

*A Bibliography of
Loyalist Source Material
in the United States*

Part II

Edited by

HERBERT LEVENTHAL and 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*

IN the first part of this eighty-fifth volume of the *Proceedings* of the American Antiquarian Society appeared the first installment of the list of manuscript source material on Loyalism in the United States. In that long list was the material for the eastern United States from Maine down through Maryland. This second installment contains the vast materials for the District of Columbia repositories—the Library of Congress and the National Archives. It is anticipated that one more installment, or possibly two, will complete the finding list for the United States. The list in all its parts is to be indexed together.

The continued support given to this and other aspects of the Program for Loyalist Studies and Publications by the

American Antiquarian Society through its President and Council, through its Director, Marcus A. McCorison, and through its Editor, John B. Hench, is a source of immense satisfaction to me and to all others interested in the work of the Program.

Robert A. East

LIST OF REPOSITORIES

District of Columbia

- 1700 Library of Congress, Washington
- 1701 National Archives, Washington

District of Columbia

Rosemary Fry Plakas and Miles L. Bradbury

Washington

1700 Library of Congress

1 Rep. No.: None

Originals, box.

Amory Family Papers, 1697-1823. Box 3. Included are 10 letters from the mid-1780s about dry goods ordered from England; a letter from Benjamin Huntington to Jonathan Amory, 14 October 1785, about a loyal petition; and 7 letters, 1787-1792, about the settlement of debts owed the Amorys. Names: Jonathan Amory and John Amory, both of Boston.

2 Rep. No.: None

Originals.

William Bacon Collection. William Bacon to Gov. Thomas Johnson of Maryland, 16 July 1779. Requests permission to go to New York to sail to England in order to settle personal business and his accounts as a former crown officer.

3 Rep. No.: None

Originals.

Jacob Bailey Papers. His letters describe his difficulties as an Anglican minister in Maine during the Revolution and letters to him describe the problems of Anglicans in other parts of New England. Also includes a subscription, June 1779, listing names and amounts pledged to support him after the loss of his S.P.G. salary; two letters from A. A. Campbell, October 1781, describing conditions in Nova Scotia for Boston emigrés; and a letter from Jesse Hoyt to Bailey, September 1785, advising him to make a claim for the reimbursement of his losses. Names: William Gardiner, George Lyde, and W. Wheeler.

4 Rep. No.: None

Originals, letters.

Mrs. Christian Barnes to family friends, 1768-1784. (Volume entitled Mrs. Henry Barnes.) She was a merchant's wife of Marlborough, Mass., and Bristol, Eng.

1700 Library of Congress

5 Rep. No.: None

Originals, 2 volumes.

Andrew Bell Papers, 1777-1838. Bell was Sir Henry Clinton's secretary. Names: Bell's wife and sister, Heathcote Johnston, Robert MacKenzie, John Burnett, Grove Bend, and Patrick Stuart.

6 Rep. No.: None

Originals, 190 items.

Robert Beverly Papers. Letterbook, [1738?]-1800. Gives the political views of a moderate inactive Loyalist of Essex Co., Va.

7 Rep. No.: None

Microfilm, see below.

British Manuscript Project. Alnwick Castle, MSS of the Dukes of Northumberland. Letters and papers of Hugh Earl Percy, 2nd Duke of Northumberland. Originals are at Alnwick Castle, Northumberland, Eng.

A Volume 50, Reel 25. Mostly from New York and Rhode Island, 1774-1776. Included are returns of Provincial Loyal Regiments; lists of officers; intelligence reports and correspondence of Richard Reeve, Thomas Goldthwait, Thomas Butler, and Robert MacKenzie; a 1776 list of over 300 Rhode Island Loyalists; and a petition from Edward Cole to the Rhode Island Assembly, 1775, requesting a travel pass and denying loyalty to the crown.

B Volume 51, Reel 26. From Connecticut, Rhode Island, and New York, January 1777 - March 1777. Included are a 65-page journal by Jethro Beebe, 7 February 1777 - 31 March 1777, which describes the seizure of Beebe, a Quaker schoolmaster near New London, Conn., and his relatives (including Nathan Rogers) for suspected Loyalist activities; letters of Peter Parker to Clinton, January 1777 - February 1777; and letters and returns of John Morrison, deputy commissary general at Newport, R.I., January 1777 - March 1777.

C Volume 52, Reel 27. From various northern colonies, 1777-1782. Includes numerous letters sent to Percy in England by friends and officers in America. Names: William Bayard, John Campbell, J. Ferguson, Stephen Kemble, Richard Molesworth, Cortlandt Skinner, etc.

8 Rep. No.: See below

Copies, see below.

British Museum Additional Manuscripts. Copies of originals in the British Library (formerly British Museum). See Charles M. Andrews and Frances G. Davenport, *Guide to the Manuscript Materials for the History of the United States to 1783, in the British Museum* (Washington, D.C.: The Carnegie Institution, 1908).

A Observations on Newfoundland's natural resources & Plan for settling it by offering tax-free land to Emigrants from American States, by Dr. Gardner, late of Boston, 1784. Transcripts. 15493. 56 pages.

B Nova Scotia Box 2. Various papers related to Nova Scotia including petitions of Loyalists of the Church of Scotland, Shelburne, N.S., to William Pitt, 3 September 1783, describing their hardships as refugees and requesting government aid to build a church, signed by the minister Hugh Fraser and twelve trustees; several versions of a plan by Dr. Ferguson for fortifying New York, Staten Island, and Rhode Island in order to hold the country and protect the Loyalists, 1779; a sketch of Nova Scotia by Judge Deschamps, 1782; various accounts and reminiscences of the Acadians, collected by Rev. Andrew Brown; and Rev. Hugh Graham's account, including an early life of Brook Watson and material by Watson and Fraser. Photostats. 19071.

C Journal of meteorological occurrences and notes of occurrences at Halifax, 1776-1794, by Lieutenant Ferguson, son of Dr. Adam Ferguson. Photocopy. 19074.

D Dr. Andrew Brown, rough draft of his *History of Nova Scotia*. Photocopy. 19075-19076.

E Haldimand Papers. Included are correspondence with Major Ross, Cataraqui, March 1783 - August 1786, about the settlement of Loyalists at Cataraqui, including several lists of Loyalists; correspondence with the commandants at Isle Aux Nois, 1778-1783, and Fort St. John's, 1778-1784, which includes scattered Loyalist claims; intelligence reports of affairs in the 13 colonies and on disaffected persons in Canada, 1775-1784, including French translations of reports by Loyalists about Quebec and inhabitants there who were friendly to the American cause; and correspondence between Haldimand and Barry St. Leger and Henry Hamilton, November 1784, about the duty of the authorities towards Loyalists; etc. Photocopies. 21661-21881. See the calendar in Douglas Brymner, *Canada. Public Archives*.

1700 Library of Congress

Report. 1884-1889. The calendar is in the appendix of each volume.

- F Letters from Sir William Johnson, Sir John Johnson, and Col. Guy Johnson to the London merchant John Blackburn, 1770-1780. Related chiefly to affairs in Canada. Transcripts. 24323.
- G Benedict Arnold to Beverly Robinson, 18 September 1780, and Colonel Robinson's reply, dated from the *Vulture* off Teller's Point, 19 September. 2 items. Transcripts. 30262.
- H Fairfax Family Correspondence. Includes 5 letters from Bryan Fairfax to Robert Lord Fairfax, Virginia, 1782-1783, about legal affairs related to the execution of the will of Lord Thomas Fairfax, whose estate was later confiscated. Photocopy. 30306.
- I Alexander Chesney Journal, southern states, New York, and England, 1755-1821. Emphasis is on the war years and describes Chesney's activities with the South Carolina Loyalist militia and his efforts in pursuing claims for himself and others. Transcript. 90 pages. 32627. Printed in Ohio State University, *Bulletin*, XXIV (1921).
- J Hardwicke Papers.
- 1 Correspondence of Gov. Thomas Hutchinson and the 2nd Lord Hardwicke, Boston and London, 1774-1779. Transcripts. 317 pages. 35427.
 - 2 Letters of Robert Auchmuty to Lord Hardwicke, 1777-1778. About military affairs around New York and other developments in America. Transcripts. 35614.
 - 3 Letters of 1782-1783 dealing with Auchmuty's financial condition and an extract of a letter from a Loyalist in New York, [1783], describing hostile conditions in New York. Transcripts. 35620-35621.
 - 4 Extracts of private letters from Boston, 1773-1774, and New York, 1776-1778, 1783. Names: Thomas Oliver, Thomas Hutchinson. Also a 1783 letter criticizing Joseph Galloway. C. 20 items. Transcripts. 35912.
- 9 Rep. No.: See below
Copies, see below.
- British Museum Egerton Manuscripts. See Charles M. Andrews and Frances G. Davenport, *Guide to the Manuscript Materials for the History of the United States to 1783, in the British Museum* (Washington, D.C.: The Carnegie Institution, 1908).

- A Peter Oliver, 'Origins and Progress of the Rebellion in America to 1776.' 1 March 1781. Transcript. 2671. Printed as Peter Oliver, *Origin and Progress of the Rebellion in America*, ed. John Schutz and Douglas Adair (Stanford, California, 1961).
- B Peter Oliver, Journal, Boston, Halifax, and England, 1776 – July 1777. Includes Boston under siege, the destruction of Castle William, crowding and housing shortage in Halifax, trip to England, and tours of England and Wales. Little on politics. Photocopy. 2672–2673.
- C Hutchinson Family Letters, Massachusetts and England, 1773–1783. Includes correspondence of Thomas Hutchinson with his sons, Thomas Hutchinson, Jr., and Elisha Hutchinson, 1773–1783; Peggy Hutchinson, Journal, describing social activities and impressions of London after June 1774; Robert Auchmuty to Thomas Hutchinson, 3 March 1775, which predicts 'bloodshed seems inevitable'; and Peter Oliver to Mary Hutchinson (Elisha's wife), 26 May 1775, describing troubles in Boston. Transcripts. 2659. Printed in part in P. O. Hutchinson, ed., *Diary and Letters of Thomas Hutchinson* (London, 1884–1888).
- D *Abstract of Case of Uncompensated American Loyalists* (London [1818?]). Photocopy. 2660. Annotated.
- E Elisha Hutchinson, Diary, June 1774 – June 1775, March 1777 – 1778. 140 pages. Photocopies. 2669.

10 Rep. No.: None

Microfilm.

Joseph Brant Papers. Microfilm from the originals in the Lyman Draper MSS in the Wisconsin Historical Society.

11 Rep. No.: None

Originals, see below.

British Army in America Collection, 1759–1782. Chiefly about the defense of Penobscot Bay, Halifax, and Canada. 51 items.

A Francis McLean to John Campbell, 28 April 1780. About the capture by an American privateer of a ship carrying officers and 25 recruits of the Loyal Newfoundland Volunteers, 14 of whom were enlisted by the Americans.

B Henry Clinton to Brigadier General Campbell, 26 March 1782. About a reported near meeting among the Nova Scotia Volunteers and details about the treatment of provincial forces.

1700 Library of Congress

- 12 Rep. No.: None
Original, letter.
S. Broughton Collection. S. Broughton to Gov. Thomas Johnson of Maryland, 29 March 1778. Justifies his request to go to British-occupied Philadelphia.
- 13 Rep. No.: None
Original, docket book.
John Buyers, Docket Book, 1781-1802. This docket book of a Northumberland County, Pa., justice of the peace includes oaths of allegiance given to returning former Loyalists, 1785-1787.
- 14 Rep. No.: None
Copies, 2 volumes.
Daniel Claus Papers, 1716-1780. Includes material on British support for Indians and Loyalists on the New York - Canadian border, 1760-1780; anecdotes about Joseph Brant; and accounts of Alexander McKee, deputy superintendent of the Northern Department, March 1774 - June 1774, March 1776 - September 1776.
- 15 Rep. No.: None
Originals and photocopies, 24 items.
Cadwallader Colden, Jr., to Sir Henry Clinton, November 1778, about personal relief; commissions of Cadwallader Colden, Jr., 1774, 1780, and of John Colden, 1776; and an essay entitled 'Man's truest interest is in the prosperity of his country,' 1778.
- 16 Rep. No.: None
Originals, see below.
Stephen Collins and Sons Collection, 1777-1781, 1786-1787. Includes a considerable amount of material relating to Colburn Barrell, a Philadelphia merchant who fled to England. Also correspondence of Jonathan Amory, a Boston Loyalist merchant.
- 17 Rep. No.: None
Microfilm.
Stephen Collins, Letterbook, 1783-1793. Includes letters of Colburn Barrell. Microfilm of original in the Historical Society of Pennsylvania.

