

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

Part IV

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 eighty-fifth and eighty-sixth volumes of the *Proceedings of the American Antiquarian Society* appeared Parts I, II, and III of the list describing Loyalist manuscripts in repositories along the Atlantic coast. This Part IV covers the rest of the United States, except Alaska and Hawaii.

In the preparation of this material the Program for Loyalist Studies and Publications was supported by a grant from the National Endowment for the Humanities, for which the Program is especially grateful. Beyond those who compiled this bibliography, the Program is in considerable debt to the editor of the *Proceedings*, John B. Hench, and the Society's director, Marcus A. McCorison, who have been extraordinarily helpful and patient in the printing of this listing for the United States.

Robert A. East

LIST OF REPOSITORIES

In the first three parts of this bibliography of the United States and in the list of Canadian sources that appeared earlier (*Proceedings* volume 82, part 1), repositories were listed by location and each was assigned a number within a system that allowed the inclusion of up to a hundred depositories for each state or province. That system is continued here in Part IV even though some western states have no Loyalist material for inclusion. The repositories were selected from among those in each state to which a questionnaire was sent and following a research visit to that depository or the receipt of a negative response. In this manner there continues to be a place for each state in the numbering system.

Ohio

- 2300 Western Reserve Historical Society, Cleveland
- 2301 Ohio Historical Society, Columbus
- 2302 American Jewish Archives, Cincinnati

Indiana

- 2400 Indiana University Libraries, Bloomington
- 2401 Eli K. Lilly Library, Indiana University, Bloomington
- 2402 Indiana Historical Society, Indianapolis

Illinois

- 2500 The Newberry Library, Chicago
- 2501 Chicago Historical Society, Chicago
- 2502 University of Illinois Library, Urbana-Champaign

Michigan

- 2600 William L. Clements Library, Ann Arbor
- 2601 Detroit Public Library, Detroit

Wisconsin

- 2700 State Historical Society of Wisconsin, Madison

Minnesota

- 2800 Minneapolis Public Library, Minneapolis

- 2801 University of Minnesota Library, Minneapolis
2802 Minnesota Historical Society, St. Paul

Kentucky

- 2900 Filson Club Library, Louisville

West Virginia

- 3000 West Virginia Department of Archives and History, Charleston
3001 West Virginia University Library, Morgantown

Tennessee

- 3100 University of Tennessee Library, Knoxville
3101 Joint University Libraries, Nashville
3102 Tennessee State Library, Nashville

Alabama

- 3200 University of Alabama Library, Huntsville
3201 Alabama Department of Archives and History, Montgomery

Mississippi

- 3300 Mississippi State Department of Archives and History, Jackson
3301 University of Mississippi Library, University

Louisiana

- 3400 Louisiana Historical Association, Baton Rouge
3401 Louisiana State Library, Baton Rouge
3402 Tulane University of Louisiana Library, New Orleans

Texas

- 3500 Church Historical Society, Austin

Arkansas

- 3600 Arkansas Historical Association, Fayetteville
3601 University of Arkansas Library, Fayetteville

Oklahoma

- 3700 University of Oklahoma Library, Norman
3701 Oklahoma Historical Society, Oklahoma City

*American Antiquarian Society**Missouri*

- 3800 University of Missouri Library, Columbia
3801 State Historical Society of Missouri, Columbia
3802 Missouri Historical Society Library, St. Louis

Kansas

- 3900 University of Kansas Libraries, Lawrence
3901 Kansas State Historical Society Library, Topeka

Nebraska

- 4000 Nebraska State Historical Society Library, Lincoln
4001 University of Nebraska Library, Lincoln

Iowa

- 4100 Iowa Department of History and Archives, Des Moines
4101 University of Iowa Library, Iowa City

South Dakota

- 4200 South Dakota Department of History, Historical Society Library,
Pierre
4201 University of South Dakota Libraries, Vermillion

North Dakota

- 4300 State Historical Society of North Dakota, Bismarck
4301 University of North Dakota Library, Grand Forks

Montana

- 4400 Montana Historical Society Library, Helena
4401 University of Montana Library, Missoula

Wyoming

- 4500 Wyoming State Library, Cheyenne
4501 University of Wyoming Library, Laramie

Colorado

- 4600 University of Colorado Libraries, Boulder
4601 Charles Leaming Tutt Library, Colorado Springs
4602 State Historical Society of Colorado, Denver

New Mexico

4700 University of New Mexico Library, Albuquerque

Arizona

4800 Arizona State Department of Library and Archives, Phoenix

4801 University of Arizona Library, Tucson

Utah

4900 Genealogical Society of the Church of Jesus Christ of Latter-Day Saints, Salt Lake City

Nevada

5000 University of Nevada Library, Reno

5001 Nevada State Historical Society Library, Reno

Idaho

5100 Idaho State Historical Society Libraries, Boise

Washington

5200 Washington State Library, Olympia

5201 University of Washington Libraries, Seattle

5202 Washington State Historical Society, Tacoma

Oregon

5300 University of Oregon Library, Eugene

5301 Oregon Historical Society, Portland

California

5400 Doheny Library of Saint John's Seminary, Camarillo

5401 Sutro Library, San Francisco

5402 California Historical Society, San Francisco

5403 Henry E. Huntington Library, San Marino

PRIMARY UNPUBLISHED

Ohio

James E. Mooney

Cleveland

2300 Western Reserve Historical Society

1 Rep. No.: See below

Originals, see below.

A March Family Papers, 1636-1862.

1 Papers of 1777 to 1779 in Worcester County, Mass., containing items regarding the accusation that the March brothers, Daniel and Stephen, of Sutton, Mass., were Loyalists. 2 containers. MSS 3291.

B Perkins Papers.

1 Warrant of Continental Army authorized by Governor Rodney to William Millan to seize necessary supplies from Loyalists, Dover, 15 July 1780. 2 leaves. MSS V.f.d.

2 Revolutionary Narrative of James Baldwin of Litchfield, Conn. 9 leaves. MSS V.f.d.

3 Return of the killed, wounded, and missing of the troops under the Right Honorable Colonel Lord Rawdon near Camden, 25 April 1781. 1 leaf. MSS V.f.g.

C Parsons Papers.

1 Material on the Revolution including Loyalist references of Samuel Holden Parsons, 1737-1789. 1 box. MSS 3204.

Ohio

Columbus

2301 Ohio Historical Society

1 Rep. No.: See below

Originals and copies, see below.

A General Collections.

1 Benjamin Franklin to British Treaty Commissioner, Passy, France, 26 November 1782, is an American argument against compensation for seized Loyalist property. 13 pages. VFM 1873.

2 Siebert Collection.

This collection of 127 boxes, which resulted from Wilbur Henry Siebert's many studies of Loyalists, contains chiefly notes and transcripts: Boxes 1, general; 2, Loyalist military; 3-5, Connecticut; 6-7, Delaware; 8-9, Georgia; 10-11, Maryland; 12, Maine; 13, Massachusetts; 14, New Hampshire; 15-16, New Jersey; 17-21, New York; 22-24, North Carolina; 25, part Pennsylvania and part Rhode Island; 26-27, Rhode Island; 28-29, South Carolina; 30, Virginia; 31, 'George Washington and the Loyalists,' 3 drafts; 32-34, East Florida; 35, West Indies; 36, Nova Scotia; 37-39, New Brunswick; 40, Cape Breton Island, Newfoundland, Prince Edward Island; 41-42, Lower Canada; 43-44, Upper Canada; 45-47, Great Britain; 65-68, Florida in the Revolution. There are unpublished inventories with the collection. 116.

Ohio

Cincinnati

2302 American Jewish Archives

1 Rep. No.: None

Originals, see below.

A Revolutionary War Collections.

1 Contract between Treasury of George III and Arnold Nesbith, Adam Drummond, and Moses Franks, 2 April 1776, for provisions of 12,000 British and Loyalist troops between 1 January 1776 and 1 May 1777. 5 pages.

2 Isaac Touro to Sir Guy Carleton, New York, 13 December 1782, on loyalty. 2 pages.

3 Simeon Moses, Hyman Levy, and Moses Seixas to Gen. Henry Clinton, Newport, R.I., [1777?] excusing selves for not signing Newport Address from fear that the rebels would take over Nantucket property. 1 page.

4 List of Loyalists published on 4 November 1776 in the newspapers, New York. 1 page.

5 Petition of William Tanner to Sir Guy Carleton for losses, Pennsylvania, October 1783. 5 pages.

6 Petition of Hyman Jacob Boghragh seeking stay of execution on his property, Connecticut, May 1780. 1 page.

7 Affidavit by Myer Myers against Ralph Isaacs, Loyalist, Norwalk, Conn., 16 October 1776. 2 pages.

Indiana

James E. Mooney

Bloomington

2400 Indiana University Libraries

Library visited but no material found.

Indiana

Bloomington

2401 Eli K. Lilly Library, Indiana University

Library visited but no material found.

Indiana

Indianapolis

2402 Indiana Historical Society

Library visited but no material found.

Illinois

James E. Mooney

Chicago

2500 The Newberry Library

1 Rep. No.: See below

Originals, see below.

A Ayer Collection.

1 Abraham, Chief of the Mohawks, Speech of the Mohawks to the Magistrates in Albany, 2-page letter of Schenectady, 20 May 1775, dealing with Mohawk loyalty to the Crown. Ayer 6.

2 The Indians Answer, 2-page letter [Albany?, 1775?] dealing with Indian participation in war on British side. Ayer 7.

3 Albany Committee of 1775 Minutes concerning disturbances

in Tryon County, 23 May and 21 June 1775, 7 pages including oaths of allegiance for Indians. Ayer 14.

4 Joseph Brant, Memorandum of Several Things, Quebec, 6 November 1784, 2 pages. Brant was a New York Mohawk Loyalist. Ayer 106.

5 Thomas Brown to Lord George Germain, Savannah, 6 April 1782, 7 pages concerning disposition of southern Indians on question of loyalty. Ayer 114.

6 A. S. De Peyster to Charles Michel de Langlade, Fort Michilimackinac, 26 October 1775. 3 pages of instructions concerning rebels and Loyalists in Illinois country. Ayer 235.

7 James Duane to George Clinton, Philadelphia, 30 June 1779. 2 pages on importance of choice of Indian agents. Ayer 256.

8 John Heckewelder to Noah Webster, Bethlehem, Pa., 16 November 1818. 9 pages giving an account of Indians of Pennsylvania during the Revolution. Ayer 378.

9 Sir John Johnson to Lord Sidney, 1 February 1785. 1 page giving news of the Six Nations. Ayer 452.

10 Sir William Johnson to Richard Grinley, Lake George, N.Y., 24 October 1775. 2 pages of instructions on Indian Loyalists. Ayer 458.

11 Micmac Indians' oath of allegiance to George III, Menaguashe near Fort Home, 24 September 1778. 3 pages. Ayer 603a.

12 Richard Parker, Jr., to Benjamin Lincoln, Augusta, Ga., 17 January 1780. 1 page concerning Indian and Loyalist disturbance in Georgia. Ayer 681.

13 Alexander Scammell to Ebenezer Thompson, Ticonderoga, 27 June 1777. 2 pages about Burgoyne's campaign with reference to Loyalist support. Ayer 791.

14 Patrick Sinclair to C. M. de Langlade, Michilimackinac, 1780. 4 pages ordering 'à faire la Guerre Contre tous Rebelle.' Ayer 809, 810.

15 Gozen Van Schaick, Minutes and Proceedings of the Onondaga Expedition, Fort Schuyler, 24 April 1779. 4 pages. Ayer 944.

16 Galsbrow Banyer to Henry Van Schaack, 8 June 1782. 2 pages. The Van Schaack papers consist of over 300 items and are important. For an early published guide see the Chicago, 1937, Ruth Lapham Butler description of the Ayer Manuscripts. Ayer 944a (Van Schaack). Among these items are letters of George Clinton of 5 February 1782 and of Col. James Easton

of 21 July 1783 to Henry Van Schaack, and one of George III to Sir William Johnson, Stephen de Lancey, and Henry Van Schaack concerning Loyalists in Albany County. Others to Van Schaack were from Henry Addison, Spring Hill, 26 September 1782, and from Matthew Adgate, New Canaan, 10 April 1772. 17 Marinus Willett, Account of the Campaigns of 1779-1782 in New York. Ayer 998, which is about Indian loyalty in Upper New York as are 995-997.

18 Charles Williamson Papers, 1770-1808, have 2620 pages; the box dated 1775 is especially good, for it includes letters from Adair and Bullock. Ayer 1006.

19 Timothy Woodbridge petition to William Tryon, Stockbridge, 8 December 1775, 2 pages asking recompense for Indians in early war. Ayer 1015.

B General Collections.

1 James Wadsworth account book for a committee settling army records, 1782-1783. MS.F.8327.886.

2 Samuel Ferguson petition to the general governor of West Florida for a tract of land, Pensacola, 2 pages. MS.E.5.F3857. For the material on Loyalists printed at the time see Ruth Lapham's 1922 checklist of the pamphlets of the Revolution held in the Newberry.

Illinois

Chicago

2501 Chicago Historical Society

1 Rep. No.: None

Originals, see below.

A Gunther Collection.

1 John Frey to Maj. Christopher P. Yates at Fort George, Palatine, N.Y., 22 April 1777. This letter is about a militia disturbance in the Mohawk district, desertions to the enemy, and an appraisal of a confiscated estate of a Loyalist.

