

The Selected Papers of John Jay, 1760-1779

Volume 1

Index

References to earlier volumes are indicated by the volume number followed by a colon and page number (for example, 1:753).

Abigail (slave): xxxii, 529n2; behavior of, 509, 516, 513, 520; identified, 510n5; illness and death of, 493, 528, 529, 537, 541, 541n2, 569n1; imprisonment of, 493, 509–510, 510n5, 513, 516, 519n2; return of, 527, 528, 529, 529n1, 532

Abingdon, Willoughbie Bertie, earl of, 549n9

Adams, Abigail, 476n1, 582, 646; identified, 579n3

Adams, Abigail (daughter of James Adams): identified, 579n3

Adams, John, 161, 251n1, 294, 475, 579n3, 621; and appointment of minister to Great Britain, 364, 365n10, 369, 370n2, 486, 559n1; and appointment of secretary to peace commission, 160–62, 162n1; and armistice, 313; arrival in Paris, lv, 191, 201, 204n19, 249; arrival of family of, 579, 582, 608n2; attitudes toward France, xxi, 193n20, 213–14, 417, 418n5; and bills of exchange, 366n1, 560; and boundaries, 209n3, 265, 280; and British evacuation of New York, 164n7, 427n10; and British political parties, 486; and British recognition of American independence, 50n1, 65, 111n1, 117, 160n2; bust of, proposed, 333; codes and ciphers used by, 645, 646n1; and commercial treaty with Great Britain, 365n10; commissions of, 369, 531, 579, 582; and compensation for British depredations, 463, 466n5; connections of, 37; contacted by James Jay, 275, 277n1; correspondence of, 26–27, 94n2, 117, 146, 249, 251n1, 315, 321n6, 395n8, 417, 418, 476n2, 487n4; criticism of, xxvii, 335, 416–18; and definitive peace treaty, lvi, 314, 405–6n1; 463, 465, 466n3, 572; dispatches of, 22, 315; documents drafted by, 202, 281, 285, 413; and Dutch loans, 7n7, 24, 25n4, 285n31, 445, 451n3, 558, 559n3; and fisheries, 191, 202, 209n8, 262n1, 263n4, 475; French advice to, 191; and French military operations, 194n20; French views on, xxvii, 1; health of, 25n6; identified, 2:801; instructions to, 1, 214, 285n7, 499–502; intelligence obtained by, 65; journal of, xxii, xxxvn9, 476n1,; and Lafayette, 258n6, 381, 385n31; and League of Armed Neutrality, 24–25, 25n3; legalistic approach of, xxvii–xxviii; letters from, 24–25, 55–57, 65–66, 216–17, 263–64, 279–80, 282–86, 324–25, 400–401, 413–14, 423–27, 451–52, 460–61, 469–75, 526–27, 558–59, 578, 582, 650–52; letters to, 26–27, 93–94, 159, 210–11, 257–58, 261–63, 316, 331–32, 341–44, 356–59, 390–95, 447–48, 530–31, 543–44, 579, 645–46; literary scholarship of, xxxiii; and Loyalists, 211, 223–24; mission to United Provinces, 14, 25n2, 117, 191, 285n31, 381, 385n31, 451; and model treaty, 325n4; and negotiations with Barbary states, 652n2; papers of, xxiii; and passports, 316n1; as peace commissioner, xxi, 1, 160, 181n1, 205; and peace negotiations, xxviii, lv, 1, 3, 56, 93, 178, 191, 201, 213–14; portraits of, 268 (illus.), 491, 529, 530, 530n1; praise of, 559n1; and

preliminary peace treaty, lv, 177, 203, 205, 263n3, 265, 267, 268 (illus.), 272, 281, 282n2, 313; proposals of, 386n1, 403–7; quoted, xxi, 202, 203n4, 285n30, 319, 417; relationship with Congress, 418n5; relationship with Franklin, xxviii, 191–92, 417; relationship with and repeal of Prohibitory Act, 314; reports JJ, xxvii–xxviii, xxxi, 94n2, 249; relationship with Robert R. Livingston, 418n5; of, 204n19; requests permission to return to America, 370n1; residence of, 57n4; and restrictions on trade with Ireland, 387n3; salary of, 63; secretary of, 469; and signing of preliminary peace treaties, 310n1; suspiciousness of, xxxvin21; and trade negotiations, lvi, 346n5, 375, 378, 382, 583, 590; treaty defended by, xxii, 417, 418n5; and treaty with United Provinces, 7–8n7, 25n2, 57n3, 178; visits London, 491, 493n1, 494, 498, 504, 504n1, 516n4, 519n1; writings against, 462n3; writings of, xxiii
Adams, John Quincy, 531; education of, 278n4; identified, 2:725n5; information from, 518, 519n1; travels of, 56, 504, 504n1, 516n4
Adams family: arrival in France, 621
Adams-Lee faction, xxviii, xxxvin21
Addison, Joseph: references to, 16
Aesop's fables: references to, 519, 519n6
Africa: and peace negotiations, 4, 266n2
Agriculture, 148–49, 454
Alabama: boundaries of, 170n8
Alabama River: fort on, 80, 82
Albany, N.Y., 512, 614; court at, 549n8; travel to, 601, 602, 615n1, 620, 627
Albert, Archduke of Austria: 131–40, 145nn76–77
Aldejone: treaty of, 132
Algerians (Algerines): destruction of, 487
Algiers, 404, 472
Alibamons: country of, 103, 106
Allaire, Peter, 580, 580n2; identified, 580n2
Allaire, Rebecca, 580; identified, 580n2
Allegheny River, 102, 105
Allen, Jeremiah, 192, 194n23; identified, 194n23
Allen, William, 439; identified, 441n8
Alliance (frigate), 500–501
America, 469–73, 475, 476, 480, 496, 506, 510n5, 514, 515, 539–40n1, 561, 569, 571, 580n2; British views of, 621, 622; conditions in, 630; European attitudes toward, 484; JJ's return to, 578; national spirit of, 542; trade of, 498, 499n1; weather in, 577; wisdom and virtue of, 488
America (ship), 149–50, 151n12
American Intercourse Act, 374
American Ministers in Europe, 388, 499–502, 526, 609
American Revolution: history of, xxii–xxiv, xxiii, 435–36, 436n2; records of, xxiii–xxvi

Amsterdam, 14, 56, 193n16, 445, 527; and definitive peace treaty, 376, 464–65

Anderson, Alexander: identified, 567n3

Anderson, John, 567n3; identified, 567n3

Anglican Church, 222n8, 364, 538, 539–40n1

Anglo-Dutch War, 24, 25n7

Angus, Capt., 514

Annapolis, Md., 487n6, 543–44, 544–45, 545–46, 569n2; Congress at, 503, 504n5, 523, 526, 543, 547, 578

Annonay, France, 479n1

Antigua, 441, 442n18

Antwerp, 140

Apalachees: and boundary, 34

Apalachicola (Appalachicola) River: as boundary, 180, 206, 208, 269

Aranda, Pedro Pablo Abarca de Bolea, conde de, 4, 188, 194n25; and American land claims, 29, 239–40; and boundaries, liv, 35n2, 36, 64, 78–86, 94, 189, 209n3, 238–40, 254n38; and British peace overtures, 254n46; and British recognition of American independence, 254n38; character of, 87, 88; and commissions, 4, 238, 280; conferences of, liv, 64, 184, 242, 246; and congressional instructions, 32n7, 87n15; correspondence of, 9, 21; French assistance to, 29, 32n7; identified, 1:710, 657; instructions to, 87, 88, 145–46, 260n4; JJ's opinion of, 16; letters from, 18–19, 145–46; letters to, 12, 114–15; maps used by, 94; meetings with, 16, 18, 19n2, 219; memorial of, 185; negotiations with, xxvii, 6, 13, 26, 28, 29–32, 32n9, 45, 87, 88, 97, 100–101, 198, 237–39, 260n4, 306, 352; notes of, 32–37, 78–87; powers of, 29, 31n1, 32n9, 100–101, 114, 115n2, 146n2, 155, 157, 189, 198, 239, 259; and Rayneval's mission, 99n10; records of, xxvi; residence of, 192n5; response to preliminary treaty, 282n3; and Spanish peace objectives, 194n25; and Spanish recognition of American independence, 31n1, 189, 246–47; visits with, 12n2, 25, 237

Aranjuez, Spain, 20

Arbitration: and boundary disputes, 560n2, 597n4

Arembergh, Count: and peace negotiations, 134

Argenteau, Florimond Claude Mercy d', 354n6

Arlandes, François Laurent, marquis d', 522–23n3

Armentières, France, 580n2

Arms, cessation of: declaration of, 326–27

Army, British: cessation of hostilities of, 68; and conquest of West Florida, 165–66, 168, 199, 273n14; defeat of, 84, 645n2; depredations of, xxx, 202, 204n16, 281n6, 285, 286n13, 286n14, 287, 288n2, 343, 397–98n2, 413; evacuation of, 3, 39, 126, 163, 164n7, 167–68, 173, 175, 177n3, 180, 184, 199, 207, 250, 271, 273n14, 356–57, 358n6, 360, 362, 375, 389, 390, 391, 397, 398n6, 401, 407n10, 414, 455, 464, 471, 472; military operations of, 40, 126; posts occupied by, 397, 401, 407n10; prisoners in, 23n1; provisioning of, 168–69; return of records by, 208, 271; slaves removed by, xxxiii, 343; views of, 40

Army, Continental, 68, 125, 257, 296, 412, 523; claims of deceased French officers of, 586; clothing for, 214, 554n27; complaints of, 407, 488; and courts-martial, 408n1; disbandment of, 287, 351, 407, 523; discipline of, 296, 639; and half-pay pensions, 296, 298n3; location of, 53, 150; mutinies of, 434–35, 456n1; and Newburgh affair, 296–97; pay of, 296, 298n3, 435n5, 445n6, 456n1, 506; praise of, 434–35; preservation of, 195, 250; situation of, at war's end, 472; size of, 28, 53, 224; teachers in, 299

Army, French: jealousy of, 232; location of, 53, 67, 150, 174, 177n3; military operations of, 67, 193–94n21; money for, 191; presence of, 287; size of, 53, 224; and Society of the Cincinnati, 559, 560n3; supply of, 407, 408n4; toast to, 412; under Washington's command, 224, 257

Arnold, Benedict, 171n2, 563, 563n2; identified, 1:162n7

Articles of Confederation: and boundary disputes, 560n2; congressional powers under, 8n15; inadequacy of, 449; and interstate disputes, 631, 655n2; and ratification of constitutional amendments, 261n6; terms of, 1, 609n1; and treaties, 543

Artillery: evacuation of, 174; retention of, 208, 262, 271

Artisans: and wartime, 404, 466n3

Artois, Charles-Phillipe, comte d', 257; and Gibraltar campaign, 14, 88, 89, 89n3, 221; identified, 528n3

Artois, Sophie d', 528, 528n3; identified, 528n3

Artois Hainault: loss of, 131

Assemblies: disputes with, 437–38

Asturias, Carlos Antonio Pascual Francisco Javier Juan Nepomuceno José Januario Sarafin Diego, prince of (later Charles IV; son of Charles III), 459

Asturias, Maria Luisa de Parma, princess of, 22, 459

Atkinson, Richard, 595, 595n4; identified, 595n4

Atlantic Ocean: as boundary, 180, 206; and cessation of hostilities, 326; ports on, 245; rivers flowing into, 269

Augustus: sayings of, 38n5

Aulus Gellius: writings of, 38n5

Austria: mediation by, 1, 25n7, 86n12, 304; and signing of definitive peace treaties, 345, 451

Auteuil, France, 520, 651

Avaux, Jean Antoine de Mesme, comte d', 24, 25n5

Bache, Benjamin Franklin, 497, 497n3, 509, 529, 536, 647; arrives in France, 445; education of, 278n4; identified, 446n10

Bache, Sarah Franklin, 446n10, 647

Bagaduce: and Fort George, 173, 177n2

Bahama Islands, 10, 185

Baker, William, 333, 515, 516n3; identified, 334n3

Balloons: flights of, xxxi, 493, 494, 494–95n2, 497, 522, 522–23n3, 528; prints of, 478, 479n1, 480, 481 (illus.), 481n10, 482, 523, 525, 544; uses of, 480, 523, 525, 544

Baltimore, Md., 354, 361n2, 458; letters and dispatches sent from, 11n2, 23; shipment of convicts to, 458, 459n6

Bancroft, Edward, 9, 28, 294; arrival in America, 505, 508n4; correspondence of, 285n32, 456n9; identified, 1:318n13, 657; letter from, 454–56; recommendations for, 388–89, 389n1, 390; relationship with Silas Deane, 328; travels of, 390, 456n9, 458, 539

Bank of England: information to, 282n2

Barbary states, 404, 466n3, 652n2

Barbé-Marbois, François, marquis de, 222, 416, 593nn1–2, 593n4, 636; as charge d'affaires, 593n3; and claims of deceased French officers, 586; criticizes Robert Morris, 444–45; and fisheries, liv, 97, 301, 305, 308n26, 476n1, 593n2; identified, 2:802, 657; influence of, 339n2; intercepted letter of, liv, 97, 154, 155nn1–2, 155n6, 156n7, 198, 242, 301, 302n5, 305–6; JJ's relationship with, 416, 593, 593n2; letter from, 592–93; letter to, 653; and settlement of accounts of French agents, 586, 588n27; on western land claims, 31n5

Barbeau-Dubourg, Jacques, 497–98n3

Barcelona, Spain, 487

Barclay, Thomas: and accounts for bills of exchange, 366, 366n1; and dispatches, 21, 461, 462n2; health of, 621; identified, 2:802, 657; residence in France, 219; and settlement of JJ's accounts, 369, 444, 573, 575, 589; and settlement of Spanish accounts, lvi, 372, 501, 505, 551, 552, 553, 554n27, 556, 570

Bariatinski, I. S., Prince, 354n6

Barlow, Joel, 260; identified, 261n7

Barney, Joshua (Captain), 352, 502n4: arrival of, 352n3, 409; departure of, 249, 334, 410–11, 417, 418n6, 432n1; letters and dispatches carried by, 150n5, 215n12, 255n58, 281, 288, 302, 309n30, 352n5, 361n2, 362, 365, 369, 371, 372, 372–73n2, 373n5, 415, 417, 418n3, 419, 423, 427, 430, 434, 436, 443, 447n3; orders of, 526, 527n5; return of, 579, 579n2; treaty carried by, 279

Barre: petitions of, 588n29

Bartlett, Josiah, 635

Basseville, Hugou de, 403n7, 523–24; identified, 403n7

Bastille: prisoners in, 580n2

Bath, England, 439, 461, 530, 535, 536, 576; JJ's visit to, xxxii, 446, 489, 490, 491, 502, 503, 504, 520, 530–31, 533, 540, 565; pump room at, 561; treatment at, 489, 495, 532, 534, 557

Battle of the Saints, 12n5, 13; impact of, 6

Bayard, William, Sr., 490, 534, 535n9

Bay of Fundy, 463; as boundary, 180, 182, 206, 269

Bayonne, France, 15, 554n20, 570

Beatty, John, 635, 636n1, 654

Beelen-Bertholff, Frederick Eugene François, baron de, 502n2
Bell, Andrew, 649; identified, 649n2
Bell, Cornelia, 649n2
Bell, John: identified, 648n2
Bell, Mrs., 649; identified, 649n2
Belleîle (Bellisle), France, 90
Benjamin, Hannah, 289
Benoît (slave), xxxii; 494; manumission of, 569; fears of, 541, 541n2
Benson, Anthony: identified, 93n7
Benson, Catherine Van Borsum, 93; identified, 93n7
Benson, Egbert: advice of, 396, 396n6; as agent to settle New York-Massachusetts land dispute, 587, 633n2, 634n7, 635, 655; and care of Jay family, 64, 349, 363, 431; and care of Peter Augustus Jay, 171, 367; as commissioner to supervise evacuation of New York, 362n1, 396n4, 415n3; as congressional delegate, 153, 623; correspondence of, xxxiv, 92, 93n5, 94, 402; as executor of Jay estate, 362, 603n4; identified, 1:27n2, 657; as lawyer, 153, 549n8, 600–601n2; letter from, 361–63; letters to, 91–93, 477–78, 533–35; and Loyalists, 396, 396n5; and settlement of Pelouquin inheritance, 603; as state agent, 361, 362n1; and Vermont controversy, 93n5
Benson, Henry, 93; identified, 93n7
Benson, Robert, 93; identified, 93n7
Beresford, Richard, 544n1
Bergen, Norway: and prizes, 500, 502n4
Berkenrode, Lestevenon de (Dutch minister to France), 5
Bermuda: independence for, 466n3
Berwick, Charles Ferdinand Stuart-Fitz James, 4th duke of, 188; identified, 192n6
Betsey (ship): attack on, 651–52n1
Bible: reading of, 539
Bills of exchange: accounts of, 366, 366n1, 372, 589; drawn by Congress on JJ, 550, 554n27, 589; exchange rate on, 53; for JJ's salary, 23, 94, 363; and ministers' salaries, 53, 63; overdraft of, 527, 558, 559n3, 560, 609n4; paid twice, 589; postponement of payment of, 407–8, 408n4; price of, 549n9; protested, 445, 446n11, 507, 508n10, 527
Bingham, Anne Willing, 69, 158, 452, 490, 504, 520, 568, 617n4; travels of, 411, 452–53, 617
Bingham, Ann Louisa, 496, 497n7, 520
Bingham, James, 442n17
Bingham, Mary Stamper, 442n17
Bingham, William, 504, 515, 526, 562, 617n4; codes and ciphers used by, 66–69, 157–58; family history of, 440–41, 442n17; and funding of public debt, 69n3; identified, 1:586n2, 657–58; JJ's residence with, 490, 495, 504n1, 520; letter book of, 441; letters from, 66–69,

157–59, 567–69, 615–17; letter to, 452–54; and portrait of JJ, 491, 561; travels of, 411, 458, 461, 568; writings of, 159n3, 454n4, 456n9

Bingham, William, Sr., 442n17

Biscayne Bay, 185n7

Blair, Elizabeth: identified, 499n6

Blair, John, 635

Bland, Theodorick, Jr., 338, 340n4, 635

Blindness, cases of. See Jay, Anna Maricka (Nancy; sister of John Jay); Jay, Peter (brother of John Jay); Van Schaack, Peter

Board of Associated Loyalists, 37, 62, 63n11

Board of Trade: members of, 374

Board of Treasury: establishment of, 609n3

Bordeaux, France, 13, 15, 20, 402

Bordentown, N.J., 530n2

Boston, Mass., 53, 149, 204n16, 438, 476n1

Boston Gazette, and Country Journal, 474n16

Boston Port Bill, 316n5

Botta, Charles W.: writings of, xxiii

Boudinot, Annis, 439; identified, 441n13

Boudinot, Elias, III, 439; identified, 441n11

Boudinot, Elias, IV, 368, 441n13: correspondence of, 340n11, 355n2, 427n8, 502n1, 526, 556; and diplomatic and consular appointments, 370n1, 388; history of, 439; identified, 261n8, 441n11; and La Luzerne's dispatches, 338; letter from, 503–4; letters to, 388–89, 469–75; and postponement of payment on British debts, 406n10, 448n1; as president of Congress, 260, 261n8, 355; quoted, 336; reaction to preliminary peace treaty, 335–36, 340n4

Boudinot family: and Jay family, 354–55, 355n1

Boulogne, France, 519n4

Boundary commissions: proposals for, 201

Bourbon, Duke de, 14

Bourbon, House of, 27, 56, 259

Bourgoing, François Claude Amour, chevalier de, 15, 88, 89; correspondence of, 18n17, 28, 348, 349n1; identified, 2:803; letter to, 156–57; note from, 331n2

Bowen, Jabez, 635

Bowood Park (Shelburne's home), 95, 490, 504

Boxes, gold: awarded to JJ (illus.), 613; awarding of, lvi, 439, 612, 612–13n1

Bradford, William, 635

Bread: export of, 158

Breastfeeding: use of, 519n2, 519n3; views on, 496

Breda: treaty of, 132

Bristol, England, 499n6, 533; JJ's visit to, 490, 491–92, 502n5, 533–35, 557; settlement of Jay family inheritance in, xxxii, 362n3, 491–92, 537, 580

British Museum: records in, 291

Brooke, John, 296; identified, 298n3

Brooke, Mr.: information from, 438–39

Bruges, Belgium: treaty at, 131

Brussels, Belgium, 134, 137, 139, 462n3

Buckingham Palace: tour of, 491

Burgandy: conveyed to Austria, 133

Burgess, Mr.: case of, 259, 260n3

Burke, Adanus, 619–20n2

Burke, Thomas, 160n2; identified, 1:663n2

Burlington, N.J., 368, 437

Bute, John Stuart, 3rd Earl of, 289, 291; identified, 2:242n7

Buttermilk: celebration with, 409

Cabarrus, Francisco de: and bills on JJ, 550; identified, 2:803; and settlement of accounts, 21, 550, 553n4

Cabinet, British: and boundaries, 209n5; and collection of prewar debts, 181n6; and commercial reciprocity, 373; and commercial treaty, 182n5; counter proposals of, 208n1; and definitive peace treaty, 446, 470; divisions in, 470; and draft treaty, 200, 208n1; and fisheries, 209n8; and Loyalists, 181n6, 209n7; and navigation acts, 392, 393; and Oswald's commissions, 111n5; and peace negotiations, 110, 203; and preliminary peace treaty, 203, 264, 420–21, 429; and reception of American minister to Great Britain, 460

Cadaraquii River: as boundary, 179

Cadiz, Spain, 21, 22, 156, 293, 342, 353; fleet at, 91, 319; Lafayette at, 293, 295, 311, 319, 322

Cadwallader, Lambert, 640n1

Caillot, Blanchette (Mme. Joseph), 220, 220n5

Calais, France, 255, 490, 492, 494, 520, 581

Callet, Antoine-François: portrait by (illus.), 283

Calne, England, 504

Calonne, Charles Alexandre de, 277n6

Cambray-Digney, Louis Antoine Jean Baptiste, chevalier de (Col. Cambray), 402; identified, 403n1

Campo, Bernardo del: 21, 260n4, 323, 324n4, 360, 361n5; identified, 2:803

Canada, xxxviin3, 42, 79, 466n3: boundaries of, 7, 79, 85, 102, 105, 165, 191, 245, 396–97, 423; and British trade regulations, 285n30; cession to United States, 2, 7, 177; French claims to, 249; as French colony, 8n12, 79, 102, 105; and fur trade, 617; joint navigation of waterways with, 396–97; as key to North American commerce, 163; navigation from,

184; and peace negotiations, 62, 165, 173; provisioning of West Indies by, 594; trade limitations of, 453

Canals: construction of, 91

Canary Islands, 326, 357, 426, 501

Canaway River: as boundary, 239

Cannon: carrying off of, 167

Canton, John: identified, 516n5

Cape Catoche, 184, 185n7

Cape Florida, 184, 185n7

Cape Henry, 21

Cape Sables, 207, 261

Cape St. Mary, 293

Capital: need for, 486; placement of, 586–87

Card games: playing of, 288

Carels-Croon, Jean Dumont, baron de: citations to, 144n42

Carleton, Guy, 128, 166, 498, 499n5, 539; aide to, 512, 513n11; and British peace overtures, 3, 8n8, 8n15, 11, 11n4, 16, 20n2, 21, 21n9, 68, 70, 70n1, 71, 128, 228, 252n20, 252n21, 260n2; and British recognition of American independence, 146–47; and British removal of slaves, 414–15n2; and cessation of hostilities, 358n3; as commander, 455, 600–601n2; confers with Washington, 413, 415n3; correspondence of, 8n11, 147, 160n2, 356, 358, 358n2, 358n4, 415n3; and evacuation of British forces, 186, 414–15n2; and evacuation of New York, 3, 362n1, 396n4, 524n1; identified, 1:162n6; instructions to, 71, 73, 76n7, 76n9, 77, 114n3, 231–33, 235, 236; and Loyalists, 62, 63n11; and preliminary articles, 184, 342, 343n6; and prisoners, 68, 414–15n2; and recall of armed vessels, 315