- 18 Rep. No.: None
Originals, 1 volume and 1 folio.
John Singleton Copley Papers, 1767–1809. Names: Susanna Copley, Mary Pelham, Richard Clarke, Joseph Green, Eliza Copley, etc.
- 19 Rep. No.: None
Microfilm.
John Singleton Copley Papers, 1767–1815. Business and personal correspondence including letters to his wife and to Isaac Winslow and John Greenwood. Microfilm from originals in the Boston Public Library.
- 20 Rep. No.: None
Originals, 2 boxes.
Gabriel DuVall Papers, Annapolis, Md., 1765–1920. Includes a few letters on the confiscation of Loyalist property, 1780s; a list of non-associators, September 1775, provides a list of Annapolis Loyalists and those leaving Maryland; a contemporary copy of a letter from Daniel Dulany to Lord Dartmouth, c. 1774, about relations between Great Britain and the colonies (in folder '1780, June 28').
- 21 Rep. No.: None
Microfilm, 1776 reels.
Early State Records Microfilm Collection, 1613–1980. Includes various official state records.
- 22 Rep. No.: None
Microfilm.
Forbes Papers, 1732–1931. Includes correspondence of James Murray. Microfilm of originals in the Massachusetts Historical Society, the Baker Library of the Harvard Business School, and private collections.
- 23 Rep. No.: None
Originals and copies.
Peter Force Papers.
A Series VIIC. Continental Congress Papers, 1770–1796. See National Archives, 1701–2 and 1701–3.
B Series VIIE.
1 Container 1. Jared Ingersoll.

1700 Library of Congress

a Diary, 1740–1748, entitled 'An Historical Account of Some Affairs Related to the Church, Especially in Connecticut, Together with a Notation of Some Other Things of a Different Nature.' Principally an account of the Great Awakening in Connecticut.

b Papers, 1775–1779. Mostly correspondence about legal and mercantile affairs, land speculation, activities as a colonial agent for Connecticut, and imperial affairs in general. Includes correspondence with other Stamp Act agents. The correspondence with Jonathan Ingersoll, 1774–1779, includes opinions on political events. C. 150 items. Transcripts.

2 Container 1. Robert Kirkwood.

a Orderly Book, 1777. Contains accounts of several courts-martial for deserting to the British and for inciting soldiers to desert to the British. The entry for 4 May 1777 has a satirical verse about Jacob Moore of Sussex County, Del., and his relations with the Loyalists.

b Journal, 1780–1782. Includes accounts of hanging deserters to the enemy and of fights with Loyalists in the South.

3 Container 1. Obadiah Johnson Papers, 1777–1781. Orders of George Washington of 23 January 1777 and 12 February 1777 about the taking of British and Loyalist property. Transcripts.

4 Maryland Council of Safety, Records, 1775–1777; Journal, 14 November 1776 – 20 March 1777; Proceedings, 1778–1775. Transcripts.

5 Container 2. James C. McGuire Collection, 1778–1789. Chiefly correspondence between Edmund Pendleton and James Madison. Includes Pendleton's account of the trial of three men convicted of treason before the Virginia Court of Appeals on 29 October 1782 and a letter from Pendleton to Madison, 9 December 1782, about that case.

6 Container 2. John McKesson Papers, 1775–1783. Includes Charles Inglis to Cadwallader Colden, Jr., 5 February 1776, and Peter DuBois to Cadwallader Colden, Jr., 16 September 1776, about public affairs and the Battle of Long Island. 10 items. Transcribed from originals in the New-York Historical Society.

7 Containers 3–5. Massachusetts Board of War, Records, 1776–1781. Transcripts. C. 1300 items.

- 8 Container 6. 'A Journal of the Proceedings of the Commissaries of New York, at a Congress with the Commissaries of the Massachusetts-Bay, Relating to the Establishment of a Partition Line of Jurisdiction Between the Two Provinces,' 1 October 1767 – 8 October 1767. William Smith, Jr., and Thomas Hutchinson were among the commissaries. Transcript.
- 9 Container 6. Massachusetts Committees, Records, 1775–1783. Papers of committees representing Massachusetts at conventions of New England states and of legislative committees chiefly concerned with Indian relations and raising an army. Transcripts. C. 100 items.
- 10 Container 6. Massachusetts Council, Messages, 1775–1777. Transcripts. C. 62 items.
- 11 Containers 6–8. Massachusetts General Court, Petitions, 1776–1779. Transcripts. C. 1200 items.
- 12 Containers 8–10. Massachusetts General Court, Resolves, 1776–1777. Transcripts. C. 1500 items.
- 13 Containers 10–11. Massachusetts Provincial Congress, Journal, July 1775 – November 1775. Transcripts.
- 14 Containers 11–13. Massachusetts Revolutionary Letters, 1773–1783. Chiefly letters to the Council. Transcripts. C. 1500 items.
- 15 Containers 13–14. Massachusetts Revolution, Military Affairs, Records, 1775–1783. Transcripts. C. 500 items.
- 16 Container 14. Massachusetts Town Records of Votes on Independence, 1776. Transcripts. 75 items.
- 17 Container 17. Daniel Morgan Records. Has material on several courts-martial for deserting to the enemy and also has material on attempts to prevent soldiers from looting the property of Loyalists. Transcript.
- 18 Container 26. New Hampshire, Livius Controversy Papers, 1772–1774. About a land dispute between Peter Livius and John Wentworth. Transcribed from originals in the New Hampshire Historical Society.
- 19 Container 26. New York (State) Committee on Conspiracies, Minutes, 1776–1778. Includes material on hearings, trials, and investigations of suspected Loyalists and spies. Transcribed from originals in the New-York Historical Society and printed in its *Collections*, LVII–LVIII (1924–1925).
- 20 Container 28. New York (State) Revolution—Association to sustain the Continental Congress and Provincial Convention,

1700 Library of Congress

Records, 1777. Includes lists of Loyalists. Transcripts. C. 100 items.

21 Containers 28–29. New York letters and records, 1776–1779. Letters to the New York Council of Safety, including letters by Cadwallader Colden and Philip Cortlandt. Also lists of Loyalist troops and those suspected of joining the British army. Transcripts. 8 folios.

22 Container 33. Samuel Holden Parsons, Orderly Books, 18 April 1778 – 16 July 1778 and 31 July 1778 – 15 September 1778. Includes orders about taking prisoner spies lurking around the American posts and about the treatment of American soldiers who desert to the British. Transcripts.

23 Container 36. Provincial Congress, Papers, 1774–1776. Contains information about Loyalists. Transcripts. C. 44 items.

24 Container 36. South Carolina Collection, 1780–1782. Includes information about the British occupation of Charleston and their other activities in South Carolina. Transcripts. 103 items.

25 Container 36. William Seymour, Journal, 16 April 1780 – 17 January 1783. He was a sergeant major in the Delaware Regiment in the southern expedition and his journal mentions hostile Loyalist inhabitants and battles with British and Loyalist forces. Transcript.

26 Container 37. William B. Sprague Collection of Henry Glen. Includes Henry Glen to Capt. D. Tucker, 23 August 1778, reporting a rumor that Governor Tryon had warned a gentleman of Long Island that the British would soon leave and the Loyalists should make the best possible terms with the Americans. Transcripts.

27 Container 37. William B. Sprague Collection of Caesar and Thomas Rodney. Rodney correspondence, 1774–1780, includes scattered references to attempts by patriot authorities to subdue Loyalists and protect the Delmarva Peninsula from attacks by 'refugee' boats. Transcripts.

28 Container 38. William B. Sprague Collection, Misc. Includes some information about the efforts of New York patriot authorities to subdue the Loyalists. Transcripts.

29 Container 38. Caleb Stark Papers, 1778–1860. Includes a 1778 letter of John Stark about disaffected persons sent from Bennington and also includes a 16 March 1781 petition of

Margaret McKinney to be allowed to go to Canada, together with Governor Clinton's response. Transcripts. 30 items.

30 Container 38. Walter Steward Papers. Includes a letter from Grace Galloway (Mrs. Joseph) to Steward, 28 January 1778, thanking him for the 'Protection you kindly procured for me.' C. 50 items. Transcribed from originals in the New-York Historical Society.

31 Container 38. John Stark Papers, 1777-1781. Includes material from 1777 and 1781 about the activities of Loyalists in western New York and efforts to subdue them. C. 200 items. Transcribed from originals in the New Hampshire Historical Society.

32 Containers 38-39. John Sullivan Collection, 1775-1789. Includes scattered references to Loyalist activities and to attempts to subdue them and an intercepted letter of 2 June 1777 from Montreal urging Sullivan to return to his loyalty to the crown. Transcribed from originals in part in the New Hampshire Historical Society and the Portsmouth Athenaeum. Printed in part in *New Hampshire State Papers*, XVII-XIX.

33 Container 51. Jonathan Trumbull Collection. Includes a letter from George Washington to Trumbull, 30 September 1779, about preventing the plundering of Loyalist property. Transcripts.

34 Container 52. Christopher Vail, Journal, 1775-1781. Describes an attack on Loyalists at Sag Harbor in the Spring of 1777. Transcript.

35 Container 52. Vermont Council of Safety, Journal, 1777-1783. Transcript.

36 Containers 52-53. Vermont Council of Safety, Letters, 1777-1785. Transcripts. Printed in the *Vermont Record*, I.

37 Container 53. Joseph B. Walker Collection, 1774-1779.

a Letters from Count Rumford to Rev. Timothy Walker, 1774-1775. They describe the circumstances and motives for fleeing Concord, N.H., and the reasons he refused to return.

b Revolutionary Songs, 1779. One was entitled 'Tory Song.'

38 Container 53. Joseph Ware, Journal, 15 September 1775 - 6 June 1776. The journal was written during Benedict Arnold's expedition against Québec and contains lists of Americans taken prisoner in the assault on Québec who enlisted in the British forces. Transcript. Printed in the *New England Historical and Genealogical Register*, VI (1852), 129-145.

1700 Library of Congress

39 Container 53. Vermont Governor, Proclamations, 1779–1791. C. 35 items. Transcripts.

40 Containers 53–55. Meshech Weare Papers, 1777–1780. Transcribed from originals in the Massachusetts Historical Society.

41 Container 55. Windham (Conn.), Minutes, 1768–1783. Extracts from town records including a resolution of June 1783 appointing a committee of inspection to prevent the return of Loyalists. Transcript.

42 William Alexander, Lord Stirling, Papers, 1776–1782. Includes a letter from William Franklin, 3 May 1774; Lord Stirling to Washington, 7 January 1780, about suppressing the disruptive activities of Loyalists in New Jersey; and scattered references in 1781–1782 to Loyalist activities in the Northern Department and about British efforts to win over Vermont. Transcribed from originals in the New-York Historical Society. C. 300 items.

43 Ethan Allen Papers, 1773–1784. Includes numerous items about British negotiations to make Vermont a British province; a letter from Justice Sherwood to Ira Allen, 18 February 1784, about his Vermont lands; a letter of Ira Allen, 5 August 1783, about Loyalist merchants becoming citizens of Vermont; and a letter from Thomas Chittenden to Colonel Van Schaick, 14 January 1780, about preparations to repel 'Col. Butler and his scalping party.' Transcripts. C. 150 items.

44 Thomas Anderson, Journal, 6 May 1780 – 7 April 1782. He was with the First Delaware Regiment and recorded military actions against Loyalists in the southern campaign and the hanging of American deserters captured with the British forces.

45 Jeremy Belknap Collection, 1683–1775. C. 900 items.

46 Joseph V. Bevan Collection. Transcripts.

a Folder 'Samuel Beekaem's Statement, 1778–1781.' Accounts of fights with Loyalist and British forces in Georgia in 1778–1781. The 'Statement' was made in 1812.

b Folder 'Richard Winn's Notes on Campaign, 1780.' Mostly an account of campaigns against the British and Loyalists in Georgia and the Carolinas in 1780.

c Folder 'Georgia Indians, 1782–1825.' Contains correspondence, mostly by Gov. John Martin, about the activities and treatment of Georgia Loyalists from 1782 to 1783.

d Folder 'McIntosh, Gen. L., 1777-84.' Contains a list of lands forfeited in Richmond County, Georgia, and also a letter from Gen. Lachlin McIntosh to his son, 26 December 1779, which describes an attack by Loyalists.

47 Elias Boudinot Papers, 1776-1783. Chiefly about his activities as commissary general of prisoners. Includes scattered references to Loyalist prisoners and their treatment and also includes correspondence with and information about Joshua Loring, the British commissary for prisoners. Transcripts. C. 45 items.

48 John R. Brodhead Collection, 1775-1777. Includes correspondence of William Tryon with Lord Dartmouth and Germain about efforts to retain the loyalty of the inhabitants of New York. Also includes material about the British alliance with the northern Indians and letters of Guy and John Johnson. Transcribed from originals in the P.R.O., British Library (formerly British Museum), and Lambeth Palace. C. 100 items.

49 Elihu Clark Papers. Describes sight-seeing in Cambridge and visiting some Loyalist houses during the siege of Boston. Also describes seeing some captured Loyalists. Transcripts.

50 John Cleveland Papers. Describes jailing several Loyalists in Fairfield County, Conn. C. 35 items.

51 Cadwallader Colden Letters, 1759-1763. Includes letters to William Smith, petition, and report about Lauchlin Campbell. Transcripts.

52 Silas Deane, Letterbooks, 1777-1784. Transcribed from originals in the Connecticut Historical Society. C. 1100 items.

53 Horatio Gates Papers, 1777. Transcribed from originals in the New-York Historical Society.

54 Georgia Governor, Proclamations, 1754-1778. Transcribed from originals in the Georgia Department of Archives and History.

55 Elisha Gilbert Papers, 1775-1781. Includes a 3 May 1775 order to Gilbert to apprehend suspected Loyalists in his militia district. Transcripts. C. 60 items.