2 Jean Baptiste, vicomte de Lomagne, to General Hand, Upper Smithfield, 7 March 1779, accompanied two men suspected of being Loyalists.

3 William, 5th Viscount Howe, Proclamation of protection to inhabitants of Pennsylvania who remain loyal, near Germantown, 28 September 1777.

- 4 George Galpin to Gen. Benjamin Lincoln, Georgia, 7 April 1779, 2 pages written by an Indian trader describing raid on plantation, disturbances between Indians and whites, and distress among blacks and whites. See also his letter of 10 May 1779.
- B Collins Papers.
- 1 Isaac Collins, reply to the question 'Would it be an Act of Good Policy to close the War with Britain on Condition that the Tories . . . should again enjoy their own Estates?' 26 July 1781. 3 pages.
- C Burke Papers.
- 1 Thomas Burke to Major Hogg, 13 March 1782. 4 pages.
- 2 Henry C. Kinney, *The British Side of the Question*. 15 parts, 996 pages (pages 508-592 missing).
- D Burgoyne Papers.
- 1 Jacob Gerrish, muster rolls of troops.

Illinois

Urbana-Champaign

2502 University of Illinois Library

- 1 Rep. No.: None
Originals and copies, see below.
- A Raymond C. Werner Papers. These contain manuscripts of various lives of Joseph Galloway written by Werner when he was in the University's history department. Also in this collection are source materials and correspondence on Galloway.
- B Joseph Galloway Papers. These contain copies of letters by and about Galloway and some of his publications with annotations in his hand. 22 items.

Michigan

Mary Beechy and James E. Mooney

Ann Arbor

2600 William L. Clements Library

- 1 Rep. No.: None
Originals, see below.
- A John Brittain, 'Description of the Settlements in the Province of

Nova Scotia and New Brunswick with an account of their natural productions and advantages,' Halifax, 1784. Its informants included Edward Winslow. 106 pages.

- B John Calef Collection, Massachusetts, 1766–1782. Letters and documents concerning Loyalist claims. Names: Calef, Henry Seymour Conway, Thomas Gage, House of Commons, Thomas Hutchinson, Thomas Townshend, Thomas Goldthwaite, Germain, George III, Shelburne, etc. 44 pages.
- C Sir Henry Clinton Papers, 1790–1812. The Papers of British Headquarters in America under Henry Clinton, 1778–1782. A 4-volume calendar of the British Headquarters Papers was published by the Historical Manuscripts Commission. Many Loyalists are included in these papers.
- D Dering Family Papers.
- 1 Sarah Dering Thomas to Sylvester Dering and Mrs. Mary Dering, Marshfield, Mass., and Nova Scotia, 1769–1800. Tells of the hardships of relocation to Nova Scotia. 17 items.
 - 2 Lady Francis Wentworth to Thomas Dering, New York, 6 January 1784. About New York after the evacuation. 4 pages.
- E Episcopal Church Papers, 1785–1904. Includes Samuel Seabury to the Rev. Messrs. Magaw, White, and Andrews, Middletown, Conn., 8 May 1785. 2 pages.
- F Thomas Gage Papers.
- 1 American Series. Thomas Gage correspondence. Names: Cadwallader Colden (29 January 1775 – 31 May 1775), Commissioners of Customs at Boston (13 January 1775 – 15 September 1775), Sir Guy Carleton (23 January 1775 – 29 September 1775), Lord William Campbell (1 July 1775 – 9 August 1775), Benjamin Hallowell (27 July 1775 – 7 October 1775), Sir Guy Johnson (14 January 1775 – 11 September 1775), John Murray, Earl of Dunmore (1 May 1775 – 10 September 1775), Alexander Robertson (1775), John Stuart (18 January 1775 – 3 October 1775), William Tryon (26 June 1775 – 10 September 1775), John Wentworth (5 January 1775 – 8 October 1775), Sir James Wright (6 March 1775 – 27 June 1775).
 - 2 English Series.
 - a Rev. Mather Byles and Gilbert Deblois [April 1775]. About a statement that the British did not fire first at Lexington.
 - b Thomas Gage to Constant Conner, Boston, 15 August 1775. Conner was a lieutenant in the Royal Fencible Americans.
 - c Letters between Dr. John Connolly and Thomas Gage, Bos-

- ton, 11 September 1775. Dr. Connolly sent a proposal for raising an army westward. 2 items.
- d Thomas Gage, Proclamation of amnesty to deserters, Boston, 3 August 1775.
- e Thomas Gage, Proclamation, Boston, 12 June 1775. It offered a pardon to all rebels who lay down their arms (except for Sam Adams and John Hancock) and declaring martial law. 7 pages. Bd. vol. D.
- f George Leonard, Affidavits, 4 May 1775.
- g Josiah Martin to William Legge, 2nd Earl of Dartmouth, and letters and petitions to Martin, 1775. Includes petitions from Dobbs, Guildford, and Rowan-Surrey counties. 7 items.
- h Richard Owen, Affidavit, Boston, 31 July 1775. 2 pages.
- i John Vassal to Committee of Safety and reply, 14 May 1775. 2 items.
- j Virginia, Augusta County, Inhabitants, Petition to Governor Dunmore, and Dunmore's reply, 1775. Enclosed in Dunmore to Gage, 22 August 1775. 3 pages.
- k Letters to John Watts, November 1774 – January 1775. Watts was from the New York firm of DeLancey and Watts, a firm supplying the British forces.
- l Samuel Wells and Crean Brush to Cadwallader Colden, New York, 12 April 1775. Memorial. 2 pages.
- m James Wright to John Stuart, Savannah, 12 January and 6 July 1775. 2 items.
- n Correspondence, mostly to or from General Gage, 1775. Names: Thomas Goldthwaite, Francis Legge, Josiah Martin, William Nesbit, Samuel Paine, Patrick Tonym, James Putnam, Jonathan Sewell, William Tyng, Joseph Wanton, Dr. Miles Whitworth.
- G Germain Papers. Several Loyalist documents included. This collection was calendared by the Historical Manuscripts Commission in 1884 and revised in 1904–1910. See HMC, *9th Report*, Part 3 (1884), and *Report on the Manuscripts of Mrs. Stopford-Sackvill*, 2 vols., 1904 and 1910.
- H Great Britain, Secretary of State for the American or Colonial Department. A list of offices in North America and West Indies Colonies, c. 1775. Includes name of officeholder, method of appointment, salary, and usually the method of payment. Calendared with the Dartmouth Papers, Historical Manuscripts Commission, *14th Report*, Part 10.

- I Great Britain, Army, King's American Regiment, Orderly Book, Flat Bush, Jamaica, Kingsbridge, Morris's House, 18 December 1776 – 12 November 1777. 306 pages.
- J Nathanael Greene Papers.
- 1 Nathanael Greene to Nisbet Balfour, 26 August 1781. Announces his intentions to retaliate on British soldiers rather than on Loyalist militia. 3 pages.
 - 2 Nathanael Greene to Alexander Morton, 9 October 1781 – 24 October 1781. Greene protested against the alleged policy of General Rutherford of driving Loyalists from their homes and laying waste to their plantations because this policy would turn them from weak enemies to determined foes. 6 pages.
 - 3 John Mullryne Tattnall Correspondence, 1782. Wants his parole extended to England. 2 items.
 - 4 The collection includes scattered information on Loyalists, Greene's comments on British policy to recruit Loyalists, and correspondence by Loyalists, 1775–1786. Names: William Ancrum (1780), John Chesnut (1778–82), Abraham De Peyster (1780), Benedict Arnold (1777), Charles Ogilvie (1783), James Penman (1783), Edmund Petrie (1782), Henry Rugeley (1780–1782), Joshua Upham (1784).
- K Bennet Allen to Henry Goulburn, London, 10 September 1814. About Allen's claim for compensation. 2 pages. Henry Goulburn Papers.
- L Diary of Thomas Hutchinson, 1774–1780. Copy. 570 pages.
- M William Knox Collection, 1757–1809. Partially calendared by the Historical Manuscript Commission Report of MSS in Various Collections, vol. 6. Names: James Simpson, George Sackville Germain, Edmund Fanning, Thomas De Grey, Henry White.
- N Lacaita-Shelburne Collection. Benedict Arnold to Shelburne, 5 March 1784. Asks for battalion and forage money. 3 pages.
- O Macartney Collection. Thomas De Grey to Macartney, Whitehall, 29 June 1779.
- P Mackenzie Collection.
- 1 Strength and casualty returns of various units: Royal North Carolina Regiment, Camden and Wynnsborough, 19 August 1780 and 10 November 1780; Queen's Rangers, 26 October 1779; Prince of Wales American Regiment, 1777–1779; Maryland Loyalists, Newport, 11 October 1779; Provincials, 1776 and 1781–1782; King's American Regiment, 26 September 1778.

Names: Maj. R. Armstrong, George Wightman, Col. Edmund Fanning. 18 items.

2 Benedict Arnold, Returns of supplies for expeditions, 1780–1781. 4 items.

3 Royal Fencible Americans to Lieutenant Clinch, 20 April 1776. Instructions.

4 Sir Brook Watson, Correspondence, New York, 1782. 3 items.

5 Roger Morris (Inspector of Refugees), Returns signed by Morris and one letter addressed to him, 1779–1780. 11 items.

Q Melville Collection (Henry Dundas).

1 Great Britain, Committee of North American Merchants, 1790–1792. Debts contracted before 1776. 4 items.

2 George Panton, Correspondence, 1789 and 1792. Petitions for redress. 5 items.

3 Robert William Powell, Lee Thornton, and Matthew White, 1 May 1820. Claims for losses in the Revolution. 2 pages.

4 American [Loyalist] Claimants to Great Britain Treasury, 1811. Memorial by several persons. 7 pages.

R Oswald Collection.

1 Richard Oswald, 'General Observations Relative to the Present State of the War,' 6 August 1779. An essay.

2 Richard Oswald to ———, Paris, 16 November 1782. Discusses Loyalists. 3 pages.

S Perkins Family Collection. Includes correspondence between Dr. William Lee Perkins and his brother Isaac Perkins, London, Eng., 1784–1794. 18 items.

T Rogers Family Papers, 1759–1832. Includes the correspondence of Robert Rogers with his family. 52 items.

U James S. Schoff Collection, 1759–1828. Misc. items about the American Revolution including a letter from Benedict Arnold, Philadelphia, 30 November 1778, about Schuyler's court martial and Arnold's plans to purchase land in New York.

V Shelburne Collection. Partially calendared by Historical Manuscript Commission's *3rd*, *5th*, and *6th Reports*. Clements Library has vol. 1–99, 101–125, 127–155, 166–168.

1 Bennet Allen, Correspondence, 1782–1783. 4 items. Vol. 87/270–273.

2 Benedict Arnold, Correspondence, 1781–1782. 6 items.

3 Thomas Boone, Memorial, 12 June 1782. About land confiscated near Charleston, S.C. 4 pages. Vol. 87/50.

4 John Breen to Shelburne, 27 July 1782 and 6 September 1782.

Asks for aid as he has served the King for four years. 2 items. Vol. 87/72,99.

5 Daniel Parker Coke and John Eardley Wilmot to Shelburne and the Treasury, 1782-1783. 'Heads under which to consider of and report upon the claims of American sufferers.' 8 items. Vol. 67 and 87/112.

6 Dr. John Connolly to ———, September 1782 and 1 February 1783. 2 items, 14 pages. Vol. 72.

7 Correspondence between Silas Deane and Shelburne, 17 October 1776. 2 items. Vol. 88/10-12.

8 Silas Deane to Allen Andrew, 25 December 1782. Enclosed in Allen Andrew to Shelburne, 10 January 1783. 3 pages. Vol. 87/249.

9 Dr. Silvester Gardiner to Shelburne, 2 November 1782. A plan for attacking Point Alderton (near Boston), Vol. 152/31.

10 Thomas Goldthwait letters, [1777-1779], 1781. Includes a plan for an expedition from Nova Scotia to Penobscot and an account of the country east of Kennebec. 3 items, 13 pages. Vol. 66.

11 Great Britain, Army in America, Provincials, 1 December 1781 and 19 November 1782. 2 items. Vols. 68/99, 69/219.

12 Great Britain, Treasury, Minutes, 15 July 1782 - 31 August 1782, 3 October 1782 - 28 December 1782, 2 January 1783 - 31 March 1783. Copies of Treasury Minutes containing references to Loyalists. 3 items. Vols. 162, 163, 164.

13 Great Britain, Treasury, Lords Commissioners, Contract with John Nesbitt, Adam Drummond, and Moses Franks, 19 January 1782. Contract for victualling 9,750 men in America. 17 pages. Vol. 147/8.

14 John Tabor Kempe, Document, 6 May 1782. 7 pages. Vol. 66/545.

15 George Leonard, Letter and enclosure of Declaration of Associated Loyalists, 30 March 1782. 2 items. Vol. 67/363.

16 List of civil officers of South Carolina who received an allowance from the Treasury, 5 December 1781. Vol. 68.

17 List of American Sufferers who received an Annual Allowance from the Treasury, 3 June 1782. 11 pages. Vol. 67.

18 List of Americans applying for Allowances whose cases have not yet been considered, 3 June 1782. 12 pages. Vol. 67.

19 [Loyalists] to Great Britain, Parliament, House of Commons, 8 February 1783. Proposed petition. 3 pages. Vol. 67.