Carleton, Thomas, 498; identified, 499n5

Carlisle Commission, 1, 126–28

Carmarthen, Francis Osborne, marquis of, 456n9, 576; identified, 577n1

Carmichael, William, 18n7 25, 27, 68, 570, 578, 578n2; accounts kept by, 589; as chargé d'affaires, 319–20, 323, 324n3, 459; ciphers used by, 21; correspondence of, 12n3, 22n1, 22n2, 294, 321n11, 323, 324n3, 457; departure from Spain, 551–52, 554n20; identified, 1:749, 658; information from, 259, 260n4; Lafayette's assistance to, 323, 324n3; letters from, 20–22, 459; letters to, 27–28, 457, 555–56; relationship with JJ, xxxi, 543, 550–53, 570; Sarah Livingston Jay's criticism of, 410; and settlement of JJ's accounts, 369, 444, 563, 570, 573, 575, 579; and settlement of Spanish accounts, 9n1, 280, 372, 444, 457, 501, 505, 543, 550–53, 555–56, 563–64, 570; Spanish recognition of, 319–20, 321n11

Carroll, Charles, 642

Carthage: Roman victory over, 131

“Cassius”: writings of, 619–20n2

Castine, Maine: Fort George at, 177n2

Castries (Castres), Charles Eugène Gabriel de La Croix, marquis de: and complaints over St. Eustatius, 189–90; expenditures of, 189, 193n13; identified, 193n16; as naval minister, 276, 293n2

Catahouchi (Catahouche) River, 180, 206, 269

Cataraquy River: as boundary, 269

Catherine II (of Russia), 1, 161, 279, 487

Catholicism, Roman: 138, 542

Cato (play), 16

Cavendish, John, Lord, 353

Cavendish Square: JJ's stay at, 490

Cays, Mr., 509

Cays, Mrs., 509

Cervantes: allusions to, xxxiii

Cessation of Hostilities: proclamation of, 356; and recall of armed vessels, 358n1, 358n2; timing of, 357–58, 359n11

Chaillot, France, 508, 516, 518, 521, 527, 528, 529, 531, 540, 560, 561, 562, 566, 569, 572, 573, 575, 579, 580, 581; Jay residence at, 436, 510n1, 537

Champigny: treaty of, 131

Channel, English, 326, 492, 501

Chantilly, France, 210

Chaplains: need for, 288

Charles, Jacques Alexandre César, 481, 522, 528; identified, 479n1

Charles III (of Spain) (His Catholic Majesty), 23, 114, 412; and American alliance with Spain, 31n5; attitudes toward American revolution, 319; and boundaries, 319–20; and British peace overtures, 21; Carmichael presented to, 320, 321n11, 459; and cessation of hostilities, 326; and French-American treaty of alliance, 55n18; French support for, 80; land claims of, 240; Littlepage's letter of recommendation from, 295; and peace negotiations, 163; and recognition of American independence, 157

Charles IV (of Spain): Carmichael presented to, 459n1

Charleston (Charles town), S.C.: 10, 11, 22, 84, 167, 169, 538; British evacuation of, 67, 147, 163, 224, 273n14, 312, 312n6; embarkation of troops at, 165, 173

Charles V: as king over Low Countries, 129

Charles X (of France), 89n3, 528n3

Charters, colonial: and land claims, 29, 30, 283

Chastellux, François Jean de Beauvoir, chevalier de, 219, 361n2, 444–45, 446n9

Chattahoochee River: as boundary, 37n6

Chaumont, Jacques Donatien le Ray de, 502n4

Chavaniac, France, 447

Cherokee River: as boundary, 85, 104, 106

Chesapeake Bay, 301

Chickasaws (Chicasaws), 42, 173
Children: impact of revolution on, 347; inoculation of, 522, 531–32, 536–37; as motive for perseverance, 444; views on, 196–97, 483, 484n3, 521, 523, 528, 648
China: voyages to, 355–56n2, 524, 524n4
Choctaws, 173
Choiseul, Étienne François, duc de, 193n13
Christall, Capt., 458
Christmas: celebration of, 637
Church, Angelica Schuyler (Mrs. John Carter; Mrs. John Barker Church), 449, 450, 449n4, 489, 516, 533
Church, Elizabeth, 518n3; identified, 533n4
Church, John Barker (John Carter), 449n4, 496, 488, 489, 516; as contractor, 407, 408n4, 451n2; travels of, 408n4, 449, 450, 451n2
Cicero: allusions to, xxxiii
“Cincinnatus” (Edward Bancroft): writings of, 456n9
Cincinnati, Society of the: views on, 557, 559–50, 560n3, 619, 619–20n2
Cincinnatus (Cincinatus): references to, 607
Citizenship: dual, 466n3, 467n10
Civrac, duke de (Jean-Laurent de Durfort de Civrac, duc de Lorge), 79
Claas (slave): treatment of, 172
Clark, Abraham, 301, 337, 338
Clarkson, Elizabeth French, 512, 512n9
Clarkson, Matthew, 511
Clermont (ClarMount), N.Y., 584, 591, 599, 605, 607; boundary of, 549n8; landholders of, 591–92n2; Livingston’s return to, 431
Climate: and health, 329
Clinton, George, 93, 623, 365n6; box awarded to, 612n1; and evacuation of New York, 362n1; identified, 2:803, 658; letter from, 624; letters to, 389–90, 618; and Loyalists, 624, 626; relationship with JJ, 362
Clonard, Ambrose Sutton, chevalier de, 16, 17n11, 21, 27; identified, 17n12
Club of Honest Whigs, 491, 515, 516n5, 536
Cobenzl, Count Ludwig Graf von (Austrian minister), 254n44
Cobscook River, 597n2
Codes and ciphers: absence of, 26; deciphering of, 37, 38n4, 198; keys to, xxiv; missing, 372; necessity of, 296, 303; of Office of Finance, 54–55n13; passages in, omitted from editions, xxiv; sent by Robert R. Livingston, 251, 255n59; use of, 22, 23, 24n3, 53, 54, 66–69, 157–58, 194–95, 259–60, 367, 645, 646n1
Colden, Alexander: identified, 348n1
Colden, Cadwallader: as lieutenant governor, 348n1
Colden, David, 348n2; identified, 348n2

Colden, Henrietta Maria, 348n2; identified, 348n1; letter to, 347–48

Colden, Richard Nicholls, 347; identified, 348n1

Colds: cases of, 580

Cologne (Colougne): pacification at, 132

Commerce: and American claims to navigate Mississippi River, 329; British proclamation on, 451, 452, 452n1; and cessation of hostilities at sea, 175–76; consuls barred from, 649–50n2; and contraband, 320; and definitive peace treaty, 451; development of, 523; equality in, 7; federal power to regulate, 285n30, 487n4; freedom of, 137, 470, 473, 501, 523; French protection of, 53; impact of peace on, 310, 310–11n4, 453; impact of war on, 48–49, 310n4; with Indian nations, 106; liberal system of, 470, 473, 474n14, 490; monopolies in, 214; Moroccan attacks on, 650; on most favored nation basis, 150n10, 325n5; national system of, 383n11; negotiations regarding, lv, 320, 372, 470, 473, 475n17, 478, 480, 481–82, 558, 565, 578, 578n1, 583, 590; and peace negotiations, 4, 306, 308n28, 309n32; and postwar economic recovery, 147; prospects for, 15; reciprocity in, lv, 137, 164n4, 200, 315, 320, 324, 325n5, 344, 373, 376–78, 386, 453, 463, 466n3, 473, 480, 481–82, 500; regulation of, xxix, 324, 415, 434, 445, 542; reopening of, 315, 316n1; restrictions on, 147–49, 150n10, 310, 325n5, 473, 485–86, 487n4, 514, 566n2, 576; retaliation against restrictions on, 514, 568, 569n2; return to prewar status in, 4; stagnation of, 68, 363, 427n8; and taxation, 68, 397; treaties of, 52, 55, 57n3, 157, 200, 317, 325n5, 353n5, 355n2, 365n10, 384n23, 386, 453, 484, 486, 499–500, 514, 523, 608, 621; value of, 52; writings on, 374

Commerce (ship), 458

Commissioners, American Peace, 50n1, 56, 62, 398, 460, 503; and achievements of, xxviii, 334; and American treaty obligations to France, 4, 168, 170, 175–76, 179; appointment of, xxi, 122, 160; and appointment of consuls, 355; appointment of secretary to, 160–62; attitudes toward Great Britain, 166–67, 169, 176; and boundaries, 165, 201, 419, 423–25, 428, 488, 597; and British conquest of West Florida, 167; and British evacuation, 167–68, 173–75, 199, 390n3, 398n6, 427n10, 471; British manipulation of, 335; and British recognition of American independence, 73, 76n8, 76n9, 179, 212, 233, 252n12, 341, 419, 428; British recognition of status of, 70n1, 195; and British trade regulations, 383n12; and cessation of hostilities, lv, 315, 327, 373, 426, 463; and commercial negotiations, 346–46n5, 346n4; and commercial reciprocity, 344, 346–47n4, 376–77, 384n25, 385n26; and commercial treaties, 324, 353n5, 398n7, 401, 401n2, 451, 475n17, 478, 578n1; commissions of, 3, 121, 122, 377, 383n13, 467n22, 472, 473, 478, 578n1; and compensation for British depredations, 215n7, 216, 285, 286n14, 287, 397–98n2; competent number of, 198; conferences of, 318, 417; congressional instructions to, xxvii, xxviii, 29, 32n7, 86n12, 87n15, 97, 110, 116–17, 121, 154, 155n3, 160n2, 214, 215n7, 234, 285, 285n7, 286n16, 301, 307n2, 308n27, 309n32, 325n5, 338, 339, 344, 347n5, 421, 430, 469, 473, 478, 499–502, 503, 526, 558; correspondence of, 211, 214, 264, 319–20, 334, 339, 416n1, 451–52, 474n10, 474n11, 474n12, 474n13, 558; criticism of, xxi–xxii, xxviii, lvi, 3, 266, 335, 339, 341–43,

344n7, 416–18; and debts to British subjects, 183–84, 213, 414, 448n1, 464; and declaration of cessation of arms, 326–27; defense of role of, 419–21, 422, 423–27, 427–30; and definitive peace treaty, 353n5, 451–52, 462–65, 544; discretionary authority of, 84, 86n12; discussions with, 109–10, 223–24; dispatches of, 255n58, 300–301, 342, 487n4; drafts of, 419–22; and Enabling Act, 122–23; equal powers with, 112; and fisheries, 419, 428, 475–76; French actions kept secret from, 255n54; and French loans, 446n8; health of, xxix; and internal affairs of states, 207; and joint navigation of waterways, 401n2; lack of consultation with France, 110, 335, 336; lack of information from, 146; and Lafayette, 199n3, 258, 258n6, 263, 318–19; letters from, 216, 263–64, 279–80, 282–86, 324–25, 400–401, 413–415, 423–27, 451–52, 460–61, 469–75; letters to, 210–11, 257–58, 261–63, 341–44, 354–59, 390–95, 447–48, 543–44; and Loyalists, 211–12, 216, 223–24, 419; maps used by, 597; and Oswald’s commissions, 123–24, 159, 160n2, 164, 252n12; and passports, lv, 181n5, 314–15, 316, 316n1, 324, 373, 463; and peace negotiations, 19, 21, 59, 65, 160n2, 201–3, 264n1; and peace objectives of allies, 74–75, 187; powers of, 3, 61, 62n2; praise of, 266, 368, 488; and preliminary peace treaty, 177–78, 178–81, 203, 205, 208n1, 264–67, 268 (illus.), 272, 281, 414n1; and prize disputes, 500–501; proposals of, 398n5, 398n6, 403–7, 406–7n10, 406n3, 451–52; and Rayneval’s mission, 254n44, 255n54; recognition of status of, 109, 123–24, 125; relationships among, xxviii, 280, 300, 336; and restoration of ships, 426; and separate article, 342, 344n7, 423–25, 428–30; and separate peace, 43, 312n4, 430; and slaves removed by British, xxxiii, 413, 414–15n2, 464; and slave trade, 387n2; suspicions of France, 336, 340n12; and trade negotiations, xxviii–xxix, 266, 373–82, 384n20, 395n8, 464, 467n22; treaty defended by, lvi, 282–86, 417, 418n3, 418n6; and ungranted lands, 183–84. See also Adams, John; Franklin, Benjamin; Jay, John; Jefferson, Thomas; Laurens, Henry

Commissioners, British Peace: and British response to peace treaty, xxix, 265–66; criticism of, xxix; French suspicions of, 189; and Rayneval’s mission to England, 254n44; relationships with American peace commissioners, xxix, 335, 338. See also Grenville, Thomas; Hartley, David; Oswald, Richard; Strachey, Henry

Commissioners for Detecting and Defeating Conspiracies, 624

Commissioners of Forfeiture for the Western District, 606n2; identified, 606n1; letter to, 605–6

Commissioners of Indian Affairs, 627, 628n1

Committee for Detecting and Defeating Conspiracies, 298n6

Committee of the States: adjournment of, 608, 646n5, 647–48n1; chairman of, 609n2; lack of quorum of, 609n1

Committees, popular: views on, 471

Committees of Safety: records of, xxiv

Common Law: writings on, 332

“Common Sense” (Thomas Paine): writings of, 383n11, 456n9

Confederacy (frigate), 586

Confederation: defects of, 256, 449; need for national spirit in, 488; strengthening of, 434, 484

Congress, Continental, 68, 153; absence of delegates from, 585; and accounts of British depredations, 215n7, 286n13, 286n14, 343, 343n9; and accounts of Silas Deane, 328; acts of, 125–28, 503; adjournment of, lvi, 587, 588n34, 647–48n1, 653; America presented to France by, 149–50; and appointment of consuls, 354–55; and appointment of minister to Great Britain, 364, 369, 472; and appointment of secretary to peace commissioners, 161; and appointments for JJ, 395; appoints JJ secretary for foreign affairs, lvi, 364, 365n5, 583, 590, 591, 593, 598, 607, 615, 652; appoints peace commissioners, xxi, 1, 7–8n7, 70, 122, 160, 261n5, 308n30; appoints undersecretary to office for foreign affairs, 596, 596n1; attempts to disguise JJ's trip, 69n2; attitudes toward France, 249; attitudes toward Spain, 52; and bank, 486; bills of exchange drawn by, 366; and boundaries, 29, 83, 87n15, 189, 239–40, 283–84, 286n16, 341, 560n2; and British peace overtures, 3, 11, 16, 17n11, 21, 69–70, 71, 108, 125–28, 228, 259; and British recognition of American independence, xxviii, 70n1, 71, 117–18, 127–128, 235, 236, 341; and British removal of slaves, 224, 414–15n2; buildings for, 530; and Carlisle commission, 127–28; and Carmichael's reception in Spain, 321n11; cedes claims to Floridas, 29; and cessation of hostilities, 46, 176, 358n3, 418n1; challenges to authority of, 435n5; commission for delegates to, 623–24; commissions from, 578; committees of, 338, 339, 364, 365n10, 370n1, 585–86; and compensation for Steuben, 640n1; complaints of, 146; constitutional limits on powers of, 216; and consular appointments, 388; and consular convention, 649, 649–50n2; convening of, 630, 631n4, 637n2; correspondence of, 364, 447; courts of arbitration of, 560n2; criticism of, 576; and criticism of American peace commissioners, 422; debates in, lv, 337–38, 342; default of, 609n4; and definitive peace treaty, lvi, 365n5, 469, 470, 472, 473–74n1, 501, 543, 544, 545, 570, 571, 577n3; delegates to, lvi, 153, 154n3, 543, 546n2, 559, 578, 578n2, 584, 585–86, 587n6, 633n7; and diplomatic appointments, 370n1; dispatches of, 14n8, 213, 281, 296, 298n8, 300–301, 302n3, 342, 352n5, 354n7, 373n5, 447n3, 487n4, 526; and disputes between states, 631, 641, 643n7; and evacuation of British merchants, 401, 407n10; and evacuation of British troops, 167, 174, 398n6, 413, 414; and exchange rates, 363; execution of acts of, 472, 473; factional divisions in, 68; finances, 11, 260, 609, 609n5, 651; and fisheries, 296, 341; and foreign loans, 651; and foreign policy, 256, 585, 586; Franklin's influence in, 68; and free trade, 325n5; and French-American treaty of alliance, 4, 16, 17–18n13, 339; French influence on, xxviii, 1–2, 339n2; and guarantees of peace, 48; and impost, 261n6; impotence of, 374; increase in powers of, 434; independence declared by, 121–22, 124; information from, 213; information requested by, 259; instructions of, xxvi, xxvii, xxviii, xxxi, 1–2, 16, 19, 23n1, 29, 30, 32n7, 36, 53, 82–84, 86n10, 86n12, 87n15, 97, 110, 113, 114, 125–26, 155n3, 195, 215n7, 223, 225n4, 234, 236, 245, 251, 280n1, 281, 285, 285n7, 286n16, 301–2, 305, 307n2, 325n5, 338, 339, 359, 421, 430, 459, 469, 472, 473, 499–502, 506, 526, 649; and intercepted letter, 154, 156n7, 301; and internal affairs of states, 216; and intervention in European wars, 48–49; jealousy of

power of, 407, 449, 488; JJ's letter communicated to, 52; and JJ's resignation, 446, 447; JJ's service in, lvi, 296; journals of, 113, 116–17, 143n10, 371; lack of authority of, 471, 473; lack of secrecy of, 301, 422, 427; and Lafayette, 257, 258n3, 258n6, 318–19, 321n6, 585–86, 614, 628n1, 628n3, 629; La Luzerne's dispatches communicated to members of, 338; and land claims, 68; and land confiscations by states, 207; leaves of absence approved by, 154n5; leaves Philadelphia, 416n4, 472, 486, 487n6, 559; letters submitted to, 37; location of, 523, 526; and location of seat of government, xxix, 416, 416n4, 486, 503, 504n6, 507, 547, 586–87, 619, 636, 644, 644n2; and Loyalists, 61, 223, 270–71; and mediation proposals, 1; meeting of, 604, 605; and military affairs, 296, 298n3, 408n1, 506; and model treaty, 325n5; moves to New York City, 653; and navigation of Mississippi River, 29, 86n10; and negotiations with Barbary states, 652n2; and New York-Massachusetts land dispute, 588n16, 631–32, 635, 653–55, 655n2; and opening of American ports, 285n27, 379–80; and Oswald's commissions, 124–25, 160n2; and passports, 128; and peace negotiations, 1, 122, 124, 521; and Penn family, 274; petitions to, 653–55; and Philadelphia mutiny, 435n5, 456n1, 487n6; and postponement of executions on British debts, 413–14; powers of, 8n15, 61, 122, 124, 256; and preliminary articles, 341–43, 343n6, 348; preliminary peace treaty sent to, 281, 282, 356; president of, 126, 127, 302n3 (see also Boudinot, Elias; Lee, Richard Henry; Mifflin, Thomas); and prize disputes, 500–501; proclamation of, 571; quality of delegates to, 488, 646, 647; quorum of, 523, 543, 545–46, 545n1, 571, 585, 629, 630, 631n4, 637n2, 639n2, 646n5; and ratification of preliminary peace treaty, lv, 339n1, 356, 358, 414n1, 416, 416n1, 417, 418n1, 419, 423, 464; reaction to preliminary peace treaty, xxii, xxviii, lv, 286n16, 334–39, 339n1, 356–57, 358n6, 416–17; and recall of armed vessels, 358n4; receives news of peace, 266, 315; recess of, 609n1; and reciprocity, 500; recognition of authority of, 128; records of, xxiv; and regulation of commerce, xxix, 380, 487n4, 542; and relations with Morocco, 650–51, 652n2; relations with Spain, 23, 31n5; and release of prisoners, 356, 358n6; reports of, 342; reports to, 321n10; reputation of, 557; requisitions of, 68, 369n2; and resignation of Franklin, 647, 647–48n1; resolutions of, 22, 23n3, 52, 53–54, 55n20, 64, 116, 121n3, 125–26, 225n4, 235, 236, 259, 260n2, 363, 365n3, 415n3, 472, 475n17, 555–56, 563, 578; and retaliation against trade restrictions, 485–86, 487n4; and salaries of American ministers, 365n3; and separate article, 338, 342, 357; and separate peace, 17–18n13, 20n3, 260n2, 337, 356–57; sessions of, lvi, 543; and settlement of Spanish accounts, 372, 505, 551, 555–56; and settlements on Mississippi River, 398, 399n1; and shipment of convicts, 458; and Society of the Cincinnati, 560; states represented in, 649n1; and territorial guarantees, 52; toast to, 412; and trade negotiations, 347n5, 467n22; and treaties of commerce, 365n10, 384n23, 472–73, 499–500; treaty obligations of, 45–46, 128, 260n2; and Vermont controversy, 93n5; and western lands, 296; and western settlement, 245
Congress, United States, 640n1

Connecticut, 543, 649n1; and boundary dispute, 559, 560n2, 636n2; and British recognition of American independence, 179, 205, 268; dispute with Pennsylvania, 641, 642n4; and losses from British depredations, 344n9

Connecticut Courant, 475n16

Connecticut Journal, 475n16

Connecticut River: as boundary, 179, 206, 269, 285n7

Connections: importance of, 196

Constable, Rucker & Company, 622–23n7

Constable, William: partners of, 622–23n7

Constantinople, 472, 484

Constitutional Convention: and restrictions on slave trade, xxxiii; and retaliation against trade restrictions, 569n2

Constitutional government: and popular committees, 471

Constitutionalist Party (Pennsylvania), 318n6

Consuls: appointment of, 353, 354–55, 388, 389; regulations regarding, 649–50n2

Continentalism, 434

Contraband: and navigation of Mississippi River, 320; proposals regarding, 405, 406–7n10

Contracts, private: legitimacy of, 202

Convicts: shipment of, 458, 459n6, 461

Cooper, Joseph, 437–38

Cooper, Samuel, 475, 476n1

Copenhagen, Denmark, 24–25, 26

Cornwallis, Charles, 150n9; defeat of, 257, 586, 645n2

Corps Universal Diplomatique: references to, 144n42

Corsica, 251

Cortlandt, N.Y., 549n9

Council of Revision: veto of, 600n2

Coupar, Henry (Captain), 590n2; JJ's voyage with, 543, 579n1, 580, 584, 589, 590n2; passengers of, 622n7

Courier de l'Amérique (newspaper), 612n1

Courier de L'Amérique (ship), 544n1

Courier de L'Europe, 519n4

Courts, federal: judges for, 631–32, 635–36; and New York-Massachusetts land dispute, 653–55, 655n2

Coxe, John, 642

Credit, public: lack of support for, 506; loss of, 435n5, 449, 450, 514, 609; need for, 367

Creditors, British: claims of, 213; as foreign affairs issue, 256, 284; protection of, 263n4; repayment of debts to, 178, 200, 202, 284, 427n8, 448n1