56 Mordecai Gist, Letterbook, 1777-1779. Includes information about the suppression of a Loyalist uprising in Maryland and the apprehending of suspected Loyalists. Mentions a report that Loyalist refugees in New York City were required to take up arms. Transcripts. C. 150 items.

57 Great Britain P.R.O. Collection, 1624-1777, Correspon-

1700 Library of Congress

dence. Correspondence about colonial affairs, chiefly in Virginia but also includes material on Connecticut, Massachusetts, and South Carolina. Transcribed from originals in the P.R.O. C. 650 items.

58 Edward Hand Papers, 1777–1845. C. 400 items.

a Volume 1, 10 April 1777 – 27 December 1778. Chiefly about Hand's command of Fort Pitt and his efforts to mobilize the militia against Indians and Loyalists. Includes a proclamation of Henry Hamilton, 24 June 1777, urging Americans to desert and join the British and a letter from Partick Henry to Hand, 27 July 1777, which speculates about the continued loyalty to the patriot cause of the inhabitants of the Kentucky County.

b Volume 2, 25 December 1778 – 24 December 1784. Chiefly about Hand's command at Albany and activities as adjutant general. Contains scattered references to Loyalist military actions and also includes material about General Sullivan's 1779 expedition against Indians and Loyalists in New York.

c Volume 3, 25 July 1775 – 17 December 1782. Chiefly correspondence with Jasper Yeats. Contains scattered references to the activities of Loyalists.

d Volume 4, 26 July 1777 – 25 August 1778. Correspondence of Edward Hand while at Fort Pitt. Concerns efforts to subdue Indians and Loyalists.

e Volume 5, 13 April 1778 – 25 August 1778. Transcripts of payrolls and of letters in volume 4 above.

f Volume 6. Index and description of the papers.

59 William Heath Papers, 1774–1779. Transcribed from originals in the Massachusetts Historical Society.

60 Peter Horry Collection, 1779–1807. Chiefly correspondence related to the activities of the American forces under Francis Marion in South Carolina. C. 415 items.

a Volume 1, 1779–1781. Contains scattered references to the actions of Loyalists and the treatment of Loyalist prisoners. Also included is a copy of a general order of 12 November 1779 confirming the hanging of Conrad Besinger for deserting to the British forces and a copy of the truce of 17 June 1781 signed by Marion for South Carolina with the Loyalist Major Ganey and the inhabitants under his command.

b Volume 2, 1781. Contains scattered references to Loyalists

including letters of Gov. John Rutledge about the pardoning of Loyalists, the sending of Loyalist families into British lines around Charleston, and the plundering of Loyalist property; a letter from Nathanael Greene to Marion, 10 August 1781, about retaliation upon British, not Loyalist, prisoners for the British handling of American prisoners; a letter from J. Doyle to Marion, 9 November 1781, about British efforts to protect the property of inhabitants of South Carolina; and letters from Major Ganey to Marion, 25 August 1781 and 8 September 1781, about the provisions of the truce between South Carolina and the Loyalists under Ganey's command.

c Volume 3, 1782. Contains scattered references to Loyalists including the correspondence of Horry, Marion, and Gov. John Mathews about expelling Loyalists into the British lines at Charleston; correspondence of Horry, Marion, Mathews, and Governor Burke of North Carolina about the truce with the Loyalist Major Ganey; secret correspondence of American agents about the British forces in Charleston and about conditions there, 4 April 1782; Governor Mathews to Marion about pardoning deserters from the British lines; and Gen. Alexander Leslie to Marion, 4 April 1782, about British retaliation for the American seizure of Loyalist property.

d Volume 4, 1782. Includes several letters about the truce with the Loyalists under Major Ganey and the conversion of the truce into a peace treaty and also a letter from Robert Blair to Marion, 7 September 1782, about obtaining a pardon.

e Volume 5, 1782-1807. Includes secret correspondence of American agents with Marion, 1782, about the British occupation of Charleston and preparations for its evacuation; letters of Gov. John Mathews, Nathanael Greene, and Marion, 1782, about reoccupying Charleston; Major Burnet to Marion about an exchange of Loyalist prisoners; an unidentified Loyalist to Colonel Cassells, professing his loyalty to the British; a copy of the peace treaty of 8 June 1782 between Major Ganey and the inhabitants under his command and Marion acting for South Carolina; a proclamation of Gov. John Rutledge of 6 August 1782 about the plundering of Loyalist property; and a copy of the agreement of 26 October 1782 between Gov. John Mathews with the British merchants of Charleston about remaining in Charleston after the British evacuation of the city.

61 Adam Hubley Papers, 1779, Includes a journal made during

1700 Library of Congress

the Sullivan Expedition which has some information about John Butler and his Rangers. Also an unsigned letter to the Lancaster Committee of Safety. 2 items. Transcripts. Printed in Frederick Coke, ed., *Journal of the Military Expedition of Major General Sullivan Against the Six Nations* (Auburn, 1887).

62 Orderly Book, 30 August 1776 – 4 October 1776. Mentions the need to stop plundering property, including that of Loyalists (see the entry for 24 September 1776).

63 Orderly Book, 1778. Scattered references to the apprehension and trial of Pennsylvania inhabitants for carrying supplies to the British in occupied Philadelphia.

64 Peter Force Collection.

a George Washington Papers, 1781–1783. Transcribed from originals in the Library of Congress. MS 3702–3962.

b Benedict Arnold Papers, September 1780. Some relate to his treason. Transcripts. MS 3360–3481.

c Letters to the Continental Congress, 1779. Mostly related to the disposition of confiscated crown lands. Transcripts. MS 3291–3295.

d Benjamin Bellows Papers, 1779. Some material relates to illegal activities of committees of safety in suppressing Loyalists. Also material related to the disposition of confiscated crown lands. Transcripts. MS 3267–3285.

e Correspondence of Jonathan Trumbull and William Tryon, 17–24 April 1778. Discussed the distribution of the king's peace proposal behind patriot lines. Transcripts. MS 2957–2961.

f Court-martial in what was formerly General Conway's brigade, 16 April 1778. Several soldiers were court-martialed for combining to desert to the British. Transcripts. MS 2975.

g Court-martial of Thomas Shanks for being a Loyalist spy, 2 June 1778. Transcripts. MS 2978–2981.

h Court-martial of Samuel Lake for being a British spy, 1 July 1778. Transcripts. MS 2983.

i Mostly material relating to the trial of Matthew McHugh before the Lancaster County, Pa., Committee of Safety on charges of Loyalism. Transcripts. MS 1281–1297

j Material related to the Carlisle Peace Commission, June 1778 – August 1778. Transcripts. MS 3088–3141.

k Schenectady, N.Y., Committee of Safety, Minutes, 1777–

1778. Includes actions taken to suppress Loyalism. Transcripts. MS 2675-2836.
- l Court-martial of three men on suspicion of deserting to the British. Transcripts. MS 3215-3220.
- m Ethan Allen to the president of the Continental Congress, 17 June 1778. Discusses banishing Vermont Loyalists to behind the British lines. Transcripts. MS 3172-3173.
- n Court-martial of Philip Huestis and Shubal Merritt for being Loyalist spies, 12 March 1779. Transcript. MS 3195-3206.
- o Writ by William Atlee to apprehend Jacob Graves for aiding the escape of British prisoners of war. Transcript. MS 5893.
- p William Franklin to Lord Dartmouth, 5 January 1776, with enclosures. About the movement for independence in the New Jersey legislature. Transcript.
- q Material related to the activities of the New Hampshire Committee of Safety, 1779, including a letter of Ebenezer Webster to the Committee, 30 August 1779, about summoning 'a certain Robinson' to appear before the Superior Court. Transcripts. MS 3322-3325.
- r William Atlee Correspondence. Includes Adam Hubley to—, 9 October 1777, about the behavior of Philadelphia Loyalists on learning of the Battle of Germantown. Also includes material on the suppression of Loyalists and on Atlee's activities as deputy commissary of prisoners at Lancaster, Pa. Transcripts.
- s Material about the activities of the Lancaster, Pa., Committee of Safety, 1777-1781. Mostly about prisoners of war. Transcripts. MS 4795-5103.
- t William Armstrong Papers, 1762-1814. Scattered references to Loyalists. Transcripts.
- u Lancaster County, Pa., Committee of Safety, Journal, 1774-1777. Scattered references to attempts to suppress Loyalists. Transcript.
- v Elizabethtown District, Md., Committee of Safety, 1775-1777. Scattered references to attempts to suppress Loyalists and lists of fines for not enrolling in the militia or subscribing to the Continental Association. Transcripts.
- w Material relating to the British capitulation at Yorktown, including lists of prisoners. Transcripts. MS 5846-5864.
- C Series VIIIA. George Chalmers Collection.
- 1 Container 28. American papers respecting the evacuation of Charleston, 1782-1783. Correspondence and articles of agree-

1700 Library of Congress

ment of Charleston merchants, General Leslie, and Governor Mathews concerning the safety of British citizens and the security of their property after the withdrawal of British forces. C. 25 items.

2 Container 53. Papers relating to New Hampshire, 1773-1774. Includes extracts of two letters from John Sparhawk to Sir William Pepperrell, 1774 and 1780, about the public attitude towards Pepperrell and the confiscation of his land.

3 Container 55. Address of the mayor (Whitehead Hicks) and aldermen of New York City to Governor Tryon, 3 July 1775, and the governor's reply. The address professes loyalty to the crown.

D Series VIIIB. Hazard Collection.

1 Container 3. Ebenezer Hazard Transcripts, 1664-1782. Includes a 1775 narrative of the indignities suffered by Israel Williams and his public trial on charges of treason, and also excerpts from the New Hampshire legislature's journal, 1777 and 1778, about the treatment of those citizens who choose to leave the state and join the British. 74 items.

2 Container 21. Hugh Gainé, Memorandum Book, 1779-1781. Notes made by Gainé during the British occupation of New York.

E Series VIIID.

1 Manuscripts from Various Sources.

a Lancaster County, Pa., Committee of Safety, Minutes, 1774-1777. Includes correspondence about those who opposed raising the militia and mentions Loyalists and those judged dangerous to the liberties of the country who were brought before the committee or imprisoned in Lancaster.

b Sir Guy Carleton, Correspondence, 1774-1777. Several letters discuss the recruitment and disposition of troops raised from loyal Canadians and Loyalists in the rebellious colonies. C. 50 items.

c A collection of clippings from a New York City newspaper of letters to Joseph Galloway in London about the hardships experienced by Loyalists, 1778-1779. 12 items.

d Papers of the Board of Commissioners for Superintending British Embarkation, 1783. Includes the minutes of the board, which examined all claims to property, particularly Negroes, before embarkation. 3 items.

- e Galloway Collection, 1779 and n.d. Includes letters to General Burgoyne, criticizing him; a letter to General Howe, complaining of the treatment accorded Loyalists in England; and the examination of Joseph Galloway before the House of Commons in 1779. 5 items.
- f Nathanael Greene, Letterbook, 1781–1782. Includes letters about Loyalist activities, attempts to defeat them, and about the treatment of Loyalists. C. 350 items.
- g Pierre Eugene du Simitière Collection, 1774–1784. Includes a commonplace book with a defense of General Howe in answer to Joseph Galloway's criticism. 1780.
- h Jabez Fitch, Journal, 4 January 1776 – 6 April 1776. Includes material on Loyalists who fled Boston at the British evacuation and mentions a conversation with a Loyalist.
- i John Davis Papers, 1775–1783. Scattered letters refer to Loyalist activities in Pennsylvania and efforts to suppress them. Also references to Loyalist activities in other states. C. 1325 items.
- j William Franklin, Letters, 1775–1776. Includes a letter to the Earl of Dartmouth about patriot and Loyalist activities, 1776; minutes of the New Jersey Assembly of 1775 which mentions petitions to discourage independence; and the petitions themselves. 11 items.
- k Moses Hayen, Orderly Book, 1780. Mentions courts-martial of men accused of deserting to the British and taking up arms against the state and also of the court-martial of General Arnold.
- l Robert Honeyman Diary, 1776–1782. Has accounts of patriot and Loyalist activities, based largely on newspaper accounts.
- m Baltimore County Committee of Safety, Journal, 1774–1776. Includes names of those summoned before the committee on charges of disloyalty, speaking against actions of the Continental Congress and committee of safety, supporting British actions, and trading with the enemy; mentions those disarmed and fined for refusing to enroll in the militia; and copies of two letters from Germain to Governor Eden of Maryland, 1776.
- 2 Orderly Book, 1779. General orders from HQ at Moore's House and camp at Buttermilk Falls, N.Y., 15 August 1779 – 25 November 1779, and from HQ at Morristown, N.J., 4 December 1779 – 24 December 1779. Includes courts-martial for desertion to the British and a general order of 10 September

1700 Library of Congress

1779 announcing a victory by General Sullivan at Newtown over Indians and Loyalists led by Joseph Brant and John Butler.

3 Fourth Pennsylvania Regiment, Orderly Book, 7 April 1780 – 17 August 1780. Includes the court-martial of several soldiers for attempting to desert to the British.

4 Maj. John Singer Dexter, assistant adjutant general of the Continental Army, Orderly Book, 22 April 1781 – 2 August 1781 and 26 November 1782 – 17 January 1783. Includes courts-martial of soldiers for attempting to desert to the British. 2 items.