- 20 Thomas MacKnight, Statement. 1782. 5 pages. Vol. 87/1.
- 21 John Nutting to Shelburne, London, 23 April 1782. Plan for a settlement east of Penobscot. 7 pages. 66/469.
- 22 Isaac Ogden to William Smith, 23 March 1782. 2 pages.
- 23 John Patterson, 10 June 1782. Offers assistance for pacification. Vol. 87/43.
- 24 Samuel Andrews Peters, Correspondence, 1782. 4 items. Vol. 87.
- 25 Robert Pringle, Correspondence, 1782. Proposed the raising of a corps for the defense of Newfoundland. 5 items. Vol. 66, 69.
- 26 Arthur Savage, Correspondence, 1785-1786. On the St. Eustatius affair. 2 items. Vol. 84/76-79.
- 27 James Simpson to Lord Shelburne, 27 April 1782 and 15 January 1783. Simpson was the Loyalist agent for South Carolina. 14 pages.
- 28 Philip Skene, Correspondence, 1775 and 1782. 2 items, 5 pages. Vols. 66/563, 138/50.
- 29 William Smith, Correspondence, 1782. 3 items. Vol. 66.
- 30 Frederick Smyth, 12 August 1782. Vol. 67/367.
- 31 Joshua Upham to Thomas Carleton, 12 November 1782. 8 pages. Vol. 69/101.
- 32 Sir Brook Watson, Correspondence, New York, etc., 1778 and 1782. 6 items.
- 33 Sir John Wentworth, Sir James Wright, William Franklin, and Sir Robert Eden, 6 and 12 February 1783. 4 pages. Vol. 67/1, 495.
- 34 Sir James Wright, Correspondence, 1782-1783. Includes 'A Concise View of the Situation of the Province of Georgia for 3 years past,' dated September 1782. 4 items.
- 35 A.Z. to Edward Thurlow, 9 October 1782. An anonymous proposal to use Loyalists to reduce West Florida and Louisiana. 3 pages. Vol. 152.
- W John Graves Simcoe Collection. Included are correspondence with Benedict Arnold, 1781 (2 items); John Saunders, Norfolk, Va., 14 November 1780 (1 item); and 1778-1780 returns of the Queen's Rangers (5 items).
- X Jethro Sumner, Correspondence, 1780-1781. About the Southern Campaign and includes information about a mutiny and Loyalist activities. 72 items.
- Y Sydney Family Correspondence.

- 1 Benedict Arnold to Shelburne, 13 August 1782. 3 pages.
 - 2 Josiah Martin to Thomas Townshend, 1st Viscount Sydney, [February 1785]. 4 pages.
 - 3 Arthur Savage, Correspondence, 1783, 1786. 3 items.
 - 4 [Robert Shirley?] to Thomas Townshend, [1783]. A revision of a plan about providing for American Loyalists. 3 pages. Vol. 2.
 - 5 John Murray, 4th Earl of Dunmore, to Thomas Townshend, London, 24 August 1782. Proposes settling the Loyalists on the Mississippi. 6 pages.
- Z Sir John Vaughan Correspondence.
- 1 Abraham Cornelius Cuyler to Sir John Vaughan, 3 January 1781. 2 pages. Vol. 3/96.
 - 2 Jones Fawson to Sir John Vaughan, 27 December 1780. Vol. 2/270.
- AA Anthony Wayne Correspondence. Includes James Penman to Anthony Wayne, 1783. 3 pages.
- AB Alexander Wedderburn Correspondence.
- 1 Francis Rawdon-Hastings, Baron Rawdon, 'The attitude of Loyalists in America and particularly in the South,' [post-1781]. 11 pages. Vol. 1.
 - 2 James Putnam to Thomas Hutchinson, 13 May 1775. 4 pages.
 - 3 Printed minutes of the Board of Commissioners Under the 6th Article of the Treaty of Amity in the Case of Charles Inglis, 19, 20, 22, 26, 27 February 1799, enclosed in Macdonald to Loughborough, 12 March 1799. 19 pages. Vol. 3/28,29.
 - 4 Letters to Thomas Hutchinson, 1775. 4 items. Vol. 2.
- AC Miscellaneous Papers.
- 1 Samuel, Francis, and Rebecca Bayard, 21 June 1778. About an exchange of refugees.
 - 2 Jonathan Boucher to Samuel Seabury, 2 January 1792. 4 pages.
 - 3 Thomas Brown(e), Draft of 'Proposed articles of capitulation for Augusta,' Georgia, c. 5 June 1781. Endorsed by I. Burnet. 3 pages.
 - 4 Silas Deane to Patrick Henry, 2 January 1775. 7 pages.
 - 5 William Franklin to William Temple Franklin, London, 16 December 1784.
 - 6 Richard Lawrence, Petition to Congress, 9 August 1786. 2 pages.

- 7 William McMullin, Register of Forfeited Estates of 18 Pennsylvania Loyalists and the British Army, 30 August 1780 – 20 February 1782. Names: Jonathan Adams, Benedict Arnold, Oswald Eve, Lawrence Fagan, H. Hugh Ferguson, John Fox, Thomas Gordon, Joseph Griswold, Daniel Jeans, John Kearfly, John Knight, Abraham Pastorius, Nathan Roberts, John Robeson, Samuel Shoemaker, Christopher Sower, Jr., Isaac Taylor, Daniel Williams. 22 pages.
- 8 Document sent to Israel Putnam listing the names of wives and children to be sent to New York under a flag of truce, including their petition for provisions, Poughkeepsie Precinct, 7 November 1777. 4 pages.
- 9 Samuel Seabury to Jonathan Boucher, New London, 2 January 1792. 4 pages.
- 10 Philip Kearny Skinner to Andrew Bell, Winchester, Eng., 18 February 1784. About Loyalist claims. 5 pages.
- 11 John Williams to Francis Bailey, Long Island, 20 April 1783. About the situation of the Loyalists at the end of the Revolution. 2 pages. Vol. Oversize.

Michigan

Detroit

2601 Burton Historical Collection of the Detroit Public Library

1 Rep. No.: None

Originals and copies, see below.

- A John Askin Papers, 1747–1795, consist of 19 bound manuscript volumes on early and Revolutionary Detroit area, including such estate inventories as that of 31 December 1778 at Mackinac. A selection by Milo M. Quaife in two volumes was published by the Detroit Library Commission in 1928 as the first volumes of the Burton Historical Records. There is an unpublished guide in the Library to the 37 volumes and 20 boxes of the 1704–1891 Askin collection. Additional information on this area in 1782–1785 is in the Anthon Papers.
- B Burton Papers contain a description of the Kingston jail and the strain on its space put upon by jailed Loyalists and ‘disaffected persons.’
- C John Connolly Papers include information on frontier Loyalism

- generally and a letter from Connolly to James Erwing, Assomption near Montreal, 3 March 1790, mentioning his services and those of his son toward the British army in the Revolution.
- D Farmer Papers contain letters from de Peyster to Carleton, Haldimand, and others between 1777 and 1783 concerning Indian and Loyalist affairs and Detroit area wartime conditions.
- E Otis Fisher Papers contain one box of a dozen items of Detroit wartime interest between 1774 and 1785 by John Hay which speak of difficulties with the military and the problem of providing land for Loyalists arriving from Pennsylvania.
- F Hamilton Collection has a proclamation of Henry Hamilton of Detroit, 24 June 1777, inviting Loyalists to join him in Detroit where they will be cared for and provided with 200 acres of land and another proclamation of Hamilton of Detroit, 5 January 1778, promising safe conduct to the Indians of Miami, Sandusky, and Port Vincennes and all who seek the protection of British arms.
- G Langlade Papers have French and English copies of an order, A. S. de Peyster to C. M. de Langlade, Mackinac, 4 July 1776, to assume command of some Indians and Canadians and with them to proceed to Montreal, 'annoying rebels wherever possible.'
- H Lossing Papers have a series of narratives of American Loyalists who had emigrated to Canada. Lossing was working on his studies of the Revolution in the mid-nineteenth century.
- I John Munro Papers have transcripts dealing with this Loyalist of Saratoga and later of Canada.
- J Robert Rogers Papers deal with the period from 1766 onward chiefly dealing with his military service and his appeals for half-pay.
- K The Smith and Woodbridge Papers have items dealing with the period at the end of the Revolution in Detroit and Ontario and one letter, Nathanael Greene to John Trumbull, Headquarters at Ashley River, 29 September 1782, on the conditions of the South.

Wisconsin

James E. Mooney

Madison

2700 State Historical Society of Wisconsin

1 Rep. No.: See below

Originals and copies.

A Draper Collection. This massive collection of 469 volumes deals with large segments of American history of the period from 1735 to 1815. In addition to such unpublished typescript guides available at the library as those for George Rogers Clark, 1747-1782, papers (J), South Carolina in the Revolution (UU), Frontier War (U), and Shepherd papers (SS), many indexed for Loyalists, there are published guides. These include the Madison, 1906, R. G. Thwaites, *Descriptive List of the Collections*, the 1912, Thwaites and Kellogg, *Draper Series on the Frontier Defense of the Upper Ohio* (esp. pp. 51-53, 142-45, 169-73, 184-87, 207-8, 249-56, and 284), the 1925, Mabel Clare Weaks, *Calendar of the Kentucky material* (esp. pp. 268, 300, 305, 346, 477, and 486), and the 1929, *Calendar of the Tennessee and King's Mountain material*, in the index to which there are dozens of references to Loyalists.

1 Virginia Manuscripts. 14 vols., esp. Vol. II for Loyalists. ZZ.

2 Brant Manuscripts. 22 vols., of the period 1760-1807, many dealing with the Indians and Loyalists on the frontier. F. Brant.

3 King's Mountain Manuscripts. 18 vols., esp. the diary of Lt. Anthony Allaire in Vol. IV and material on Col. John Moore in Vol. VI. DD.

4 Sumter Manuscripts. 23 vols., esp. Vols. II and XX for notes on Loyalists, Vol. III for material on the Loyalist foray of 1779, Vol. VIII has many contemporary accounts and evaluations of Loyalists, and Vol. XVII is devoted entirely to the Loyalists. VV.

5 Preston Manuscripts. 6 vols., esp. Vol. V on the Loyalist attempts to capture the lead mines and letters of Thomas Jefferson, then governor of Virginia, on Loyalist activities. QQ. The 1915 published calendar to these manuscripts has further references at pp. 111, 118, 127-40, 213, 217, 261, 267, and 278.

B United States Manuscripts.

1 Journal of Captain Pausch, Commandant of the Hessian Artil-

lery during the Burgoyne Campaign, 15 May 1776 – 7 October 1777. German copy and English translation by William L. Store. U.S.MSS. 4&5D.

2 Letterbook of Elias Boudinot, 1777–1778, while serving as commissary-general of prisoners. U.S.MSS.1D.

3 Orderly book of Simeon Belding, 20 July – 9 November 1779, while deputy quartermaster-general.

4 Robert Biddulph to Mr. Powell in England, 31 August, 26 October, and 30 November 1779. File 1779.

Minnesota

James E. Mooney

Minneapolis

2800 Minneapolis Public Library

Negative response to inquiry.

Minnesota

Minneapolis

2801 University of Minnesota Library

Library visited but no material found.

Minnesota

St. Paul

2802 Minnesota Historical Society

Library visited but no material found.

Kentucky

James E. Mooney

Louisville

2900 Filson Club Library

1 Rep. No.: None

Originals, see below.

- A Clark Papers include 17 vols. for the period from 1770 to 1811. Vol. V deals with the years when Jonathan Clark was active in the southern campaign during which he was imprisoned in 1780 in Charleston.
- B Clark Papers Ledger A has records of the military activities of the men in his company. 166 pages, indexed.
- C Kentucky Miscellaneous has a patent granted by George III to frontier Loyalist John Connolly for 2,000 acres of land in Louisville, London, 16 December 1773. 1 page.
- D McConnell Papers. Letter from Lord Galloway to William McConnell, London, 2 March 1782, concerning ending of the Revolution and the treatment of the Loyalists.
- E Miscellaneous Papers. Letter from Benedict Arnold to Daniel Fox, St. Croix, 26 January 1774. 1 page.
- F Journal of William Dells, 29 August – 30 September 1776, describing expedition against the Cherokees. MSS.A.C187.26.
- G Vault C. Deed of Lease, Charles de Warmsdorff to John Campbell and John Connolly, Westmoreland County, Pennsylvania, 11 February 1774.
- H Preston Family Papers contain some information on Loyalist activity in Kentucky during the American Revolution. MSS.A. P937d.6,7.

West Virginia

James E. Mooney

Charleston

3000 West Virginia Department of Archives and History Library

Negative response to inquiry.

West Virginia

Morgantown

3001 West Virginia University Library

No response to inquiry.

Tennessee

James E. Mooney

Knoxville

3100 University of Tennessee Library

Negative response to inquiry.

Tennessee

Nashville

3101 Joint University Libraries

No response to inquiry.

Tennessee

Nashville

3102 Tennessee State Library

Negative response to inquiry.

Alabama

James E. Mooney

Huntsville

3200 University of Alabama Library

Negative response to inquiry.

Alabama

Montgomery

3201 Alabama Department of Archives and History

Negative response to inquiry.

Mississippi

James E. Mooney

Jackson

3300 Mississippi State Department of Archives and History

No response to inquiry.

Mississippi

University

3301 University of Mississippi Library

No response to inquiry.

Louisiana

James E. Mooney

Baton Rouge

3400 Louisiana Historical Association

Negative response to inquiry.

Louisiana

Baton Rouge

3401 Louisiana State Library

Negative response to inquiry.

Louisiana

New Orleans

3402 Tulane University of Louisiana Library

Negative response to inquiry.