Creditors, public: committee of, 215n10; and continuance of war, 67

Creeks (Indian nation), 173
Creutz, Gustav Philip, 318n5
Crevecoeur, Michel-Guillaume-Jean de: correspondence of, 628n2, 637; publication of Lafayette's address by, 627, 628n1, 628n2, 628nn2
Crillon-Mahon, Louis de Berton des Balbes de Quiers, 2nd duc de, 14, 295
Cruger, Henry, Jr., 498; identified, 499n6
Cruger, Henry, Sr., 548n2; identified, 499n6
Cruger, Nicholas, 548n2; identified, 548n2
Cuba: ports of, 159n4
Cumberland River: as boundary, 85, 104, 106
Currency, Continental: depreciation of, 427n8; mottos on, 351
Currency, Spanish: depreciation of, 94
Curzon, Samuel, Jr., 288, 289n3, 329, 330n3
Cysts: treatment of, 9n1
Daltera, James, 603, 603n5
Dana, Francis, 364, 370n1, 558, 578, 578n2; identified, 2:803; letter to, 279–80; mission to Russia, 160–61, 416, 486–87
Danaé (frigate): 156n7, 192n2, 193n11, 195n1, 198n12, 301, 302n3
Dancing Assembly: disputes over, 538, 540n3
Dane, Nathan, 634n7; identified, 634n7
Darby, John, 450; identified, 450n1
Dauphin (French): care of, 221
Davison (Davidson), William, 129
Deane, Jesse, 278n4
Deane, Silas: charges against, 563, 563n2; compared unfavorably to JJ, 610–11; France criticized by, 50n1; identified, 1:749–50, 658; letters to, 327–28, 562–63; publications of, 328n3; relationship with JJ, 490, 562–63
Debt, public, 67, 68n3, 215n10, 488
Debtors: impact of war on, 414, 427n8
Debts, British: confiscation of, 183–84, 207, 343n2; impediments to collection of, 185n5, 270; payment of, 194n24, 209n9, 209n10, 213, 218, 284; and peace negotiations, 182n6, 192; postponement of payment of, 341, 406n10, 414, 425, 427n8, 447, 448n1; treaty provisions on, 212–13, 427n8
Debts, foreign: nonpayment of, 609n4
De Butts, Dr. (Samuel?), 516, 521
Declaration of Independence, 8n15, 121–22
Definitive Peace Treaties, 353, 354n6, 356, 372; signing of, 451, 469, 470–71
Definitive Peace Treaty (1783), U.S.-Great Britain: and accounts of British depredations, 285, 286n14; arrival of news of, 527n4; and boundaries, 30, 36; and British evacuation of New York, 357, 426; compliance with, 560, 571, 600–601n2; conclusion of, 352, 501;

delivery of, 481, 520–21, 536; and evacuation of posts, 617; and Loyalists, 471, 606n2; map used for, 597, 597n2; and navigation of Mississippi River, 30–31; negotiation of, 374, 446, 451–52; and preliminary peace treaty, 279, 282, 455, 460, 461, 469–70, 477, 501; proposals for, 403–7, 406–7n10, 406n3, 451–52, 466n3, 469–71, 473, 474n9; ratification of, lvi, 405, 543, 544, 545, 547, 560, 561n1, 565, 570–71, 575, 582, 584, 589; reactions to, 521; and separate article, 464, 467n10; signing of, lvi, 265, 345, 347n5, 348, 357, 364, 386n34, 416n1, 461, 462–65, 468 (illus.), 478, 507, 523, 527; and trade negotiations, 357, 467n22; unresolved issues in, 265

De Lancey, James (Col.): cruelties of, 534, 535n6, 535n7, 535n8; identified, 1:501n1; and settlement of Pelouquin estate, 362n3, 534; visit from, 490

De Lancey, Oliver (General): 490, 534, 549n9; identified, 1:362n2

Delaware, 179, 201, 222n10, 268, 543, 649n1

Delaware, Capes of: and naval operations, 67

Delaware River, 192n4, 503, 526

Delft: assembly at, 129

Denmark, 24, 131, 132, 500, 502n4, 559

Denmark, king of, 130, 132

Deputy Commissaries and Quarter Masters: teachers as, 299

Detroit: evacuation of, 415n7

De Witt, Charles, 93, 93n8, 546n2; identified, 1:356n1

Dickinson, John, 285n27, 334n4, 600–601n2; identified, 1:750; as president of Pennsylvania, 317, 318n6

Digby, Robert, 114n3, 315, 343n6, 358n3; and British peace overtures, 3, 8n15, 20n3, 253n20; correspondence of, 8n11, 147, 160n2, 356, 358, 358n2, 358n4

Diseases: ague, 13; colds, 329, 580; dysentery, 495, 513, 514, 534, 557; eye disorders, 396, 624; fevers, 13, 15, 63, 532, 557; gallstones, 536, 536n1; gout, 567, 572; and inoculation, 522 (see also Inoculation); measles, 532; rheumatism, 572; small pox, 172n5, 522n2; sore throat, 513, 514, 515, 516, 518, 520, 532, 534, 557, 563, 638; stomach complaints, 329; suffered by Jay family, xxxii; thrush (sprue), 638, 639n5, 644n1; whooping cough, 196. See also Influenza

Don John (of Austria), 132

Don Quixote, 38, 539

Dover, England, 490, 492, 594; voyage from, lvi, 543, 579n1, 580, 581, 589

Drummond, Archibald, 492, 603, 603n2

Drury Lane Theater, 491, 498, 499n3

Duane, James, 23n1, 364, 365n6, 431, 585, 612n1; on congressional committee, 487n4, 502n1; as congressional delegate, 153, 154n3; and control of Trinity Church, 539–40n1; identified, 1:750; journal of, 641–43, 643n7; judicial decision of, 600–601n2, 600n1; letters from, 600–601, 612; letter to, 613–14; and New York-Massachusetts land dispute, 633n2, 634n7, 641–43, 655

Duane, William, xxxvn9
Dublin, Ireland, 562n1
Duer, William, 95, 539–40n1; identified, 1:750; 95n9
Dumas, Charles Guillaume Frédéric, 56, 276, 472, 582; identified, 57n6
Dundas, Francis: exchange of, 275
Duportail, Louis Le Bègue de Presle, 150, 172n10, 188, 189; identified, 1:611n1, 192n2;
letters carried by, 160n1, 172n10, 195n1, 198, 198n12, 298
Durand, Asher B.: engraving by, 562n1
Dutchess County, New York: elections in, 153
Earthquakes, 525, 526n6
East India Company, 595n3
East Indies: cost of provisions in, 148; military operations in, 76; and peace negotiations,
4, 95, 266n2; prisoners in, 566–67; trade and navigation of, 138, 139
Eden, William, 374; identified, 658
Edict of Nantes: and JJ's ancestors, 614, 614n1
Edinburgh: education at, 431, 433n18
Education: availability of, 637; comparison of European and American, 299, 507; cost of,
625, 626n4; effect of war on, 299; fundraising for, 574n1, 575n2, 575n3; public support of,
573; views on, 196–97, 197n4, 221, 288, 573–74, 648
Edward (ship): passengers of, 590n2, 622n7; and ratification of definitive peace treaty,
544n1; voyage on, 543, 584, 589
Egusquiza, Manuel de: as JJ's valet, 331–32, 332n1, 552
Egusquiza, Mrs. Manuel, 552
Elizabeth (Elizabethtown), N.J., 511, 537, 439; education at, 637, 648; Jay and Livingston
family members at, xxx, 289, 318n4, 362, 402, 444, 450, 532, 584, 596, 602, 630, 644, 647
Elizabeth I (Queen of England), 129–30, 131, 132, 133
Ellery, William, 473
Ellsworth, Oliver, 285n27, 365n10, 370n1
Emeraude (ship), 309n30, 347n5
Empire, British: parts of, 42; retention of American colonies in, 2; trade of, 325n5, 374,
376, 466n3
Empress of China (ship), 523n4
Enabling Act: and British recognition of American independence, 111n7, 117, 225–26,
251n2, 253n26; and Oswald's commission, 50n1; passage of, 5, 122–23; and peace
negotiations, 194–95, 228, 233; terms of, 108–9
England: John Adams's trip to, 490, 491; agents of, 55–56; alliance with, 20; ambassadors
to, 440; Americans in, 499n1, 499n8, 504n1, 519, 529–30, 575; attitudes toward America
in, 515; Bancroft in, 390, 456n9; Bingham in, 453n1, 617; and conquest of Florida, 33;
couriers to and from, 62n2, 115; Silas Deane in, 328; documents sent to, 77; draft treaty
sent to, 203; effect of recognition of American independence on, 150n7; as foreign

power, 256; French peace negotiations with, 90; Hartley at, 471; ignorance on America in, 542; interests of, 48; invasion of, 257; and James Jay, 37, 92, 94, 153; JJ's attitudes toward, 495, 515; JJ's visit to, xxxii, 276, 395, 411, 436, 491, 493–94, 498, 504, 512, 515, 520, 533, 534, 535, 535n9, 557, 560–61, 563; lack of liberty in, 226; and lasting peace, 47; Laurens in, 418n3; and League of Armed Neutrality, 56; loans in, 547, 549n9; Loyalists in, xxxii, 490–91, 493n7, 496–97n6, 512, 625; migration from, 601; negotiations in, 558; packets from, 412; as part of British empire, 42; passports sent to, 314; peace negotiations with, 263; possessions of, 34; preliminary articles sent to, 178, 184; prevalence of sore throats in, 532; radical movement in, 499n6; and ratification of definitive peace treaty, 571n2; Rayneval's mission to, liv, 95–99, 241; return of Benjamin Vaughan to, 317; settlement of inheritance in, 580, 580n2, 603; shipment of convicts from, 459n6; Strachey's return to, 217; supporters of, 25, 27, 259; trade restrictions of, 158; travelers to, 493–94, 495n4, 508, 568; treatment for eye disease in, 624; tribute paid by, 650; Benjamin Vaughan's mission to, 95–99, 243; visit of Franklin to, 567; weather of, 557. See also Great Britain

England, King of: titles of, 137

Ennius: allusions to, xxxiii

Entick's New Spelling Dictionary: codes based on, 69, 158

Escorial, Spain: burial at, 21

Estaing, Charles Hector, comte d', 10n5, 16, 91, 219; expeditions of, 191, 193–94n21, 257, 263, 318; news of peace sent by, 340n11, 343, 356; and peace negotiations, 258n4, 294

Estrades, Godefroi, comte d', 24; identified, 25n5

Etang Castor [Beaver Pond]: as boundary, 81

Euphasee River: as boundary, 103, 106

Europe, 451, 538, 539, 544n1, 549n9, 575n5, 579n2, 579n3, 640n1; attitudes toward America in, xxxiv–xxxv, 67, 434, 435, 435n5, 471–72, 473, 479–80, 512, 542, 573–74, 619–20n2; attitudes toward Loyalists in, 434, 480, 512, 525; commercial treaties in, 583; credit in, 549n9; education in, xxxiv, 196–97, 298–99; finances, 68; fundraising in, 559n2, 573–74; inequality in, xxxiv; influenza epidemic in, 63; JJ's return from, 479, 482; JJ's views on, xxxiv, 359, 482–83, 515; Lafayette's services in, 645n1; loans in, 67, 501, 549n9, 558; negotiations in, 256, 560n1; prizes taken in, 502n4; trade restrictions of, 487n4, 576; trade with, xxviii–xxix, 158; travelers to, 449, 452–53; Washington visit to, expected, 351

Exchange rates, 23, 53, 63, 363

Executive departments: lack of power and energy of, 473

Fage, Edward: identified, 171n10; parole of, 169

Falconer (Fawkener), Nathaniel, 285n27

Farmers: in wartime, 404, 466n3

Farms: destruction of, 204n16

Fashion, 221, 332

Favorite (ship): 11n2, 23, 451n2

Federalism: prevalence of, 585
Federalist Papers: writing of, xxxiii, xxxiv
Fences: stone, 350
Fermor, Sophia: and Penn family, 275n1
Fez: British interposition with, 404
Fire company: members of, 439–40
Fish: drying of, 191, 192, 209n8, 261, 270
Fish, Nicholas, 540n3; identified, 540n3
Fisheries: and British trade regulations, 285n30; claims to, liv, 7, 95–96, 155n1, 165, 169–70, 180, 207, 270, 273n4, 305; French views on, 98n4; intercepted letter on, 155n1, 198, 242; as nursery of seamen, 249; and peace negotiations, liv, 4, 7, 97, 99n10, 182–83, 192n25, 193n11, 198, 200, 201, 202, 265, 266n2, 301, 417, 475; in peace treaty, 266n6
Fishermen: and rights to dry fish, 270; in wartime, 404, 466n3
Fishkill, N.Y., xxx, 367, 584
Fitzherbert, Alleyne: 192n4, 265; and armistice, 313; and British recognition of American independence, 90; and British trade regulations, 315–16n4; and cessation of hostilities, 327n6, 373; and commercial negotiations, 316n1, 344; commission of, 65; and complaints regarding St. Eustatius, 190; correspondence of, 50n14, 51n12, 91n1, 315, 463, 466n5; couriers of, 120, 187, 189, 222, 234; and definitive peace treaty, 463; identified, 6–7, 658; letter to, 324–25; and Loyalists, 426; negotiations with, 39, 45, 313–14; as negotiator with French court, 93; and Oswald's commissions, 195, 235; and passports, 314–15, 316, 373, 463; and peace negotiations, 6–7, 26, 28, 65, 185, 234, 235, 265, 304; quoted, 98n4, 463; reaction to peace treaty, 265–66
Fitzroy, Charles, 549n9
Fitzsimons, Thomas, 487n4
Flat Bush (Flatbush, Brooklyn), N.Y., 638
Fleming, William, 633–34n7, 634n10; identified, 633n7
Fleury, Jean-François Joly de, 85, 87n19; identified, 87n19
Flint River: as boundary, 180, 206, 210n15, 239
Florida: boundaries of, xxvii, 29, 163, 321n10, 337; cession of, 424–25; as key to North American commerce, 163; in peace negotiations, 99n10, 163; and preliminary peace treaty, 340n8; and separate article, xxvii, 336–37, 465
Florida, East: boundaries of, 85, 165, 180, 269; as conquered territory, 79–80; as English possession, 34; property in, 164n2; Spanish conquest of, 84; as Spanish territory, 82
Florida, West: American trade through, 165–66; boundaries of, 33, 85, 162, 165–66, 188, 201, 272, 342, 344n7, 424; British conquest of, 162–63, 165–68, 170n6, 173–74, 184, 194n21, 199, 200n2, 217, 272, 273n14, 340n8; cession of, 399n1; French control of, 173–74; Indian relations in, 173; landholders in, 399n1; and Loyalists, 427n6; and navigation of Mississippi River, 165; and preliminary peace treaty, 284–85; and separate article, 162–63, 208, 272, 342, 344n7; Spanish conquest of, 33, 104, 107, 163, 238

Floridablanca, José Antonio Nolasco Moñino y Redondo, conde de, 21, 294, 295; and American claims to navigate Mississippi River, 247–48, 254n51, 320; attitudes toward United States, 319; attitude toward JJ, 321n11; and boundaries, 319–20, 321n10; correspondence of, 12n3, 318–19, 321n10; and French-American alliance, 31n5; identified, 2:803–4; 658; instructions of, 12, 12n1; and JJ's negotiations with Aranda, 12, 29, 247–48; negotiations with, 52, 114, 150n10; and peace negotiations, 260n4; praise of, 459; quoted, 320, 321n10; and settlement of Spanish accounts, 551; and Spanish land claims, 247–48, 254n51; and treaty of commerce, 52

Flour, 158, 169, 486

Fluery, Jean-François Joly de: identified, 193n13; and marine ministry, 189, 193n10, 193n13

Foreign Affairs, Department of, 609, 618–19

Formalaguer, Monsr., 15, 17n1

Fort George: evacuation of, 177n2

Fort Quenasse (Factory Quenasse): as boundary, 103, 106

Fort St. Joseph, Michigan, 29

Fort St. Phillips: surrender of, 10

Fort Stanwix (Fort Schuyler), 615n1, 628n1, 628n2

Fort Stanwix Line (1768), 632, 633

Fort Toulouse: 80, 82, 85, 86n7, 103, 106

Fox, Charles James: and Anglo-American relations, 467n8; and ban on importation of slaves, 387n2; and British commercial policy, lv, 266, 374–75, 376, 377, 378, 380–81, 383n15, 383nn12–13, 385n29, 391, 395nn5–6; and British evacuation of New York, 390n3; correspondence of, 5, 374–75, 376, 379, 380, 384nn21–22, 385nn26–27, 387n2, 395n2, 397n1, 398n3, 401n1, 405–6n1, 406n6, 456n1, 464, 467n12, 474n3; and definitive treaty, 464–65, 467n11; election of, 622, 622n6; identified, 1:751, 658–59; instructions of, 395n5; Laurens's conversations with, 361n3, 460; memorial to, 452, 452n8; and peace negotiations, 4–6, 56; pun regarding, 519, 519nn5–6; relationship with Shelburne, 2, 13; resignation of, 6, 160n2, 231; scrutiny of, 622; as secretary of state, 2, 353, 464; and Society for Constitutional Information, 251n5; system of, 66; views on American independence, 2, 6, 17, 465n1

Fox, George, 189, 193n12

Fox-North coalition, 266, 374, 455, 463–64

Foy, Edward, 499n5

Foy, Hannah Van Horne, 498, 499n5

France, 219, 448n1, 456n9, 458, 510n2, 629; aid from, xxviii, 156n6, 319; alliances of, 131, 335; alliance with, xxvi, xxviii, 1, 2, 4, 5, 11, 16, 17n13, 20, 31n5, 246, 257, 339, 593; ambassadors of, 25n5, 138, 282n2; American commerce with, 15, 149, 276, 310, 447–48, 507; American deference expected by, 616; and American independence, xxvii, 96, 128, 157, 246; American independence of, 90, 213, 235, 244, 252n16, 253n21; American

obligations under treaty with, 43, 46, 75, 116, 127–28, 156n7, 168, 175–76, 179, 205, 213–14, 214, 224, 233, 244, 294, 311; and American peace objectives, xxvii, 154, 155n6, 193n20, 241, 336, 422, 428–30; and American reconciliation with Great Britain, 319–20, 345, 616; American relations with, 575n4, 647; American social circle in, 219; American trade with colonies of, xxviii–xxix; America peace negotiations kept secret from, 97; archives of, xxvi; arrival of Adams family in, 608n2; arrival of Thomas Jefferson in, 608, 608n2; attitudes toward, 56, 336, 419–21, 424–25; attitudes toward America in, 87, 88; balloon flights in, xxxi, 478, 479n1, 480, 481n10, 482, 493, 494, 494–95n2, 497, 522, 523, 525, 528, 544; and boundaries, 8n12, 30, 82, 96, 103–7, 108n4, 155n6, 238, 241, 250, 285; British agents in, 580n2; and British commercial policy, 621; British landholdings in, 398; British negotiations with, xxvii, 90, 170, 175, 179; and British peace overtures, 17n13, 190, 233, 290, 291, 291n2; and British peace terms, 98n1; and British recognition of American independence, xxvii, 43, 46, 47, 74, 89–90, 154, 230–31, 244, 304, 347n9, 462–63, 466n1; British views of, 621; bureau of interpretation of, 291n3; changes in ministry of, 50n1, 111n2, 189, 193n10, 193n13; colonies of, in West Indies, 168; commerce of, 306, 594; commitments to Spain, 50n14; communication of peace negotiations to, 419–21; and competition in manufacturing, 148; and complaints regarding St. Eustatius, 189–90, 193n15; conclusion of treaty with, 182; conducts Dutch peace negotiations, 315n1; conflict of interest laws of, 222n10; congressional attitudes toward, 156n7, 249, 344n7; and congressional instructions, xxvi, xxvii, 30, 32n7, 97, 110, 156n6, 266, 286n16, 335; and congressional recognition of Lafayette, 644; conquests of, 4, 40, 43, 74; consular conventions with, 586, 649, 649–50n2; consuls of, 222n10, 354, 627; and control of West Florida, 173–74; correspondence to and from, 599, 599n1; criticism of, 111n2, 417; customs of, 332; debts to, 586; debts to military contractors, 407, 408n4; defeats of, 6; and definitive peace treaties, 321n10, 354n6, 372, 465, 473, 543; and dispatches, 301, 470; and Dutch conflicts with Spain, 129–32; education in, xxxi, 196–97, 198n11, 221, 496; equal status in negotiations with, 128; expulsion from Canada, 42; fairs in, 331; fashion in, 221; finances, 193n13, 293; and fisheries, 95–96, 97, 98n4, 155n6, 180, 183, 193n20, 242, 249, 263n4, 265, 285, 305, 475; fleet under auspices of, 502n4; freight from, 214; in French and Indian War, 42; fundraising in, 573–74, 574n1; gratitude to, 43, 155, 346, 507; healthiness of, 24, 55; and Holker-Morris dispute, 602n1; impact of preliminary treaty on, 281, 282n3; Indians incited by, 42; influence of, 1–2, 27, 56, 465; influenza epidemic in, 17n8; ingratitude toward, xxvi; inoculation in, 522n2; and intercepted letter, 155n6, 156n7; interception and inspection of mail by, 194, 323, 351; interests of, 48, 250; James Jay in, xxx, 276, 277n3; Jays' departure from, 543; JJ's ancestors from, 432, 614; and JJ's appointment as secretary for foreign affairs, 616; JJ's arrival in, 146; JJ's attitudes toward, xxxvin21, 16, 28, 64n1, 87, 88, 90, 111n2, 156–57, 156n7, 193n20, 231, 235, 244, 250, 252n16, 255n54, 276, 298n8, 303–4, 311, 335, 346, 351, 415–16, 581; JJ's departure for, 550; JJ's departure from, 604; JJ's residence in, 569; JJ's return to, 436, 537; and JJ's Spanish negotiations, 198; JJ's travels in, 15; Lafayette's return to, 257, 258n3, 318; land

cessions to, 398, 399n1; Henry Laurens's return to, 461, 462n2; and liberal system of commerce, 473; limiting of British concessions by, 338; loans from, xxii, xxviii, 16, 43, 204n19, 255n58, 282, 336, 338, 340n4, 416, 450; loans denied by, 444, 446n8, 451n3, 506; and Loyalists, 155n6, 223–24, 250, 284, 285; manufactures of, 310; mediates Dutch conflict with Emperor, 617; mercantile connections with, 214; military operations of, 42, 88, 89, 89n2, 91, 199, 263, 318–19; ministry of, 416; Robert Morris criticized by, 506–7; and most favored nation, 475n18; naval assistance from, 257, 258n1; naval operations of, 11, 17n12, 293, 294n4; and navigation of Mississippi River, 31n5, 193n20, 241, 242, 321n10; newspapers in, 519n4; objectives of, 4, 5, 44, 46, 74–76, 187, 232, 307n8, 379; opinions in, 20; and Oswald's commissions, 198; packets of, 412, 469, 473–74n1, 570–71, 615; and passports, 290, 314; peace commissioners' attitudes toward, 335; and peace negotiations, 4–5, 65, 95–96, 146, 179, 224, 263, 285, 290, 304–5, 341–42, 418n3, 424–25; peace party in, 290; petitions of officers from, 588n29; ports of, 214; and postponement of payment of British debts, 447, 448n1; and preliminary peace treaty, 313, 319, 420, 421, 463, 465, 466n2; presentation of America to, 149–50; and prizes, 500; propositions to Great Britain, 190; and proroguing of Parliament, 265; and recapture of New York, 191; and reception of American diplomats, 416; reduction of revolts by, 41; religious conformity required in, 198n11; and removal of John Adams as sole peace commissioner, 1; repayment of, 17n9, 46, 651; and salaries of American ministers, 365n3; secrecy of, 96–97, 255n54; secret article in treaty with, 31n5, 54, 55n18; and separate article, 285, 336, 342, 344n7, 424–25; and separate peace, 2, 20n3, 61, 75, 116, 179, 205, 244, 260n2, 290, 303, 312n4, 430; settlement of accounts of agents of, 588n27; ships to and from, 334, 361n2, 402; slate roofs in, 594; slaves in, xxxii, 509–10, 510n5, 513; and Society of the Cincinnati, 559–60, 560n3; and Spanish-American relations, 246, 330–31; Spanish negotiations in, xxvii; and Spanish objectives, xxvii, 31–32n5, 78–80, 98n9, 99n10, 156n7, 168, 176, 193n20, 241, 244, 248, 259, 305; Spanish opposition to American treaty with, 31n5; and Spanish recognition of American independence, 246–47; and Spanish recognition of United States, 324n3; supporters of, xxviii, 259, 301; suspicion of, xxiv, xxvii, xxviin21, 50n1, 155, 301, 338, 340n12, 464; territorial concessions to, 51n12; territorial conquests renounced by, 29, 31n5; titles of king of, 137; toast to, 412; trade negotiations with, xxviii; trade restrictions of, 158, 159n2, 325n5, 381, 473, 523, 645n1, 647; and trade with American backcountry, 173–74; travelers to and from, 368, 577; treasury of, 290; treaties of, 31n4, 325n5; treaty of alliance with, 29, 43, 45, 47, 53–54, 61, 75, 116, 128, 175, 219n5, 421, 424, 425, 430; treaty of commerce with, 57n3, 157, 384n16, 394, 473, 475–76, 475n18, 500; and Treaty of Paris (1763), 4, 5; treaty with Great Britain, 134, 213, 267, 279; tribute paid by, 650; wars of, 442n15; weather in, 310; and western lands, 193n20, 241, 283; western Louisiana ceded to Spain by, 31n4; and Yorktown victory, 645n2