5 William Smallwood, Orderly Book, 3 July 1780 – 2 October 1780. Includes courts-martial of soldiers accused of attempting to desert to the British.

6 New York (City and County) Committee of Observation, 1 May 1775 – 16 January 1776. Includes efforts to suppress Loyalists, to enforce the Continental Association, and to prevent trade with the British.

7 George Washington Papers, 1775–1786. See description at 83 below.

8 John Paul Jones Collection, 1775–1778. Includes a letter from Jones to John Bradford, 10 September 1777, which calls a St. George's Ensign 'a trophy taken from a Tory' and a letter from John Ross to Jones, 11 February 1778, which reports that General Howe sent 15,000 inhabitants from Philadelphia due to a food shortage. C. 800 items. See Charles H. Lincoln, comp., *A Collection of the John Paul Jones Manuscripts in the Library of Congress* (Washington, 1903).

9 Loyalist Rhapsodies, 1775–1786. Verses written by Jonathan Odell and Joseph Stansbury to be sung to popular tunes. Topics include praise of Britain, the paradox of liberty and tyranny, a satire about King Congress, and the glories of peace. 58 items in 1 volume. Transcript.

10 Thomas Moffat, Diary, 30 July 1775 – 8 October 1777. Includes accounts of a trip to England to confer with Lord North, activities of the British fleet at the capture of New York, and later travels in England.

11 John Sullivan Papers, 15 August 1775 – 30 April 1789. See item 23/B/32 above.

12 'Proceedings of a Town Meeting.' Satirical poem about the militia and patriot treatment of Loyalists.

13 Schenectady, N.Y., Committee of Correspondence, Safety, and Protection, Minutes, 3 February 1777 – 7 February 1778. Includes proceedings against suspected Loyalists and attempts to block attacks by Loyalists, Indians, and British regulars in the Schenectady area.

14 Richard Augustus Wyvill, *Memoir, 1778–1814*. Wyvill, a British army officer, described New York and Charleston and discussed his relationships with their inhabitants, reported the mistreatment of Col. William Washington by Loyalists in Charleston in 1781, reported the submission to the British government of petitions for land grants by Loyalist officers and inhabitants of New York, and described the Loyalist embarkation from New York in 1783.

24 Rep. No.: None

Originals.

Peter Force Transcripts.

A Connecticut Misc., 1652–1792. Includes miscellaneous correspondence, petitions, and official records. Names: Thomas Hutchinson, Thomas Moffat, Richard Peters.

B New Hampshire Records, Misc., 1652–1792. Includes correspondence of Jacob Bailey, Cadwallader Colden, and John Wentworth. 4 folios.

C New York, Convention and Council of Safety, Records, 1776–1778. Includes several letters of Cadwallader Colden, court-martial proceedings, and discussions of civilian control and the treatment of Loyalists. 11 folios.

25 Rep. No.: None

Originals and transcripts.

Joseph Galloway Papers, Philadelphia, New York, and London, 1742–1823. Includes correspondence between Joseph Galloway, his wife Grace Growden Galloway, and his daughter Elizabeth, after Joseph and Elizabeth fled first to New York and then to London. His wife's letters describe her efforts to save their property. Also letters from Joseph Galloway to his brother-in-law Thomas Nickelson about the division of the Growden estate and Galloway's examination before the House of Commons. Also prose and verse written by Grace Growden when younger. 1 box.

1700 Library of Congress

- 26 Rep. No.: None
Originals and transcripts.
Georgia Colonial Records, 1774-1783. Includes several Loyalist claims, including that of Gov. James Wright. Indexed. 5 volumes. Transcripts.
- 27 Rep. No.: None
Originals.
Georgia Misc. Includes a petition from Loyalists at Queensborough, Ga., to Gov. James Wright, March 1780, requesting protection from Indians and renegade whites.
- 28 Rep. No.: None
Originals.
Nathanael Greene Papers.
A Volume I, 1775-1781. Includes copies of part of a plan of Lord Cornwallis for settling South Carolina and raising a militia, 4 June 1780, and a letter from Cornwallis to Lieutenant Colonel Cruger, 18 August 1780, on the same subject. Also a letter from Cruger, 3 April 1781, about the murder of Major Dunlap and the treatment of prisoners.
B Volume II, 1781-1782. Includes a letter from Germain to Sir Henry Clinton, 17 July 1781, about the treatment and use of Loyalists especially the Associated Loyalists, the British evacuation of Charleston and Savannah, and the peace terms granted to former Loyalists.
C Volume III, 1782-1785. Includes material related to the British evacuation of the South and the activities and strength of southern Loyalists.
- 29 Rep. No.: None
Microfilm, 1 reel.
Harwood Family Papers. Includes a letter from Mrs. William Franklin, 1776, commenting on the treatment of her husband. Microfilm reel 1.
- 30 Rep. No.: None
Originals, 1 box.
Samuel Holten Papers. Includes a copy of a warrant, 1777, in the trial of various individuals accused of being internal enemies of Massachusetts. Box 1, folder 1770-1779.

31 Rep. No.: None

Originals.

Hugh Hughes Papers. Includes a letter of Ezra L'Hommidien to Governor Clinton, 16 October 1783, with news of the treatment of Loyalists in the preliminary articles of peace between Britain and America. Volume 1.

32 Rep. No.: None

Photocopies.

Independence Hall Collection, 1652-1845. Includes a letter of the Dutchess County Committee of Safety which discusses the imprisonment of Loyalists in 1776. Photocopies of originals at Independence Hall in Philadelphia.

33 Rep. No.: None

Originals, 23 volumes.

Neil Jamieson Papers, Virginia and New York. 1757-1789. Most of the collection consists of business papers of Jamieson acting as resident partner in Norfolk for the Glasgow merchant firm of Glassford, Gordon, Montreath & Co. Included is a statement of their holdings in 1775 which was prepared for the Loyalist Claims Commission in Halifax in 1786. Material from 1776-1783 concerns Jamieson's shipping activities for the British forces after he fled to New York. 23 volumes, but see especially volumes 21-23.

34 Rep. No.: None

Originals and microfilm.

Thomas Jefferson Papers.

A Robert Carter Nicholas to the Virginia delegates in Congress, 25 November 1775. About Lord Dunmore's efforts to raise a force in Virginia against the Whigs. Container 2, reel 1.

B Thomas Nelson to Jefferson, 2 January 1777. States that the people of Bucks County, Pa., were hostile to the Whigs. Container 3, reel 2.

C Patrick Henry to Jefferson, 26 February 1777. About easing the terms of confinement of Loyalist prisoners John Goodrich and Andrew McCan. Container 3, reel 2.

D John Goodrich to Jefferson, 20 January 1777. Complains of his confinement as a prisoner in Virginia. Container 3, reel 2.

E Richard Henry Lee to Jefferson, 29 April 1777. About British supplies from the Loyalists of Connecticut, New York, and New

1700 Library of Congress

- Jersey, and the danger the Loyalists presented to the Whig cause. Container 3, reel 2.
- F Jefferson to Samuel Huntington, 7 November 1780. About where the prisoners taken at the Battle of King's Mountain should be kept. Container 6, reel 3.
- G Jefferson to Patrick Lockhart, 8 November 1780. Instructions for bringing prisoners captured at King's Mountain northward. Container 6, reel 3.
- H Patrick Lockhart, 4 December 1780. A report on his carrying out Jefferson's instructions about the prisoners taken at King's Mountain. Container 6, reel 3.
- I Samuel Huntington to Jefferson, 21 November 1780. Encloses a resolve of the Continental Congress about prisoners taken at King's Mountain. Container 6, reel 3.
- J Edward Stevens to Jefferson, 8 January 1781. Reports the defeat of a party of Loyalists about 20 miles from Fort Ninety-Six. Container 6, reel 3.
- K Ralph Izard to Jefferson, 27 April 1784. About the motives that led some in South Carolina to become Loyalists and their treatment by the state. Container 10, reel 5.
- L Jefferson to Katherine Sprowle Douglas, 5 July 1785. Informs her that it is safe to return to Virginia and discusses the possible recovery of her confiscated property. Container 13, reel 7.
- M Katherine Sprowle Douglas to Jefferson, 30 July 1785. About her family's role in the Revolution and about confiscated property. Container 13, reel 7.
- N John Adams to Jefferson, London, 18 July 1785. Discusses the favor in which Loyalists are held in Court and a lottery held for the Loyalists. Container 13, reel 7.
- O An answer to questions of Jean Nicolas De Mennier about America, 24 January 1786. States that he does not know the number of Loyalists evacuated from New York, South Carolina, and Georgia at the end of the war but estimates that 2,000 were evacuated from other states. Container 18, reel 8.

35 Rep. No.: None

Originals.

Sir William Johnson Papers, 1755-1774. Includes his correspondence as superintendent of Indian Affairs. Names: Samuel Auch-

muty, Cadwallader Colden, Myles Cooper, Richard Peters, William Smith, and Thomas Chandler. 129 items.

36 Rep. No.: None

Originals.

William Johnston Family Papers. Includes George Johnston to Leven Powell, 22 May 1776, describing a battle with Lord Dunmore's forces. 29 items.

37 Rep. No.: None

Originals.

King's Mountain MS. A narrative of the battle of King's Mountain by Gov. Isaac Shelby, April 1823. Written by John J. Crittenden.

38 Rep. No.: None

Microfilm.

Lambeth Palace Library, Archives of the Bishops of London, 1626--1822. Includes reports by Loyalists of their treatment and losses and their requests for relief. Names: Haddon Smith, William Walter, William Smith, Richard Peters, etc. 40 volumes in 13 reels of microfilm. See William W. Mandross, *The Fulham Papers in the Lambeth Palace Library* (Oxford, 1965).

39 Rep. No.: None

Originals and photocopies.

Capt. Richard Lippincott. Proceedings in the court-martial of Captain Lippincott of the Associated Loyalist militia, New York, 1782. He was tried for the murder of Capt. Joshua Huddy of the New Jersey militia, May 1782. Included is testimony on the murder of Loyalists in Monmouth County, N.J., letters of William Franklin, and affidavits of other Loyalists. MS and photocopies. C. 100 pages. L.C. #2274.

40 Rep. No.: None

Microfilm.

William Livingston Papers, 1695-1839 and n.d. 12 reels of microfilm. From originals in the Massachusetts Historical Society.

41 Rep. No.: None

Originals.

Nicholas Low Papers, 1783-1800. Letters of Isaac Low, his sisters Gertrude and Sarah, their husbands Alexander and Hugh Wal-

1700 Library of Congress

lace, and other Loyalist family members to Nicholas Low about their attempts to receive compensation for property confiscated in New York and about their problems of adjustment. The Isaac Low letters are from England and those of the Wallaces are from Ireland. To be included in the collection is a letter from Isaac Low to John Mitchell, 7 March 1774, now in Misc. Papers, Personal Papers. A letter from Low to Peyton Randolph, 15 May 1775, has been transferred to the Peter Force Papers.

42 Rep. No.: None

Photocopies.

Loyalist Muster Rolls. Names: New Jersey Volunteers, 1777-1783; Queen's Rangers, 1777-1783; King's Rangers, 1779-1783; Loyal American Regiment, 1777-1782; American Legion, 1780-1783; New York Volunteers, 1777-1783; DeLancey's Brigade, 1777-1783; British Legion, 1778-1783; Volunteers of Ireland, 1778-1782; Corps of Guides and Pioneers, 1778-1783; South Carolina Royalists, South Carolina Dragoons, and South Carolina Loyalist Dragoons, 1778-1783; Emmerick's Chasseurs, 1778-1779; Loyal New Englanders, 1779; Loyal Foresters, 1781-1782; Royal Fencible American Regiment, 1777; Volunteers of New England, 1782; Governor Wentworth's Volunteers, 1777-1781; Royal American Reformers, 1778; Philadelphia Light Dragoons, 1777-1778; Nassau Blues, 1779; Prince of Wales American Regiment, 1777-1783; South Carolina Rangers, 1780-1781; South Carolina Light Dragoons, 1781; Provincial Light Infantry, 1781; Roman Catholic Volunteers, 1777-1778; King's American Dragoons, 1782-1783; King's American Regiment, 1779-1783; 1st Battalion, Maryland Loyalists, 1777-1779, 1781-1783; Corps of Pennsylvania Loyalists, 1779-1783; United Corps of Pennsylvania and Maryland Loyalists, 1780; King's Orange Rangers, 1777-1778. Series C, Vols. 1854-1908. Photocopies of originals in the Public Archives of Canada.

43 Rep. No.: None

Originals.

Loyalist Papers: Proceedings of the Loyalist Commissioners, Canada, 1783-1790. Papers of John Wilmont, Thomas Dundas, and Jeremy Pemberton containing detailed testimony of over 2,000

claimants. Misc. III includes Anstey's Minute Book, November 1786; correspondence between commissioners, 1785-1790; and Commission Reports, 1784-1789. 36 volumes and 2 boxes. Printed in Alexander Fraser, *Second Report of the Bureau of Archives for the Province of Ontario*, 1904 (Toronto, 1905).

44 Rep. No.: None

Originals.

James McHenry Papers. Includes William Sterrett to James McHenry, 2 April 1778, describing his treatment while a prisoner of Joshua Loring; a copy of a letter from Benedict Arnold to Mrs. Arnold, 25 September 1780, describing attempts to help her. Series II, Vol. I.