Texas

David M. Dean

Austin

3500 Church Historical Society

1 Rep. No.: None

Originals, see below.

A Protestant Episcopal Church, Hawks and General Convocation Manuscripts.

1 Samuel Johnson MSS.

a Samuel Auchmuty to Samuel Johnson, New York, 2 September 1765 – 21 March 1771. About church news and hopes for an American bishop. 12 items.

b Thomas B. Chandler to Samuel Johnson, Elizabethtown, N.J., and New York, 3 May 1752 – 14 December 1770. Church news.

c Charles Inglis to Samuel Johnson, New York, 4 July 1771. Speaks of 'dissent' within the American clergy. 3 pages.

d Charles Inglis to Samuel Johnson, New York, 22 March 1768 and 10 December 1768. About attacks by the *American Whig*. 2 items. 7 pages.

e Charles Inglis to Samuel Johnson, New York, 3 July 1770. About working with Indians in America. 4 pages.

f Charles Inglis to Samuel Johnson, New York, 1769–1771. About bishops for America. 5 items. 15 pages.

g Charles Inglis to Samuel Johnson, New York, January 1769 – December 1771. Church news. 12 items. 40 pages.

h Abraham Jarvis to Samuel Johnson, Middletown, Conn., 30 July 1764. Church news. 4 pages.

2 Samuel Peters Papers.

a Peters, Vol. I.

- (1) Description of Peters's escape to England, London, c. 1774. 2 pages. P. 2.
- (2) [John] Tyler to Samuel Peters, Norwich, Conn., 5 October 1774. Difficulties suffered by Loyalist friends of Peters. P. 4.
- (3) Samuel Auchmuty to Samuel Peters, New York, 21 October 1774. About Auchmuty's disgust with Peters for mentioning names of other Loyalists. 2 pages. P. 5.
- (4) Mary Peters to Samuel Peters, Hebron, Conn., 2 October 1774. About what has happened in Hebron since Samuel Peters left. 2 pages. P. 7.
- (5) Mary Peters to Samuel Peters, Hebron, Conn. Family news and Loyalist problems. 4 pages. P. 8.
- (6) Jonathan Peters to Samuel Peters, Hebron, Conn., 26 December 1774. About rough treatment by a mob. 2 pages. P. 10.
- (7) Samuel Peters to Robert Markham, London, 7 March and 8 March 1775. List of valuables left behind by Peters when forced to leave Hebron. 7 pages. Pp. 11-13.
- (8) Samuel Peters to Rev. Mr. Trout, London, 14 April 1775. His plans for the future. 4 pages. P. 14.
- (9) Samuel Peters to Robert Markham, London, 18 April 1775. Asks for financial support while in England. 3 pages. P. 15.
- (10) Bemslee Peters to Samuel Peters, New York, 20 January 1776. Informs Peters that his land will be taken over by Hebron rebels. P. 19.
- (11) Mary Peters to Samuel Peters, New York, 11 January 1776. About her hardships since leaving Hebron. 3 pages. P. 19.
- (12) Samuel Peters, London, c. 1776. A discussion of funds collected in England for loyal clergy in America. 2 pages. P. 20.
- (13) Richard Mansfield to Samuel Peters, Hempstead, Long Island, 12 January 1776. About the 'rancor' and 'violent spirit' of the colonial Whigs. 2 pages. P. 21.
- (14) John Troutbeck to Samuel Peters, London(?), 31 May 1776. 'You have no reason for making so many complaints.' 3 pages. P. 22.
- (15) Asa Spalding to Samuel Peters, Halifax, Nova Scotia, 18 June 1776. About retiring to Nova Scotia. 2 pages. P. 23.
- (16) Samuel Peters to Bishop Porteus, London, 26 December 1776. Thanks him for his friendship 'in the midst of many troubles.' 2 pages. P. 25.
- (17) A copy of the proceedings of the Committee against the Rev. Jacob Bailey of Pownalboro, Pownalboro, 23 May 1776.

- An account of Bailey's trial by American patriots. 8 pages. P. 26.
- (18) Bemslee Peters to Samuel Peters, New York, 18 March 1777. Wishes for Samuel's quick return to America. P. 27.
- (19) Benjamin Bailey to Samuel Peters, Horton Prison near Gosport, Eng., 6 October 1777. About his imprisonment along with 'about one hundred & thirty rebels.' 2 pages. P. 28.
- (20) J[ohn] Lyon to Samuel Peters, Dover, Eng., 16 October 1777. Life as a refugee in England. 3 pages. P. 29.
- (21) ——— to Samuel Peters, London(?), 14 March 1778. Disgust at comments in Parliament about compromise with the rebels. 4 pages. P. 30.
- (22) Samuel Peters to Charles Inglis, Arras, France, 20 March 1778. Discusses the misfortune of certain Loyalists and 'hopes for better times.' 3 pages. P. 31.
- (23) John Troutbeck to Samuel Peters, 20 April 1778. Unhappy that he cannot find anyone to trust in either the colonies or England. 3 pages. P. 32.
- (24) Thomas Brown to Samuel Peters, Halifax, Nova Scotia, 30 April 1778 and 7 August 1779. About life in Halifax among the refugees. 8 pages. P. 33.
- (25) John Peters to Samuel Peters, Halifax, Nova Scotia, 10 May 1782. He bemoans his life in this 'American Siberia, full of republicans and sinners.' 4 pages.
- (26) Samuel Peters (signed Aliaboutros) to Sower, London, 23 April 1782. The political situation in England and Peters's own changing ideas. 2 pages.
- (27) Jacob Bailey to Samuel Peters, Cornwallis, Nova Scotia, 3 May 1782. About his life in exile. 3 pages.
- (28) John Wiswall to Samuel Peters, Ramsey, Eng., 19 February 1782. Warns Peters to watch his churchmanship while in England if he expects to receive any favors. 3 pages.
- (29) Thomas Brown (signed Metonicus) to Samuel Peters, Halifax, 13 May 1782. A description of the land and inhabitants of Nova Scotia. 4 pages.
- (30) Asa Porter to Samuel Peters, Nova Scotia, 17 October 1783. He hopes for assistance from government officials in Canada.
- (31) John Peters, a letter of introduction, 19 August 1779.
- (32) John Vardill to Samuel Peters, Shipton, Eng., 22 July 1782. Local news and news of the war. 4 pages.
- (33) Samuel Peters (signed Hintibus) to Mr. Parker, London, 26 September 1781. About some Loyalists in America. 3 pages.

- (34) Samuel Peters to W. Morice, London, 7 December 1779. A defense of the Loyalist Mr. Nichols. 2 pages.
- (35) Samuel Peters to John Troutbeck, London, c. June 1779. Asks Troutbeck to help him find a job 'to supply my place at Cherrington.'
- (36) Testimony by Samuel Peters for Nathaniel Hubbard, London, 14 December 1783.
- (37) Samuel Peters to the editor of the *General Advertiser*, London, 4 July 1781. A letter to the newspaper, signed Occulissimus, about Peters's misfortunes in a privateering enterprise. 3 pages.
- (38) Samuel Peters to 'Dear Sir,' London, 11 November 1779. His elation over British victories in America. 8 pages.
- (39) Samuel Peters to Benedict Arnold, London, 3 February 1783. A letter of introduction for himself. 2 pages.
- (40) Samuel Peters to ———, London, c. 1782. About the conduct of the Rev. Mr. Bass. 2 pages.
- (41) Samuel Peters to *The Morning Chronicle*, London, 28 August 1782. Speculation about what the peace will bring. 3 pages.
- (42) Samuel Peters to Myles Cooper, London, 24 November 1783. About the hardships he has suffered and his hopes of securing a lucrative position. 4 pages.
- (43) Transcripts in Samuel Peters's hand of various land claims in Canada, London, c. 1783. 5 pages.
- (44) Samuel Peters to Benedict Arnold, London, 22 July 1782. About the 'unhappy termination of the war.' 2 pages.
- (45) Samuel Peters to Samuel Seabury, London, c. 1782. A listing of Anglican churches and clergy in Connecticut. 2 pages.
- (46) Samuel Peters to Daniel Coke and John Wilmot, London, 25 November 1782. An answer to his notification to appear before the Commissioners of the Lords of the Treasury. Included is a sketch of Peters's life. 4 pages.
- (47) Joseph Peters to Samuel Peters, Halifax, 29 November 1783. About family news and political affairs, with a warning to keep the letter 'safe under a *Lock and Key*.' 16 pages.
- (48) Mather Byles, Jr., to Samuel Peters (Atticus to Cato), Halifax, 10 November 1783. Criticism of British officials. 5 pages.
- (49) Clement Sumner to Samuel Peters, Hebron, Conn., 1 November 1783. Asks about prospects for an American bishop.
- (50) John Breynton to Samuel Peters, Halifax, 22 December 1783. Discusses whether or not America will have bishops. 3 pages.

- (51) John Vardill to Samuel Peters, Shipton Crower, Eng., 30 June 1782. His new neighborhood is 'clamorous' for peace with America and Holland. 3 pages.
- (52) Nathaniel Mann to Samuel Peters, Lonesborough, Conn., 21 September 1783. About mutual friends in Connecticut.
- (53) Jacob Bailey to Samuel Peters, Cornwallis, 4 May 1780. His new neighbors are worse than those he left behind in the colonies. 6 pages.
- (54) Benjamin Bailey to Samuel Peters, Chatham, Eng., 2 April 1780. A prisoner in England. 2 pages.
- (55) John Troutbeck to Samuel Peters, London, 11 June 1779. Wants to help Peters find a position. 2 pages.
- (56) John Troutbeck to Samuel Peters, London, 23 October 1778. Offers opinions on the character of certain 'half-patriots.' 4 pages.
- (57) Philip Livingston and Nathaniel Chandler to Thomas Knox and William Chandler, Annapolis Royal, 19 August 1783. Livingston and Chandler were members of the Committee of Correspondence for Associated Loyalists. 8 pages.
- (58) Joseph Peters to Samuel Peters, Halifax, 5 May 1781. States that he is a loyal subject of the King. 18 pages.
- (59) Thomas Brown to Samuel Peters, Halifax, 21 November 1780.
- (60) Joseph Peters to Samuel Peters, Halifax, Nova Scotia, 18 November 1780. About life in Halifax, the Peters family, etc. 12 pages.
- (61) Joseph Peters to Samuel Peters, Halifax, Nova Scotia, 15 May 1780. Agrees with Samuel Peters about the ill behavior of the American rebels. 4 pages.
- (62) Thomas Brown to Samuel Peters, Halifax, Nova Scotia, 20 April 1780. About events and life in Halifax. 12 pages.
- (63) Joseph Peters, Halifax, Nova Scotia, 2 September 1779. Distress that the war keeps him separated from his relatives. 3 pages.
- (64) John Troutbeck to Samuel Peters, London, 18 December 1778(?). Critical opinions about some English admirals and generals. 2 pages.
- (65) Joseph Peters to Samuel Peters, Halifax, 23 August 1783. He mocks the new college in Nova Scotia.
- (66) Thomas Brown to Samuel Peters, Halifax, 6 December 1783. Speaks of writing his own memorial to the commissioners

investigating Loyalist claims. 4 pages. Also a duplicate dated 13 December 1783. Also 4 pages.

(67) David Sutton to Rolf Pomroy, 7 August 1783. About the friends and interests at Hebron of Samuel Peters. 2 pages.

(68) Jacob Bailey to Samuel Peters, Cornwallis, Canada, 26 November 1780. Expresses his 'melancholly' at this 'remote and gloomy region of the globe.'

(69) Thomas Brown to Samuel Peters, Halifax, 20 November 1780. His disgust with the people of Halifax. 5 pages.

(70) Atticus [pseud.] to Samuel Peters, Halifax, 13 November 1780. Complains of disruptions in communications due to the Revolution. 3 pages.

(71) Jacob Bailey to Samuel Peters, Cornwallis(?), Canada, c. 1780. A sarcastic poem about the colonies. 4 pages.

(72) John Wiswall to Samuel Peters, Ramsey, Eng., 15 February 1782. Warns Peters that 'you would be imprudent to venture your self in this country.' 3 pages.

(73) Joseph Peters to Samuel Peters, Halifax, Nova Scotia, 22 November 1780. About Samuel Peters's low spirits. 4 pages.

(74) Joseph Peters to Samuel Peters, Halifax, 24 November 1780. Wishes that Samuel could return to Connecticut. 4 pages.

(75) Jacob Bailey to Samuel Peters, Cornwallis, Canada, 9 November 1781. Gossip and curses against the rebels. 3 pages.

(76) Thomas Lambert Moore to Samuel Peters, Islip, 5 August 1783. About religion. 3 pages.

(77) John Wilmot and Daniel Coke to Samuel Peters, London, 27 November 1782. Request Peters to visit them for their inquiry into the claims of the American Loyalists.

(78) Joseph Peters to Samuel Peters, Halifax, Nova Scotia, 22 October 1782. Family and general news. 5 pages.

(79) Clement Sumner to Samuel Peters, Swanzey, Conn., 18 October 1783. Sumner was a non-conformist who tried but failed to take over Peters's church in Hebron. 2 pages.

(80) Timothy Buell to the Commissioners for the losses and services of American Loyalists, Montreal, Canada, 30 October 1783. A memorial detailing his troubles and all he lost by remaining loyal to the Crown.

(81) Sir Guy Carleton to Andrew Hammond, New York, 22 September 1782. A list of families who relinquished 'all hopes' of regaining their lands. Copy.