Franklin, Benjamin, 9, 55n20, 151, 294, 455, 476n1, 514, 518, 537, 541; and accounts for bills of exchange, 366n1, 372; and accounts for British depredations, 215n10; advice of,

110, 236, 433n4, 437–38; advisable articles of, 51n12, 60, 63n8; and alliance with France, 2, 5; and American independence, 5, 7, 8n11; and American peace objectives, 155–56n6; and American treaty obligations to France, 176; appointed peace commissioner, 160; and appointment of secretary to peace commission, 160–62, 162n1; and armistice, 313; and assistance to Rebecca Allaire, 580n2; attitudes toward France, xxi, 155, 155n2, 155n6, 214, 245, 252n16, 303, 307n6, 417, 418n3; and balloons, 479n1; bankers of, 561n4; bills of exchange drawn on, 21; and boundaries, 7, 30, 36, 155n6, 181n4, 185–86, 191, 417–18, 476–77; British contacts of, 251n7; and British evacuation of New York, 164n7; and British peace overtures, 193n17; and British recognition of American independence, liv, 26n2, 43, 47, 60, 70n1, 73, 77, 115, 121n1; bust of, proposed, 333; as candidate for minister to Great Britain, 318n2; candidates for secretary to, 68; and cessation of hostilities, 61, 176; and cession of Canada to United States, 2, 7, 62; and Club of Honest Whigs, 515, 516n5; codes and ciphers used by, 53–54, 55n13, 55n20, 307; and compensation for British depredations, 2, 265, 266n8, 280, 288n2, 397–98n2, 463, 466n5; and confederacy with Great Britain, 187; conferences of, liv, 13, 15; congressional instructions to, 499–502; and congressional instructions to peace commissioners, 110, 236, 281, 308n27; congressional support for, 68; and consular convention, 649, 649–50n2; contacted by James Jay, 275, 277n1; and contraband, 407n10; and control of Mississippi River, xxvii; correspondence of, xxi, 3, 22, 111n5, 115–16, 146, 192n2, 230, 249, 286n15, 293, 311, 354, 355n2, 384n16, 417–18, 418n3, 418n8, 427n8, 474n15, 475, 571n2, 574n1, 647–48n1, 652; criticism of, xxviii, 335, 339n3, 417–18, 418n8; defends peace treaty, xxii, 417; and definitive peace treaties, lvi, 314, 361n3, 463, 465, 544n1, 570–71, 572, 576–77, 577n3, 584, 589; and delay of Lafayette's departure, 189, 193n11; dinners with, 9, 170, 248; diplomatic approach of, xxvi; diplomatic skill of, xxviii; discussions with, 97; and dispatches, 13, 22, 259–60, 288, 300, 301, 306, 315, 461, 526, 531; and drafts of preliminary articles, 178, 203; and education of Robert Morris's sons, 196, 299; entertainment of, 529; and evacuation of British garrisons, 186; exchange of credentials with, 71; and fire company, 439–40; and fisheries, 155n6, 191, 249, 417, 475–76, 476–77; and French guidance, 30; and French loans, xxviii, 16, 17n9, 204n19, 282, 319, 336, 338; friendship with Hartley, 383n14; and Grenville's commission, 50n1, 108, 252n15; health of, xxii, liv, 7, 14, 91, 109, 115, 117, 164, 201, 536, 536n1, 558, 567, 572, 621; historical allusions of, 58; humor of, 518; identified, 1:751, 659; influence in Congress, 68; information from, 532; information to, 455, 496; informs Vergennes of preliminary treaty, 281; informs Vergennes on peace negotiations, 265; and instructions to Guy Carleton, 73; Jays' residence near, 402; JJ's consultation with, 110; JJ's praise of, 14, 280; and JJ's salary, 23, 63; JJ's support for, xxviii, 476–77; JJ's suspicions not shared by, 227; journal of, xxii, xxxvn9, 9; and lasting peace, 41, 44, 47–49, 57–58; letters from, 77, 216–17, 263–64, 279–80, 282–86, 324–25, 399–400, 400–401, 413–15, 423–27, 451–52, 460–61, 469–75, 475–76, 570–71, 571, 608; letters of recommendation from, 450n1; letters to, 210–11, 257, 261–63, 341–44, 356–59, 390–95, 447–48, 476–77, 535–36, 543–44, 647; literary scholarship of,

xxxiii; lottery of, 439–40, 441n14; and Loyalists, 2–3, 61, 155n6, 203n2, 204n16, 211, 265, 266n8, 280; and marine operations, 502n4; and military depredations, 482; and ministers' salaries, 53; and navigation of Mississippi River, 239; necessary articles of, 51n12, 60, 76n8, 182–83; and negotiations with Aranda, 12, 13, 19n2; and negotiations with Barbary states, 652n2; nickname of, 565, 566n3; notes on conversations with, 38–51, 57–63, 71–77, 437–42; and Oswald's commissions, 38–39, 44, 47, 57, 60, 71, 111n5, 142n1, 161, 231, 233, 246; Oswald's conversations with, 38–51; and Oswald's instructions, 76n8, 115–16, 118–19; and paroles, 169; and passports, 314–15, 315n2, 316, 316n1, 316n9; and peace negotiations, liv, 1, 4–5, 7, 8n20, 13; poisoning of, attempted, 579, 580n2; portraits of, 268 (illus.), 491, 529, 530; and postponement of Lafayette's return to America, 19, 20n2, 258n6; powers of, 76n8, 83; and preliminary peace treaty, 177, 178, 182, 185, 199n2, 205, 281, 282n7, 313; and preservation of the Franco-American alliance, xxviii; as printer, 437–38; and privateering, 406–7n10, 482; proposals of, 2–3, 7, 8–9n21, 266n8, 361n3, 398n4, 403–5, 406n6, 466n3; proposals to, xxviii; quoted, xxi, 3, 111n5, 417, 418n3; and Rayneval's mission, 245, 254n48; recommendations of, 226; relationship with John Adams, xxviii, 191–92; relationship with JJ, xxviii, xxxi, 111n5, 252n16, 535–36; relationship with Lafayette, 319; relationship with Oswald, 203–4n9; relationship with Benjamin Vaughan, 91n1; relationship with Vergennes, 51n12; reminiscences of, xxxi, lvi, 436, 437 (illus.); and repayment of France, 46; and repayment of Spanish loans, 554n27; and repeal of Prohibitory Acts, 314, 373; reputation of, 475–76; requests permission to return to America, 370n1; resignation of, 647, 647–48n1; salary of, 363; secrecy of, 160n2; secretary of, 497–98n3; and separate peace, 2, 5, 61; settlement of accounts of, 363; signs preliminary peace treaty, lv, 267, 268 (illus.), 272; and Society of the Cincinnati, 619–20n2; and Spanish negotiations, 83, 237, 239; summons JJ to France, xxi, 3, 13; and trade negotiations, lv, 314, 316n5, 316n7, 382, 384n16, 590; travels of, 438; and treaties of commerce, 583; and treatment of JJ's slave Abigail, 509, 520; and Benjamin Vaughan's mission, 245; views on peacemaking, 3; views on Shelburne's sincerity, 98n3; views on treaties, 58; visits from, 57, 62, 78, 509, 518; visits to, 6, 189, 436; and visits with Aranda, 237; and western lands, 191; and West Indian trade, 357; writings of, 437–38

Franklin, William, 37, 63n11, 382n4, 438; identified, 38n8, 441n5

Franklin, William Temple, 220, 408, 415n5, 436, 452, 497, 497n3, 529, 536, 621, 647; appointment of, 160–62, 162n1; assistance from, 6, 288; deciphering by, 54; and Benjamin Franklin's papers, xxxvn9, 193n12; identified, 2:804, 659; Jay expenses paid by, 529, 529n2; and JJ's slave Abigail, 509; letters to, 513–14, 529; portraits of, 268 (illus.), 491; as secretary to peace commission, 268 (illus.), 272, 417, 473

Franks, David Salisbury (Major): 402, 442, 543, 577; carries ratified peace treaty, 544n1, 545, 571, 576, 577n3; identified, 2:804; letters carried by, 37, 52, 66, 172

Freeman's Journal (Philadelphia), 475n16

Free trade: debates on, 158, 159n3; proposals for, 181–82n5

Freight: cost of, 149, 158, 310n4
French language: education in, 196
French, Mrs., 172
French and Indian War: causes of, 42
French Revolution, xxviii, 403n7
Fur Trade, 184
Fur traders, 397n1, 464
Galvez, Bernardo de, 29, 164n6, 254n51; identified, 2:804
Galvez, José de, 34, 35n5, 320, 586; identified, 2:804
Gardoqui, Diego de, 31, 321n10; identified, 2:804–5
General Washington (ship), 282n6, 502n4, 579n1; letters and dispatches on, 219n5, 255n58, 281, 339n1, 352n5, 361n2, 373n5, 447n3; preliminary treaty carried by, 334; specie carried by, 255n58, 282
Genêt, Edmé Jacques, 291n3
Genêt, Edmond Charles: and British peace overtures, 290, 291n3; criticizes JJ, 276, 277n3; as French minister to U.S., 277n2
Geneva: American travelers to, 329; education at, 196–97, 299, 402, 403n7, 445, 446n10, 479; peace overtures in, 289–90; political disturbances in, 196, 197n3, 290; and reliance on France, 251
George (ship): convicts on, 458
George III, 113, 491; and British peace overtures, 73, 226, 290; and British recognition of American independence, 8n11, 8n15, 39, 68, 71, 109, 113, 125, 127, 160n2, 179, 205, 226, 234, 252n15, 253n26, 268, 462; and British removal of slaves, 413; and British trade regulations, 383n12; and cessation of hostilities, 315, 326–27, 463; and commercial treaty, 182n5; commissions of, 120, 122–23, 161, 164, 194, 228–29, 420, 422n12, 429, 466n1; council of, 261; and crown possessions, 79; declaration of independence from, 121–22; and definitive peace treaty, 474n9; draft of patent for, 69; and evacuation of New York, 390n3, 391; and French-American alliance, 246; instructions of, 38, 46, 71, 73, 234, 376, 469; interposition with Barbary states, 404; and land grants, 183, 283, 605; and logwood, 405, 406n10; and Loyalists, 471; ministers of, 118, 289; orders of, 213, 228, 391; peace commissioners appointed by, 126–27; peace desired by, 6; and peace negotiations, 65, 66n2, 96, 228–29; and peace treaty with France, 267; perpetual peace with, 271; and preliminary articles, 179, 205, 208n1, 326; preliminary peace treaty ratified by, 464; proclamations of, 103, 105, 324, 325n2; property of, 61; reaction to preliminary treaty, 462–63; renunciation of allegiance to, 652; rights of, 265; Shelburne appointed by, 6; speeches of, 286, 287n1, 462, 491, 504n1, 514; titles of, 230; and trade agreement, 376, 392; and withdrawal of British forces, 127
George River: and boundary, 34
Georgetown: Congress at, 526

Georgia: army in, 53; boundaries of, 34, 80, 162, 165–66, 187–88, 238, 239; and British recognition of American independence, 179, 205, 268; charter of, 165, 187; and impost, 260; lands ceded to, 207, 209n11; provisioning of British troops from, 169; trade of, 452n8

Gérard, Conrad Alexandre, 107n1, 246; identified, 1:553n2

Gérard de Rayneval, Joseph Matthias: advice of, 19n2; and American land claims, 79–80, 239, 240, 248; and American peace objectives, 96; and boundaries, liv, 8n12, 30, 36, 79–80, 85, 96, 100–101, 191, 209n3, 241, 242, 248, 249; copy of preliminary articles forwarded to, 312n3; correspondence of, 240; dinners with Franklin, 191; discussions with, 97, 248; and fisheries, 95–96, 98n4, 191, 242, 249, 476; ideas of, 30, 101–7; identified, 659; instructions to, 95–96; letters from, 99–100, 100–101; maps used by, 79–80, 85, 86; memoir of, 97, 100–101, 102–7, 107n1, 241, 248; mission to England, liv, 31n8, 76n9, 95–99, 100–101, 110, 241–43, 247–49, 254n44, 254n46, 255n54, 301, 336; and navigation of Mississippi River, 163; and Oswald’s commissions, 242, 249; quoted, 96; reports of, 85, 96, 98n3, 163; response to preliminary treaty, 281, 282n3; secrecy in peace negotiations, 96–97; and signing of definitive treaties, 465; and Spanish negotiations, 79–80, 239, 248; and western lands, 191

Gerry, Elbridge: approval of JJ, 559, 559n1, 560n1; and compensation for Steuben, 640n1; on congressional committees, 473, 487n4, 578n1; and consular convention, 649–50n2; correspondence of, xxiv, 558, 560n1, 578n2; letter to, 559–560; identified, 2:805, 659; motion of, 649n1; and New York-Massachusetts land dispute, 632, 633n6, 635, 654; nominates JJ as secretary for foreign affairs, 652

Ghent (Gaud), 131, 132

Gibbons, William, 635, 636n1, 654

Gibraltar: campaign against, 14, 87, 88, 89n2, 91, 94, 99n10, 221, 293; commodities at, 487; Littlepage at, 295, 296n2; and peace negotiations, 95, 163, 192, 266n2, 282n3; as Spanish war objective, 99n10

Gilbert, William W., 612n1

Gillon, Alexander, 146, 456n9; identified, 1:665n1

Glasgow, Scotland, 459n5

Gloire (ship), 14n8

Gorham, Nathaniel, 338, 634n7; identified, 634n7

Goshen, N.Y., 171

Gouvion, Jean Baptiste, chevalier de, 188; identified, 192n2

Graham, Isabella, 438, 441n6

Graham, James, 441n6

Grand, Ferdinand, 366n1, 455, 469, 518, 527; identified, 2:805

Grand Banks: fisheries of, 270, 308n26

Grand Hotel d’Orleans: Jay residence at, 222

Grantham, Thomas Robinson, Second Baron: and cessation of hostilities, 327n6; correspondence of, 314, 463, 466n5; identified, 6, 659; and proroguing of Parliament, 265; reports to, 98n4, 314; and trade negotiations, 382n10

Grasse, François Joseph Paul, comte de, 98n1, 254n46; confers with Shelburne, 95, 96; defeat of, 257, 260n4; identified, 1:733n4

Gravesend, 453n1, 458

Grayson, William, 633n7, 635, 636n1, 653–54, 655n2; identified, 633n7

Great Britain, 19, 65, 68, 158, 450n1, 487n7, 516n4, 542, 544; access to ports of, 375, 391; agents of, 19–20, 20n3, 216–17, 251n7, 260n2; alliance with, 20, 406n6; ambassadors of, 138; American attitudes toward, 39–40, 42–43, 65–66, 67, 156n7; American boundary claims derived from, 102–3, 104–6; and American claims to navigation of Mississippi River, 329, 423–24; American imports admitted to, 391–93; and American land claims, 79, 241, 244; and American nationalism, 318n4; and American peace objectives, 336; American property rights in, 405; American relations with, 379, 384n25, 504; Americans in, 37, 38n8; American trade with, 163, 165–66, 184, 200, 245, 276, 353n5, 383n11, 565, 621, 630; American trade with colonies of, xxix; appointment of minister from, 472; appointment of minister to, 318n2, 364, 369, 396n3, 408n6, 416, 451, 472, 486, 487–88n7, 559n1; archives of, xxvi; armistice declared by, 313; attitudes toward America in, 65, 285n32, 454–55, 568, 616, 621; attitudes toward Franklin in, 536; attorney general of, 39; and ban on importation of slaves, 386, 387n2; and boundaries, 100–101, 165–66, 170n8, 241, 242, 262, 319–20, 321n10, 419, 423–25, 428, 597n4; burdens on people of, 622; cabinet of, 209n1; and carrying trade, 376, 380–81, 392–93, 395n5, 445; and cessation of hostilities, 45–46, 61, 175–76, 315, 326–27, 358n3, 358n4; and cession of Canada to United States, 2, 7; chancellor of, 39; changes in ministry of, xxi, liv, 2, 6, 7, 17n8, 25, 50n1, 66–67, 108–10, 111n2, 193n13, 266, 304, 317, 344, 352, 353, 374; checking power of, 29; citizenship of, 361n3; colonies of, 122; commercial policy of, 164n4, 375, 454–55, 454n3, 454n4; commissions of peace negotiators of, 65; compensation for damages to subjects of, 466n3; compensation for depredations by, 202, 212, 204n16, 215n7, 466n3; and competition in manufacturing, 148; confederacy with, 187; connections with, 390–91; conquests of, 79; consuls of, 354; corruption in, 316n9; court of, 113; credit extended by, 276, 630; declaration of independence from, 121–22; and definitive peace treaties, 316n1, 321n10, 372, 455, 460, 474n9, 501, 520–21; depredations of, 2, 39–40, 216, 345, 463; driven from Floridas, 29; East Louisiana ceded to, 31n4; equal status in negotiations with, 233, 244; equipment manufactured in, 574; evacuation of garrisons by, 173–74, 176, 184, 186, 206, 209n12, 617; and evacuation of New York, 191, 389, 390, 390n3, 391, 415, 471, 478, 485, 523n1, 524; evacuation of territory conquered by, 1; evacuation of troops by, 67, 167–69, 464; factions in, 25, 317, 486, 514, 568; festivals in, 575n5; finances, 287, 622; and fisheries, 95–96, 165, 180, 194n24, 242, 249, 305, 308n26, 419, 428; Florida ceded to, 31n4; and free trade, 181–82n5; and French-American alliance, xxvi, 1, 5, 336–37, 339n3; and French-American treaty, 75–76; and French and Indian War, 42; French negotiations

with, xxvii; fundraising in, 573–74, 574n1, 575n2; and fur trade, 617; humiliation of, 266n6; illicit trade with, 446n11, 508n10; impact of peace on, 344; impact of trade restrictions of, 285n31, 386n33, 558; impact of Yorktown victory on, 2; India bill of, 594–95, 595n3; intelligence operations in, 282n2; and intercepted letter, 155n6, 306; interposition with Barbary states, 404; intrigues of, 609; invasion by, 126; James Jay in, xxx; JJ's attitudes toward, 39–40, 42–43, 51n12, 72, 74, 75, 109, 117, 250, 335, 351, 359; JJ's negotiations in (1794), xxxiii; and joint navigation of waterways, 398n3, 401, 401n2; and lasting peace, 41, 47–48; and League of Armed Neutrality, 25; and liberal system of commerce, 470, 473, 474n14, 490; and logwood, 405, 406n10; and Loyalists, 2, 38n8, 40, 167, 200, 211, 215n7, 216, 419, 428, 471, 472, 474n14; military operations of, 23, 162–63, 199; naval operations of, 45–46, 61, 63n9; naval power of, 48, 49; and navigation acts, 345, 392, 393; navigational servitude to, 30, 31n4; navigation of, 485; and navigation of Mississippi River, 162–63, 173, 180–81, 200, 210n13, 244–45, 273n11, 586; navigation rights of, 406n10; negotiation of trade agreement with, 372, 469–73, 475n17; negotiations with France, 190, 281, 282n3; negotiations with Spain, 194n25, 266n2, 281, 282n3; and opening of American ports, 470; orders in council of, lv, 452n1, 453, 454, 454n4, 487n4; passports from, 254n51, 281, 314–15, 316n9, 463; payment of debts to creditors in, 200, 201, 261, 284, 414, 464; peace commissioners of, 126–27; and peace negotiations, xxvii, 1–9, 65, 68, 65, 95–99, 162–63, 175, 303–4, 423–26; peace overtures of, 1, 3, 11, 16, 17n11, 17–18n13, 19, 21, 37, 68, 108, 125–28, 193n17, 213, 219n5, 228, 253n20, 259, 290, 291n2, 291n3, 304, 336; peace treaty with France, 267; peace treaty with Spain, 357; peace with, 281; petitions to, 39; policies of, 514, 630; politics in, 332–33, 348, 594–95, 621, 622; possessions of, in North America, 359; and postponement of collection of debts, 406n10; preliminary peace treaty with, lv, 182, 192, 194n24, 265, 281, 301, 313; press of, 8n15; prisoners of, 21; proclamation of, 480; and ratification of definitive peace treaty, lvi, 543, 544n1, 571, 575, 577–76, 589, 590n4; Rayneval's mission to, 31n8, 336; reactions to preliminary peace treaty in, xxix, 266, 266n6, 286–87, 347n9, 462–64; recapture of Florida by, 208, 336–37; reception of American minister by, 460, 460n1; reciprocity with, 391, 392; recognition of American independence by, xxvii, liv, 2, 3, 4, 5, 7, 8n15, 19, 39, 46, 50n1, 50n5, 60, 62–63n7, 65–66, 68–69, 70n1, 71–76, 76n8, 89–90, 96, 108–10, 111n1, 113, 121–40, 146–47, 154, 179, 205, 210, 212, 226–26, 253n19, 302, 303–4, 307n8, 319, 419, 428, 462, 466n1; reconciliation with, xxix, 2, 39, 51n12, 59, 60, 63n7, 97, 233, 260n2, 276, 319–20, 344–45, 390–91, 406n6, 462, 463, 467n12, 565, 616; re-exportation of American rice and tobacco from, 391, 392; reform movement in, 216–17; reinforcement of posts of, 23, 23n1; reopening of trade with, 150–51n10, 173, 180–81, 314, 324, 379–80, 383n14, 386, 391–94, 485–86; and repeal of Prohibitory Act, 314, 316n7, 373; restoration of prizes to, 502n4; and restrictions on slave trade, xxxiii; restrictions on trade with colonies of, 325n5; retaliation against trade restrictions of, 379–80, 485–86, 547, 549n7; retention of American markets by, 463; and return of public records and papers, 180; revelations of French negotiations, 336; and Russian access to Mediterranean, 487; secretary of state of,