45 Rep. No.: None

Originals.

Robert MacKenzie, Accounts, August 1776 - June 1778. MacKenzie was the Paymaster of Provincial Forces in British Service and his accounts state the unit, commander, amount of payment, and purpose (i.e., provision, subsistence, bounties, agents' pay). Names: Royal Highland Emigrants, Royal Nova Scotia Volunteers, New Jersey Volunteers, Queen's Rangers.

46 Rep. No.: None

Originals.

Maryland Intendant of Revenue, Letterbook, 1785-1787. The letterbook of Daniel of St. Thomas Jenifer includes material on confiscated Loyalist estates.

47 Rep. No.: None

Photocopies.

Maryland Miscellany. Includes Harford County, Md., Committee, Minutes, December 1774 - May 1777, which contains a list of non-associators and the fines levied against them. Photocopies of originals in the Harford County Historical Society.

48 Rep. No.: None

Microfilm.

Mascarene Family Papers. Mrs. Foster Hutchinson (Margaret Mascarene) to her sister-in-law Margaret Holyoke Mascarene (at Salem, Mass.), Halifax, N.S., June 1780 - October 1792.

1700 Library of Congress

Describes the problems faced in adjusting to life in Nova Scotia, distress at being separated from her friends and at the loss of her personal possessions. Also included are letters of Thomas Lane and Thomas Perkins. C. 40 items on 1 reel of microfilm made from originals at the Massachusetts Historical Society. Microfilm R.R. #23857.

49 Rep. No.: None

Originals.

George Mason Papers. Includes George Mason to Martin Cockburn, 22 August 1775, which discusses the request of British merchants in Virginia to be exempt from the test act. Printed in Robert A. Rutland, ed., *The Papers of George Mason* (Chapel Hill, 1970).

50 Rep. No.: None

Originals.

Kender Mason Papers. Statement of accounts of monies received from the British paymaster for supplying British troops in East Florida, 1778-1780. Loyalist troops were among them.

51 Rep. No.: None

Originals.

Garrett Minor Papers. Includes a letter of Peter Minor to Garrett Minor, 9 August 1776, with intelligence of Lord Dunmore's fleet.

52 Rep. No.: None

Originals.

Miscellaneous Collection, Personal Papers.

A Andrew Bell to his sister, 29 July 1777, and Grove Bend to Andrew Bell. 25 August 1784. 2 items.

B Walter Stewart to Brig. Gen. Henry Jackson, 23 November 1783. Asks him to relieve the distress of two Loyalist ladies in New York, Mrs. Hugh Wallace and Mrs. Alexander Wallace. 2 items.

53 Rep. No.: None

Originals, see below.

Miscellaneous Manuscripts.

A William Allison, Virginia, Business papers, 1758-1793, and

- Lord Dunmore's account with Allison for household goods purchased December 1774 – November 1775. 13 items.
- B Benedict Arnold.
- 1 Benedict Arnold to Gov. Caesar Rodney, 20 March 1780. Arnold transmitted the proceedings of the court-martial in order to refute charges being circulated by the president and council of Pennsylvania. Photocopy.
 - 2 Benedict Arnold to Col. John Beatty, Commissary of Prisoners, 1778.
- C Patrick Colquhoun to Henry Dundas, 1785–1791. About Colquhoun's desire to become consul general to America, about negotiations relative to confiscated property and debts, and about accusations that he discouraged the government from listening to merchants' applications. 4 items, 12 pages.
- D Mrs. Archibald Crossley Autograph Collection. Includes Benedict Arnold to Silas Deane, 10 July 1775. Photocopy of an original at Princeton University. 3 pages.
- E John Dunlap (Dunlop) of Philadelphia to relatives in Ireland, May 1789. He urged them to emigrate to America. (May be the James Dunlap whose property was confiscated in 1779). Photocopy of originals in the P.R.O., Northern Ireland.
- F James Grant, 1781–1800. Includes lists of Negroes on Grant's East Florida plantation, 1781–1784; receipts for slaves shipped from New York, 1785; memorial to the United States Commission claiming payment due from debts of W. H. Drayton and Stephen Bull, with supporting papers; James Grant to his South Carolina agent, 1797 and 1800, about the Drayton case. 12 items.
- G Hadwen-Bragg Family. Letters from the John Hadwen Family to the John Bragg Family (at Whitehaven, Eng.), Newport, R.I., 1774–1785. Includes a 1775 letter describing the Hadwens' flight to Portsmouth to escape political harassment. 5 items. Photocopies of originals at the Whitehaven Public Library, Eng.
- H Frederick Haldimand, deed for Canadian land granted to the Six Nations and certain displaced Loyalists, 25 October 1784. Photocopy.
- I Hannah Hobart Papers, Philadelphia and London, 1783–1789. Correspondence of Hannah Hobart with the Enoch Story family, which fled to England in June 1778. Includes Enoch Story, Jr., to Hannah Hobart's son, May 1784, about his love for his homeland and his respect for General Washington. 15 items.

1700 Library of Congress

- J Earl of Macclesfield. Includes a letter about the claim of New York Loyalist Thomas Jones, c. 1785. 4 pages.
- K Israel Putnam to Col. Beverly Robinson, 14 May 1783. Expresses his sympathy for Robinson's sufferings and losses and states that his fear of a rising anarchy leads him to believe that separation was not the answer after all. 3 pages.
- L Beverly Robinson, Warrant, April 1777. Authorizes John Shaw to recruit a Loyalist Battalion.
- M Isaac Stuart of the South Carolina Dragoons, Memorial to the Loyalist Claims Commission, Halifax, N.S., 1784. Includes a schedule of losses and affidavits by J. Cruger and Samuel Hill. 2 items, 8 pages. Transcripts of originals in the P.R.O., A.O. 12 and photocopies from A.O. 13.
- N Ralph Wormeley, Jr., to John Robinson, Rosehill, Va., 19 April 1782. About the cost of transporting slaves from New York to Virginia. 3 pages.
- O John Worthington to Doctor Foster, Springfield, Mass., 17 November 1778. About the collection of debts. 2 pages.
- P William Young to Leonard Dorsey, Baltimore and Philadelphia, July 1778 and March 1779. About trade regulations, goods being sent from Baltimore to Philadelphia, and a request to pay a debt of Captain Call. 3 items, 6 pages.

54 Rep. No.: None

Originals and microfilm.

Gouverneur Morris Papers.

- A Container 1, microfilm reel 1 (volumes 2 and 3). Includes the Morris diary for 13 September 1789 – 30 April 1791, during part of which time he was the American commissioner to England and for which period his diary has some information on his relationships with Loyalists and on their affairs, particularly financial affairs.
- B Containers 8–10, microfilm reel 3 (volumes 21–23). Commercial correspondence, 1789–1795. Includes some correspondence related to Loyalist David Ogden, including a debt he owed Gouverneur Morris's mother's estate, his confiscated American property, and his return to America. Also material related to the financial affairs of Isaac Low.

55 Rep. No.: None

Originals and microfilm.

Robert Morris Papers, Correspondence, 1776–1829 and n.d. (microfilm reel 12). Includes scattered material about British depredations in the Chesapeake region, especially by Lord Dunmore; about New York and Philadelphia under British occupation; and letters by and about Loyalists, usually asking for relief of their sufferings. Names: Silas Deane, Mrs. Mary Swanwick, John Swanwick. Calendared in the reel of microfilm.

56 Rep. No.: None

Originals.

Morris-Popham Papers.

A Henry B. Ludlow to Richard Morris, October 1780 – November 1780. About attempts by Ludlow to visit his relatives.

B Oliver De Lancey to Richard Morris, May 1783. Asks his pardon for offensive conduct as a child.

C John Fowler to Richard Morris, 19 May 1783. Describes his being beaten and robbed by a group of about 20 men.

D Staats Long Morris to Richard Morris, 1 December 1798. About a sum he deposited for the support of their sister.

57 Rep. No.: None

Microfilms.

Morristown National Historical Park. Microfilms of originals at Morristown National Historical Park, Morristown, N.J.

58 Rep No.: None

Originals.

New Jersey Loyalist Accounts (muster rolls). Returns of officers and muster rolls of various Loyalist units, those of the New Jersey Volunteers, 1777–1778, are signed by Cortlandt Skinner. Includes Brigade of New Jersey Volunteers, return of officers, 24 February 1778; 1st, 3rd, 4th, 5th, 6th Battalions of the New Jersey Volunteers (and other states), return of officers, 18 February 1777 – 27 November 1777, dated 24 February 1778; state of five battalions of the New Jersey Volunteers taken from muster rolls, 8 March 1778; return of the strength and distribution of His Majesty's Provincial Forces at and near New York, February 1778, 24 April 1778, and 24 June 1778; return of the strength and distribution of His Majesty's Provincial Forces, dated 24 August 1778; return of the strength and distribution of His

1700 Library of Congress

Majesty's Provincial Forces on the muster from 25 October 1781 to 24 December 1781, dated Charleston, S.C.; return of strength and distribution of His Majesty's Provincial Forces on the muster from 25 April 1782 to 24 June 1782, dated Charleston, S.C., 10 July 1782; and strength and distribution of His Majesty's Provincial Forces in the Province of Nova Scotia, 24 October 1781. Also included are several petitions of prisoners; Rebecca Van Dike to the New Jersey Assembly, 1777, petitioning for the return of an estate; and oaths against John Van Dyke, attesting to his aid to the enemy.

59 Rep. No.: None

Originals.

New Jersey Miscellany, 1660–1890. Includes letters of Robert Morris and George Weedon describing the trial and imprisonment of Loyalists, 1777; several Loyalist petitions; and records of the East New Jersey Proprietors, 1771–1843.

60 Rep. No.: None

Originals.

New York Miscellany, 1625–1915. Includes letters of Alexander Colden, Cadwallader Colden, and Henry Van Schaack.

61 Rep. No.: None

Transcripts.

New York, Records, Misc. Papers, and Petitions, 1775–1778. Includes reports of councils of Safety about Loyalist plots; accounts for prisoners of war; prisoner lists; and letters of Cadwallader Colden and Jacob Bailey. Transcripts.

62 Rep. No.: None

Originals, 4 almanacs.

Edward Pennington, Diary, Philadelphia January 1779 – December 1781, 1786. Lists of expenses and garden produce which were entered in 3 volumes of *Poor Will's Pocket Almanack* (1779, 1780, 1781) and a list of expenses and loans kept in a 1786 volume of *Poor Will's*. In the Rare Book Room of the Library of Congress.

63 Rep. No.: None

Microfilm.

Timothy Pickering Papers, 1756–1829. 69 reels of microfilm from originals, mostly from the Massachusetts Historical Society.

64 Rep. No.: None

Originals.

Jonathan Potts Papers. Includes a letter to Potts, 25 February [1775?], about the efforts of Joseph Galloway and Pennsylvania Quakers to effect a reconciliation with Great Britain.

65 Rep. No.: None

Originals.

William C. Preston Family Papers. Includes a letter by Granville Smith, 8 November 1779, which relates his capture by a New York privateer, efforts by his Loyalist acquaintances to have him paroled, and his escape from New York.

66 Rep. No.: None

Copies, see below.

Public Record Office. See Charles M. Andrews, *Guide to the Materials for American History, to 1783, in the Public Record Office of Great Britain* (Washington, D.C.: The Carnegie Institute, 1912).

A Admiralty Papers.

1 Admiralty and Secretariat, Adm. 1, volumes 490–491. Admirals' dispatches to the secretary of the admiralty, 1782–1788. Includes accounts of the evacuation of American ports, 1782–1783, and materials relating to the problem of Loyalists in British North America after the war. Photocopies and microfilm.

2 Admiralty and Secretariat, Adm. 1, volumes 3819–3820. Letters from governors of plantations, 1759–1790. Includes routine letters from William Franklin and James Grant and reports from John Wentworth and Andrew Oliver. Transcripts.

3 Accounting Depts., Miscellanea, Various, Adm. 49, volume 9. Includes an account of expenses for maintaining and transporting Loyalists from America to Nova Scotia, Quebec, Jamaica, Dominica, and the Bahamas, with supporting documents, and a 14-page table showing the origin and destination of all transports employed between January 1783 and January 1784. There is also a similar table for the evacuation of East Florida, April 1784 – November 1785. Microfilm.

4 Greenwich Hospital, Miscellanea, Various, Adm. 8, volumes 131–132. Henry Hulton's Letter Book, June 1768 – January 1777. Correspondence about the enforcement and collection activities of the American board, including letters from collectors

1700 Library of Congress

at various American ports. Also lists of receivers at various American ports. Microfilm.

B Colonial Office, America and West Indies, C.O. 5.

1 Volumes 7–8, Plantations General. 5 reels of microfilm.

a Volume 7. Includes material on the recruitment of provincial troops, petitions from Loyalist officers for half-pay and land, and a 1787 memorial from Col. John Stuart's widow.

b Volume 8. Includes petitions and memorials from Loyalists, a 1782 letter from Joseph Galloway, and Enoch Story's 1783 testimony on the state of America.