(82) Joseph Peters to Samuel Peters, Halifax, Nova Scotia, 15

December 1783. Scolds the people of Halifax who fail to go to church. 4 pages.

(83) David Sutton to Samuel Peters, Hebron, 16 November 1783. Discusses the suit against Peters's estate in Hebron, Connecticut. 2 pages.

(84) List of Loyalists and their applications for land in Nova Scotia, New York, 21 November 1783. 6 pages.

(85) Abijah Willard to J(?). Parr, New York, 23 October 1783. Congratulates Parr on safe arrival in Nova Scotia. 2 pages.

(86) Thomas Brown to Samuel Peters (addressed as Moderation to Cato,) Halifax, 25 October 1782. About mutual friends. 4 pages.

(87) Joseph Peters to Samuel Peters, Halifax, Nova Scotia, 18 October 1783. Speaks of 'many of the Loyalists flocking to this place.' 3 pages.

b Peters, Vol. II.

(1) Samuel Peters, Narrative of Peters's escape to England, London, c. 1774. His troubles in Hebron, Conn., and his escape to England. 10 pages. P. 3.

(2) Deposition of Ranna Cossit before George Roger, Jr., Sydney, Cape Breton Island, 13 December 1786. Swore that John Peters had been loyal in every way to the King.

(3) James Elphinston, Certificate of loyalty of Samuel Peters to the Crown, London, 8 March 1784.

(4) Samuel Andrews to John Peters, New Brunswick, 17 May 1785. Stated that he would soon move 'from want of support' from the British government. 2 pages.

(5) Foster Hutchinson to Samuel Peters, Halifax, 29 June 1786.

(6) Christopher Sower to Samuel Peters, New Brunswick, 30 June 1785.

(7) Isaac Hubbard to Samuel Peters, New Brunswick, 7 February 1785.

(8) Edward Fanning to Col. John Peters, Point Pleasant, Me., 13 December 1785 - 28 June 1786. 3 items.

(9) Jacob Bailey to Samuel Peters, Annapolis, Nova Scotia; 14 July and 13 November 1786. Disgust at the inactivity of the British government concerning the Loyalists. 1 item.

(10) Thomas Brown to Samuel Peters, Halifax, 30 October 1786. Asks Peters to keep him informed about the progress of Brown's case by the Commissioners of claims.

(11) Jacob Bailey to Samuel Peters, Annapolis Royal, Nova

Scotia, 6 May 1784. About the disorganized states in America and of the high cost of living in Nova Scotia.

(12) Jacob Bailey to Samuel Peters, Annapolis Royal, Nova Scotia, 20 June 1785. Speaks of the poverty of the Loyalists.

(13) Thomas Moffatt to Samuel Peters, London, 4 June 1785. Attests to the hardships suffered by Peters in Hebron, his loyalty to the King, and that Peters lost 6,000 pounds in Connecticut.

(14) Mather Byles, Jr., to Samuel Peters, Halifax, 22 June 1785. Very critical of his fellow clerical Loyalists in Halifax.

(15) Mather Byles, Jr., to Samuel Peters, Halifax, 11 July 178-. About Peters's 'misanthropical' character.

(16) Jeremiah Leaming to Samuel Peters, Stratford, Conn., 8 November 1784 - 15 February 1785. Includes assurance that the clergy of the state will gladly receive him. 3 items.

(17) Samuel Peters to Parliamentary Commission, England, June 1786. A listing of Peters's property. 2 items.

(18) Samuel Peters to Samuel Huntington, Pimlico, Eng., 6 December 1784. 'Political ideas have fixed an Ocean between you and me.'

(19) William Walter to Samuel Peters, Shelburne, Nova Scotia, 15 September 1785 and 4 August 1786. 2 items.

(20) Joseph Peters to Samuel Peters, Halifax, 16 March 1784. About mutual friends now in Canada. 3 pages.

(21) John Breynton to Samuel Peters, Halifax, 14 February 1784. Wants Peters to send him the latest news from Parliament about Loyalist claims.

(22) John Tyler to Samuel Peters, Norwich, Conn., 9 January 1784. About his care of Peters's church in Hebron, Conn., and he says that the people of Hebron await Peters's return. 8 pages.

(23) Mary Peters to Samuel Peters, Hebron, Conn., 2 April 1784.

(24) John Peters to Samuel Peters, Halifax, 29 April 1784. About family news and bishops for America. 8 pages.

(25) Bela Hubbard to Samuel Peters, New Haven, 19 March 1784. Thanks Peters for his last letter [about Connecticut bishops]. 4 pages.

(26) Testimonial of James Elphinston about the loyalty of Samuel Peters, London, 2 March 1784. 2 pages.

(27) Myles Cooper to Samuel Peters, Edinburgh, Scotland, 2 February 1784. About a possible return to America and wants Peters to go with him. 3 pages.

(28) Silvester Gilbert to Samuel Peters, Hebron, Conn., 7 January 1784. Affectionate regards for Peters and tells him that his estate is now leased out for the use of the state. 2 pages.

c Peters, Vol. III.

(1) Henry Caner to Samuel Peters, Bristol, R.I., 29 May 1788. Church news.

(2) Penelope [Mrs. George] Bissett to the Lords Commissioners of His Majesty's Treasury, New Brunswick, 18 August 1788. A claim. 3 pages.

(3) Abraham Beach to Samuel Peters, New York, 7 November 1787. About Peters's character.

(4) Samuel Gilbert, John H. Wells, David Sutton, and Ezekiel Brown to Samuel Peters, Hebron, Conn., 5 September 1787. A report on Peters's property in Hebron.

(5) Munson Jarvis to Joseph Peters, St. John, New Brunswick, 29 August 1796. Copy.

(6) Thomas Brown to Samuel Peters, Halifax, 10 November 1788. Haggling over debts and a discussion about Bishop Inglis.

(7) Mather Byles Jr., to Samuel Peters, Halifax, 2 February 1787. Includes many sarcastic comments about English political and religious figures.

(8) Samuel Peters to Abraham Beach, England, 16 January 1788.

(9) Samuel Peters to Sarah Troutbeck, England, 23 May 1788.

(10) Samuel Peters to Lord Rodney, England, 15 February 1788.

(11) Samuel Peters to Thomas Holloway, England, 28 May 1788.

d Peters, Vol. IV.

(1) Roger Viets and Church Wardens to King George III, Digby, Nova Scotia, 15 August 1789. A petition begging for relief for the 'extremely indigent' in Digby, most of whom 'have formerly lived in comfort and credit, some of them in affluence.'

(2) Edmund Fanning to Samuel Peters, Pt. Pleasant, Me., and Island of St. John, 14 June 1784 - 26 October 1790. Some speak of 'this good place' and urge Peters to come to America. 9 items.

(3) Thomas Brown to Samuel Peters, Halifax, 23 November 1789 - 6 May 1790. News of mutual friends. 3 items.

(4) John Forster (Office of American Claims) to Samuel Peters, London, 5 November 1789. An inquiry about losses sustained during the Revolution.

(5) An unsigned statement about the various Peters's properties in Hebron, Conn., 18 August 1789.

(6) Timothy Wetmore to Samuel Peters, St. John, Nova Scotia, 18 August 1789.

(7) Thomas Whitlock to Samuel Peters, St. John, Nova Scotia, 9 August 1789.

(8) Sir William Pepperrell to Samuel Peters, England(?), 5 January 1790.

(9) Benjamin Lovett to Ranna Cossit, London, 3 November, 1790.

e Peters, Vol. V.

(1) Samuel Peters to the Marquis of Rockingham, 25 November 1791. About presiding as Bishop over the 'Church Department' in Upper Canada.

(2) Samuel Peters to various correspondents, England, 1791-1793. Names: Bishop Brownlow North, Col. John Simcoe, Mr. Pollock, William Montague, M. Eyre(?), Daniel Care(?). 6 items.

f Peters, Vol. VI.

(1) John Agnew to Samuel Peters, New Brunswick, 20 October 1792. 'This colony is blessed with a very healthy climate.' Hopes Peters will join them in Canada. 4 pages.

(2) Letter of a Convention in Vermont electing Samuel Peters to the office of Bishop, 27 February 1794.

(3) Samuel Peters to the People of Vermont, England, 17 July 1794. About becoming their bishop.

(4) Samuel Peters, A list of answers against the Archbishop of Canterbury, England, 27 February 1794.

(5) Samuel Peters to King George III, England, 2-10 March 1795. Asks the King to license the Archbishop of Canterbury or the Archbishop of York to consecrate Peters as Bishop of Vermont. 3 items.

(6) Samuel Peters to Samuel Seabury, England, 20 September 1795. 'The divine Right of Kings & Episcopacy is daily going out of Europe as it did from Asia and Africa.'

(7) Samuel Peters to various correspondents, England, 1794-1795. Names: Henry Dundas (Duke of Portland), Mr. Dakins(?), Gov. Thomas Chittenden, George Younge, Thomas Pickney, Daniel Barber, Miss Saltonstall. 10 items.

g Peters, Vol. VII.

(1) Samuel Peters to 'all friends of order . . . in the states of New England,' England, January 1797. 'Proofs and Arguments showing a real difference between hierarchy and episcopacy.'

- (2) Samuel Peters to Mr. Clarke(?), England, 29 August 1796. Signed 'a northern farmer.'
- (3) Samuel Peters, A promotional letter for Benjamin Trumbull's book, England, 2 April 1796.
- (4) Samuel Peters to the Society for Propagating Christian Knowledge, England, 8 August 1796.
- (5) Samuel Peters to Mr. L'Abbes, England, 22 December 1796.
- h Peters, Vol. VIII.
- (1) Samuel Peters, Notation of funds received, 1776-1785, England.
- (2) Samuel Peters to Daniel P. Coke and John Wilmot, England, c. 1780. Describes his troubles in America.
- (3) Samuel Peters, Notes on Vermont, England, c. 1792.
- (4) Samuel Peters, listing of 'terms' concerning the governing of the people and clergy in 'his' diocese of Vermont, England, c. 1792.
- (5) Samuel Peters, Acceptance speech to the people of Vermont concerning the episcopacy, England, c. 1793. A sermon.
- (6) Samuel Peters to the editor of the *General Advertiser*, England, c. 1776. Blames the colonists for the war.
- (7) Samuel Peters to George Leonard, England, c. 1787. Complains about his shoddy treatment by the Crown.
- (8) Samuel Peters to the printer of the *Ohio De Sharo*, England, c. 1776.
- (9) Samuel Peters to Hannah Peters, England, c. 1776. Tells his daughter how sorry he is to be separated from her and her infant brother and blasts the rebels for disloyalty to the King.
- (10) Samuel Peters to Dr. Johnson, England, 1782(?). 'Although I have been maligned and cast out, I am not discouraged.'
- (11) Samuel Peters, A listing of Connecticut people residing in England, England, c. 1780.
- (12) Sketch of the life of Samuel Peters. Goes to about 1795. Pp. 50, 58.
- (13) List of American clergy in England who are to receive a bounty, c. 1784.
- (14) Richard Rosewall Saltonstall, A discussion of the character of Samuel Peters. P. 50.
- (15) Samuel Peters, Notes on his Connecticut land holdings, England, c. 1777.
- (16) Samuel Peters to William Chandler, England, 1790s.

- (17) Samuel Peters to l'abbé Spitalier, England, 1790s. About his attempt to be consecrated in France.
- (18) Samuel Peters, a declaration of ecclesiastical rights, England, c. 1792.
- (19) Jacob Bailey in account with Nathaniel Gardiner, Annapolis Royal, Nova Scotia.
- (20) Mather Byles, Jr., to Samuel Peters, Halifax(?), 14 May 1787(?).
- (21) Robert Trail to Samuel Peters, New Hampshire(?), c. 1776. Felicitations on his escape to England and more news about happenings in America. P. 46.
- (22) Roger Viets, A poem to Charles Inglis, c. 1780(?).
- (23) Printed address to 'American Loyalists.' P. 66.
- i Peters, Various Volumes.
- (1) Peleg Wiswall to Samuel Peters, Halifax, Nova Scotia, 22 November 1784 – 15 June 1788. Peters II, III.
- (2) Samuel Andrews to Samuel Peters, New Brunswick, 6 March 1786 – 7 October 1793. About church news, mutual friends, and life in Canada. 8 items. Peters II, III, V.
- (3) Simon Baxter to Samuel Peters, New Brunswick, 22 February 1787 – 13 November 1791. News of other Loyalists and Baxter's life in New Brunswick. 7 items. Peters III, IV, V.
- (4) Ranna Cossit to Samuel Peters, Sydney, Cape Breton Island, 6 June 1786 – 5 October 1798. Offers his service to Peters and assures him he had not forgotten his American Loyalist friends. 17 items. Peters II, III, IV, V, VII.
- (5) Richard Clarke to Samuel Peters, New Brunswick, 28 July 1786 – 10 May 1794. About church news and life and mutual friends in New Brunswick. 12 items. Peters II, III, IV, V, VI.
- (6) Samuel Peters to John Wiswall, Cornwallis, Nova Scotia, 14 May 1785 – 8 September 1788. Peters II, III, VIII.
- (7) Penelope (Mrs. George) Bissett to Samuel Peters, Newport, R.I., and St. John, New Brunswick, 20 August 1788 – 21 May 1791. Her husband is dead and she asks Peters's help for her claim against the English government. 8 items. Peters III, IV, V.
- (8) George Nugent Temple Grenville [1st Marquis of Buckingham] to Samuel Peters, London(?), 2 December 1792 – 10 March 1795. About Peters's attempts to go to Canada as a bishop. 5 items. Peters V, VI.