72; and separate article, 217, 42, 344n7, 336–37; and separate peace, 3, 19, 20n2, 61, 74–75, 205, 244, 312n4; shipment of convicts by, 459n6; and signing of definitive peace treaties, 345, 462–65; sincerity of, 212; slaves freed by, 464; slaves removed by, xxxiii, 204n16, 215n7, 266n8, 406n10, 413; and Spanish control of Gulf of Mexico, 184; and Spanish territorial claims, 98n9; supporters of, 67; suspicion of, 212; terms of peace treaty with, 585, 586; territorial objectives of, 163; territories acquired by, 31n5; trade negotiations with, xxix, lv, lvi, 374–75, 353n5; trade regulations of, lv, 315–16n4, 383n12, 383n14, 384n19, 445; trade restrictions of, 157–58, 159n2, 324, 346–47n5, 415, 469, 470, 473, 485–86, 523, 542, 547, 549n7, 558, 563n2, 565, 568, 594, 647; treaties of, 31n4, 132, 134, 277n3, 279, 345, 347n8, 420, 472; treaty of commerce with, 157, 200, 365n10, 386, 401, 453, 454–55, 608, 617, 621; victories of, 6; war with Spain, 29; and western lands, 29, 85, 99n10, 200; and West Florida, 184, 344n7; and West Indian trade, 480; withdrawal of army and fleets of, 126, 127

Great Lakes: armed vessels banned from, 466n3; as boundary, 34–35, 209n3; and land claims, 99n10, in peace negotiations, 163

Great Seal (of Great Britain): acts under, 228; and British recognition of American independence, 72, 73, 76n8; commissions under, 39, 50n3, 109, 120, 122, 194, 228, 252n10, 375, 383n13

Greene, Nathanael, 11, 11n4, 24n3, 53, 559n1, 642

Greenwich, England, 130

Greenwich Village, N.Y., 549n9

Gregson, Mrs., 494

Grenada: reprisals at, 190

Grenville, George: and Stamp Act, 4

Grenville, Thomas, liv, 6; and British recognition of American independence, 60, 68, 77, 77n1, 114n3, 117, 226, 236; commission of, 5, 50n1, 108, 252n15, 304; correspondence of, 4–5, 13; and identified, 4, 660; instructions to, 8n11, 68; as peace negotiator, 4, 9, 9n3, 8n20, 26, 28, 146, 304; powers of, 4, 5; quoted, 4–5; resignation of, 6, 7

Grigby, Joshua, Jr., 450, 483, 484n2; identified, 450n1

Guillarm River: as boundary, 35, 37n6

Gulf of Mexico: as boundary, 103, 106; Indians on, 42; navigation of, 166, 173, 273n14; Spanish control of, 29, 154, 184, 193n20, 241

Gulf of St. Lawrence (Laurence), 207, 245, 270

Gum trade: and peace negotiations, 190

Gunpowder: need for, 440

Hague, the, 24, 55, 65, 136, 558, 578, 582; John Adams at, 26, 56, 57n4, 161; diplomats at, 25n5, 131–32, 282n2; James Jay at, 276; treaty signed at, 25n2

Hale, Robert: as trustee, 492

Halifax, Nova Scotia, 177n2, 455

Hamburgh: 496, 502n2

Hamilton, Alexander: attitudes toward Loyalists, 585; and compensation for Steuben, 639–640, 640n1; on congressional committees, 285n27, 338, 358n6, 365n10, 370n1; as congressional delegate, 153, 154n3, 449n3; as counsel for New York-Massachusetts land controversy, 634n9; criticizes JJ, xxxvin21; debates preliminary peace treaty, 338, 344n7; identified, 1:752; law practice of, 153, 449, 549n8, 600–601n2; letter from, 639–40; letter to, 488–89; marriage of, 408, 408n5, 488; and release of prisoners, 358n6; as secretary of treasury, 553

Hamilton, Andrew, 438–39, 441n8; identified, 441n7

Hamilton, Elizabeth Schuyler, 449n4, 489

Hamilton, James, 439; identified, 441n10

Hamilton, Margaret, 441n8; identified, 441n8

Hanson, John: as president of Congress, 261n8

Hardy, Samuel, 609n2, 640n1, 645n1; identified, 609n2

Haring, John, 634n7, 634n13

Harlem Heights: estates in, 499n8

Harmar, Josiah, 543, 575; delivers ratified peace treaty, 544, 545, 546, 571, 572, 576; identified, 545n3

Harpur, Robert: election of, 547, 548–49n6

Harrison, Benjamin, 475n16; identified, 1:752–53

Harrison, Richard, 22, 294, 295; identified, 2:805

Harrison, Robert Hanson: and New York-Massachusetts land dispute, 632, 635, 636n1, 641, 642, 653, 655n2

Hartley, David, 2, 359, 361n3, 579, 622n3; and American ship construction, 377, 384n21; and Anglo-American relations, 379, 467n8, 467n12; and ban on importation of slaves, 387n2; and British debts, 448n1; and British evacuation of New York, 390, 390n3, 426, 427n10, 471; and British recognition of American independence, 19, 466n1; and British removal of slaves, 426; commission of, 50n3, 372, 375, 377, 383n13, 469, 474n2; and compensation for Loyalists, 397–98n2; correspondence of, 395n8, 405–6n1, 451, 452, 456n1, 464, 474n3, 474nn10–13; and definitive peace treaty, lvi, 353, 353n5, 465, 544n1, 561n1, 565, 571, 576–77, 577–78n4, 577n3, 584; friendship with Benjamin Franklin, 383n14; instructions to, 372, 375, 376, 383n15, 384n19, 395n5, 469, 470; JJ's relationship with, 560–61, 565; letters from, 390–95, 565–66; letters to, 400–401, 413–15, 560–61, 571–72; memorials of, 384n22, 385n26, 394, 395n1, 470, 474n3; portrait of (illus.), 387; powers of, 376; proposals to, 375–76, 403–7, 406–7n10, 406n6, 406n8, 469, 470, 474n3; propositions from, 375, 377, 383n14, 384–85n26, 384n22, 386n34, 396–98, 397n1, 451, 452, 469, 470, 474n5, 474n7, 474n9; quoted, 375, 376, 377, 379, 380, 381, 384n25, 465, 466n1; and ratification of preliminary peace treaty, 572; recall of, 608, 608n1, 616, 621; and reception of American minister to Great Britain, 460; and re-exportation of American rice and tobacco, 391–92; and restoration of ships, 426; speech of, 375; and trade

negotiations, lv, 372, 374–82, 383n13, 383n15, 384n19, 387n3, 445, 451, 464, 467n22, 480, 481–82, 608; and trade with Ireland, 487n3; and trade with West Indies, 469

Hartley, Mary, 561, 565; identified, 561n2

Hartley, Winchcombe Henry, 561, 565; identified, 561n2

“Harvest home”: festival of, 574, 575n5

Havana (Havannah), Cuba, 10, 11n2, 158, 294, 360

Havre de Grace: ships at, 526

Hawkins, Benjamin, 473

Health: benefits of exercise for, 317, 329, 495, 511, 620; impact of fresh air on, 432, 444, 620; travels for, 398, 402; views on, 329, 495, 541. See also Diseases

Heer Adams (ship), 150n1

Hemmings, James, 510n5

Hemmings, Sally, 510n5

Hennin, Pierre-Michel, 100, 101; identified, 101n3

Henry III (king of France), 129

Henry IV (king of France), 132

Heredia (Herida), Don Ignacio, conde de la, 188, 189; identified, 192n7

Hickey plot: investigation of, 298n6

Higginson, Stephen, 338, 487n4

Hills, the (Robert Morris’s country home), 479

Hillsborough, Wills Hill, Earl of, 290, 291, 293

Hingham, Mass.: residents of, 469

Hispaniola: fleet at, 67

Hobart, John Sloss, 365n6

Hoffman, Martin, 591–92n2

Hoffman, Philip Livingston: identified, 433n18

Hoffman, Zachariah, 547, 549n8, 591, 591–92n2, 598, 607

Hogg (courier), 177

Hogohegee River: as boundary, 85

Holker, John, Jr., 222, 311n5, 488n27, 538; dispute with Robert Morris, 602, 602n1, 621; identified, 2:365n9, 222n10

Holker, John, Sr.: identified, 311n5

Holland, 132, 549n9; John Adams in, 26, 117, 191, 560; French influence on, 26, 27, 56; loans from, 445, 450, 451n3, 507, 547; mercantile connections with, 214; Moroccan demands on, 650; and peace negotiations, 4, 5, 43; peace objectives of, 232; recognition of American independence by, 157; repayment of, 651; travel to, 396n3, 461, 568; treaty with, 24, 25n2, 55; tribute paid by, 651. See also United Provinces

Holley, Horace: and portraits of JJ, 562n1

Holstein: canal at, 91

Holton, Samuel, 370n1, 632, 635, 654; identified, 2:194n1

Holy Roman Emperor, 134
Honduras: right to cut logwood in, 406n10
Hooper, William, 634n7, 635, 636n1, 642; identified, 634n7
Horace, xxxiii; quoted, 351, 351n2, 368, 368n4, 542, 542n2
Horseback riding: benefits of, 511
Horses: appraisal of, 313, 313n1; care of, 534, 648
Horst, Sieur: propositions of, 134
Hotel de la Chine, 6, 12
Hotel d'York, 465
Hotell des Etats Unis, 56
Hotel Muscovie, 203
House of Commons, British, 236, 391–92, 568, 594
House of Lords, British, 491, 504, 504n1
Houstoun, William, 635, 636n1, 654
Howe, Richard (Lord), 125, 253n29
Howell, David, 640n1
Huddy, Joshua: execution of, 63n11
Hudson River (Hudsons River; North River), 53, 153, 503, 631, 633
Hughes, Henry, 547, 548–49n6
Huguenots, 276, 355n1, 389
Hunt, John, 402, 412, 485
Huntington, Samuel, 502n1; identified, 2:806
Hurricanes, 67
Hyder Ally, 65
Hygea, 485, 487n2
Iceland: volcanic eruptions in, xxxii
Illinois River: posts on, 238
Impost of 1781, 68, 260, 261n6
Impost of 1783, 609n4
Imposts: exemption from, 397
Indentured servants: shipment of, 458, 459n6
Independence, American: from all powers, 76; British recognition of, xxvii, xxviii, xxxviin33, liv, 2, 3, 4, 5, 6, 7, 26, 26n2, 39, 41, 45, 50n1, 50n5, 50n14, 51n14, 60, 62n2, 63, 63n7, 68–69, 69–70, 70n1, 71–76, 76n9, 77, 77n1, 89–90, 96, 97, 98n1, 98n3, 99n10, 108–10, 113, 115–16, 121n1, 146–47, 150n7, 160n2, 165, 189, 205, 210, 212, 225–26, 231, 234, 254n38, 262, 268, 286n15, 302, 319, 335, 341, 345, 419, 428, 462–63, 466n1; British supporters of, 261–62, 490; celebration of, 409, 412; cession to France, proposed, 4; congressional instructions on, 32n7; declaration of, 121–22; divided, 290, 291; Dutch recognition of, 68, 157, 246; French recognition of, 157, 246; French support for, xxvii, 50n1, 96, 111n2, 128, 250; impact on Great Britain, 163, 253n19; JJ's views on, 90, 276, 287;

motives for, 219n5; and peace negotiations, 96, 303–4, 307n8, 308n14; preliminary to peace treaty, 7; relationship to French-American alliance, 4; and separate peace, 47; Spain's attitude toward, 4; Spanish recognition of, 108, 157, 246–47; states pledge to support, 122, 125; tacit recognition of, 50n1, 108, 231, 252n12, 252n15; and treaty with France, 128; views on, 7, 361n3

Independent Gazetteer (Philadelphia), 587n7

Independent Journal, or the General Advertiser (New York): 475n16, 540n3, 613n1, 628n1, 628n2

India: British policy on, 594–95, 595n3; and peace negotiations, 46, 65, 66n1; views on, 630; voyages to, 356n2

India Act of 1784, 595n3

Indian Commissioners, 614–15

Indians: depredations of, 2; French intrigues with, 42; under French protection, 102, 105; hostility of, 173; independence of, 102, 103, 105, 238, 248; Lafayette's address to, 627, 628n1, 628n2; lands of, 34, 36, 81, 207, 238, 240, 248, 641; military operations of, 166; negotiation of treaty with, 614–15, 615n1, 627, 628n1, 628n2; protection from, 397, 401; under Spanish protection, 104, 106; status of, east of Mississippi, 103, 105; trade with, 81, 104, 106

Indies: 137–39

Influenza: cases of, liv, 6, 15, 27, 29, 64n1; effects of, 483; epidemic of, xxxii, 17n8, 63

Inglis, Charles, 539–40n1

Inheritance: rights of, 407n10

Inoculation: and Jay family, 402; methods of, 522n2; use of, 522, 531–32

Insurance: effect of pirate attacks on, 650; impact of war on, 310n4

Interest: forgoing of, during wartime, 414

Interests: nations motivated by, 250

Ireland: American property rights in, 405; British views on, 621; and logwood, 406n10; members of Parliament from, 219; and navigation acts, 387n3; negotiations regarding, 470; relationship with Britain, 19, 42, 594; shipment of convicts from, 459n6; trade with, 386, 387n3; travels to, 499n1

Iroquois Nations: land purchased from, 103, 105

Iroquois River: as boundary, 209n3, 269

Isabella Clara Eugenia (of Austria), 133, 140, 145n76

Isle of Sables, 207, 466n3

Isles Royal & Phelipeaux: as boundary, 269

Italian Comedy: attendance at, 91

Italy: travelers to, 329

Izard, Alice De Lancey, xxxi, 219, 289n6, 442, 538; identified, 2:209n5; return to America, 402, 410, 443n2, 511

Izard, Charlotte, 288, 289n6; identified, 289n6

Izard, Margaret, 288, 289n6; identified, 289n6
Izard, Ralph, 31n5, 68, 289n6, 511; identified, 1:665n6
Jackson, Jonathan, 251n1, 476n1
Jackson, Richard, 188; identified, 188n6
Jamaica, British West Indies, 11n3, 23, 260n4
James, Charles Ferdinand Stuart-Fitz: identified, 192n6
James I (of England), 133; quoted, 432, 433n21
James II (of Scotland), 131
Jay, Ann (Nancy, daughter of John Jay), 462, 479, 519, 585; birth of, xxxi, lvi, 432, 435n6, 462n4, 477, 480, 511, 521, 523, 525; breastfeeding of, 496; as god daughter of RRL, 153, 607; health of, 152, 153, 483, 494, 536–37, 540–41, 572, 580, 595, 638, 644; identified, 660; inoculation of, 531–32
Jay, Anna Maricka (Nancy, sister of John Jay), 349, 546; blindness of, 172n5; care of, xxx, 277, 431; funds for, 64, 92; health of, 362, 525, 539; identified, 1:3; inheritance of, 491; JJ's concern for, 64, 92, 172, 480; move to Rye, 512
Jay, Augustus (Gussey, Gussie, brother of John Jay), xxx, 172n5, 278, 491; identified, 1:3
Jay, Frederick (brother of John Jay), 94, 533, 546; and balloons, 479n1; and care of Jay family, xxx, 277, 431; and care of Peter Augustus Jay, 367, 402, 512, 584; correspondence of, xxxiii, 64, 171, 188; health of, 277, 350n1, 362, 539; identified, 1:3, 95n4, 660; inheritance of, 491, 492, 580, 603; JJ's financial assistance to, 63, 92, 171, 277, 278; letters to, 171–72, 277–78, 349–50, 580; as merchant and auctioneer, 584, 587n3; return to New York City, 525
Jay, James, Sir (brother of John Jay): attitudes toward Loyalists, xxx; collapse of Anglo-American trade predicted by, 630; correspondence of, 171, 275, 277n1, 535n2; in England, 37, 63, 92, 94, 494, 495n4, 497; exchange of, 275, 277n1; in France, 275–76, 350, 402, 416; fundraising by, 575n2; identified, 1, 3, 2:806, 660; inheritance of, 491, 492; invention of, xxx, 276; lack of communication with, 402; loyalty of, xxx, 152, 153, 189, 275, 278; peace plan of, xxx–xxxi; and Peloquin inheritance, 276, 491, 492, 493n4, 533, 603; relationship with JJ, xxx–xxxi, 152, 153, 275–77, 277n1, 277n5, 491, 493n4; trade proposals of, xxxi, 276; visits Holland, 275, 278
Jay, John, 222, 454n3, 516n4, 535n4, 544n1, 549n9, 577n3, 578n2, 580n2; abolition of slavery sought by, xxxii; and accounts for bills of exchange, 366n1; accounts of, 23, 53, 431, 445; and accounts of Silas Deane, 328, 328n2; address of, 614; alliance with Spain sought by, 31n9, 32n7; ambition of, 591, 598; and American treaty obligations to France, 214, 231, 244, 250–51; ancestry of, 276, 389; appointed peace commissioner, 160; appointed secretary for foreign affairs, lvi, 365n5, 583, 585, 587, 590, 591, 593, 596, 598, 604–5, 607, 608, 615, 616, 618–19, 629, 652; and appointment of consuls, 353, 354–55; and appointment of minister to Great Britain, 369, 486; and appointment of minister to Spain, 586; and appointment of secretary to peace commission, 160–62, 162n1; approval of diplomacy of, 299–300; arrival in America, 608; arrival in Paris, xxi, liv, 1, 6, 9, 18, 21,

29; articles drafted by, 202; assists Jay family, 349–50; attends Royal Society, 491; attends theater, 491, 498; attitudes toward France, xxvi, xxvii, xxxvin²¹, 16, 28, 43, 46, 64n¹, 90, 97, 111n², 155, 156n⁷, 193n²⁰, 214, 231, 235, 241–44, 252n¹⁶, 298n⁸, 307n⁶, 310, 346, 416, 464; attitudes toward Great Britain, 39–40, 42, 44, 51n¹², 57–58, 72, 74, 75, 109, 117, 119, 166, 276, 494; attitudes toward Loyalists, 151–52, 211–12, 223, 585; attitudes toward Spain, 84–86, 162–63; and balloon flights, xxxi, 478, 479n¹, 480, 482, 493, 494, 497, 522, 522–23n³, 525, 528; and ban on importation of slaves, xxxiii, 386, 387n²; biblical allusions of, xxxiii; bills drawn by, 366; bills drawn on, 550, 554n²⁷; bills protested by, 445, 446n¹¹, 507, 508n¹⁰; birth of daughter of, 402, 435, 462, 477, 479, 511; and boundaries, liv, 36, 64, 78–86, 94, 99–100, 100–101, 155, 165, 181n⁴, 182, 185–86, 189, 191, 209n³, 209n⁵, 238–40, 254n³⁸, 476–77, 484, 488, 597, 597n⁴; box awarded to, 612–13n¹, 613 (illus.); and British commercial policy, 164n⁴; and British conquest of West Florida, 165–66, 170, 173, 184, 194n²¹, 199, 217; and British evacuation of New York, 199, 312, 389–390, 415, 478; and British peace overtures, 70n¹, 76n⁷, 290, 290n²; and British recognition of American independence, xxvii, liv, 3, 4, 39, 46, 50n¹, 60, 70n¹, 71–76, 76n⁹, 77, 89–90, 97, 108–10, 111n¹, 112–13, 115–18, 121–42, 121n¹, 155, 165, 212, 225–26, 243–44; and British response to preliminary articles, 262n¹; and British trade restrictions, 415; bust of, proposed, 333; as candidate for minister to France, 370; as candidate for minister to Great Britain, 318n², 364, 370, 396n³, 408n⁶; and care of Jay family, xxx, 278, 363, 431, 447; and care of slaves, 64, 92; and cessation of hostilities at sea, 175–76; and cessation of trade negotiations, 382; character of, 151; as chief justice, 9n¹, 277n²; as chief justice of New York, 612, xxxviii⁵²; as chief negotiator, xxii; circular letters of, 653n³; and claims of deceased French officers, 586; and claims of Penn family, 333–34, 334n⁴; classical allusions of, xxxiii, 143n³⁴, 351, 351n², 368, 368n⁴, 416, 574, 630, 631n³; clerical assistance needed by, 251n¹; codes and ciphers used by, xxiv, 24n³, 26, 37, 38n⁴, 194, 198, 296, 303, 553, 645, 646n¹; and commerce with France, 310; and commerce with Great Britain, 163, 243, 245; and commercial reciprocity, 344, 373; commissions of, xxvii, 247, 254n³⁸, 531, 623; compared to Silas Deane, 610–11; and compensation for British depredations, 287; and compensation for Loyalists, 202–3, 209n¹⁰, 211, 223–24; and compensation for Steuben, 639–40, 640n¹, 640n³; and conditional manumission of Benoît, 569; and confederacy with Great Britain, 187; conferences of, liv, 9, 64, 116, 119–20; confidential conversations of, 362; as congressional delegate, xxix, lvi, 585–87, 588n³⁴, 623, 631, 631n⁴, 637, 646; congressional instructions to, xxvi, xxxi, 23n¹, 29, 32n⁷, 53–54, 82–84, 86n¹⁰, 114, 189, 212, 305, 308n²⁷, 344, 360, 499–502; and congressional recognition of Lafayette, 585–86, 637n¹, 644, 645n¹, 646; and constitutional reform, 256; constitutional thinking of, xxxiv; construction of house and stable by, 594, 630; and consular appointments, 388; and consular convention, 586, 649, 649–50n²; and control of Mississippi River, xxvii; conversations with Oswald, 38–51; correspondence of, xxxii, xxxiv, 22n¹, 22n², 26, 27, 37, 38n², 56, 92, 93n³, 93n⁵, 93n⁸, 146, 150n⁵, 156n⁷, 192n², 249, 275, 279, 301, 310, 314, 317, 349n¹, 389n¹, 395, 396n¹, 402, 416–