2 Volumes 38–40. Copley–Pelham Correspondence, 1739–1799. Chiefly correspondence between Boston painter and engraver Henry Pelham and his step-brother John Singleton Copley. Includes business correspondence, 1773–1776; Pelham's drafts describing the situation in Boston c. 1775; Copley's letters to his family, 1774–1775; miscellaneous intercepted letters, 1774–1775; several letters of Myles Cooper. 1 reel of microfilm. Printed in part in the *Collections* of the Massachusetts Historical Society, LXXI (1914).

3 Volume 43, Misc. Papers. Includes a report by agents for Loyalists concerning the state of American Loyalist property confiscated by the American states and also a few other Loyalist papers and claims, July 1783.

4 Volume 82, Plantations General. Papers of the Associated Loyalists, 1780–1782, including declarations, petitions, letter-books of William Franklin and S. S. Blowers, 1780–1781, a letter of William Franklin to Joseph Galloway, 28 January 1781, enclosing Journals of the Associated Loyalists, September 1780 – January 1781, etc. 1 reel of microfilm.

5 Volumes 83–111, Military Correspondence, 1775–1784. Includes letters from Loyalist governors and returns of provincial troops. Indexed in B. F. Stevens, *Catalogue Index of Manuscripts in the Archives of England . . . Related to America, 1763–1783*. 13 reels of microfilm.

6 Volumes 115–117, Petitions, 1768–1781. Includes many Loyalist memorials and petitions to the king, secretary of state, and lords of the treasury. 2 reels of microfilm.

7 Volumes 150 and 152, Correspondence of the Secretary of State for Colonies with the Treasury and Customs House, 1778

and 1780. Includes scattered petitions and memorials from provincial officers and Loyalist refugees. Microfilm and transcripts. 8 Volumes 154-158, Promiscuous and Private Letters, 1775-1781. Letters and petitions of Loyalists seeking employment, pensions, and monetary relief. Also two 1775 letters by Timothy Ruggles outlining plans for organizing a Loyalist regiment and giving his reasons for not signing the Continental Association. Names: Rev. Jonathan Boucher, Daniel Claus, B. S. Oliver, Peter Oliver. 4 boxes and 3 reels of microfilm.

9 Volumes 167-173, Correspondence of the Secretary of State for the Colonies with the Secretary of War, 1772-1782. Includes a petition of Philip Skene which outlines his career in America, 1780. In microfilm reel 3.

10 Volumes 175-176, General Correspondence with Civil Officers of Revolting Colonies, 1774-1783. Documents are arranged by colony and include correspondence of Governor Martin about the cases of North Carolina Loyalist refugees and letters of William Smith and William Franklin on the Huddy-Lippincott affair. Names: Wentworth, Elliot, Bull, Wright, etc. 2 reels of microfilm.

11 Volumes 177-178, Peace Commissions, 1776-1778. Volume 177 includes many Loyalist petitions, 1776-1778, and a letter of Andrew Elliot, 1778. Microfilm.

12 Volumes 227-231, In-Letters: Indian Affairs, 1762-1782. Chiefly correspondence of William Johnson and John Stuart and their assistants, including Guy Johnson; also letters and reports of the royal surveyors, Samuel Holland and John Wentworth; and letters from James Simpson to the secretary of state, 1780-1781, describing troop movements and the economic and political situation in South Carolina. 1 reel of microfilm and 6 boxes of photopies.

13 Volume 307, Secretary of State: In-Letters, Misc. Includes a letter from Gov. Josiah Martin to the Treasury, North Carolina, 1779, recommending relief for a Loyalist merchant in North Carolina. Microfilm.

14 Volumes 310-318, Secretary of State: Letters, 1761-1777. Letters of North Carolina governors, many of which letters are duplicates of those found in other volumes. Additional items include William Tryon to Alexander Cameron on Indian affairs and a printed address to the North Carolina Assembly; Josiah Martin to Germain from a ship off Charleston and New York,

1700 Library of Congress

1776; numerous Loyalist applications for relief. 3 reels of microfilm.

15 Volume 386, South Carolina. Correspondence, 1754–1776. Includes George Roupell to Anthony Todd, Charleston, S.C., August 1775, describing the severe treatment of Loyalists. Microfilm.

16 Volumes 392–397, South Carolina. Letters from Governors, 1762–1784. Letters from South Carolina governors, largely duplicating volumes 377–380. Also includes correspondence between Gov. William Campbell and the Provincial Congress, 1775; Campbell's reports on the state of the rebellion in South Carolina; correspondence with Gov. Josiah Martin of North Carolina; numerous memorials and petitions from South Carolina Loyalists and merchants. 3 reels of microfilm.

17 Volume 535, South Carolina. Demands brought against sequestered estates in consequence of notification given by order of the Commandant and Council, January 1781. Microfilm.

18 Volumes 548–561, Secretary of State, East Florida. Letters from Governors, 1777–1786. Loyalist petitions are included in the letters. 6 reels of microfilm.

19 Volume 657, Georgia Misc., 1782–1784. Includes Gov. James Wright's statement on Loyalist sufferings during the evacuation, September 1782; Loyalist petitions including those of J. Simpson, Haddon Smith, and Anthony Stokes, 1784; and a memorial of East Florida claimants, August 1782, listing estates and other losses. Microfilm.

20 Volume 721, Maryland, Secretary of State, Misc. Copy of an association commenced by Hugh Kelly, which states that Loyalists will support the king, obey orders, and not voluntarily cooperate with rebels. The names of the associators are not given. 3 pages. Towards the end of part II. Photocopy.

21 Volume 722, Maryland, Secretary of State: Letters, Governor Eden, 23 July 1777 – 13 February 1777. [William?] Eddis to Governor Eden, contemporary abstracts describing the political situation in Maryland, persecution of Loyalists (especially Dulany), and fortifications at Annapolis and Baltimore; enclosed proclamation by the Maryland General Assembly against 14 Loyalists in Somerset and Worcester Counties, Md.; and a testimonial by over 100 Suffolk County, Md., Loyalists as

- to the character, loyalty, and services of Ebenezer Prinperson, assistant commissary, 1777. 16 pages. Photocopy.
- 22 Volumes 1070–1078, New York, Board of Trade, In-Letters, 1760–1779. Correspondence and enclosures from New York governors and officials including Cadwallader Colden, William Tryon, Philip Skene, Richard Jackson, and William Johnson; Loyalist petitions and memorials; a list of New York City Loyalists (1777) and Long Island Loyalists (1778) who took the oath of allegiance to the crown. 4 reels of microfilm.
- 23 Volume 1089, New York, Secretary of State, Original Correspondence: Misc. Included are memorials of William Rankin and the Loyal Associators of Pennsylvania and Maryland to Germain; Loyalist petitions to the British government for aid, 1779–1784; assessments of Loyalist strength in various areas, 1780s; Joseph Galloway's 1782 plan for winning the war, with an enclosure on the state of Loyalist forces in New York, 1782; and John Lovell to Lord Hillsborough, 2 January 1782. Transcripts.
- 24 Volumes 1097–1110, Secretary of State: Original Correspondence, Letters from Governors, 1777–1778. Including several lists of persons in New York City and Long Island who took oaths of allegiance to the crown. Transcripts.
- 25 Volume 1141, New York, Secretary of State's Out-Letters, Entry Book, 1778–1782. Includes material on Loyalist claims. Transcripts.
- 26 Volume 1344, Misc., 1776–1783. Includes Loyalist claims, 1783; Memorials of Katherine Sproule and William Horner, 1782; and two letters of Ralph Wormseley, Jr., June 1781, requesting the return of slaves taken to New York. Transcripts. 1 box.
- C Colonial Office, Jamaica, C.O. 137. Correspondence between Governors and the Secretary of State, 1778–1783.
- 1 Volume 74. Alexander Cuming describes the situation in the Carolinas and Georgia, October 1778. Photocopies.
- 2 Volume 80. Journal of Alexander Campbell of the Loyal American Rangers, February – June 1781 and letters of William Odell about the recruitment and service of the Loyal American Rangers at Pensacola. Photocopies.
- 3 Volume 83. Letters of Gov. Archibald Campbell, 1781–1787. Describes the activities of Loyal Volunteers arriving from South Carolina and Georgia. Photocopies.

1700 Library of Congress

- D Colonial Office, Virgin Islands, C.O. 314, Volume 1, Misc. Correspondence with the Secretary of State. Includes a memorial of Chief Justice James Robertson, formerly attorney general of Georgia, requesting compensation for losses suffered during the war, 1787. Photocopy.
- E Exchequer and Audit Department, Claims, American Loyalists.
- 1 Series I, A.O. 12. American Loyalist Claims Commission, Records, transcribed from raw data, submitted by Commissioners Wilmot, Dundas, et al., 1784-1790, and by Anstey, 1786. 146 volumes on 30 reels of microfilm. A 60-volume transcribed copy of A.O. 12 is at the New York Public Library.
- a Volumes 1-56. Evidence, organized by residence of claimant, includes memorials, inventories of confiscated estates, testimony of witnesses, and explanations of services during the war.
- b Volumes 57-77. Commission decisions.
- c Volumes 99-106. Claims for temporary support while evidence was being gathered, 1782-1784.
- d Remaining volumes include minute books of the commissioners' proceedings, withdrawn claims, and documents submitted by state governments regarding legislation against claimants.
- 2 Series II, A.O. 13. Original Papers of the American Claims Commission. Much of A.O. 13 was transcribed into A.O. 12 but there is some additional information left in it. Claims are arranged by residence of claimant. Reel 1 has an index of A.O. 13 and Stevens's index of names. 135 bundles on 140 reels of microfilm.
- F Foreign Office, General Correspondence, America, Series I, F.O. 4, volumes 1-7. Memorials of Loyalists requesting relief, positions, or other favors, and recounting past services (especially in volume 1 but scattered throughout the rest). Also secret letters and reports on American affairs from P. Allaire to Sir George Yonge (in volumes 4-7). 6 boxes of photocopies and 4 reels of microfilm.
- G Gifts and deposits.
- 1 P.R.O. 30/11: Cornwallis Papers, 1614-1854. Includes 14 reels of microfilm which are primarily his official correspondence while commander in the southern colonies, 1780-1781. In it are reports to Clinton and Germain on the recruitment of Loyalists,

letters from Gov. James Wright, and correspondence on the treatment and exchange of prisoners, and returns of troop casualties. 80 reels of microfilm. Calendared in George H. Reese, *The Cornwallis Papers: Abstracts of Americana* (1970). Partially printed in Charles Ross, ed., *The Correspondence of Charles, First Marquis Cornwallis* (1859).

2 P.R.O. 30/55: Sir Guy Carleton Papers (British Headquarters Papers), 1747–1783. Includes material related to disbanding Provincial Corps, the evacuation of Charleston and New York, establishing Loyalist emigrés in East Florida, the West Indies, Canada, and Nova Scotia. Also includes letters from inspectors of Loyalist claims and from William Franklin for the Board of Associated Loyalists. Calendared in reels 1 and 2 and in a 4-volume calendar published by the Historical Manuscript Commission. Other copies in Colonial Williamsburg and the New York Public Library.

H Home Office Correspondence and Papers, Domestic and General, George III Correspondence, H.O. 42, Selections.

1 Volume 1, 1782. Petitions and memorials from Loyalists and provincial officers requesting compensation for services and relief, including Lieutenant Governor Bull, John McRae, William S. Moore, Lieutenant Colonel Tarleton, Croydon, and Margaret Seton (the mother of Robert Seton); letter of Robert Auchmuty offering service and information gained from experience as attorney general and judge of the Court of Vice-Admiralty, December 1782; John Hamilton to a friend just arrived in England, Charleston, S.C., 31 March 1782, about engagements of the North Carolina Loyalist Volunteers and urges strong support for fighting Loyalists; and petitions of Rev. Bennett Allen and supporting papers about his duel with Lloyd Dulany and subsequent imprisonment in Newgate. Transcripts.

2 Volume 2, June 1783. Petition of Lt. Col. Benjamin Thompson on behalf of the King's American Dragoons for half-pay for life and high rank. Includes a list of 20 officers. Transcript. 28 pages.

3 Volume 3, 1783. Account of the King's American Dragoons, with copies of all papers relative to raising the regiment and giving considerable detail on the officers' backgrounds, June 1783 (42 pages); Denys Rolle, petition, 10 September 1783, giving details of property lost by cession to the Spanish in East Florida and his request for compensation of Magana Island in

1700 Library of Congress

the Bahamas (10 pages); Philip Skene, petition, claiming prize money and a promotion to colonel for the capture of St. Eustatia (3 pages). Photocopies.

I Treasury.

1 Volumes 37-54, T.29, Treasury Board Minute Books. Digests of the business of the board, actions taken, and numerous enclosures. Volumes 46-49, January 1777 - February 1781, have much Loyalist-related material, including names and amounts of allowances (volume 48) and details of petitioners' experiences (volume 49). Microfilm.

2 T.79, Expired Commissions, American Loyalist Claims Commissions, 1777-1832. Papers of the Loyalist Claims Commission, 1784-1788, volumes 124-140, 70-72, papers of the Commission to Settle Debts Covered by the Treaty of Paris and Jay Treaty, in the late 1790s, volumes 67-68, 123; papers of the Board of Commissioners Appointed Pursuant to Anglo-American Convention, 1802, volumes 66, 98-120, 122, papers of claimants who petitioned this latter board, volumes 5-15, 17, 19-27, 29-41, 47, 49, 54, 58, and reports of special agents appointed to investigate these claims, volumes 73-96; minutes of the Treasury Board concerning memorials of American sufferers, 1777-1783, 1785-1790, volumes 97A-B; and reports on Loyalist applications, 1815-1832, volume 121. 115 volumes on 30 reels of microfilm.

