy, 1783. Broadside.]

(No Microprint copies of these Bristol listings.) B5801-5804.

South Carolina. Commissioners of Forfeited Estates.

Advertisement. Will be Sold at Public Auction ... 10th September, 1783.

[Charleston, 1783.] Broadside.

(Advertisement of sale of forfeited estates.) B5805

44456

South Carolina. Session Laws, 1783.

Acts and Ordinances of the General Assembly. [January 6-November 17, 1783].

[Charleston, 1783.] 74 pp.

(Includes an act requiring a rendering up of accounts of Negroes 'acquired' in various ways during the war. Another concerns banished Loyalists who have returned, and their estates, including a list. Two others revise existing laws on the sale of confiscated estates.)

18190

Temple, Sir John, 1731-1798.

Statement of the Facts and Dates Concerning ... 1782-1783.

[Boston, 1783.] 3 pp.

(Suspicion regarding his loyalty and an appearance before the legislature.)

18205

To All Adherents to the British Government ... Commonly Called Tories.
... August 15, 1783.

[New York], Morton & Horner, [1783]. Broadside.

(Notifies Loyalists that General Carleton, like the ghost of Don Quixote, will forsake them soon.) B5814

44464

To His Excellency George Clinton.... September 1, 1783.

[Fishkill, 1783.] Broadside.

(Petition of 'refugee citizens of New York' asking to be allowed to occupy their confiscated or sold homes upon their return to New York City.)

18210

[Trumbull, John], 1750-1831.

The Double Conspiracy, or Treason Discovered.

[Hartford], Hudson & Goodwin, 1783. 85 pp.

(Preface expresses fear that some are working surreptitiously to undermine the Revolution. Characters include 'Giffer' and 'Fidfaddy', two Loyalists, and an Episcopal clergyman.)

17918

Vermont. Session Laws, 1782.

Acts and Laws [February 15, 1782-February 27, 1783].

Windsor, Hough & Spooner, 1783. 12 pp.

(Includes a conspiracy act and an act providing forgiveness for some recent past conspirators.)

44488

Virginia. Session Laws, 1782-1783.

Acts Passed at a General Assembly (October 21, 1782-December 22, 1783.)

Richmond, [1783]. 26 pp.

(Chapter CXII keeps British subjects out of the state; CIV and CXXII pardon persons convicted of treason; CXL protects Virginians from suits by British subjects; CLVIII eliminates penalties for Quakers who refuse to take the Oath; CLIX pardons a man convicted of treason; CLXIV deals with confiscated estates. Chapter CXC grants citizenship to late takers of the oath; CCIV prevents migration of Loyalists to Virginia.)

18281-18283

Whitaker, Nathaniel, 1730-1795.

The Reward of Toryism.

Newburyport, Mycall, 1783. 32 pp.

(Many secret enemies remain in America and many who 'fled from us in our distress' now seek to return.)

18312

1784

An Address from the Committee Appointed at Mrs. Vandewaters' on the 13th day of September, 1784.

New York, Kollock, 1784. 16 pp.

(Protests the court decision in Rutgers vs. Waddington. Melancton Smith is among signers.)

18320

An Alarm. To the Freemen and Electors of Pennsylvania.... October 1, 1784.

[Philadelphia, 1784.] Broadside.

(Suggests that the patriotism of the majority of the Pennsylvania Council of Censors 'has seldom extended beyond brawling ... or insulting the persons or seizing the property of the Tories' and that some 'were downright tories themselves at the beginning of the war.' Signed 'One of the Minority of the Censors.')

18321

A Candid Examination of the Address of the Minority of the Council of Censors.

Philadelphia, 1784. 40 pp.

(Denies Loyalism of members of the Council 'By One of the Majority.')

18389

The Case of the Inhabitants of East-Florida.

St. Augustine, 1784. 57 pp.

(One of the first books printed in Florida, an area to which many Southern Loyalists fled.)

18392

Cursory Remarks on Men and Measures in Georgia.

n.p., 1784. 30 pp.

(Quarrels over confiscated properties, court decisions, etc.)

18430

[Hamilton, Alexander], 1757-1804.

A Letter from Phocion to the Considerate Citizens of New-York.

Various places, 1784.

(Various editions of the most famous of post-Revolutionary pleas for justice for repentent Loyalists.) 18507-18515

[Hamilton, Alexander], 1757-1804.

A Second Letter from Phocion.

New York, Loudon, 1784. 43 pp.

(Hamilton answers critics of his defense of Loyalists.) 18516

[Ledyard, Isaac], 1754-1803.

Mentor's Reply to Phocion's Letter.

New York, Kollock, 1784. 18 pp.

(One of Hamilton's critics.) 18555

New Jersey. Laws, Statutes, etc., 1784.

Acts of the Council and General Assembly.

Trenton, 1784. 389 pp.

(Laws from 1776 to 1783, many regarding Loyalists.) 18632

Pennsylvania. General Assembly, 1784.

... In General Assembly. Monday, September 27, 1784. The Bill Entitled 'A Further Supplement to the Test Laws' was Read the Second Time.

[Philadelphia, 1784.] Broadside.

(Extension of oath.) 44584

Pennsylvania. General Assembly, 1784. To the Citizens of Pennsylvania.

... September 29, 1784.

[Philadelphia], Hall & Sellers, [1784]. Broadside.

(Protest over repeal of the oath as a requirement for voting.) 18714

Protestant Episcopal Church in the U.S.A. Maryland (Diocese) 1784.