18, 433n18, 442, 457, 476n2, 492–93, 505, 516, 536, 584, 599, 599n1, 601, 604, 633, 636–37, 637n1, 647–48n1; criticism of, xxii, xxiv, xxvi–xxvii, xxxviin33, 51n12, 302, 335, 417, 418, 464, 584; criticizes British depredations, 109; death of father of, 92; and debts to British subjects, 183–84; declines diplomatic appointments, 415, 559n1; and defection of Silas Deane, 328; defends peace treaty, xxii, 417; and definitive peace treaty, 314, 478; and delay of Lafayette's departure, 189; departure from Spain, 27, 54, 55n20; deviation from congressional instructions, xxvii, 195, 236, 251; diary of, xxii, liv, xxxvn9, 9, 9n1, 25, 188–94, 289–91, 292 (illus.); discretionary power of, 82–83, 240; discussions with Vaughan, 97; dispatches of, lv, 15, 19, 22, 27, 298n8, 318n1, 334, 477; drafts of, 649; and drafts of preliminary peace treaty, lv, 178; and Dutch history, 129–40, 145n78; and education of Robert Morris's sons, 195–97, 298–99; in England, 513–14; and equal status in peace negotiations, 93, 155, 195, 234, 236, 244, 247; exchange of credentials with, 71; as executor of Jay estate, 362; expenses of, 447, 561; family life of, xxix–xxxi; family obligations of, 360, 402, 557; family relationships of, 388; on federal ideas, 585; and Federalist Papers, xxiv; and fisheries, xxviii, liv, 97, 165, 182–83, 191, 193n20, 198, 202, 296, 449, 475, 476–77, 593n2; foreign influence feared by, 351; and foreign loans, 450; French attitudes toward, xxvii, xxxi, 593n2; and French commitments to Spain, 50n14, 168; French criticism of, 97; and French influence in peace negotiations, 301; friendships of, xxxi, 395–96, 407; friendship with Robert R. Livingston, 153, 337, 363–64, 365, 584, 587n6, 599; frugality of, 350, 557; games played by, xxxi; as governor of New York, xxix, xxxiii; and guarantee of Spanish possessions in North America, 359–60; health of, xxxii, liv, 6, 7, 9n1, 12n2, 15, 17n8, 26, 27, 29, 54, 55, 63, 64n1, 92, 94, 152, 153, 195, 225, 251n1, 287, 300, 303, 310, 311, 317, 329, 352, 360, 364, 367, 371, 402, 412, 432, 435, 443–44, 446, 480, 483, 485, 489, 490, 491, 493, 495, 497, 502, 503, 505–6, 513, 514, 515, 518, 520, 521, 527, 530–31, 537, 540, 541, 555, 556–57, 563, 572, 577; hears king's speech, 491; historical arguments used by, 129–40, 145n78; historical references of, xxiv, 71–72, 143n23; and history of American revolution, xxii–xxiii, 435–36, 436n2; honored by New York City, lvi, 585, 612, 612–13n1; horses of, 648; independence of, xxvii, xxviii, 276; information sought from, 68, 158; inheritances of, 489, 491–92, 533; and inoculation, 522, 522n2, 531–32, 536–37; and intercepted letter of Barbé-Marbois, 154, 242; interception and inspection of mail of, 27, 66, 194, 348, 350–51, 453, 564; and international law, 123; invitations to, 599, 607; and Jay treaty, xxxiii, 277n3; knowledge of French and Spanish, 78; land grants to, 604–6, 606n2; and lasting peace, 41, 44, 47–48, 49–50, 57–58; law practice of, xxix, 60, 547, 557, 585, 591, 598, 599, 604, 605, 607, 610; leaves France, lvi, 543; legal arguments used by, 123; legalistic approach of, xxvi, xxvii–xxviii, xxxi; letters drafted by, 281, 285, 417, 419–22, 518n5, 643, 644–45; letters from, as peace commissioner, 216–17, 263–64, 279–80, 282–86, 324–25, 400–401, 413–15, 423–27, 451–52, 460–61, 469–75; letters to, as peace commissioner, 210–11, 257–58, 261–63, 341–44, 356–59, 390–95, 447–48, 543–44; literary allusions of, xxxiii, 16; and location of seat of government, xxix, 416, 587, 619, 631; locks of hair sent to, 498; and Loyalists, 40, 347, 360,

433–32, 477, 480, 489, 489n5, 534, 618, 624, 626; and loyalty oaths, 618; manumission of slaves by, xxxii–xxxiii, 513; maps used by, 78–79, 81, 82, 86n4, 94, 182, 186 (illus.), 238–40; as member of state convention, 612; as minister to Spain, 6, 29, 612; motion of, 649n1; motives of, 360, 557; nationalism of, xxxi, xxxiv, 614, 631; and navigation acts, 345; and navigation of Mississippi River, 29, 31n5, 86n10, 87n15, 162–63, 173, 193n20, 239, 241, 245, 247, 321n10, 329, 586; negotiations with Aranda, 12, 12n2, 18, 19n2, 29, 32–37, 32n9, 78–87, 94, 100–101, 107n1; and negotiations with Barbary states, 652n2; negotiations with Oswald, 71–76, 164–66, 164–70, 173, 175–76; and New York-Massachusetts land dispute, xxix, lvi, 585, 587, 631–33, 634n10, 634n13, 635, 641, 642, 646, 655; in New York Provincial Congress, 298n6; and New York state interests, 631; notes of, 437–42, 570; notes on conversations with, 38–51, 57–63, 71–77; notes on negotiations with, 32–37, 78–87; oath of, 652–53; office journals of, 9n1; opposition to trade restrictions, 150n10; oral history of (illus.), 437; Oswald’s comments on, 39, 71, 74, 217–18; and Oswald’s commissions, liv, 39, 44, 50n1, 60, 69–70, 76n9, 93, 108–10, 111n5, 112, 112n2, 117–18, 123, 140–42, 142n1, 143n23, 145n78, 155, 159–60, 161, 164, 194–95, 198, 228–30, 233–34, 236, 246, 248; and Oswald’s instructions, 76n8; papers of, xxi, xxiii, xxiv; and passports, 316, 316n1; patent drafted by, 69–70, 69–71, 72–73, 235; patriotism of, 563; patronage of, 604; and payment of British debts, 209n10, 213; as peace commissioner, xxi, 1, 610, 612; and peace negotiations, xxvi–xxvii, liv–lvi, 6, 7, 13, 44, 47, 51n12, 201–3; plans of, 604–5; as plenipotentiary, 83–84; poem praising, 610–11; portraits of, iv (illus.), 95n3, 268 (illus.), 491, 529, 530, 530n1, 561–62, 562n1; and postponement of Lafayette’s return to America, 19, 19n2, 258n6; powers of, 3, 76n8, 82–83, 85, 114, 254n38; praise of, 318n2, 585; preference for fellow citizens, 482–83; and preliminary articles, lv, 177–78, 178, 182, 199n2, 205–8, 217–18, 248; and preliminary peace treaty, lv, 265, 281, 313, 419; presents commissioners’ credentials, 62; as president of congress, 83, 593n1, 612; principles of, 151; private affairs of, 604, 605; and promotion of national spirit, 590; proposals of, 112, 203, 378n2, 386, 403–5; protests congressional instructions, xxvii; and publication of Lafayette’s address to Indians, 628n1, 628n3; pun regarding, 519, 519n5; purchases of, 561, 622; quoted, xxiii, xxiii–xxiv, xxvii, xxxiii, xxxiv, 97, 163, 265, 465, 490, 492, 493n4, 584; and ratification of definitive peace treaty, lvi, 544n1, 561n1, 565, 570–71, 571, 575, 576–77, 582, 584; and Rayneval’s memorandum, 32n8; and Rayneval’s mission to England, 241–43, 247–48, 254n44; and recognition of Dutch independence, 143n23; and reconciliation with Great Britain, 166, 276; records Franklin’s reminiscences, lvi, 436, 437 (illus.); records kept by, 9n1; records preserved by, xxiii; regionalism opposed by, xxxiv; relationship with John Adams, xxxi, 94n2, 369; relationship with Carmichael, 543, 550–53; relationship with Benjamin Franklin, xxxi, 417–18; relationship with Lafayette, xxxi, 319; relationship with Oswald, 203–4n9; relationship with Peter Van Shaack, 151–52; relationship with Vaughan family, 630, 630–31n1; religious affiliation of, 364; and repayment of Spanish loans, 554n27; and repeal of Prohibitory Act, 314; reports drafted by, 586; reports of, 204n19, 321n10, 649–50n2; reports on American conditions, 585;

republicanism of, 610; residences of, 6, 494, 509, 520; resignation of, 446, 447, 556–57, 598; and resignation of Franklin, 647–48n1; and restoration of trade with Great Britain, 173, 184; return to America, xxix, 368, 409, 442–43, 446, 479, 480, 482, 483, 485, 560–61, 564, 565, 567–68, 572–73, 578, 579, 580, 583, 589, 590, 595, 596, 598, 602, 610–11, 613–14, 615, 620, 625, 652; return to New York, 415, 493n7, 547, 584–85, 591; return to private life, xxix, 360; return to Spain, 321n11, 371; Ridley defended by, 602; and Rutgers v Waddington decision, 600–601n2; salary of, 23, 53, 94, 278, 363, 503, 564; sale of property of, 28, 551–52, 554n1; and secrecy, 97, 154, 155, 160n2, 241, 251, 255n54, 301, 436; as secretary for foreign affairs, xxiii, xxix, xxxv, lvi, 9n1, 321n10, 355n2, 649–50n2, 650, 653; as secretary to New York-New Jersey boundary commission, 631; security investigations of, 298n6; seeds sent by, 367, 521; sense of duty of, 151–52; and separate article, xxvii, 162–63, 217, 427–30, 464; and separate peace, 19, 43, 116, 244, 312n4; servants of, 21, 28, 310, 331–32, 520, 552, 554n1; settlement of accounts of, lvi, 280, 363, 369, 501, 543, 550–53, 554n27, 555–56, 563–64, 573, 579, 589; and settlement of accounts of French agents, 586; and settlement of Jay estate, 533; and settlement of Pelouquin inheritance, xxxii, 276, 395, 489, 491–92, 493n4, 533, 534–35, 537, 580, 603; and settlement of Spanish accounts, lvi, 9n1, 457, 501, 505, 543, 570, 589; and settlements on Mississippi River, 398–99; signs definitive peace treaty, lvi, 465; signs preliminary peace treaty, 267, 268 (illus.), 272; slaves of, xxxii, 172, 493, 510n5, 513, 520, 569; social contacts in England, 490–91; social life of, xxxi, 219–20; and Spanish aid, 321n8; Spanish attitudes toward, 321n11; and Spanish control of Gulf of Mexico, 154, 165, 184, 242; and Spanish land claims, 240, 247; Spanish negotiations of, xxvii, 146, 198, 237–40, 246–47, 259, 280, 301; and Spanish peace objectives, 187, 231, 244; and Spanish recognition of American independence, 246; and Spanish recognition of Carmichael, 319; Spanish refusal to recognize as minister, 163; and Spanish territorial conquests, 29; Spanish views of, xxvii, xxxi; and state boundary disputes, 92, 367, 631; statements of accounts of, 554n27; strengthening of union sought by, xxxiv–xxxv; summoned to France, 3; suspicions of, xxiv, xxvii, 76n9, 97, 99n10, 107n1, 111n2, 154–55, 226–28, 241, 301, 336, 464; suspiciousness of, xxxvin21, 297, 303, 307n5; sword for, 256; toasts of, 409, 412; and tobacco, 645; tours Buckingham Palace, 491; and trade negotiations, lv, lvi, 373, 375; and transport of convicts to America, 461n1; travels of, xxxii, lv, 21, 311–12, 313, 317, 364, 436, 502n8; and treaties of commerce, 523; and treaty with Spain, 31n5, 75, 246–47; and Vaughan's mission to England, 97, 243–45, 248; and Vermont controversy, 92, 93n5, 631; views of Shelburne's sincerity, 98n3; virtue of, 610–11; visits Bath, 360, 502, 502n8; visits England, xxxii, lvi, 411, 458, 489–92, 493–94, 495–96, 510n1, 512, 520; visits House of Lords, 504; visits Lafayette, 9; visits London, 493n1, 498; visits Royal Society, 516n4; visits Vergennes, 9, 78; votes of, 588n29, 631; voyages of, lvi, 409; and western lands, 191, 193n20, 296; and West Indian trade, 157–58, 357; writing skill of, 505–6, 610; writing style of, xxxiii, xxxiv, xxxviiiin52

—, views on: American conditions, 601; appointment of underlings, 619; childrearing, 196, 483; colonialism, 173, 630; commerce, 478; diffusion of knowledge, 614; education, 196–97, 197n4, 573–74, 648; foreign travel, 575; freedom of the press, 317; fundraising, 573–74; government, 480, 484, 614; health, 317, 648; human nature, 564; importance of connections, 196; independence, 328; India, 594, 630; letter writing, 497, 648; Loyalists, 389–90, 434; military depredations, 482; military preparedness, 195, 250, 434, 614; national interests, 250; neutrality, 287; office holding, 443, 443n5, 443n6, 444, 557, 564; public credit, 287, 367; reciprocity, 480, 481–82; religion, 198n11, 489; religious toleration, 614; resignation of Robert Morris, 367; slavery, 569; Society of the Cincinnati, 559–60; treaties, 41–42, 48, 58, 234, 250–51, 478, 482, 514; union, 287, 351, 434, 484, 614; wages, xxxiii, 349; war, 483–84;

Jay, John, II: slavery opposed by, xxxiii

Jay, Margaret Barclay, xxx, 350, 362, 539

Jay, Maria (daughter of John Jay), 310, 364–65, 584, 608, 608n2; behavior of, 638; birth of, xxxi; description of, 411; health of, 63, 64n1, 196, 278, 287, 346, 367, 432, 483, 494, 536–37, 540, 630, 644; identified, 2:694n2, 660; inoculation of, 402, 531–32; news of, 508–9; talking of, 496, 520

Jay, Peter (brother of John Jay), 525, 546; blindness of, 172n5; care of, xxx; funds for, 64, 92, 277; health of, 362, 539; identified, 1:3; inheritance of, 171, 349–50, 350n2, 491, 533, 580; JJ's concern for, 64, 92, 172; move to Rye, 349–50, 512

Jay, Peter (father of John Jay): attack on residence of, xxx; death of, xxx, 64, 92, 172, 492, 534; estate of, 362, 605; identified, 1:3; inheritance of, 361–62, 362n3, 491–92, 534, 580, 603, 603n4; slaves of, xxxii, 64, 172; will of, 171, 362, 492

Jay, Peter Augustus (son of John Jay), 289; account of, 483, 484n3; and books, 411–12, 539; care of, xxx, 171, 402, 512; complexion of, 539; education of, 539, 557, 637–38, 648; funds for, 64; health of, 362, 644; identified, 2:753, 660; letters to, 648–49; location of, 171, 362, 367, 539; and measles, 532; news of, 367, 521; resemblance to JJ, 607; reunion with, 584, 620

Jay, Sarah Livingston, 22, 24, 69, 88, 89, 153–54, 157, 158, 172n11, 256–57, 294, 297, 323, 330–31, 331n2, 346, 351, 364, 370, 408, 416, 455, 458, 480, 485, 496n5, 498, 510n5, 520, 522, 523, 525, 529, 541, 545, 546, 555, 560, 564, 565, 567, 568, 574, 578, 578n2, 581n1, 583, 590, 591, 593, 595, 596, 602, 608, 615, 617, 629; and Abigail Adams, 582; and assistance to Rebecca Allaire, 579, 580n2; attitudes toward France, xxxvin21, 157; birth of daughter of, 402, 410–11, 434, 462, 477, 479, 482, 511; breastfeeding by, 496; care of Peter Jay Munro by, xxx; complexion of, 539; correspondence of, 95, 312, 445, 492–93, 497, 507, 510n1, 535, 538; criticizes Robert R. Livingston, 584; and education of Peter Augustus Jay, 648; European esteem for, 593; exercise of, 511; expenses of, 220; and fashion, 220, 221; friends of, xxxi, 450, 507; health of, xxxii, 13, 15–16, 26, 55, 63, 64n1, 87, 88, 153, 278, 287, 300, 317, 330, 367, 432, 462, 483, 494, 511, 513, 518, 540, 572, 577, 630; identified, 1:756; and inoculation, 522, 536–37; invitations to, 599, 607; letters from, 220–22, 288–89, 312–

13, 409–13, 508–11, 516–18, 521–23, 527–28, 529, 531–35, 637–39, 643–44, 644; letters to, 309–11, 495–97, 498–99, 515–16, 519–20, 536–37; location of, 596, 647; moves family to Chaillot, 436; praise of, 318n2, 449; presents from, 192n1; purchases of, 220, 220n5, 510; reading by, xxxiv; relationship with Benjamin Franklin, xxxi; republicanism of, 221; residences of, 494, 509, 510n1, 520, 541n2; return to New York, 493n7, 584; servants of, 537, 537n3, 541, 552; slave of, xxxii, 493, 528; social life of, xxxi, 219–20, 508–9; voyage of, to Europe, 409

Jay, Susan (daughter of John Jay): birth of, xxix

Jay, William (son of John Jay): letters copied by, 477; passages excised by, 508; slavery opposed by, xxxiii; writings of, 620n2

Jay family: attacks on homes of, xxx; care of, 277, 447; care of Peter Augustus Jay by, xxx; correspondence with, 249; division of real estate of, 171; financial assistance to, 171, 278, 349–50, 363; health of, 15, 17n8, 93, 94, 172, 219; and Huguenots, 355n1; impact of war on, xxx; inheritances of, xxxii, 276, 361–62, 362n3, 411, 489, 491–92, 493n9, 533–35, 585; JJ's shipments to, 172; lack of letters from, 349; lack of news from, 480; news of, 318n4, 525; relationships of, 388, 389; servants of, 349; social life of, 219–20; visits to, 584
Jay-Gardoqui negotiations, 31

Jay Treaty (1794): and boundaries, 597n4; and boundary commission, 185n3; negotiation of, 382, 562n1; opposition to, 277n3

Jefferson, Thomas, 306, 363, 474–75n16, 646; absence of, 161; appointed peace commissioner, 1, 160, 260, 261n5, 308n30; chief clerk of, 596n1; and commercial treaties, 583, 590; on congressional committees, 473, 578n1; and consular convention, 649–50n2; correspondence of, 475n16; in France, 608n2, 621; literary scholarship of, xxxiii; and negotiations with Barbary states, 652n2; and peace negotiations, 302; quoted, 493n1; slaves of, 510n5; writings of, xxiii

Jefferys, Thomas, 35n1, 87n21; identified, 35n1

Jenings, Edmund, 462; identified, 462n3

Jenkins' Ear, war of: expenditures for, 440, 442n15

Jenner, Edward, 522n2

Jerusalem, King of: title of, 137

Jews: reference to avarice of, 558

Johnson, Catherine Nuth, 458, 461, 515, 515n2

Johnson, Elizabeth (Betsey), 498, 499n7

Johnson, Joshua, 490, 515, 515n2, 518, 537; and arrangements for JJ's return to America, 579, 579n1, 580; identified, 2:65–66n3; letter from, 457–59; letter to, 458n1, 461

Johnson, Samuel: 612n1; identified, 613n1

Johnson, Samuel (of London), 10n7

Johnson, Thomas, Jr.: and New York-Massachusetts land dispute, 633n7, 635, 636n1, 642, 654, 655n2; identified, 1:753–54

Johnston, Samuel, 633–34n7, 634n10; identified, 2:519n7, 633n7

Johnstone, George, 424, 427n6; identified, 1:515n3
Jones, John Paul, 150, 219, 502n4, 503, 526, 532
Jones, Samuel, 634n9
Jones, William, 9, 251n6, 251n7, 251n9; identified, 10n6; JJ's comments on, 226–28; writings of, 226–27, 251n4
Joseph II (emperor, Austria): commercial relations with, 472, 502n2; disputes with Dutch, 616–17, 617n2, 621–22; dispute with Turks, 621; as mediator, 1, 353, 353n6; negotiation of treaty with, 499; and Russian access to Mediterranean, 487; tribute paid by, 650
Judicial review: precedents for, 600–601n2
July 4th: celebration of, 409, 412
Junius, 130
Kanawha River: as boundary, 34, 81
Kennebeck River: as boundary, 283
Kent, county of (England), 43
Kenyon, Lloyd, 492
Keteltas, Catherine, 638
Keteltas, Peter, 639n7
Kinderhook, N.Y., 153n4, 626n3, 627n1
King, Rufus: identified, 634n7; and New York-Massachusetts land dispute, 632, 633n6, 634n7, 635, 654
Kings College (Columbia): 499n6, 625, 626n4
Kingston, Jamaica, 594
Kissam, Benjamin: death of, 431, 433n18; identified, 1:754
Kissam, Benjamin, Jr., 431; identified, 433n18
Kissam, Helena: identified, 433n18
Kissam, Peter Rutgers: identified, 433n18
Kissam, Richard Sharpe: identified, 433n18
Kissam, Samuel (brother of Benjamin Kissam): death of, 431; identified, 1:60n1
Kissam, Samuel (son of Benjamin Kissam), 431, 433n18
Klock, Jacob G.: identified, 606n1
Knox, Henry, 597, 597n1, 597n4
Labor: cost of, 148
Labrador, 270
La Fayette (Lafayette), Adrienne de Noailles, marquise de, 323, 629; Jays' friendship with, xxxi, 219; and leave for Lafayette, 321n7; letters forwarded by, 294, 310n3, 311; letter to, 264; praise of, 221; visits with, 9, 15
La Fayette (Lafayette), Marie-Joseph Paul Yves Roch Gilbert du Motier, marquis de, 64, 150, 320, 348, 647; activities in Spain, 318–21, 321n8, 321n10, 330–31, 352; and appointment of JJ as secretary for foreign affairs, 615, 615n2, 629; appraisals of, 319,

321n6; assistance from, 19; assists Littlepage, 295; and boundaries, 319–20, 321n10; box awarded to, 612n1; bust of, proposed, 333; and changes in the French ministry, 193n13; confidence in, 305–6, 308n22, 308n24; congressional recognition of contributions of, 585–86, 628n3, 636, 637n1, 644, 645n1, 646; correspondence of, 189, 191, 193n11, 220n1, 264, 310, 310n3, 319, 320, 321n11, 324n3, 340n11, 358n1, 448n1, 628n2, 636–37; dinners with, 221, 510; and evacuation of New York, 191; and French aid, 319; and French-American commerce, 645n1; identified, 1:507n1, 660; and Indian treaty, 614–15, 628n2; influence of, feared, 616; information from, 259, 330–31, 348, 647; information sought by, 187, 188n3, 191, 254n44; leave of absence of, 257, 258n3, 318–19, 321n7; letters from, 257–58, 293–95, 322–24, 447–48, 614–15, 627–28, 629, 636–37; letters to, 263–64, 311–12, 581; meetings with, liv, 19, 227, 636; military activities of, 263, 318–19; news of peace sent by, 340n11, 343; and peace negotiations, 198, 237, 263, 318; portrait of (illus.), 322; praise for, 330–31; quoted, 111n5, 319, 320; relationship with JJ, xxxi, 193n20, 219, 264, 581, 581n1; return to America, 615, 615n1; return to America postponed, 19, 20n2, 151n13, 189, 198n3, 199n3, 257–58, 258n6, 263, 323; role of, 616; and Society of the Cincinnati, 560n3; and Spanish recognition of American independence, 246; and trade agreements, 320; visits JJ, 9, 15; visits Washington, 615; and West Indian expedition, 194n21

La Gloire (French frigate), 158, 159n6

L' Aigle (French frigate), 14n8, 158, 159n6

L' Air de Lamotte, Jean, 419–22, 497, 497–98n3

Lake Erie (Lake Oswego), 34, 35, 102, 105, 209n3, 239, 269

Lake Huron, 35, 209n3, 239, 269

Lake Michigan, 35, 239

Lake Nipissing, 179

Lake of the Woods, 209n3, 269

Lake Ontario, 35, 209n3, 269, 633

Lake Superior, 34, 35, 209n3, 239, 269, 283

La Luzerne, Anne César, chevalier de, 11n2, 23, 222, 302, 360, 591n3; and boundaries, 86n6; comments on JJ, xxvii; and congressional instructions to peace commissioners, 308n27; and continuance of war, 335, 340n4; correspondence of, xxv, 20n3, 21, 85, 108n4, 142n1, 143n7, 160n2, 192n2, 252n12, 252n13, 255n53, 304, 339, 339n3, 340n4, 340n8, 356, 358n2, 358n4; criticizes Robert Morris, 444–45; dispatches of, 17n12, 338; identified, 2:806; influence of, 336, 339n2; information from, 304, 307n11; and peace negotiations, 1–2, 306; and preliminary peace treaty, 301, 312n3, 335, 338, 339n1, 340n4; proposals of, 31n5, 36; publications of, 339n1; Rayneval memoir sent to, 101; and removal of John Adams as sole peace commissioner, 1; reputation of, 646; return to France, 646n3; and separate article, 338, 340n8; successor to, 593, 646