3 T.S. 11, Bundle 3662, Treasury Solicitor Papers, East Florida Claims, 1780-1820, Chiefly rough data collected by the Commissioners on East Florida Claims, 1786-1789. Also includes Mosquito Shore Claims, commissioners' expense receipts, reports by various inhabitants on the 'General State of Country of East Florida and its Inhabitants,' c. 1786; and numerous memorials about the land grants of Edward and James Penman and Andrew Turnbull's children, William Turnbull and Mary Harvey, 1804. 3 boxes, 800 pages. Photocopies.

J War Office, W.O. 28, Miscellanea: Headquarters Records, 1775-1783.

1 Volume 4, Letters, papers, returns, etc., related to the recruitment and service of provincial troops. Most relate to Edward Jessup's Loyal Rangers but other units represented include Butler's Rangers, the Royal Highland Emigrants, the King's

Loyal Americans, the Loyal Volunteers, Peters's Corps, Mc-Alpine's Volunteers, the King's Rangers. 124 photocopies.

2 Volume 10. Miscellaneous letters and returns related to the Provincial Corps in Canada and letters of Guy Carleton and Daniel Claus about Indian affairs. 139 photocopies.

67 Rep. No.: None

Originals.

Rodney Family Papers.

A Container 1. Thomas Rodney, Diary, 1776-1777. Account of campaigning with his company of Delaware militia in New Jersey, including the capture of Loyalists and protection given to some Loyalist families against the insults of neighbors.

B Container 2. General Correspondence, File '1771-1779.' Includes Caesar Rodney to ———, 1778, about the compliance of Delaware with the request of the Continental Congress to seize certain Loyalist property.

68 Rep. No.: None

Microfilm.

Royal Society of Arts, Series B, American Correspondence, 1755-1840. Names: Benjamin Baker, Isaac Clarke, James Stewart, William Bull, Cadwallader Colden, Philip Skene, William Tryon, John Wentworth. 2 reels of microfilm.

69 Rep. No.: None

Original, diary.

Abner Sanger, Diary, Keene, N.H., October 1774 - December 1782. Describes the daily activities of a farmer who was not actively involved in the war but was confined to Keene because of Loyalist sympathies. Printed in *Repertory*, I-II (Keene, N.H., 1924-1927).

70 Rep. No.: None

Microfilm.

Lemuel Shaw Papers, 1648-1920. 61 reels of microfilm from originals in the Massachusetts Historical Society and the Social Law Library of Boston.

71 Rep. No.: None

Originals.

Jonathan Bayard Smith Family Collection, volume 1. Includes Wil-

1700 Library of Congress

liam Tryon to Samuel Parsons, 23 November 1777, stating that the Americans were forced from their natural loyalties to the king by the committees of safety; Caesar Rodney to Jonathan Bayard Smith, 11 August 1778, about Loyalist incursions on the coast of Delaware, a copy of a memorial of William Smith to the Pennsylvania General Assembly, 27 March 1781, asking for the repeal of the act removing the charter of the College of Philadelphia.

72 Rep. No.: None

Originals.

Adam Stephen Papers, 1750-1834 and n.d. Some of the 1777 correspondence concerns attempts to deal with the activities of Loyalist regiments in New Jersey.

73 Rep. No.: None

Facsimiles.

B. F. Stevens Facsimiles. Printed as *Stevens' Facsimiles of Manuscripts in European Archives Relating to America, 1773-1783* (London, 1898). Volume 25 has an index.

74 Rep. No.: None

Originals.

Benjamin Tallmadge Papers. Includes material on intelligence gathered about the British and the Loyalists.

75 Rep. No.: None

Originals.

Charles Thomson Papers, volume 1. Includes Henry Remsen to Thomson, 10 December 1783, which notes the resentment of 'Whig Exiled Citizens of New York' at the domination of New York City commerce by Loyalists and refugees from other states.

76 Rep. No.: None

Originals.

Joseph M. Toner Collection.

A Part III, Washingtoniana.

1 Container 5. George Washington, Journal and Diaries, 1747-1799, and correspondence, 1741-1796. Transcripts and printed copies of originals mostly in the Library of Congress.

2 Container 249. Copy of a list of George Washington's Negroes who went to the British, 1781.

B Part IV, Other printed material.

1 Container 25. John Barr, Journal, 1779-1782. Barr was an ensign with the 4th New York Regiment and this includes accounts of fighting against Loyalists and Indians. Transcripts.

2 Container 257. Lord Dunmore to Richard Corbin, 27 January 1776. Assures him that he sincerely desired to effect a reconciliation between England and America and hopes Corbin will so assure others to whom he thinks it proper to show the letter.

3 Container 263. Edward Burd, Orderly Book, 1775. It is a copy of a brigade orderly book kept while the Revolutionary army was camped outside of Boston. Includes the court-martial of Sgt. James Furley for denouncing the Continental Association and drinking to the health of General Gage.

4 Container 266. Copies of documents related to the court-martial of Capt. Richard Lippincott for the execution of Joshua Huddy. Transcripts.

5 Container 279. Account Book of the British privateer *Musqueto*, 1779-1780. It was apparently based in New York.

77 Rep. No.: None

Photocopies.

Thomas Townshend Papers. Photocopies of originals in the William L. Clements Library.

78 Rep. No.: None

Microfilm, 152 reels.

United Society for the Propagation of the Gospel. Includes the records and papers of the Society for the Propagation of the Gospel in Foreign Parts (S.P.G.), with extensive communications from Loyalist Anglican clergymen. Separately indexed and an index in each volume.

79 Rep. No.: None

Copies, 7 boxes.

U.S. Revolution Miscellany, 1774-1783. Includes correspondence of Benedict Arnold, Lord Dunmore, David Fanning, William Franklin, Andrew Peters, and James Potter. Photocopies and transcripts.

1700 Library of Congress

80 Rep. No.: None

Originals.

Nicholas Van Dyke Papers, 1780–1793. Includes Thomas McDonough to Brigadier General Patterson, 24 February 1783, about a Mrs. Codrick who has taken refuge with some Loyalist refugees.

81 Rep. No.: None

Originals, 53 items.

Peter Van Schaack Papers, 1784–1841. Mostly letters to Van Schaack in the 1790s about American politics and foreign affairs. Some letters, especially in the 1780s, are from Loyalists and contain information about Loyalist settlements in Canada and efforts of Loyalists to recover their American property.

82 Rep. No.: None

Photocopies, 4 items.

Baron Von Steuben Papers, 1778–1784. Photocopies of originals in the New-York Historical Society.

83 Rep. No.: None

Originals and copies.

George Washington Papers. 389 volumes and 44 boxes of original manuscripts and 11 volumes and 46 boxes of reproductions. Also available on 115 reels of microfilm as part of the Library of Congress's Presidential Papers Microfilm. See John C. Fitzpatrick, *Calendar of the Correspondence of George Washington Commander in Chief of the Continental Army with the Continental Congress* (Washington, 1906); idem, *Calendar of the Correspondence of George Washington Commander in Chief of the Continental Army with the Officers* (Washington, 1915); and for the current arrangement of the collection and the microfilm see *Index to the George Washington Papers* (Washington, 1964) in the Library of Congress's Presidents' Papers Index Series.

84 Rep. No.: None

Originals.

John Witherspoon Papers, 1758–1783. Extract of a letter of John Witherspoon, London, 10 July —, which reports rumored

conversations between the king and his ministers about providing for the Loyalists.

85 Rep. No.: None

Originals, about 12 cubic feet.

Lovering Papers (closed to public as recently as October 1975).

A Official Papers, 1760s–1770s, New York, England, Pennsylvania, Boston, Halifax. Correspondents include Lord Howe, Mark Huish, Samuel Newman, Maurice Nowlon, Cruden, Robert Morris, John Hancock, etc. Topics discussed include prisoners, ships and supplies, the tobacco trade, rights of Loyalists under the Yorktown capitulation, Loyalist claims from Halifax, etc.

B Joseph Taylor and Samuel Rogers correspondence, 1770s–1780s. Discusses trade and news of the war.

C Letters, 1770s–1780s, England, Halifax, New York, Philadelphia, Boston, etc. Includes news of trade, the war, the evacuation of Boston (1776) and New York (1783). Correspondents include Joseph Taylor, William Taylor, John Amory, Samuel Rogers, Joanna Winslow, etc.

D Associated Refugees, 1779–1786, Newport, New York, etc. Mainly about the naval operations of the Associated Refugees, including correspondence of George Leonard.

District of Columbia

Washington

1701 National Archives

1 Rep. No.: See below

Originals and microfilm.

Record Group 93. War Department. Collection of Revolutionary War Records. See *Preliminary Inventory of the War Department Collection of Revolutionary War Records*, comp. by Mabel E. Deutrich and revised by Howard W. Wehmann (Washington, 1970). These records are currently being microfilmed as M853.

A Letter by Gerrit H. Van Wagenen, deputy commissary of prisoners, May 1779 – August 1779 and August 1780 – June 1781. Includes references to Loyalist prisoners, exchanges of pris-

1701 National Archives

oners, and American deserters serving in the British army. Volume 154, Reel 17.

- B Brig. Gen. Edward Hand, letters sent and orderly book, October 1776, April 1778 – August 1778, March 1781 – July 1781, January 1782 – October 1782, April 1783 – July 1783. Includes scattered references to Loyalism including a Loyalist conspiracy, spying, military activities, efforts to capture patriots, a captured Negro, and prisoners. Volumes 156 and 162, Reel 17.
- C British orderly book, January 1779 – July 1779. It contains orders by Sir Henry Clinton and others for the 17th, 44th, and 57th British Regiments and for the provincial Loyal American Regiment. Volume 163, Reel 17.
- D Orderly book kept by a British soldier, October 1777 – December 1777. Written by Sergeant Major Richard and has orders issued to the British army at Philadelphia; scattered references to Loyalism, including the Provincial Corps in Philadelphia; and the trial of a Loyalist for enlisting more than once. No. 24 (not on microfilm).

2 Rep. No.: See below

Originals and copies.

Record Group 360. Papers of the Continental and Confederation Congresses and the Constitutional Convention. See *Papers of the Continental Congress, 1774–1789* (Washington, 1961). This will be supplemented in 1975 by a comprehensive subject and name index being prepared by the archives. These papers are available in 204 reels of microfilm, M247, and the item and roll numbers listed below refer to the microfilm collection.

- A Rough Journals, 1774–1789. The unrevised day-to-day entries of the proceedings of the Continental and Confederation Congresses as recorded by the secretary of the Congress. They include scattered entries concerning Loyalist prisoners, suppression of disaffection, and confiscation of Loyalist property. Item 1, rolls 8–14. Printed with some additional material as Worthington C. Ford et al., eds., *Journals of the Continental Congress, 1774–1789* (Washington, 1904–37).
- B Transcript Journal, 1775–1779. These were copies of the original rough journals edited for printing by committees of Congress. Item 2, Rolls 15–17.

- C Secret Foreign Journal, 1775–1788. Many of its entries are not found in other journals of the Congress. Includes scattered materials relating to the treatment of Loyalists. Item 5, Roll 19.
- D Letterbooks of the presidents of Congress, 1775–1787. Copies of letters of the presidents of Congresses sent to various military and state officials, etc. Includes scattered materials relating to actions taken with respect to Loyalists. Items 12A–16, Rolls 23–24.
- E Reports of committees on applications of individuals, 1776–1789. Reports made by committees of Congress assigned to investigate specific incidents or to recommend action on petitions, claims, requests, or complaints. Usually arranged alphabetically by the initial letter of the surname of the individual concerned. Contains material relating to Loyalist activities and prisoners of war. Item 19, Rolls 26–28.
- F On communications received by the president of or delegates to Continental and Confederation Congresses from governors and other state officials, 1777–1788. Includes material on Indian activities and the treatment of Loyalists. Item 20, Roll 29.
- G Reports of committees relating particularly to Congress, the establishment of the household of the President, and the qualification of members, 1775–1788. Some reports concern methods of ascertaining the loyalty of persons employed by the government, including those serving in the army. Item 23, Roll 31.
- H Reports on the relations between Congress and the states. Includes materials on illicit trading with the enemy and pardons for repentant Loyalists. Item 24, Roll 31.
- I Remonstrances and addresses to Congress, 1776–1788. Various requests for favors and expressions of grievances including protests against the unjust imprisonment of suspected Loyalists. Arranged alphabetically by the initial letter of the surname. Item 43, Roll 57.
- J Intercepted letters, 1775–1781. Letters written in Great Britain or in parts of the United States held by Great Britain and intercepted by the Americans. Includes letters by Loyalists, some by Gen. Benedict Arnold. Item 51, Roll 65.
- K Records and letters relating to the trial of certain counterfeiters in New York and to the British evacuation of New York, 1783. Item 52, Roll 56.
- L Papers and affidavits relating to the plundering, burning, and ravages committed by the British, 1775–1784. Various affidavits

1701 National Archives

and depositions about the acts of British soldiers and Loyalists against American soldiers and civilians. Includes papers on the Philadelphia Quakers imprisoned at Winchester, Va. Also includes an inspection roll of Negroes on British ships leaving Staten Island for Nova Scotia in November 1783. Item 53, Roll 66.