- (9) William Clark to Samuel Peters, Halifax, 27 June 1786 – 7 March 1796. Includes church news, living conditions in Nova Scotia, his poverty and that of other Loyalists, Peters's ambition to be bishop. 46 items. Peters, II, III, IV, V, VI, VII.
- (10) Daniel Batwell to Samuel Peters, England, 4 December 1795 and 9 April 1796. Batwell was poverty-stricken and seeking financial help from Peters. 2 items. Peters, VI, VII.
- (11) Isaac Mosley to Samuel Peters, London, 13 June 1791 and 22 September 1798. 2 items. Peters V, VII.
- (12) Harrison Gray to Samuel Peters, London, 7 November 1788 – 11 April 1789. 4 items. Peters III, IV.
- (13) Samuel Parker to Samuel Peters, Boston, 7 May 1785 – 25 November 1795. 13 items. Peters II, III, IV, V, VI.
- (14) Bela Hubbard to Samuel Peters, New Haven and West Haven, Conn., 21 January 1784 – 19 December 1799. Asks Peters to come home to Connecticut. 18 items. Peters II, III, IV, V, VII.
- (15) Jacob Bailey to Samuel Peters, Annapolis Royal, Nova Scotia, 17 November 1786 – 6 December 1789. About Peters's chance of becoming a bishop in Canada or Vermont, mutual friends, and about politics and political figures in Canada and England. 13 items. Peters II, III, IV, VIII.
- (16) Richard Mansfield to Samuel Peters, Derby, Conn., 7 December 1784 – 3 June 1788. Church news. 3 items. Peters II, III.
- (17) John McNamara to Samuel Peters, Nova Scotia, 5 June 1790 – 21 December 1795. Peters IV, VI.
- (18) Joseph Peters to Samuel Peters, Halifax, 27 August 1784 – 14 May 1799. About mutual friends who settled in Nova Scotia. 135 items. Peters II, III, IV, V, VI, VII.
- (19) John Tyler to Samuel Peters, Norwich, Conn., 2 December 1784 – 11 March 1815. News of events in Connecticut and long discussions about religion. 7 items. Peters II, VII.
- (20) J. W. Skinner to Samuel Peters, Fordingbridge and Bagshot Heath, Eng., and Grenalla, West Indies, 30 December 1787 – 20 September 1792. Asked Peters for advice about various matters and news of the revolution in France. 8 items. Peters III, IV, V.
- (21) Samuel Peters, Sermons, c. 1796. Peters VI, VII, VIII.
- (22) Samuel Peters to Archbishop John Moore, England, 16 June 1794 – 6 May 1795. 9 items. Peters VI, VIII.
- (23) Samuel Peters to the Marquis of Buckingham, England,

22 November 1791 – 11 March 1795. About Peters's efforts to obtain a bishopric. 21 items. Peters V, VI, VIII.

(24) Samuel Peters to W. Morice, England, 9 December 1786 – 15 June 1796. 3 items. Peters II, III, VII.

(25) Roger Viets to Samuel Peters, Simsbury, New Brunswick, and Digby, Nova Scotia, 1 September 1785 – 9 December 1789. Asks for some favors and hopes that Peters becomes the new bishop of Nova Scotia. 10 items. Peters II, III, IV.

(26) John Vardill to Samuel Peters, Dublin, Ireland, and England, 25 June 1785 – 25 July 1794. Political events in Ireland, religious news about America, and about Vermont's becoming a separate nation. 14 items. Peters II, III, V, VI.

(27) Joshua Wingate Weeks to Samuel Peters, Halifax, Nova Scotia, 20 July 1785 – 29 December 1788. Religious news. 4 items. Peters II, III.

(28) Samuel Peters to the Commissioners for the losses and services of Loyalists, London, 6 December 1783. A Memorial giving a biographical sketch and a list of hardships suffered. 8 pages.

3 William Smith Papers.

a Smith, Vols. I–III.

(1) Thomas Coombe to William Smith, London, 1769–1770. Includes discussion of American bishops and life in England. 5 items, 16 pages. Smith I.

(2) Myles Cooper to William Smith, New York, 15 November 1769. States that Cooper would be a dean by now if he had been born on the right side of the world. 2 pages. Smith I.

(3) Myles Cooper to William Smith, New York, 10 April 1769. About King's College and church business. 3 pages. Smith I.

(4) James De Lancey to Archbishop Thomas Herring, New York, 15 October 1753, and William Smith to same, London and Philadelphia, 15 December 1753 and 9 October 1754. About the death of Danvers Osborne. 3 items. Smith I.

(5) Correspondence between Thomas Barton and William Smith, York, Pa., and Philadelphia, 1753–1755. About an accusation that Barton was a plagiarist. 3 items. Smith I.

(6) Richard Mansfield to D. Burton, Derby, 28 December 1772. About the problem of receiving an adequate income. Smith I.

(7) Correspondence among various individuals about Anglican

Church news and a sermon by Thomas Barton. 1755-1769. Names: Charles Inglis, Thomas Barton, William Smith, D. Burton, Richard Mansfield, Philip Bearcroft, Jacob Duché, Bishop Thomas Obshaldeston, Richard Peters, Bishop Thomas Secker. 19 items. Smith I, III.

(8) Richard Mansfield to D. Hind, Derby, 1774. States his parishioners are loyal to the King. 2 pages. Smith II.

(9) William Smith to the Archbishops and Bishops of the Church of England, Philadelphia(?), 8 August 1789. Smith II.

(10) William Smith to Samuel Seabury, Philadelphia, 16 August 1789. About the need and necessity of a union of all our church in the United States. 4 pages. Smith II.

(11) Jonathan Boucher to William Smith, Prince Georges County, Md., 4 May 1775. The Church in Maryland had been dealt a death blow by recent American political events. 4 pages. Smith II.

(12) Jonathan Boucher to William Smith, Prince Georges County, Md., 14 February 1774. Complains that the Maryland legislature has acted to deprive him of a decent living. 3 pages. Smith II.

(13) Myles Cooper to William Smith, New York, 26 January 1771. He is returning to England for a six months' visit. 2 pages. Smith III.

(14) Thomas Coombe to William Smith, London, 25 January 1771. About various matters including praise for Lord North. Smith III.

(15) William Smith to Bishop Richard Terrick, Philadelphia, 12 November 1766 and 5 December 1772. Includes rumors about a 'sort of independent Church of England' in America. Smith III.

(16) Samuel Auchmuty on behalf of the Episcopal clergy of New York City to Dr. [Richard] Peters, Dr. William Smith, Messrs. [Jacob] Duché, [Thomas] Coombe, and [William] White, New York, 25 November 1772. States that the New York clergy are always ready to act in accord with the wishes of the clergy of Philadelphia. 2 pages. Smith III.

(17) Thomas Barton to William Smith, Lancaster, Pa., 8 March 1760. Barton was sorry that the Anglican Church, which has so many outside enemies, is also divided within itself. 2 pages. Smith III.

(18) Letters to William Smith relating largely to Church and King's College affairs, 1759-1792. Names: Thomas B. Chan-

dlar, Myles Cooper, Jacob Duché, Thomas Coombe, Samuel Seabury. 21 items. Smith MSS.

4 William White Papers.

a White, Vol. I.

(1) John Andrews to William White, Baltimore, 31 December 1784. Details of a meeting Andrews had with Dr. Coke about a merger between Anglicans and the American followers of John Wesley. 9 pages.

(2) John Andrews to William White, York, Pa., 14 December 1779. Details about the fact that although loyal to the King he tried to remain in Maryland to preach and teach but was driven out of the state. 8 pages. Printed in *Pennsylvania History*, October 1970.

(3) Thomas Coombe to William White, Philadelphia, 29 November 1777. About Jacob Duché. 2 pages.

(4) Jacob Duché to William White, Asylum, Lambeth, 30 January 1786. Says he spoke out against the Americans 'with reluctance.' 3 pages.

(5) Jacob Duché to William White, Asylum, Lambeth, 1 December 1784. About Dr. Seabury's being consecrated Bishop. 4 pages.

(6) Jacob Duché to William White, Philadelphia, 8 June 1784. A final farewell to Philadelphia, 'my beloved City.'

(7) Jacob Duché to William White, Asylum, Lambeth, 11 August 1783. Never wants to visit Philadelphia or any part of America 'whilst the present vindictive spirit prevails,' and expects it to continue. 4 pages.

(8) Jacob Duché to William White, Asylum, Lambeth, 12 February 1784. 2 pages.

(9) Jacob Duché to William White, Asylum, Lambeth, 2 August 1784. Wants to remain in contact with White, 'for I am truly anxious for the welfare of the churches among you.' 3 pages.

(10) Jacob Duché to William White, Asylum, Lambeth, 10 February 1785. Tells White that his views are inconsistent with the 'Discipline of the Church of England.' 4 pages.

(11) Jacob Duché to William White, Asylum, Lambeth, 25 March 1786. Urges American Episcopalians to recognize 'Dr. Seabury's Episcopal Character.' 6 pages.

(12) Charles Inglis to William White, New York, 9 June 1783 and 22 October 1783. About church affairs. 2 items. 11 pages.

(13) Charles Inglis to William White, New York, 21 May 1783. Despite political differences they have a common interest in their church.

(14) William Smith to Thomas Penn, London, 12 April 1764. Thanks Penn for his praise. 3 pages.

b White, Vol. II.

(1) John Andrews to William White, Philadelphia, 24 November 1786. Church news. 3 pages.

(2) Jacob Duché to William White, Asylum, Lambeth, 26 July 1787. Thanks White for his recent visit in England and tells him that 'Dr. Inglis is packing up . . . for Nova Scotia.' 3 pages.

(3) Jacob Duché to William White, Asylum, Lambeth, 12 August 1786. Urges the American Convocation to follow the advice of the Archbishop of Canterbury. 3 pages.

(4) Jacob Duché to William White, London, 10 March 1789. About his poor health and states that poor health forced him to resign the Asylum. 3 pages.

(5) Jacob Duché to William White, Asylum, Lambeth, 30 August 1788. Church and family news. 2 pages.

(6) William Smith to Samuel Seabury, Chester, Maryland (?), 18 August 1786. Church news.

c White, Vol. III.

(1) Jacob Duché to William White, London, 16 August 1791. Church news. 2 pages.

(2) Jacob Duché to William White, London, February 1792 – March 1793. About returning to America. 5 items. 12 pages.

d White, Various Volumes.

(1) Abraham Beach to William White, New Brunswick, 26 January 1784 – 19 June 1784. Wants 'order and uniformity' among members of the Episcopal Church now that peace has returned. 4 items.

(2) Jeremiah Leaming to William White, Stratford, Conn., 14 July 1785 – 17 November 1790. Church news. 7 items. White I, II, III.

(3) Alexander Murray to William White, London, 26 July 1783 – 20 July 1789. Thanks to White for help while Murray was in Pennsylvania, speaks of Inglis, and church news. 17 items. White I, II, III.

(4) Samuel Parker to William White, Boston, 21 July 1784 – 5 January 1793. Church news. 14 items. White I, II, III.

(5) Samuel Seabury to William White, New London, Conn.,

15 August 1785 – 1 November 1793. About the Episcopal Church in America. 9 items. White I, II, III.

(6) William Smith to William White, Chester, Md., 4 August 1783 – 18 August 1786. Church news. 20 items. White I, II.

5 Hawks Papers.

a Hawks, Unbound.

(1) Bela Hubbard to Samuel Parker, New Haven, Conn., 17 May 1797. Church news.

(2) Charles Inglis to William White, Halifax, 6 May 1789. Church news. 4 pages.

(3) True copy of the testimonial to the election of Samuel Peters as Bishop of Vermont, 17 June 1795.

b Hawks, Unbound misc., box IV.

(1) Letters of Charles Inglis, 4 October 1783, 2 March 1786, 29 November 1789. About the church in America.

(2) Jonathan Boucher to Bishop Skinner, Epsom, Surrey, Eng., 6 December 1785. Extracts. About church news in America.

(3) Samuel Seabury to ———, New London, Conn., 14 December 1785. Extract. Church news.

(4) Bishop Skinner to Jonathan Boucher, Aberdeen, 25 June 1785. Extracts. About the troubles Seabury can expect to encounter in Connecticut.

(5) Samuel Seabury to ———, Edinburgh and New London, Conn., 3 December 1784 – 13 July 1792. Extracts. Church news. 5 items.

(6) Samuel Seabury to Mr. Stevens, New London, 30 November 1792 – 5 November 1794. Church news. 4 items.

c Hawks, Bound.

(1) John Bowden to Samuel Parker, Norwalk, 6 June 1786. About his debts.

(2) Charles Inglis to William White, Windsor, 21 September 1789. Church news. 2 pages.

(3) Charles Inglis to William White, Nova Scotia, 13 June 1796. About the death of Bishop Seabury. 2 pages.

(4) Charles Inglis to William White, Clermont, Nova Scotia, 8 April 1797. Church news and the poor health of Duché. 3 pages.

(5) Charles Inglis to William White, Halifax, 10 December 1787. Announces his election as Bishop of Nova Scotia. 3 pages.

(6) Mather Byles to W. Bailey, Halifax, 25 November 1784.

(7) Samuel Auchmuty to Samuel Johnson, New York, 24 March 1765. Church news. 4 pages.