Lamb, John: election of, 547, 548–49n6

La Mire, Noël: engraving by (illus.), 322

Land companies: speculation by, 633

Lands, western: American claims to, 68, 238–40, 247; and American claims to navigate Mississippi River, 329; as compensation for Loyalists, 61, 200; and peace negotiations, 61, 81; as refuge for Loyalists, 194n24; sale of, 287

Langburn, Mr., 530

Langdon, John, 635

Lansing, John, Jr., 546n2, 623, 634n13

La Paon, Jean Baptiste: portrait by (illus.), 322

Latin: legal terms in, 82, 256, 257n2; mottos in, 131, 351, 351n2; quotations in, 37, 38n5, 38n9, 55, 57n2, 92, 157, 157n3, 194, 368, 368n4, 521, 542, 574, 575n6, 630, 631n3; study of, 648

Laurens, Henry, 37, 213, 215n8, 294, 461, 508, 510n2, 516, 518n3, 520; and appointment of secretary to peace commission, 160–61; arrival in Paris, 518n6; attitudes toward France, 156n6, 335, 418n3, 518n3; attitude toward Britain, 335; and bills of exchange, 366n1; on British efforts to split French-American alliance, 337, 339n3; bust of, proposed, 333; commission declined by, 558; and compensation for British depredations, 286n13, 466n5; and congressional instructions to peace commissioners, 156n6, 286n16; conversations with Fox, 460, 460n1; correspondence of, xxi, 3, 286n16, 339n3, 476n2, 526, 530, 647–48n1; and criticism of American peace commissioners, 156n6, 422, 423n3; and definitive peace treaty, 461, 466n3, 466n5, 571, 571n2, 572, 576–77, 577n3; health of, 8n7, 577; identified, 1:754, 661; information from, 359; and intercepted letter, 156n6; letters drafted by, 285, 286n13; letters from, 279–80, 461–62, 576–78; letters to, 460–61, 572–73; and negotiations with United Provinces, 8n7, 8n8; and New York-Massachusetts land dispute, 635; as peace commissioner, xxi, 1, 3, 8n7, 160, 161, 265, 273n12, 339n3; portraits of, 268 (illus.), 491, 529, 530; praise of, 335; and preliminary peace treaty, lv, 267, 268 (illus.), 272, 281, 417, 465; quoted, xxi, 339n3; relationship with Franklin, 466n5; resignation of, denied, 215n8; retirement of, 646n5; return to America, 14, 370n1, 518n6, 646, 646n5; and trade negotiations, 382–83n10; writings of, 462n3

Laurens, Henry, Jr., 462, 573, 577; identified, 462n5

Laurens, James, 462n2, 510n2

Laurens, John, 251, 255n59; identified, 2:807

Laurens, Martha, 462, 508, 510n2, 573, 577; identified, 462n5

Lauzun (courier), 120

Lauzun, Armand Louis de Gontaut, duc de, 511

La Vauguyon, Paul François de Quelen de Suer de Caussade, duc de, 24; identified, 25n1

Law: study of, 438–39

Law, international: navigation of rivers under, 31n4, 35n2, 163; writings on, xxxiv

Law, municipal: titles under, 123

Law, Natural: arguments based on, 29–30, and navigation of Mississippi River, 244

Law of Nations: and property confiscations, 207; terminology under, 123

Lawrence, Miss, 412
Lawrence, Mrs., 411
League of Armed Neutrality, 25n3, 56, 280n1, 501
Le Coeur, M.: school of, 278n4
Lee, Arthur, 31n5, 508n5, 635: as candidate for secretary for foreign affairs, 615n2; as congressional delegate, 68, 502n1; identified, 1:754; and preliminary peace treaty, 338, 340n4
Lee, Richard Henry, 585, 649–50n2; identified, 1:755, letter from, 645
Lee faction, 68, 506
Leicester (Leycester), Robert Dudley, 1st earl of, 130–31
L'Enfant, Pierre Charles, 560n3
Lenoir, Jean-Charles-Pierre, 509, 529, 529n1; identified, 510n5
Le Pin (courier), 22
Leslie, Alexander (General), 11, 11n4, 147, 150n9
Lewis (servant), 521
Lewis, Mr., 604
Liberty Hall, 367, 412, 511
Ligarius: quoted, 227
Lilles, Baron of, 132
Lincoln, Benjamin, 597n1, 597n4; identified, 1:472n6; letter to, 597
Linn, Mary Livingston, 289
Lisbon, Portugal: seamen at, 354
Littlepage, Lewis, 324, 515, 553; accounts of, 295, 296n5; advances to, 28, 296n2, 551; cipher of, 553; correspondence of, 37, 38n2; and definitive peace treaty, 474n1; identified, 2:471; JJ's relationship with, xxxi, 295; letter from, 295–96
Livingston, Catharine Wilhelmina (Kitty), 64, 532; correspondence of, xxxii, 510n1, 620, 630–31n1; health of, 221, 300, 409, 412, 507, 620; identified, 1:755, 661; and JJ's return to Spain, 371; letters from, 511–13, 537–40; letters to, 288–89, 409–13, 442–43; returns to New Jersey, 444, 450; travels of, 601, 602
Livingston, Edward, 432, 599, 599n3, 644; identified, 1:571n2; letter to, 604
Livingston, Elizabeth Stevens, 95, 364, 287, 432; accident of, 591, 598, 605, 607; identified, 2:194n5, 95n10
Livingston, Henry Brockholst: capture of, xxx, 21; and dancing assembly, 540n3; identified, 1:755; information from, 511, 513n4; and JJ's dispatches, 64; as lawyer, 600–601n2; marriage of, 638, 639n7, relationship with JJ, xxxi
Livingston, John Lawrence: death of, xxx
Livingston, Margaret Beekman, 63, 94, 287, 598, 644; identified, 95n2
Livingston, Mary Stevens, 95, 287, 432, 591, 598, 644; identified, 1:112n2
Livingston, Peter Van Brugh, 330, 330n4, 496n5, 590n2

Livingston, Philip Van Brugh, 402, 538; identified, 192n8; letter from, 329–30; letter to, 398–99; provides information on James Jay, 189, 278; returns to New York with JJ, 590n2; travels of, 288, 330n1, 398

Livingston, Robert: landholdings of, 591–92n2

Livingston, Robert R.: and accounts, 23, 372; as agent to settle New York-Massachusetts land dispute, 587, 633n2, 635, 655; appointed secretary for foreign affairs, 2, 215n8; and appointment of minister to Great Britain, 364; attitudes toward France, 304–6, 341–42; ball held by, 538; and balloons, 479n1; and British evacuation of New York, 427n10; and British peace overtures, 17n13; and British removal of slaves, 414–15n2; and care of Jay family, 92, 94, 277, 350, 363, 431, 525; as chancellor, 364; codes and ciphers used by, 24n3, 53–54, 198, 307, 372; and compensation for Loyalists, 215n7; complains of lack of correspondence from American ministers, 146; as congressional delegate, 584, 587, 587n6; and congressional instructions to peace commissioners, 305, 308n27; and control of Trinity Church, 539–40n1; correspondence of, xxii, 21, 37, 110, 111n5, 188, 192n2, 215n8, 277, 286n15, 320, 339n3, 340n11, 358, 358n2, 371, 415n3, 416–17, 416n1, 418, 418n3, 418n6, 422, 475n17, 487n4, 633; criticism of American peace commissioners by, xxii, 341–43, 422; criticizes JJ, xxii, xxxvin21, 302, 418, 584; and dispatches, 298n8, 300, 301, 302n3, 334, 339; draft of letter to, 419–22; failure to visit SLJ, 638, 644; and fisheries, 305; France placated by, 301; French influence on, xxviii, 2, 339n2; friendship with JJ, 337, 363–64, 365, 526n6, 584, 599, 607; Hartley's commission sent to, 469, 474n2; identified, 1:756, 661; information conveyed to, 296; instructions to, 215n7; and instructions to peace commissioners, 160n2, 225n4; intelligence from, 28; and intercepted letter of Barbé-Marbois, 154, 242, 301; and JJ's salary, 94, 363; law suit of, 549n8, 584, 591, 591–92n2, 598, 607; leave of absence of, 154n5; letters from, 10–12, 22–24, 52–55, 146–51, 153–54, 258–61, 303–9, 341–44, 356–59, 363–65, 524–26, 546–49, 591, 599, 607; letters to, 13–14, 19–20, 63–64, 94–95, 154–56, 159–60, 198–99, 225–55, 278–79, 282–86, 286–88, 352, 353–54, 359–61, 369–70, 372–73, 423–27, 427–33, 446–47, 451–52, 479–81, 598, 604–5; and Oswald's commissions, 142n1; portrait of (illus.), 309; and postponement of judgments for collection of debts, 406n10; and preliminary peace treaty, 336–37, 364, 414n1, 464; and prisoners, 22–23, 23n1, 358n6; quoted, 337; and Rayneval's, 241; religious affiliation of, 364; reports to, lv, 204n19; resignation of, 364, 365n5, 418, 431, 479, 596; resolutions forwarded by, 53–54, 55n20; secretary of, 23; and separate article, 337; and signing of definitive peace treaty, 365n5; and suspicions against James Jay, 189; and trade negotiations, lvi, 382; treaty criticized by, 416–17, 418; views on public service, 364; and West Indian trade, 147–49, 150n10, 357

Livingston, Sarah Van Brugh. See Jay, Sarah Livingston

Livingston, Susan, 289, 412, 539; correspondence of, 412, 532, 533n3; travels of, 638, 639n6

Livingston, Susannah French, 289, 412, 539; and care of Peter Augustus Jay, 367, 483; correspondence of, 412; and return of Jays to America, 511

Livingston, Walter: as congressional delegate, 546n2, 623; and New York-Massachusetts land dispute, 587, 632, 633n2, 634n13, 635, 655n5

Livingston, William, 479n1, 507, 539; and care of Peter Augustus Jay, 367, 402, 584, 648; correspondence of, 188, 412, 511; disapproves marriage of Henry Brockholst Livingston, 639n7; identified, 1:756, 661; letters from, 368–69, 520–21; letters to, 367–68, 434–35; and Loyalists, 434; re-election of, 289, 289n8, 512, 513n7, 560n1

Livingston, William, Jr., 638, 639n6

Livingston family: attacks on home of, xxx; care of Peter Augustus Jay by, xxx; conflicts in, 638, 639n7; and earthquake, 526n6; health of, 507; news of, 318n4; slaves of, xxxii, 510n5; visits to, 584

Lloyd's List: ships on, 458

Loan office certificates: interest on, 68, 277, 278n4, 287

Loans, foreign: criticism of, 558; and public credit, 287; repayment of, 651

Loder, Madame la veuve, 56

Logwood: rights to cutting of, 405, 406n10; trade in, 357

London, England, 454, 457, 461, 488n7, 495, 497, 504, 513, 514, 516n4, 516n5, 518, 519n1, 519n4, 526, 529, 539, 565, 567, 579, 579n1, 580, 594, 620; Adams's visit to, 493n1; agents in, 282n2; American minister at, 451; Americans in, 498, 574n1; arrival of Adams family at, 608n2; conversations in, 531; couriers to, 93, 241; discussions of boundaries at, 103, 104–5; documents sent to, 236; draft preliminary peace treaties sent to, lv; Hartley in, 480; intrigues at, 26; James Jay at, 276; JJ's purchases in, 561, 562n1; JJ's visit to, 395, 489–493, 493n1, 498, 499n5, 515, 557, 619; Laurens in, 265, 382n10; Loyalists in, 490–91, 498, 534; maps published in, 32–33, 87n21; merchants in, 458, 490; minister in, 103, 105; news of ratification of preliminary peace treaties reaches, 466n2; Oswald's return to, 312; papers sent from, 537; and ratification of definitive peace treaty, 576, 577n1, 577n3, 577–78n4; Rayneval at, 241; reaction to preliminary treaty in, 462–63; ships at, 571, 581; Strachey's return to, 210, 265; theaters of, 498, 499n3; trade negotiations in, 382; travelers to, 493–94; Vaughan leaves for, 97; waxworks in, 332; weather in, 520

London, Tower of, 8n7

Loneshatchi River: as boundary, 103, 106

Long Island: shipwreck on, 571

Long Lake: as boundary, 209n3, 269

Lorient (L'Orient), France, 225, 451n2, 469, 473–74n1, 539, 580

Lotteries, 439–40, 441n14, 568

Louisburgh, 440

Louisiana: boundaries of, 33–35, 79, 85, 423; cession of, 399n1; as French colony, 8n12, 79, 102–3, 104–5; Spanish conquest of, 84

Louisiana, East: ceded to Britain, 35n3; claims to, 29, 30, 85, 87n15, 254n51; and peace treaties, 29; Spanish conquest of, 31n5, 107n1

Louisiana, West: ceded to Spain, 31n4

Louisson (servant), 509, 532; identified, 510n3

Louis XVI (king, France), 89n3, 412; alliance with, 246; American treaty obligations to, 179, 205, 208–9n1; attitudes toward, 416, 425; and cessation of hostilities, 326; and fisheries, 305; and French influence over peace negotiations, 2; letter to, 643; and loans 16, 17n9; and most favored nation, 475n18; and peace negotiations, 97, 260n2, 301, 304; presentation of America to, 149; response to preliminary peace treaty, 281, 339; sent testimonial for Lafayette, 586; and Society of the Cincinnati, 559–60, 560n3; subordination of peace commissioners to, xxvii; treaty with, 54, 128

Louvain: conference at, 132

Low Countries: independence of, 134; rebellions of, 129

Lowell, John: and New York-Massachusetts land dispute, 633n6, 643n7, 655

Loyalists: and American trade with Great Britain, 276; amnesty for, 212, 216, 261, 263n5; attitudes toward, xxx, 211–12, 216, 368, 369n2, 428, 431–32, 471, 474n14, 477, 480, 489, 524–25, 538, 545, 546–47, 548n3, 585, 600–601n2, 601; behavior of, 152, 490, 512, 534; and church disputes, 538, 539–40n1 546, 548n3; compensation for, 2, 61, 167, 178, 182n6, 200, 201, 203n2, 204n13, 204n16, 210, 211, 215n7, 224, 261, 263n5, 265, 280, 345, 382n4, 397–98n2, 464; and compliance with definitive peace treaty, 545; confiscation of property of, 202–3, 209n7, 262, 270, 408n2, 426, 464, 535n4, 549n9; and dancing assembly, 538, 540n3; deemed unpardonable, 211; depredations of, 166, 345; in England, xxxii, 496–97n6; and evacuation of New York, 389–90, 524; expulsion of, 471, 472, 480; fears of, 512; as foreign affairs issue, 256; forfeiture of property of, 605–6, 606n2; French support for, 223–24, 250; influence of, in Great Britain, 40; JJ's relationships with, 490–91; laws affecting, 347, 624; migration of, 38n8; motives of, 151–52; pardon of, 147, 167, 169, 432; parole of, 626n1; and peace negotiations, 61, 192, 194n24, 202–3, 223, 248, 261–62, 265–66, 419, 423, 426, 428; and peace treaty, 206–7, 266, 266n6, 284, 341, 345, 373, 407, 408n2, 434, 585; policy toward, 434; release of, 271, 464; restoration of property to, 212, 216, 223–24, 261–62, 263n5, 270–71, 396, 545n1; return of, 493n7, 618, 624, 626; sanctuary for, 177n2; slaves of, 224; town resolutions against, 471, 477; and trade negotiations, 375; treatment of, 396, 396n5, 396n6, 428, 431–32, 488, 489; and western lands, 61, 194n24, 200, 423

Ludlow, Daniel: and dancing assembly, 538; identified, 1:72n15

Ludlow, George Duncan, 534, 535n4; identified, 1:157n5

Luxembourg, Emanuel Sigismund de Montmorency, chevalier and prince of, 456n9, 508n4

Luxury: views on, 484, 542

Lyons, France, 329

Mackinnen, William, 441; identified, 442n18

Macomb, Alexander: identified, 622n7

Madeira, 354, 355, 355n1, 355n2, 389, 458, 503

Madison, James: attitudes toward France, 156n7, 301, 307n6; and British peace overtures, 18n13; on congressional committees, 370n1; criticizes JJ, xxxviii21; and

dispatches, 301, 302n3, 352n5; on Enabling Act, 251n2; French influence on, 335, 339n2; La Luzerne's dispatches communicated to, 338; motions of, 23n1; and preliminary peace treaty, 335, 338, 340n4; and publication of Lafayette's address to Indians, 628n1; quoted, 301, 335; report of, 358n6

Madrid, Spain, 22, 322, 330–31; Carmichael in, 25, 26; Carmichael's departure from, 501, 551–52, 554n20, 555, 570; court at, 86, 103, 106; diplomatic corps in, 320; intrigues at, 25, 27; JJ's departure from, 12, 13, 27, 66, 550; JJ's time in, 259; Lafayette at, 319, 322; letters from, 13, 20; Montmorin's role at, 349; negotiations at, 83, 85, 352, 360; postal rates from, 156

Madrid Gazette (*Gaceta de Madrid*), 108n8

Magaguadavic River, 597n2

Magdalene Islands: and fisheries, 207, 270

Magnifique (ship), 150n12

Mahon, 14, 487

Mahrattas: and peace negotiations, 65

Mail: interception and inspection of, 294, 323, 350–51, 453, 564

Maine: boundaries of, 185n3, 194n24; masts from, 177n2

Malcom, William: election of, 547, 548–49n6; identified, 1:682n2

Malines: negotiation at, 132

Mallet, Paul-Henri, 290, 291

Manchester, George Montagu, 4th duke of, 353, 353n4

Manufacturers: and wartime, 404, 466n3

Manufactures: admission of, 375, 378; American consumption of, 473; British trade regulations on, 383n12; competition in, 148; markets for, 149, 463; means of purchasing, 149, 377

Maps: lines drawn on, 33, 35, 36, 239–40; used in peace negotiations, 78–79, 82, 86, 87n21, 165, 182, 186 (illus.), 285, 597; used in Spanish negotiations, 32–36, 35n1, 78–79, 82, 86, 86n4, 87n21, 94, 238–39

Marie Antoinette (queen, France), 193n13, 221

Marie Therese Charlotte, 221; identified, 222n5

Marine Department, French, 293

Marine Department, U.S., 586

Markov, A. I., 354n6

Marseilles, France, 288, 329, 487

Marsten, Polly, 349

Martinique: address to governor of, 158; continental agent at, 440–41; slave purchased at, xxxii, 541n2, 569, 569n1

Mary (slave): care of, 172

Maryland: assembly of, 459n6; and British recognition of American independence, 179, 205, 268; confiscation of debts to British subjects by, 183–84; convicts shipped to, 458,

459n6; council of, 458; duties of, 568, 569n2; governor of, 458; merchants in, 458, 458n1; representation in Congress, 543, 649n1; retaliation against British trade restrictions, 568, 569n2

Mason, George, 351n4; identified, 1:663n3

Mason, George, Jr., 351, 354n7, 359, 361n1; identified, 351n4; letter to, 352

Massachusetts (Massachusetts Bay): agents of, to settle New York-Massachusetts land dispute, 588n16, 632, 635–36, 641–42, 653–55, 655n2; boundary of, 182, 185–86, 185n3, 188, 597n1; and British recognition of American independence, 179, 205, 268; charter of, 631; as colony, 122; constitution of, xxxiv; delegates of, 338, 578n2, 646; land claims of, xxix, 585, 587, 631–33, 634n16; land dispute with New York, lvi, 636n2, 641–43, 646; Loyalists in, 626n1; petition of, 653–55; public debt of, 633; represented in Congress, 543; and Shays's rebellion, 633; Thaxter's return to, 469

Massachusetts Centinental and Republican Journal, 475n16

Massachusetts Gazette, 383n11

Massachusetts Spy, or, the Worcester Gazette, 383n11, 475n16, 613n1, 614

Masserano (Mazarin), Felipe Ferrero de Fiesco, prince de: and Gibraltar, 221

Masserano (Mazarin), Charlotte Louise, princess de, 221; identified, 160n3

Matanzas, Cuba, 158, 159n4

Matthews, Fletcher, 624

Maunsell, John, 498, 499n8

Maurice, Prince, 134–35

Maverick, Peter Rushton: identified, 613n1

Maxent, Gilberto. See St. Maxent, Gilbert Antoine de

McClenachan, Blair, 215n10

McDougall, Alexander, 296, 298n3, 546n2

McWorther, Mr. (tutor), 637

Mazarin. See Masserano

Meat: supply of, 169

Medicine: education in, 433n18

Mediterranean Sea, 326, 472, 487, 650–51

Mercantilism: opposition to, 147–49, 150n10

Mercer, John Francis, 338

Merchants, American: and British debts, 447, 448n1; and British trade regulations, 315n4; compensation for destruction of property of, 204n16; and exports, 391; impact of war on, 214, 448n1; and opening of ports, 285n27; opposition to peace, 214; passports for, 182n5, 463; and recall of armed vessels, 358n4; rights of, 404, 407n10; and West Indian trade, 382n2

Merchants, British: credit from, 276; evacuation of, 206–7, 401; memorial of, 452, 452n8; passports for, 182n5, 463; property of, 201; and restrictions on trade with Ireland, 387n3; rights of, 397, 401, 404–5; and trade negotiations, 387n3

Merchants, French: subsidy of, 276
Mercure national: editor of, 403n7
Meredith, Margaret Cadwallader, 95, 195; identified, 2:114, 95n8
Meredith, Samuel, 195; identified, 2:114
Meteren, Emmanuel van: citations to, 143–45nn23–75; identified, 143n23
Mexico: Spanish sovereignty over, 240
Middlesex, England, 226
Middleton, Arthur, 636n1, 654
Mifflin, Thomas: circular letter of, 527n4; and definitive peace treaty, 473–74n1, 584; elected president of Congress, 523, 526; letter from, 543–44; letter to, 589–90
Mihilimackinac: evacuation of, 415n7
Milan, Italy, 402
Military stores, 167, 174, 405
Ministry, British: and British recognition of American independence, 19, 90, 233–34; and definitive peace treaties, 451–52; divisions in, 19, 20n3; and fisheries, 463; and Loyalists, 210, 261, 263n4, 463; and peace negotiations, 93; power of, 568; and preliminary peace treaty, 248, 261–62, 263n4, 462–63; and trade negotiations, 384n16, 445; and trade restrictions, 415, 454–55, 463, 485–86
Mirabeau, H. G. R. de: writings of, 619, 619–20n2
Miralles, Juan de, 85; identified, 2:807
Mississippi River: American claims to navigation of, 31n4, 32n5, 86n10, 87n15, 104, 106–7, 162–63, 173, 180, 184, 200, 208, 239, 241, 244–45, 245, 247, 271, 273n11, 273n14, 284–85, 320, 329, 424, 476; as boundary, 8n12, 29, 30, 33, 64, 78–80, 82, 102, 104, 107n1, 155, 179, 187–88, 192, 206, 238, 239–40, 241, 244, 247, 254n38, 269, 285n7, 423–25, 476; congressional instructions on, 86n10; free port on, 29, 86n10, 87n15, 107n1, 329; Indians east of, 103, 105; issue in peace negotiations, 99n10, 406n10; land claims east of, xxvii, 173, 239–40, 247, 283, 321n10; and negotiations with Spain, 33–35; settlements on, 398–99, 399n1; Spanish acquisition of both banks of, 98n9; Spanish conquests along, 29, 35n2, 52, 238; traders crossing, 166; vessel on, 360
Mitchell, John: map of, 32–33, 35n1, 78, 86n4, 87n21, 186 (illus.), 238, 285, 597, 597n4
Mititia: military operations of, 28
Mobile, Ala., 80, 82, 165, 254n51
Model Treaty (1776), 181n5, 373
Money: scarcity of, 549n9
Monroe, James: and New York-Massachusetts land dispute, 633–34n7, 635, 636n1, 654, 655n2; and suspicions of France, 340n12
Montgolfier, Jacques Etienne: balloon flight of, 481 (illus.), 494, 494–95n2, 497, 522; identified, 479n1
Montgolfier, Joseph Michel, 494, 494–95n2, 522; identified, 479n1
Montgomery, Dorcas Armitage, 219, 288, 494, 609, 610n5