- M Records relating to Indian affairs, 1765–1789. Letters and enclosures from persons appointed to conduct peace negotiations with Indians in New York, the Ohio and Illinois country, and the South. Names: Richard Butler, George Rogers Clark, William Clark, John Cleves Symmes, George Clymer, Benjamin Franklin, Cornplanter or Captain O'Beal (a Seneca chief). Item 56, Roll 69.
- N Letters and papers concerning the Convention Troops, 1777–1780. The Convention Troops, prisoners taken captive at Saratoga after the surrender of General Burgoyne, included Loyalists and the documents have some references to the military activities of Loyalists. Item 57, Roll 70.
- O Letters of John Hancock, and miscellaneous papers, 1774–1785. Includes a printed copy of a speech by William Franklin, governor of New Jersey, to the General Assembly on 16 May 1775, not included in *National Index*. Item 58, Roll 71.
- P Miscellaneous Papers, 1770–1789. Includes material related to illicit trading with the enemy and local defense against Indians and Loyalists. Item 59, Rolls 72–73.
- Q State Papers, 1775–1791. Letters received by Congress from governors and other state officials, committees of safety, and other state assemblies. They are mainly concerned with the coordination of activities between Congress and the states. Items 64–77, Rolls 78–89.
- 1 New Jersey State Papers, 1775–1788. Contains material about Loyalism in New Jersey. Item 68, Roll 82.
 - 2 Pennsylvania State Papers, 1775–1791. Includes parole of prisoners and exchange of prisoners, persons attempting to induce submission to Great Britain, confinement of Quakers, Indian problems and frontier defense, and the court-martial of Frederick Verner as a British spy. Item 69, Roll 83.
 - 3 Maryland and Delaware State Papers, 1775–1789. Includes materials relating to disaffection in Maryland and Delaware. Item 70, Roll 84.

- 4 Virginia State Papers, 1775–1788. Includes Indian problems and the ‘Archives of the Cherokees’ captured in 1781. The latter include transcripts of speeches by John Stuart and Alexander Cameron, British Indian agents, and others. Item 71, Roll 85.
 - 5 North and South Carolina State Papers, 1776–1788. Includes a list of Loyalist prisoners to be sent from North Carolina to Philadelphia. Item 72, Roll 86.
 - 6 Georgia State Papers, 1777–1788. Includes Indian problems, the arrest of George McIntosh for selling rice to East Florida, military actions against East Florida, and reports of disaffection. Item 73, Roll 87.
 - 7 Acts of the Thirteen States, 1775–1788. MSS and printed copies of acts and resolutions and excerpts from minutes, together with transmittal letters or letters of certification, that were sent to the Continental Congress. Included are acts concerning the exchange and treatment of prisoners, the confiscation of property, and trading with the enemy. Items 74–76, Roll 88.
- R Letters addressed to Congress. Senders include government and local officials, military personnel, private citizens, and foreign nationals. Included are letters about Loyalist activities, treatment, and efforts to suppress them. Arranged alphabetically by the initial letter of the surname of the writer. Item 78, Rolls 90–104.
- 1 Includes material on exchange and treatment of prisoners, Indian relations, and Loyalist activities. Item 78, Roll 90, A.
 - 2 Strength of Fort Pitt and Indian affairs in that area, copies of speeches by John and Richard Butler to the Indians, treatment and exchange of prisoners, requests for passes into the British lines and permission to return to England, information about Loyalist activities and treatment. Item 78, Roll 91, D, 1775–1780.
 - 3 Hostile Indians in the Fort Pitt area. Item 78, Roll 92, B, 1780–1789.
 - 4 Letters from Loyalist John Connolly to Congress asking for release from close prison confinement and to British officers and Mrs. Connolly at Pittsburgh and Detroit. Letters from Sir Henry Clinton about exchange of prisoners and the evacuation of New York. Item 78, Roll 93, C.
 - 5 Letters about British and Loyalist prisoners. Item 78, Roll 94, D–E.
 - 6 Letters from British and suspected Loyalist prisoners. Item 78, Roll 95, F–G.

1701 National Archives

- 7 Letters about the exchange of prisoners, escape of paroled prisoners, and the activities of the British and Loyalists around Lewes, Del., Baltimore, Md., and the Head of Elk. Item 78, Roll 96, H.
 - 8 Loyalist activities in Delaware and a British plan to capture members of Congress at York with the help of Loyalists. Item 78, Roll 99, M.
 - 9 Letters about British and Loyalist prisoners and the difficulty of convicting Loyalists of illegal acts. Item 78, Roll 101, R.
 - 10 Letters about Indian affairs and material on imprisoned or accused Loyalists. Item 78, Roll 102, S.
 - 11 Material on plundering by British and Loyalists in Connecticut. Item 78, Roll 103, T.
 - 12 Materials on the depredations committed by Loyalists and British. Item 78, Roll 104, U-Z.
- S Letters from John Adams, most to the president of Congress and the secretary for foreign affairs, 1777-1788. Some letters contain references to the issue of the treatment of Loyalists in the negotiations for a treaty of peace with England. Item 84, Roll 112.
- T Letters from the joint commissioners for negotiating treaties with France and Great Britain, 1777-1784. Dispatches dated 1777-1779 are from Benjamin Franklin, Silas Deane, and Arthur Lee; dispatches dated 1782-1784 are from John Adams, John Jay, Benjamin Franklin, Henry Laurens, and Thomas Jefferson. They include references to the treatment of Loyalists in the Peace Treaty. Item 85, Roll 114.
- U Letters from William S. Smith and others, 1779-1789. Includes letters of transmittal from Sir John Temple, British consul general, for Loyalist petitions claiming unjust imprisonment and the Loyalist petitions themselves as enclosures. Item 92, Roll 120.
- V Transcripts of letters from Benjamin Franklin, most to the president of Congress and the secretary of foreign affairs, 1776-1785 and 1788. Includes statements about the fate of Loyalists after the war ended. Item 100, Roll 127. Most of the originals are in Items 82 and 85.
- W Transcripts of letters from John Jay, 1779-1784. Includes references to Loyalists. Item 110, Roll 125. Most of the originals are in Item 89 but the original communications for 1779, 1780, and 1782 are missing.

- X Transcripts of the foreign and domestic letters of Robert R. Livingston, 1781–1783. The domestic letters sent to governors of states pertain to gathering statistics on land confiscated from Loyalists and on property damaged during the war. This information was to be used in the negotiations with Great Britain. Item 119, Roll 139 (Domestic Letters).
- Y Letter Book of the Executive Committee of the Second Continental Congress, 1776–1777. Copies of letters written by George Clymer, Robert Morris, and George Walton to John Hancock, George Washington, and others. Includes scattered references to Loyalists. Item 133, Roll 144. Some of the originals are in Item 137.
- Z Letters and reports from Robert Morris, superintendent of finance and agent of marine, 1781–1785, with an appendix, 1776–1778 and 1781–1786. The appendix includes letters from George Clymer, Robert Morris, and George Walton, who had been appointed as a committee to conduct the business of the Second Continental Congress in Philadelphia when Congress sat elsewhere. Item 137, Roll 150 (Appendix).
- AA Reports of the Board of War and Ordnance, 1776–1781. Includes defense against Indian attacks and the treatment of prisoners of war. Item 147, Rolls 157–160. Roll 158 contains material relating to the parole of Loyalist John Connolly.
- BB Letters from George Washington, commander-in-chief of the army, 1775–1784. Letters to Congress, some of which contain references to Loyalists. Item 152. Rolls 166–171,
1 Letters discussing counterfeiting, receipt of news from New York by a ‘confidential correspondent,’ the escape of Benedict Arnold, and various references to Loyalist activities. Item 152, Roll 170, 13 September 1779 – 17 February 1781.
2 Letters discussing aspects of the peace including return of prisoners, confiscated land, British evacuation of New York and other areas, and appeals to the Indians to cease hostilities. Also letters pertaining to the murder of Capt. Joshua Huddy by Loyalists. Item 152, Roll 171, 26 February 1781 – 19 January 1784.
- CC Letters from Maj. Gen. Philip Schuyler, 1775–1785. Includes information on Indians supporting the British. Item 153, Rolls 172–173.
- DD Letters from Maj. Gen. Horatio Gates, 1775–1782. Includes plans for defense against Indian and Loyalist attacks. Item 154, Roll 174.

1701 National Archives

- EE Letters from Maj. Gen. Nathanael Greene, 1775–1782. Includes a copy of a letter from Alexander Hamilton about Benedict Arnold's treason, Greene's efforts in the South to get local cooperation with the patriot cause, and intelligence about the enemy. Item 155, Roll 175.
- FF Letters from general officers, 1775–1789. Items 157–162, Rolls 177–179.
- 1 Letters of Maj. Gen. William Heath, 1775–1783. Includes references to Loyalist activities. Item 157, Roll 177.
 - 2 Letters with enclosures from Maj. Gen. Charles Lee, 22 January 1776 – 8 October 1780. Includes references to Loyalist activities and efforts to suppress them. Item 158(1), Roll 177.
 - 3 Letters with enclosures from Maj. Gen. Israel Putnam, 4 April 1776 – 30 June 1778. Includes scattered references to Loyalist activities in the New York–New Jersey area. Item 159(1), Roll 178.
 - 4 Letters with enclosures from Brig. Gen. Hugh Mercer, 15 June 1776 – 28 November 1776. Includes scattered references to Loyalist activities in the New York–New Jersey area. Item 159(2), Roll 178.
 - 5 Letters with enclosures from Brig. Gen. Edward Hand, 3 May 1776 – 18 October 1778. Includes references to hostile Indians and Loyalists in the Fort Pitt area. Item 159(7), Roll 178.
 - 6 Letters with enclosures from Maj. Gen. John Sullivan, 1 June 1776 – 9 November 1779. Includes references to Loyalist activities and efforts to suppress them. Item 160(1), Roll 178.
 - 7 Letters with enclosures from Maj. Gen. Robert Howe, 17 March 1776 – 15 February 1782 and 10 March 1785 – 27 October 1785. Includes references to Loyalist activities in the South. Item 160(2), Roll 178.
 - 8 Letters from Brig. Gen. William Smallwood, 17 January 1778 – 17 April 1778 and 5 June 1782. Includes a discussion of a Loyalist insurrection in the Delaware area and the treatment of some Loyalist prisoners. Item 161(3), Roll 179.
 - 9 Letters from Brig. Gen. John Stark, 24 May 1778, 22 October 1778, and 9 April 1781. Discusses Colonel Butler's

destruction of Indian villages which had been used as a headquarters for Indian and Loyalist attacks on frontier settlements. Item 162(2), Roll 179.

10 Letters with enclosures from Brig. Gen. John Armstrong, 2 March 1776 – June 1778. Includes references to suspected activities of New Jersey Loyalists, an imprisoned Loyalist (Mr. Harrison), and activities of hostile Indians and Loyalists. Item 162(4), Roll 179.

11 Letters with enclosures from Maj. Gen. William Alexander, Lord Stirling, 3 December 1775 – 17 October 1779. Includes references to Loyalist activities in the New York–New Jersey area. Item 162(6), Roll 179.

GG Letters from general and other officers, 1776–1789. Item 163, Roll 180.

1 Letters with enclosures from Col. Lewis Nicola, 2 October 1777 – 29 July 1782. He reported military information obtained from deserters from the British army and included information on Loyalist activities. Item 163(3), Roll 180.

2 Letters with enclosures from Gen. George Morgan, 22 April 1776 – 12 May 1784. Includes information on hostile Indians. Item 163(4), Roll 180.

3 Letter from Col. Samuel Patterson reporting insurrectionary activities of Loyalists on Jordan's Island at the head of the Chester River, 15 April 1778. Item 163(9), Roll 180.

HH Letters from general officers and the Count D'Estaing, 1777–1786. Letter from Brig. Gen. Ethan Allen, 9 March 1781. He transmitted copies of two letters from Beverly Robinson which pleaded the Loyalist cause and asked for Allen's support. Item 164(6), Roll 181.

II Letters and papers relating to Canadian affairs, Sullivan's expedition, and the northern Indians, 1775–1779. Includes information about hostile Indians and Loyalists with them. Item 166, Roll 183.

JJ Copies of letters and papers relating to the trial of Capt. Richard Lippincott, 1782. Materials relating to the British court-martial of Loyalist Richard Lippincott for the murder of Joshua Huddy. Item 194, Roll 200.

3 Rep. No.: See below
Originals and copies.

Record Group 11. Miscellaneous Papers of the Continental Con-

1701 National Archives

gress, 1774–1789. See *Miscellaneous Papers of the Continental Congress, 1774–89* (Washington, 1962). These papers are available on 9 reels of microfilm, M332, and the item and reel numbers below refer to the microfilm collection.

- A Inspection list of Negroes removed from New York City by the British in the evacuation of 1783. Item 2a, Reel 7.
- B New York Supreme Court, Minutes, 1783–1784. Extracts concerning judgments in several cases of persons indicted for adhering to the enemy, 1783–1784. Item 2b, Reel 7.

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.