(8) Charles Inglis to William White, London, 6 June 1786. Church news. 4 pages.

(9) Charles Inglis to William White, Fredericton, New Brunswick, 7 August 1788. Church news. 3 pages.

(10) Samuel Peters to Samuel Parker, London, 13 September 1790. Includes Peters's views on other Anglican Loyalists. 4 pages.

(11) William Smith to Samuel Parker, Philadelphia, 15 March 1797. Church news. 3 pages.

d A Journal of the Proceedings of the Agents for the Associated Loyalists from the 2nd day of August to the 24th Day of September, 1783, Annapolis, Md., 2 August – 24 September 1783. A record of the journey of John Sayre, Philip Livingston, and Nathaniel Chandler.

6 Pennington Jarvis Bishops Papers.

a Samuel Seabury to Abraham Jarvis(?), New London, Conn., 29 April 1789.

b Certificate of fitness for the office of Bishop, signed by Charles Inglis, New York, 3 June 1783. It was carried by Seabury to England and Scotland in his efforts to be consecrated bishop.

Arkansas

James E. Mooney

Fayetteville

3600 Arkansas Historical Association

Negative response to inquiry.

Arkansas

Fayetteville

3601 University of Arkansas Library

Negative response to inquiry.

Oklahoma

James E. Mooney

Norman

3700 University of Oklahoma Library

Negative response to inquiry.

Oklahoma

Oklahoma City

3701 Oklahoma Historical Society

No response to inquiry.

Missouri

James E. Mooney

Columbia

3800 University of Missouri Library

Negative response to inquiry.

Missouri

Columbia

3801 State Historical Society of Missouri

No response to inquiry.

Missouri

St. Louis

3802 Missouri Historical Society Library

Negative response to inquiry.

Kansas

James E. Mooney

Lawrence

3900 University of Kansas Libraries

Negative response to inquiry.

Kansas

Topeka

3901 Kansas State Historical Society Library

Negative response to inquiry.

Nebraska

James E. Mooney

Lincoln

4000 Nebraska State Historical Society Library

Library visited but no material found.

Nebraska

Lincoln

4001 University of Nebraska Library

Library visited but no material found.

Iowa

James E. Mooney

Des Moines

4100 Iowa Department of History and Archives

Library visited but no material found.

Iowa

Iowa City

4101 University of Iowa Library

Library visited but no material found.

South Dakota

James E. Mooney

Pierre

4200 South Dakota Department of History, Historical Society Library

Library visited but no material found.

South Dakota

Vermillion

4201 University of South Dakota Libraries

Library visited but no material found.

North Dakota

James E. Mooney

Bismarck

4300 State Historical Society of North Dakota

No response to inquiry.

North Dakota

Grand Forks

4301 University of North Dakota Library

Library visited but no material found.

Montana

James E. Mooney

Helena

4400 Montana Historical Society Library

Library visited but no material found.

Montana

Missoula

4401 University of Montana Library

Library visited but no material found.

Wyoming

James E. Mooney

Cheyenne

4500 Wyoming State Library

Library visited but no material found.

Wyoming

Laramie

4501 University of Wyoming Library

Library visited but no material found.

Colorado

Boulder

4600 University of Colorado Libraries

Negative response to inquiry.

Colorado

Colorado Springs

4601 Charles Leaming Tutt Library

Negative response to inquiry.

Colorado

Denver

4602 State Historical Society of Colorado

Negative response to inquiry.

New Mexico

Albuquerque

4700 University of New Mexico Library

Negative response to inquiry.

Arizona

Phoenix

4800 Arizona State Department of Library and Archives

Negative response to inquiry.

Arizona

Tucson

4801 University of Arizona Library

Negative response to inquiry.

Utah

James E. Mooney

Salt Lake City

4900 Genealogical Society of the Church of Jesus Christ of Latter-Day Saints

1 Rep. No.: None

Copies, see below.

A Loyalist Records. The Church of Latter-Day Saints has raised genealogy to a religious duty, and the collection of material by the Genealogical Society has been thoroughgoing in support of that policy. Xerox copies from the Society in the files of the Program for Loyalist Studies reflect the assiduous care with which material was gathered. For example the Society had purchased the microfilm of the first series of American Loyalist Claims (A.O.12) of the Public Record Office and in 1967 made a further attempt to complete its files with the second series (A.O.13) in order to regularize the earlier practice of purchasing short and specific strips of microfilm for Society patrons as needed. Staff of the Society have prepared guides to the collection which includes listings of dissertations, published books and articles, indexes to claims, copies of bibliographies and other articles in journals. Those lists of Loyalists appearing in the appendices of such books as Wright's on the Loyalists of New Brunswick and such articles as Gilroy's on the Loyalists of Nova Scotia have been separately indexed by the staff of the Society. The importance of the Society is not as a repository of Loyalist contemporary manuscripts, for it has none, but as a nearly complete and well-indexed compilation of published and microfilm material of nearly every description.

Nevada

James E. Mooney

Reno

5000 University of Nevada Library

Library visited but no material found.

Nevada

Reno

5001 Nevada State Historical Society Library
Library visited but no material found.

Idaho

James E. Mooney

Boise

5100 Idaho State Historical Society Libraries
Library visited but no material found.

Washington

James E. Mooney

Olympia

5200 Washington State Library
Negative response to inquiry.

Washington

Seattle

5201 University of Washington Libraries
Library visited but no material found.

Washington

Tacoma

5202 Washington State Historical Society
Library visited but no material found.

Oregon

James E. Mooney

Eugene

5300 University of Oregon Library

Negative response to inquiry.

Oregon

Portland

5301 Oregon Historical Society

Library visited but no material found.

California

June Wilcox and James E. Mooney

Camarillo

5400 Doheny Library of Saint John's Seminary

1 Rep. No.: None

Originals, letters, and documents.

A New Jersey. Laws, Statutes, etc. Unpublished.

1 A Supplement to the Act Intituled 'An Act to Empower the Agent for Forfeited Estates' [22 November 1785, Bergen County]. 6 leaves.

2 An Act to Oblige Certain Persons . . . to Take the Oath [20 September 1777]. 2 leaves.

3 An Act to Prevent the Inhabitants of this State from Going into the Enemy's Lines [18 March 1778]. 3 leaves.

4 An Act for Taking Charge of and Leasing the . . . Estates of Certain Fugitives [18 April 1778]. 15 leaves.

5 Whereas it is Highly Reasonable that All those Subject . . . Oaths of Abjuration. 1 leaf.

B Letters of Continental Congress.

1 Joseph Galloway to ———, 29 September 1774.

California

San Francisco

5401 Sutro Library

1 Rep. No.: E277 C3 Sutro

Original.

A *The Case of the American Loyalist Briefly Stated in a Letter to a Member* [London, 1783]. 14 pages, annotated.

California

San Francisco

5402 California Historical Society

1 Rep. No.: None

Originals, 1 folder.

A Sharpstein Papers. Letters of John Johnson, a soldier in the Revolution, with observations on Loyalists.

California

San Marino

5403 Henry E. Huntington Library

1 Rep. No.: See below

Originals and copies, see below.

A Amory Family, Papers and correspondence, 1709-1804. 5 reels. Mss. Film 290. Original at the Massachusetts Historical Society.

B Theodore Atkinson, Attestations.

1 Benning Wentworth to the House of Representatives, 14 February 1758. LO 5588.

2 New Hampshire, General Assembly, House of Representatives to Governor Wentworth, 18 February 1758. LO 5618.

3 New Hampshire, General Assembly, House of Representatives, 10 January 1758. Vote for fifty men for the defense of the frontiers. LO 5387.

C Theodore Atkinson to the Earl of Loudoun, Portsmouth, N.H., 5 May 1774. 5 pages. LO 6469.

- D Theodore Atkinson, Statement, 3 February 1764. RB 39002.
- E [Jonathan Boucher], [‘The American Times: a satire in three parts’], c. 1780. Copy, in the handwriting of John Howard Payne, from the original in Baltimore. HM 6249.
- F Jonathan Boucher to Edward Jerningham, 1790–1798. 4 items. JE 112–115.
- G John Butler to Captain Herkman and Capt. Jost Petry, Oneida, N.Y., 29 March 1757. Indian intelligence. LO 3207.
- H John Butler to Daniel Campbell, Oneida, N.Y., 31 March 1757. LO 3224.
- I John Butler to [Sir William Johnson], Burnetsfield, 17 May 1757. Contemporary copy. 2 pages. LO 3645.
- J John Butler to Sir William Johnson, 31 January 1758. Contemporary copy. LO 5504.
- K John Butler to ———, Butler’s Bury, 21 April 1772. Asks for the appointment of a friend. HM 22418.
- L John Butler to Stephen Pynchon, Syracuse [Sicily], 3 July 1805. 7 pages. EA 39.
- M John Butler, Discharge of prisoners, 15 December 1774. RB 39007.
- N John Butler to Jelles Fonda, 17 August 1772. A note. RB 39002.
- O John Butler to Richard Caswell, 1 December 1777. RB 39002.
- P Walter Butler to [Philip John] Schuyler, Albany, N.Y., 27 February 1778. HM 22540.
- Q James Chalmers, Documents, 1746. 3 items. LO 10948–50.
- R John Chandler to the Hon. Thomas Hutchinson, Worcester, Mass., 24 February 1758. LO 5657.
- S Massachusetts Council to the Earl of Loudoun, 8 April 1757. Signed by John Chandler. LO 3322.
- T Abra[ham] Clark to Elias Dayton, New Brunswick, 6 February 1776. HM 22611.
- U Abra[ham] Clark to Mrs. Moore Furnam, Philadelphia, 11 July 1780. EM 41.
- V Richard Clarke to Henry Laurens, London, 22 November 1790. 2 pages. HM 22783.
- W Cadwallader Colden, Letter book and journal, 1776–1779. HM 607.
- X Cadwallader Colden to Sir William Johnson, Fort George, N.Y., 28 December 1763. 2 pages. HM 22360.
- Y Cadwallader Colden to [James Clinton(?)], Fort George, N.Y., 12 December 1763. 2 pages. HM 22371.

- Z Cadwallader Colden to Sir William Johnson, Fort George, N.Y., 6 June 1762. HM 8231.
- AA Cadwallader Colden, Fort George, N.Y., 22 March 1762. An authorization to James Clinton to enlist volunteers for His Majesty's service. HM 9869.
- AB Cadwallader Colden to the Earl of Loudoun, Coldenham, N.Y., 21 October 1757. 3 pages. LO 4686.
- AC Cadwallader Colden to James De Lancey, Coldenham, N.Y., 21 October 1757. Contemporary copy. 2 pages. LO 4685.
- AD Cadwallader Colden to James De Lancey, Coldenham, N.Y., 16 October 1757. 2 pages. LO 4644.
- AE Cadwallader Colden to [James] De Lancey, Coldenham, N.Y., 10 October 1757. Signed by Thomas Ellison, Charles Clinton, and Cadwallader Colden, [Jr.]. In the handwriting of Cadwallader Colden, Sr. LO 4623.
- AF Cadwallader Colden to Captain Cunningham, Coldenham, N.Y., 6 December 1756. 4 pages. LO 2318.
- AG Cadwallader Colden to [John Tabor] Kempe, Spring Hill, 29 July 1765. HM 8230.
- AH Cadwallader Colden to Peter Collinson, New York, 14 January 1766. 2 pages. HM 8256.
- AI Cadwallader Colden to John Bartram, 26 July 1747. RB 101397.
- AJ Cadwallader Colden to Sir William Johnson, 28 November 1769. RB 111170.
- AK Cadwallader Colden to John Cruger, 8 October 1768. RB 6997.
- AL Cadwallader Colden to Andrew Elliot, 16 May 1774. RB 39002.
- AM Cadwallader Colden to his son John and a page of notes, 8 April 1799. RB 16393.
- AN Collection of returns, muster rolls, etc., of Loyalist Regiments, 1778-1783. HM 15214-240.
- AO Thomas Coombe, Information on conditions in Philadelphia shortly before the British evacuation, 25 May 1778. In the handwriting of James McHenry. 2 pages. MH 21.
- AP [Oliver De Lancey], Account of a speech by Colonel Prevost, 14 April 1758. LO 5807.
- AQ Oliver De Lancey, Account of Indian presents brought by Oliver De Lancey for the use of the Province of New York, 24 April 1757. Contemporary copy. LO 3439.
- AR Oliver De Lancey et al., Resolutions of a meeting of the principal officers at the Oneida Station, held by order of Brig-