An Address to the Members.... Published ... June 22d, 1784.

Baltimore, Goddard, 1784. 35 pp.

(Deals with the reorganization of the Episcopal Church in light of the Revolution.) 18742-18745

[Rush, Benjamin], 1745-1813.

Considerations upon the Present Test-Law.

Philadelphia, Hall & Sellers, 1784. 23 pp.

(Rush defends repeal of the oath.) 18770

Rutgers, Elizabeth (Benson), plaintiff.

Arguments and Judgment of the Mayor's Court of the City of New-York, in a Cause between Elizabeth Rutgers and Joshua Waddington.

- New York, Loudon, 1784. 47 pp.
(Court account of case of Rutgers vs. Waddington.) 18773
- [Sherman, Roger], 1721-1793.
Remarks on a Pamphlet, Entitled 'A Dissertation on the Political Union....'
[New Haven], 1784. 43 pp. 18782
- Virginia. Laws, Statutes, etc., 1784.
An Act to Authorize the Congress.
[Richmond, 1784.] Broadside.
(Requires oath and clarifies state citizenship.) 18857
- 1785
- Goddard, William, 1740-1817.
Proposals, for Printing by Subscription, Miscellaneous Collections.
[Baltimore, 1785]. [3] pp.
(Advertisement becomes an effort to restore Lee's image.) 19029
- Maryland. Session Laws, 1784.
Laws of Maryland [November 1, 1784+].
Annapolis, [1785]. [144] pp.
(Chapter XI concerns the wife of a Loyalist and his property. Chapter LXXXI deals with attempts to conceal the property of Loyalists in order to protect it.) 19071
- Massachusetts, Laws, Statutes, etc., 1785.
... An Act ... Estates ... Are Declared to be Forfeited.
Boston, 1785. Broadside.
(James Flucker estate, copy at Mass. Hist. Soc.)
- Massachusetts. Session Laws, 1785.
Acts and Laws [January 19-March 18, 1785].
Boston, Adams & Nourse, 1785. pp. 219-279.
(Chapter XIV suspends certain judgments 'rendered against divers persons who had left [Boston] ... and sought the protection of their country' between April 19, 1775 and March 17, 1776.) 19078
- New Jersey. Session Laws, 1785.
Acts of the Tenth General Assembly.... The First Sitting [November 5-29, 1785].
Trenton, 1785. pp. 189-230.

(Chapter XCVIII is a transferral of the residue of the confiscated property of David Ogden. Chapter XCIX changes the law ascertaining the values of debts due from confiscated estates. Chapter CXII suspends sales of forfeited estates in lieu of questions over certificates being accepted in payment.) 19121

New York. Session Laws, 1785.

Laws ... Passed by the Legislature ... at This Last Meeting of the Eighth Session [February 15-April 27, 1785].

New York, Loudon, 1785. 104 pp.

(Chapter 49 alters slightly the law on sales of confiscated estates.) 19133

Pennsylvania. Session Laws, 1785.

Laws Enacted in the Second Sitting of the Ninth General Assembly [February 1-April 8, 1785].

Philadelphia, Bradford, [1785]. pp. 417-587.

(Chapter CLXXX directs William Austin's ['attainted of high treason'] wharf, ferry, & ferry landing be awarded to George A. Blake. Chapter CXCXV relieves persons having debts due them from 'attainted' Loyalists.)

19160

Protestant Episcopal Church in the U.S.A. Connecticut (Diocese), 1785.

The Address of the Episcopal Clergy.

New Haven, [1785].

(Address to and reply from an Episcopal bishop confirmed in England.)

19207

Protestant Episcopal Church in the U.S.A. General Convention, 1785.

Journal of a Convention.

Philadelphia, Hall & Sellers, 1785. 18 pp.

(Proposes terms to the English church leaders.)

19209

Protestant Episcopal Church in the U.S.A. Virginia (Diocese), 1785.

Journal of a Convention ... in ... Richmond ... May 18, 1785.

Richmond, Dixon & Holt, 1785. 23 pp.

(Episcopal Church attempts to adjust to altered circumstances.)

44781

[Rush, Benjamin], 1745-1813.

Considerations upon the Present Test Law.... Second Edition.

Philadelphia, Hall & Sellers, 1785. 23 pp.

(Argues against the need for an oath and the dangers of restoration of colonies to England.)

19230

South Carolina. Session Laws, 1785.

Acts, Ordinances, and Resolves ... March, 1785.

Charleston, Timothy, 1785.

(Edward Fenwicke's estate is returned by act of the Assembly.)

19250

- Stearns, Samuel, 1747-1819.
 Dr. Stearns's Petition to His Excellency.
 Worcester, Thomas, 1785.
 (Accused of treason during the Revolution, Stearns seeks exoneration.)
 19260
- Virginia. Session Laws, 1784.
 Acts Passed [October 18, 1784-January 7, 1785].
 Richmond, Dunlap & Hayes, [1785]. 31 pp.
 (Includes an 'act respecting future confiscations.')
- 19348
- Virginia. Laws, Statutes, etc., 1785.
 A Collection of All Such Public Acts ... Passed Since the Year 1768, as Are
 Now in Force.
 Richmond, Nicolson & Prentis, 1785. 235 pp.
 (Indexed.)
- 19351
- Worcester, Mass.
 House Lots for Sale.... Dec. 24th, 1784.
 Worcester, Thomas, 1785. Broadside.
 (Some confiscated property?)
- 19390

Copyright of Proceedings of the American Antiquarian Society is the property of American Antiquarian Society and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.