- adier General Stanwix, Oneida Station, 7 September 1758. 2 pages. AB 621.
- AS [Oliver De Lancey], Return of what is gone with Colonel Bradstreet since 26 July 1756. LO 1211.
- AT [Oliver De Lancey], Expenses of the garrison at Oswego, 1775. 2 pages. LO 726.
- AU Oliver De Lancey to Major General Abercromby, Albany, 1 July 1756. LO 1273.
- AV Oliver De Lancey to the Earl of Loudoun, New York, 6 February 1758. LO 6925.
- AW [Oliver De Lancey], Information for cantonment of troops in Ulster and Orange Counties [New York], New York, 2 October 1757. LO 6755.
- AX Oliver De Lancey et al. to the Earl of Loudoun, New York, 1 June 1757. Account of the Province of New York for the transportation of provisions from Albany to Fort William Henry. LO 3759.
- AY Oliver De Lancey to the Earl of Loudoun, New York, 4 March 1758. LO 5693.
- AZ Oliver De Lancey, Invoices of goods for Indian presents brought from England on 5 June 1755 by Sir Charles Hardy, 26 April 1757. Contemporary copy. 4 pages. LO 1081.
- BA Oliver De Lancey, Return of provisions belonging to the Province of New York, 16 August 1756. LO 1955.
- BB Oliver De Lancey, Extract of a letter to Governor Dinwiddie, 12 June 1755. Contemporary copy. LO 584.
- BC Oliver De Lancey to ———, 23 July 1756. RB 6997.
- BD [Oliver De Lancey], Provisions of species necessary to victual 480 men for 180 days, from 1 November 1758 to May 1759, [1758]. AB 867.
- BE Oliver De Lancey to the Earl of Loudoun, Albany, 12 September 1756. LO 1777.
- BF [Oliver De Lancey], List of cantonments in Jersey, N.Y., 4 January 1756. LO 476.
- BG Oliver De Lancey to Major General Riedesel, 12 July(?). RB 39005.
- BH Oliver De Lancey, Order to drive all the fat cattle and sheep in Suffolk County down to Jamaica, Jamaica, N.Y., 11 September 1776. HM 22439.
- BI Oliver De Lancey, query respecting recruits submitting to

- Generals Paterson and Dalrymple, with their answers, 20 January 1782. Contemporary copy. HM 1997.
- BJ Jacob Duché to [Mrs. Eliza Ferguson], [Philadelphia], 3 December 1776. HM 25014.
- BK Jacob Duché to General Washington, 8 October 1777. Fragment of a facsimile. RB 39005.
- BL Andrew Elliot to John Brown, Philadelphia, 27 July 1757. HM 9857.
- BM Andrew Elliot to John Tabor Kempe, New York, 22 May 1765. Also signed by Lambert Moore. HM 9872.
- BN Andrew Elliot to John Moon, London, 20 May 1793. 2 pages. HM 9903.
- BO Andrew Elliot, Signature on New York, Albany County, grant of 78,000 acres of land to Martin Garretson, Van Bergen, and 77 others, 1 July 1767. HM 9873.
- BP Andrew Elliot, Certification of John Smith and manifest of the sloop *Friendship*, 27 June 1780. HM 9900.
- BQ William Franklin to Benjamin Franklin, Perth Amboy, N.J., 14 August 1775. 3 pages. FAC 751.
- BR William Franklin to William Strahan, 4 September 1762. HM 22366.
- BS William Franklin to William Strahan, Burlington, [N.J.], 18 June 1764. HM 21695.
- BT William Franklin to Thomas Wharton, Burlington, [N.J.], 14 March 1771. EM 46.
- BU William Franklin, Receipt, 11 December 1778. HM 1539.
- BV William Franklin, Warrant, 11 March 1774. RB 39002.
- BW Thomas Gage to Major General Abercromby, Albany, 29 April 1757. Encloses an extract from Thomas Butler to Sir William Johnson, 26 April 1757. LO 3504.
- BX Thomas Gage to Sir William Johnson, New York, 25 December 1765, and to Horatio Sharpe, New York, 24 November 1763. 2 items. HM 20030 and HM 25041.
- BY Hugh Gaine to Andrew Elliot, 12 June 1767. Receipt. RB 39002.
- BZ Joseph Galloway to Benjamin Franklin, Trevoise, Bucks County, Pa., 12 October 1771. HM 25046.
- CA Joseph Galloway to William Franklin, Trevoise, Bucks County, Pa., 25 November 1773. Facsimile of a contemporary copy, with a copy of Franklin's reply. FAC 752.

- CB Joseph Galloway to W. Biddle, 1 June 1766. RB 39002.
- CC Joseph Galloway, Document, 4 March 1778. 7686.
- CD Joseph Galloway to ———, 5 October 1757. RB 39007.
- CE William Goddard, Receipt, 31 March 1786. RB 39002.
- CF James Grant to the Earl of Loudoun, Boston, 24 June 1775. 3 pages. LO 6491.
- CG Thomas Hutchinson to James Abercromby, Worcester, Mass., 29 July 1758 – 3 January 1759. 5 items. AB Collection.
- CH [Thomas Hutchinson], List of deserters from Col. Doty's Regiment who surrendered, Worcester, Mass., 29 July———. AB 498.
- CI Thomas Hutchinson, Plan of application to the Assembly at Boston (with notes by the Earl of Loudoun), 21 January 1757. 4 pages. LO 2694.
- CJ Thomas Hutchinson to the Earl of Loudoun, Boston, 1757. 16 items. LO Collection.
- CK Thomas Hutchinson to Thomas Pownall, Boston, 11 March 1756. LO 906.
- CL Thomas Hutchinson, Correspondence, 1741–1770. Ms Film 363:1–2.
- CM Thomas Hutchinson, Signed warrant, 31 May 1773. 148924.
- CN Thomas Hutchinson, Notes respecting the Hutchinson letters, copies from the 'Diary and letters of Hutchinson,' in his 'Copy of the letters sent to Great Britain.' 148924.
- CO Thomas Hutchinson to Major General Johnson, 22 July 1755. RB 39007.
- CP Benj[amin] Kissam to Mme. Aspinwall, New York, 26 September 1775. 3 pages. HM 20122.
- CQ Benjamin Kissam, Signature on Sir Henry Moore's Exemption of His Majesty's appointment of commissioners for settling the boundary between New York and New Jersey, 20 July 1769. HM 638.
- CR Joshua Loring, Abstract of a return of the killed, wounded, and missing, belonging to General Howe's army from 17 September to 20 November, New York, 1 December 1776. LO 6530.
- CS Joshua Loring, Bill for supplies for Lord John Murray's and General Otway's regiment, New York, 26 July 1756. LO 1186.
- CT Joshua Loring to the Earl of Loudoun, New York, 26 July 1756. LO 1357.

- CU Joshua Loring to the Earl of Loudoun, Fort William Henry, 9 October 1756. LO 1993.
- CV Joshua Loring to James Abercromby, New York, 4 March 1758. AB 30.
- CW Joshua Loring to [James] Abercromby, Boston, 3 April 1756. 4 pages. AB 108.
- CX Joshua Loring, Bond of owners of transports taken up by Captain Loring and arbitration on the same together with a letter to Brigadier General Lawrence, Boston, 14 April 1758. Contemporary copy. 4 pages. AB 157.
- CY Joshua Loring to Charles Lawrence, 20 April 1758. Contemporary copy. AB 182.
- CZ Joshua Loring, Account of stores left at Lake George, October 1758. Contemporary copy. 2 pages. AB 802.
- DA Joshua Loring, Account of stores left at Fort Edward, 7 November 1758. AB 968.
- DB Joshua Loring, Document regarding exchange of prisoners, 4 October 1778. RB 39005.
- DC Joshua Loring, Agreement regarding exchange of prisoners, 1778. HM 8107.
- DD Isaac Low to Nicholas Low, 23 December 1785. HM 29711.
- DE Robert McCulloh, Account of the imports at the Port of Charles Town, S.C., Charleston, S.C., 4 August 1781. LO 5251.
- DF Attestations by Abraham Clark.
 1 New Jersey General Assembly to Jonathan Belcher, 23 March 1757. LO 3147.
 2 New Jersey General Assembly, Extract of a law, 3 June 1757. LO 3777.
 3 New Jersey General Assembly to Jonathan Belcher, 28 March 1757. LO 3198.
- DG New York, Tryon County Committee of Safety [Mohawk District] to John Fry, Johnstown, [N.Y.], 26 May 1776. About a meeting 'upon ways and means to quell the Tories,' signed by John Fonda, Chairman. HM 4019.
- DH George Ogilvie to Colonel Jones, Transport off Staten Island, 13 August 1776. LO 6529.
- DI George Ogilvie, Weekly return of the Third Regiment of Foot Guards, 26 February 1780. LO 10207.
- DJ Peter Oliver, *The origin and progress of the American Rebellion to the year 1776*. Contemporary copy annotated. HM 550.

- DK James Rivington to ———, New York, 4 November 1774. A book order. EM 16.
- DL James Rivington to Messrs. Webster, c. 1780. RB 39002.
- DM James Robertson to Sir Henry Clinton, 17 March 1782. Report on the state of the American Legion, the King's American Regiment of Dragoons, and the Loyal Foresters. HM 2005.
- DN Robert Rogers, Extracts from his journal, scout's journal, etc., 1756–1758. 8 items. LO 1088, LO 1219, LO 1437, LO 1675, LO 1882, LO 2704, LO 5314, LO 1776.
- DO Robert Rogers to the Earl of Loudoun, 1756–1758. 8 items. LO 1467, LO 1501, LO 2332, LO 2933, LO 4702, LO 4707, LO 5446.
- DP Robert Rogers's Company of Rangers, Muster rolls, 1756–1757. 7 items. LO 1145, LO 2747, LO 5182, LO 3708, LO 4900.
- DQ Robert Rogers, Lists of officers recommended for ranging, 1756–1758. 4 items. LO 2333, LO 4798, LO 5379, LO 5389.
- DR Robert Rogers, Present state of Capt. Robert Rogers's Company, 11 August 1756. LO 1468.
- DS Robert Rogers to William Shirley, Fort William Henry, 24 June 1756. Contemporary copy. LO 1245.
- DT Robert Rogers, Copy of the examination of the prisoners and substance of their answers as taken by me this 3 day of Sept. 1756. Contemporary copy attested by Rogers. 2 pages. LO 1690.
- DU Robert Rogers to Colonel Forbes, Fort Edward, 5 November 1757. LO 4764.
- DV Robert Rogers, Methods used in disciplining the Rangers . . . with their manner of . . . fighting in the woods, Fort Edward, 25 October 1757. LO 4701.
- DW [Robert Rogers], Captain Rogers's account of the Massachusetts officers, Fort Edward, 9 November 1757. LO 6809.
- DX Robert Rogers, Signature on a Court of Inquiry held . . . to examine into a meeting . . . 1757, December 8–11. LO 4969.
- DY Robert Rogers, Proposal to take Crown Point, 13 January 1758. LO 5398.
- DZ Robert Rogers, Account against the four ranging companies, Albany, 24 January 1758. AE 16.
- EA Robert Rogers, Signature on James Abercromby's Commissions given to the Ranging Companies, 7 April 1758. AB 124.

- EB Robert Rogers, Certification for Robert Kennedy, 25 December 1776. RB 39002.
- EC Robert Rogers, Pass to Reegawiskom, [1780]. On a playing card. HM 13473.
- ED [Benjamin Thompson (Count Rumford)], Abstract of 62 days' pay, from 25 June to 24 August 1782, of Col. Benjamin Thompson's King's American Dragoons, 24 August 1782. Includes names of recruits. HM 15231.
- EE James Graves Simcoe to William Howe, Philadelphia, 18 May 1778. 2 pages. HM 22548.
- EF [James Graves Simcoe], Sketch of the position occupied by Lieutenant Colonel Simcoe with the Queen's Rangers and Legion at North Castle, [N. Y.], 24 June 1779. MS map 8"x16". HM 1747.
- EG James Graves Simcoe to [Lord Rawdon], Richmond, L.I., 24 January [1780]. HM 22539.
- EH James Graves Simcoe to [Henry Lea?], New York, 11 October 1780. 2 pages. HM 22419.
- EI James Graves Simcoe to [Oliver] De Lancey, Richmond, L.I., 17 November 1780. 2 pages. HM 22414.
- EJ [James Graves Simcoe?], Sketch of the action at Osburus [on the James River], Osburus, [Va.], 27 April 1781. MS map 9 $\frac{5}{8}$ "x11 $\frac{3}{4}$ ". HM 1749.
- EK [James Graves Simcoe], MS of the introduction and a portion of his Journal, slightly differing from the printed text, [1787]. 55 pages (incomplete). HM 846.
- EL James Graves Simcoe, Letterbook kept while Lieutenant Governor of Upper Canada, 1791-1793. HM 558.
- EM Philip Skene to Captain Abercrombie, Still Water, 3 February 1758. 2 pages. LO 5533.
- EN William Smith, Answers on state of case and queries on impresses by warrant from the Quarter Master General of the Army, Albany, 28 November 1758. Contemporary copy. 3 pages. LO 6974.
- EO William Smith, Letter on legal matters, New York, 5 October 1771. HM 22399.
- EP William Tryon, Appointment of Jacob Moore as Ensign in Capt. George Rapalje's Company in Queens County, Fort George, N. Y., 9 December 1776. Also signed by Edmund Fanning. HM 9901.

- EQ David Van Schaack, Indenture with Areyaentie Van Valkenburgh, 28 August 1778. RB 7594.
- ER Henry Van Schaack to James Abercromby, Albany, 13 August 1758. 2 pages. AB 593.
- ES Peter Van Schaack, Right of attorney, 16 September 1807. RB 7594.
- ET Peter Van Schaack, Signature with 6 other heirs of the estate of Cornelius Van Schaack on an acquittance for share received, 21 March 1794.
- EU Thomas Wharton to Jacob Morgan, Philadelphia, 10 September 1777. BR Box 258.
- EV William Ebenezar to Nathan Hale, Wethersfield, 7 June 1774. 3 pages. HM 22509.
- EW Israel Williams to Governor Pownall, Sheffield, 11 August 1757. Contemporary copy. 2 pages. LO 4197.
- EX William Williams to Israel Williams, Lebanon, 2 March 1776. 3 pages. HM 22607.
- EY James Graves Simcoe, A Journal of the . . . Queen's Rangers, Exeter, Eng., 1787. Original MSS maps are bound with this copy. HM 23648.

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.