Montgomery, Robert, 219

Montmorin, François-Gabrielle de Tane, countess de, 15–16, 88, 89, 349; identified, 17n5

Montmorin de Saint-Herem, Armand-Marc, comte de, 21, 157, 163, 294; and American land claims, 32n5; correspondence of, 18n17, 28, 94, 99n10, 194n25, 349n1; identified, 2:808, 661; and Lafayette, 319, 323; letters from, 87–89, 330–31; letters to, 15–18, 348–49; and navigation of Mississippi River, 320; and preliminary peace treaty, 311; realism of, 321n10; and separate peace, 311; and settlement of Spanish accounts, 457, 551; and Spanish-American relations, 321n10, 321n11, 330–31

Moore, Benjamin: identified, 539–40n1; and Trinity Church, 538, 546, 548n3

Moore, Elizabeth, 593n4

Moore, George: convicts shipped by, 458, 459n6

Moore, James: identified, 459n5

Moore, Phillip, 458

Moore, William: as president of Pennsylvania, 593n4

Morellet, Andre, 409, 413n3

Morgan, Maurice: and British peace overtures, 3, 11, 17n11

Morning Chronicle and London Advertiser, 435n3

Morocco: attacks on American vessels by, 651, 651–52n1; British interposition with, 404; treaty with, 472, 651–52n1, 652n2

Morocco, Emperor of, 472, 650. See also Sidi Mohammad

Morris, Anthony, 440; identified, 442n16

Morris, Charles (son of Robert Morris): education of, 299, 508n8; identified, 300n4

Morris, Esther (Hetty), 221; identified, 222n1

Morris, Gertrude Gouverneur, 538, 540n4

Morris, Gouverneur: and appointment of minister to Great Britain, 486, 487n7; and army pensions, 298n3; attacks on, 540n4; classical and literary allusions of, 37, 297; codes and ciphers used by, 194, 296–97; and commercial treaties, 486; correspondence of, 188, 194, 300, 416n1, 478, 479n1, 484n2, 508n11; and evacuation of New York, 523, 523n1; friendship with JJ, 371, 564; identified, 1:757, 661; on JJ's return to Spain, 371; letters from, 37–38, 296–98, 370, 485–87, 541–42; letters to, 194–95, 415–16, 482–84, 556–58; and location of seat of government, 486; and Newburgh affair, 296–97; partners of, 622n7; plans of, 538, 540n4; praise of, 300, 444, 507; quoted, xxxiii, xxxvin21; and retaliation against trade restrictions, 485–86; returns to New York, 371, 371n1; security investigations of, 298n6; and strengthening of federal government, 297, 485; on suspiciousness of John Jay, xxxvin21; views on government, 541–42; views on luxury, 542; views on national spirit, 542; and western land claims, 296

Morris, Lewis: and Trinity Church, 539–40n1; identified, 1:757

Morris, Lewis (1671–1746), 437–38, 441n1, 441n2, 441n3, 441n6

Morris, Lewis Richard, 23, 23n2; identified, 1:414n2

Morris, Maria, 221; identified, 222n1

Morris, Mary White, 195, 197, 334, 479, 484, 523, 564; correspondence of, 95, 410, 445, 507; as friend of Catharine W. Livingston, 444, 511; as friend of the Jays, 300, 450; identified, 95n8; letter to, 220–22

Morris, Robert, 195, 214, 296, 436, 479n1, 484, 640n1; and accounts, 64, 366n1, 372, 550, 554n27, 589; as agent of marine, 315; and army pay, 445n6, 506; attacks on, 506, 508n5; Catharine Livingston's residence with, 444, 445n5; and claims of Penn family, 334n4; codes and ciphers used by, 24n3, 53; continuance in office, 564; correspondence of, 188, 192n2, 214, 249, 340n4, 389n1, 417, 484n2, 557; disposition of ships by, 411; dispute with John Holker, 588n27, 602, 602n1, 620; and Dutch loan, 451n3; education of sons of, xxxi, 195–97, 198n11, 298–99, 402, 403n7, 445, 446n10, 507, 523–24; forwards ratification of definitive peace treaty, 546; French criticism of, 415–16; and French loans, 340n4; identified, 1:758, 661; and JJ's salary, 278, 363, 365n3; judgment of, 220; letters from, 298–300, 366–67, 371–72, 450, 505–8, 523–24; letters to, 195–98, 333–34, 443–46, 478–79, 563–64; and location of seat of government, 507; overdraft of, 444, 446n8, 527, 558, 559n3, 560, 609n4; partners of, 622n7; as “pillar of American credit,” 194; portraits of, 529, 530; and recall of armed vessels, 358n1; and release of prisoners, 358n6; resignation of, 367, 371, 403, 403n8, 443, 444, 445n6, 506, 538, 609, 609n3; sends ships to China, 524n4; views on office holding, 506

Morris, Robert, Jr. (son of Robert Morris), 219, 220, 564; education of, xxxi, 195–97, 197n1, 298–99, 402, 403n7, 445, 446n10, 479, 507, 523–24

Morris, Robert Hunter, 438; identified, 441n3

Morris, Thomas (son of Robert Morris), 219, 220–21, 564; education of, xxxi, 195–97, 197n1, 298–99, 402, 403n7, 445, 446n10, 479, 507, 523–24

Morris, Valentine, 441; identified, 442n18

Morris, William White (son of Robert Morris): education of, 299, 507, 508n8; identified, 300n4

Morris family (Quaker): history of, 440

Morse, Jedidiah: and history of American revolution, xxiii–xxiv
“Moses”: as nickname for Franklin, 566n3

Mountstuart, John Stuart, viscount: and British peace overtures, 289–91, 291–93, 291n3; horse of, 313n1; identified, 289; information from, 190, 193n18

Mountstuart, Lady, 289

Mount Vernon, Va.: Lafayette at, 627, 629, 637n1

Moustier, Eléonor-François-Elie, comte de, 593n3

Mules: owned by JJ, 22, 28; sale of, 550, 553n1, 554n1

Munro, Eve Jay (sister of John Jay), xxx, 172n5, 512; funds for, 277, 278n5; identified, 1:3; inheritance of, 491, 497n2

Munro, Henry (Harry), xxx, 490–91, 494, 497

Munro, Peter Jay, 520, 521, 537, 541n2, 608, 608n2; care of, xxx; correspondence of, xxx, 492–93, 498, 522, 536; education of, xxx, 277; health of, 15, 93, 196, 277; information from,

516, 532; letters from, 493–95, 518–19, 528, 540–41; letter to, 497–98; portrait of, 172; quality of letter writing of, 497; return to New York, 584; social activities of, 331; tasks performed by, xxx, 346, 554n24; visits Abigail, 509, 510n5, 527, 528

Munster: negotiations at, 140, 145n78

Nantes, France, 214, 225, 355, 490; voyage from, 94, 225, 361n1

Naples, 219, 403n7

Narannas. See Matanzas, Cuba

Nash, Abner, 635, 636n1, 642, 654

Natchez: as boundary, 103, 106

Nationality: American sense of, 318n4

Natural History: reading of, 539, 540n5

Navarre, King of: titles of, 137

Navigation: freedom of, 279; impact of British commercial policies on, 454–55

Navigation acts: impact of, 149

Navigation Acts, British: and Irish-American trade, 387n3; modification of, 182n5, 373, 378, 387n3; restrictions on trade by, 157; retention of, 393; support for, 374, 378; and trade agreements, 201; and trade with Great Britain, 393; and West Indian trade, 382n2; writings on, 374

Navy, American: and British evacuation, 175; foundation for, 524

Navy, British: and Gibraltar campaign, 88, 89; location of, 149; masts for, 177n2; and navigation acts, 377; operations of, 158; withdrawal of, 126, 208, 271

Navy, Dutch, 24

Navy, French: assistance from, 257, 258n1; and British evacuation, 175; and captured American seamen, 355; expenditures on, 189, 193n13; location of, 53, 149–50; operations of, 67–68, 158, 159n4, 193–94n21; protection of commerce by, 53; recall of vessels of, 340n11

Navy Department: establishment of, 588n29

Necker, Jacques: and changes in the French ministry, 193n13; dismissal of, 290, 291n3; as minister of finance, 193n10; and peace overtures, 1, 290, 291n3, 293

Negroes. See Slaves

Nelson, William, 642

Nesbitt, Jonathan, 580; identified, 2:102n7

Netherlands: toast to, 412. See also Holland; United Provinces

Neutral nations: recognition of American independence by, 65; rights of, 279, 501; trade through ports of, 45

Neutral trade: preservation of, 466n3

New Brunswick, 499n5, 512

Newburgh, New York: army at, 298n3

Newburgh Affair: JJ's comments on, 434–35, 435n5

New England (eastern states): and command of Northern Department, 408n1; and fisheries, 449; independence of, 290; publications in, 474–75n16; residents of, 512; West Indian trade of, 147

Newenham, Edward, 188, 189, 219; identified, 192n1

Newenham, Lady, 192n1

Newenham family, 188

Newfoundland: damage to JJ's ship near, 409; drying rights on, 183, 200, 201, 270; fisheries of, xxviii, liv, 4, 7, 96, 169, 180, 207, 265, 270; in peace negotiations, 235

New Hampshire: and British recognition of American independence, 179, 205, 268; as colony, 122; delegates of, 649n1; dispute with New York, 641; governor of, 455, 456n8; representation in Congress, 544; as state, 228, 233

Newington Green, England, 619

New Jersey (Jersey): assembly of, 441n2, 512; attitudes toward Loyalists in, 368, 369n2; boundary disputes of, 631; and British recognition of American independence, 179, 205, 268; consuls to, 222n10; delegates of, 337–38; governors of, 38n8, 437–38, 441n2, 560n1 (see also Franklin, William; Livingston, William); history of, 437–38, 441n2; Peter Augustus Jay at, 171; legislature of, 539; opposition to taxation in, 368, 369n2; representation in Congress, 544; state of literature in, 438

New Jersey, College of (Princeton), 559n2, 573–74, 574n1, 624n4

New Jersey Gazette: 628n2

New Orleans, 33, 99n10, 163, 329, 340n8, 554n28

Newport, Rhode Island, 615

Newport Mercury: 475n16

Newspapers: impact of publications in, 287; information from, 37, 156, 218; licentiousness of, 317; and preliminary peace treaty, 339n1, 340n4; publications in, 383n11, 475n16

Newspapers, English: 434, 435n3, 608

New York, 469, 498, 524, 546, 548n2, 580, 581, 589, 597, 598, 600, 601, 602, 603, 604, 618; abolition of slavery in, xxxii; act of attainder of, 606n2; acts of, 362, 539–40n1, 600–601n2; agents of, to settle New York-Massachusetts land dispute, 588n16, 631–32, 635, 641–42, 653–55, 655n2; approval of negotiations of, 612; attitudes toward Loyalists in, 545, 546–47, 585, 600–601n2; boundaries of, 92; boundary disputes of, 631, 636n2; British evacuation of, 3, 147, 163, 164n7, 191, 194n21, 199, 200n2, 224, 225, 250, 273n14, 312, 339n1, 340n8, 349, 356–57, 358n6, 362, 362n1, 389–90, 390n3, 391, 407n10, 413, 415, 415n3, 426, 427n10, 449, 455, 471, 478, 480, 485, 512, 523, 524, 546, 626n1; British navy at, 149; British occupation of, 68, 223, 345; and British peace overtures, 3, 20; and British recognition of American independence, 179, 205, 268; British return of, 262; chief justices of, 437, 439; church disputes in, 538, 539–40n1, 546, 548n3; claims on JJ, 607; compliance with peace treaty, 600–601n2; conditions in, 541; constitution of, xxxii, 541–42; consuls to, 222n10; convention of, xxxii; defense of, 9n1; delegates of, 153, 338, 361, 362n1, 546n2,

587n6, 631; dispute with New Hampshire, 641; earthquakes in, 525, 525n6; election laws in, 547, 548n5; elections in, 153, 538, 539–40n1, 545–46, 546n2, 547; embarkation of troops at, 165, 173; factions in, 546–47; forfeiture of Loyalist property in, 606n2; French troops in, 174; and fur trade, 617; gradual emancipation law of, xxxiii; Hamilton's return to, 449n3; Hessian troops in, 340n8; and Hickey plot, 298n6; history of, 438–39; James Jay's senate seat vacated by, 153; JJ's return to, xxix, lvi, 493n7, 567, 590, 598, 608, 612, 613–14; lack of representation in Congress, 545–46; lack of Spanish assistance for, 84; Lafayette's visit to, 627; land claims of, xxix, 631–32; land dispute with Massachusetts, lvi, 585, 587, 635–36, 641–43, 646; land sold by, 634n16; land speculation in, 633; Laurens arrival at, 462n2; laws affecting Loyalists in, 347, 348n3, 624; legislature of, 546–47, 546n2, 548n3, 600–601n2; and location of seat of government, 636; Loyalists of, 38n8, 62, 147, 223, 490, 493n7, 512, 626n1; loyalty oaths in, 618; manumission of slaves in, xxxiii; marriages in, 408, 408n5, 499n7; merchants in, 355n1; Gouverneur Morris's visit to, 371, 541; news of peace reaches, 315; packets to and from, 412, 546, 615; political convulsions in, 615–16; politics of, 364, 365n6; population growth in, 633; preliminary peace treaty arrives at, 356; prisoners sent to, 164n6; proclamation of cessation of hostilities arrives at, 356; provincial congress of, 298, n6; provincial convention of, 298n6; provisioning of troops at, 169; publications in, 434; recapture of, 194n21, 250; removal of military stores from, 167; return of Loyalists to, 498, 618, 624, 626, 627n1; secret committees in, 298n6; senate, 93n5; senators of, xxx; ships to, 579; slavery in, xxxii, 171; Steuben's residence in, 640; supreme court of, 154n3, 549n8; travelers to, 538; and Vermont controversy, 92, 93n5; West Indian trade of, 147

New York City, 535n4, 549n9; aldermen of, 612n1, 614; British evacuation of, 172, 177n3, 456n7, 523n1, 525n3, 546; British occupation of, 548n3, 584; British reinforcement of, 10, 84; common council of, 612n1, 614; Congress at, lvi, 487n6, 587, 653; cost of living in, 626n4; elections in, 540n2; fire in, 584; freedom of city awarded by, 612, 612–13n1; governor's mansion in, 606n2; Jays' residence in, 569, 584; JJ's recognition by, lvi, 584–85, 612; letter from officials of, 612–13; letter to officials of, 613–14; as location of seat of government, xxix, 587, 631, 644n2; and Loyalists, 496–97n6, 606n2; mayor's court of, 600, 600n1; meeting at 655; port blocked by ice, 544n1, 571; prisoners in, xxx; slaves in, 172; social life in, 538

New York Directory, 587n3

New York Independent Journal, 587n3

New York Journal, and State Gazette, 606n2, 614

New York-Massachusetts land controversy: agents in, xxix, 631–32, 633n6, 633n7, 634n13; counsel for, 632, 634n9; judges for, 632, 633–34n7, 634n10; and land speculation, 633; settlement of, lvi, 632–33

New-York Morning Post, 587n3

New York-New Jersey Boundary Commission: JJ's role in, 631–33

New York Packet, 587n3, 614

New York Weekly Journal, 441n9
Niagara: evacuation of, 415n7
Niagara River: land claimed near, 633
Nice, France, 329
Niemewicz, Julian: writings of, 648n1
Noailles, Louis-Marie, viscomte de, 150
Noailles family: laurels of, 264
Nonsuch (ship), 150, 458
Nord, count du (Grand Duke Paul of Russia), 13, 15
Normandy, France: visit to, xxxii, lv, 311, 313, 317, 364, 443–44
Norris, Charles: identified, 576n1
Norris, Isaac, II: identified, 576n1
Norris, Isaac, III, 575, 583, 590; identified, 576n1
North (courier), 169, 177, 182
North, Frederick, Lord: fall of ministry of, xxi, 2, 290; identified, 661; and navigation acts, 387n3; as president of council, 455; as secretary of state, 353
North America, 456n8; maps of, 32–36, 87n21; as part of British Empire, 42; trade with, 478
North Carolina: and boundary, 34; and British recognition of American independence, 179, 205, 268; delegates of, 338; provisioning of British troops from, 169; represented in Congress, 544
Northern Department: command of, 408n1
North River. See Hudson River
North Sea: and cessation of hostilities, 326, 501
Nourse, Joseph, 554n27
Nova Scotia: boundaries of, 165, 178, 179, 181, 182, 185–86, 185n3, 188, 191, 200, 201, 206, 262, 269, 283, 597n1, 597n2, 597n4; British army in, 455; and British trade regulations, 285n30; and fisheries, 207; inability to supply British West Indies, 453; islands of, 207, 209n5, 217–18, 269, 403–4; Loyalists in, 455; map of boundaries of (illus.), 186; officials in, 456n8; right to dry fish at, 261, 270; ships to, 458, 459n6; withdrawal of British troops from, 466n3
Novels: reading of, xxxiv
Observations on the Commerce of the United States, 374
Office for Foreign Affairs: papers of, 596; peace arrangements for, 370n1; procedures of, 37; undersecretary in, 596, 596n1
Office of Finance, 68n3, 150n10, 366; codes and ciphers of, 53, 55n13, 195, 198
Ogden, Aaron, 549n8; identified, 549n8
Ogden, Matthias: and army petition, 296; criticism of, 538; and definitive peace treaty, 474n1, 526, 527n4; identified, 298n3; letters and dispatches carried by, 302, 414n1, 415, 416n1, 427n6, 518n2

Ohio River: and boundaries, 34, 80, 81, 85, 102, 104, 239, 242, 423; lands along, 104, 106; vessel on, 360

Olive Branch (ship), 285n27

Olive Branch Petition, 334n2

Oneida: treaty with, 632

Oothoudt, Henry: identified, 606n1; letter to, 605–7

Orange, Prince of, 134

Orde, Thomas: identified, 493n9

Orders in Council: and British trade regulations, lv, 383n12; impact of, 381–82; news of, 518n6; passage of, 285n30, 375, 376, 380, 381

O'Reilly, Alexander (Alejandro), 294, 295n6

Ormesson, Henri François de Paule Lefèvre d' (French comptroller general), 193n10, 193n13, 276; identified, 277n4

O'Ryan, Abbe, 551

Osgood, Samuel, 474n14

Ostend: Americans in, 580n2

Oswald, Mrs., 567

Oswald, Richard: and American guarantees of peace terms, 58–59; arrival in France, 26, 28; and boundaries, 165–66, 177, 182, 185–86, 188, 190; and boundary commission, 186, 188; and British conquest of West Florida, 165–66, 170n6, 217, 273n14; British opposition to concessions by, 194n24; and British peace overtures, 290, 290n2, 291–93; and British recognition of American independence, liv, 5–7, 50n1, 50n5, 60, 62n2, 70n1, 71–76, 76n9, 77, 89–90, 98n3, 115–21, 141–42, 177, 179, 233–34, 237; and British response to preliminary articles, 263n4; and cessation of hostilities at sea, 175–76, 178; and cession of Canada, 2, 177; and commercial treaty, 181n5; commissions of, xxviii, liv, 7, 38, 44, 47, 50n1, 60, 69–70, 70n4, 71, 76n9, 93, 98, 108–10, 111n5, 112–13, 112n2, 121, 122–23, 140, 145n78, 155, 159–60, 161, 162n1, 177, 189, 194–95, 198, 228–31, 235, 236, 241–42, 246, 247, 248, 252n10, 300, 301, 304, 335, 383n13, 420, 422n12, 429, 466n1; correspondence of, 50n14, 51n12, 91, 98, 109, 110, 115–21, 162, 164–71, 172–77, 178, 182–85, 185–88, 199–200, 203, 204n18, 211–15, 217–19, 222–25, 234–35, 252n13, 280; couriers of, 62n2, 72, 93, 115, 120, 165, 169, 177, 182, 187, 188, 190, 210, 215, 218, 223, 241; criticism of, 200, 201, 203–4n9; and debts to British citizens, 183–94; and division of America, 190; draft of patent for, 69–71; and equal status in peace negotiations, 93; and evacuation of British army, 163, 167–69, 186; and fisheries, 165, 169, 177, 182–83, 201; and French commitments to Spain, 50n14; as friend of Henry Laurens, 8n7, 461; identified, 662; instructions to, 38, 60, 61, 62n2, 74, 76n7, 76n8, 109, 115–16, 118, 121n7, 167, 169, 187, 191, 200, 233–34, 252n23, 265, 429; and lasting peace, 41–42, 47, 49–50, 57–58; letters to, 112–14, 216, 566–67; and Loyalists, 61, 167, 178, 201, 211–12, 216, 224, 265, 426; maps used by (illus.), 186; meetings with, liv, 39, 64n6, 163, 318; mercantile business of, 567n3; and navigation of Mississippi River, 173; notes of, 38–51, 57–63, 71–77; passports from, 215; and peace

negotiations, 2, 5–7, 8n20, 71, 109–10, 115–17, 200–203, 264n1, 308n14, 420–21, 429; powers of, 7, 50n1, 62n2, 96, 108, 231, 262n1; and preliminary peace treaty, lv, 177–81, 204–8, 208n1, 248–49, 262, 264–66, 267, 268, 272, 282n7; property holdings of, 164n2; proposals of, xxviii, 163; proposals to, 2–3; propriety of, 456; quoted, 265; recall of, 315n1; records of, xxvi; relationship with Franklin, 57, 203–4n9; relationship with JJ, 71, 203–4n9, 346; and restoration of British trade with America, 173, 176; returns to London, 312; and separate article, 162–63, 217; and separate peace, 2, 61, 179; on Spanish territorial objectives, 98n9; successor to, 451; and ungranted lands, 183; Vaughan's relationship with, 91; views on Rayneval's mission, 98n9; visits with, 25, 189, 291, 490

Otis, George A., xxiii

Otto, Louis-Guillaume: as chargé d'affaires, 593n3

Ottoman Empire: conflict with Russia, 484

Otway, Thomas: identified, 499n2

Paca, William, 459n6

Paine, Ephraim, 546n2; identified, 546n2

Paine, Robert Treat, 474n14

Paine, Thomas, 433n21; writings of, 219n5, 383n11, 456n9; identified, 1:758

Palais Royale: JJ's residence at, 6

Paradise, John, 9, 226–28; identified, 10n6

Paradise, Lucy Ludwell, 251n3

Paris, France: Adams's absence from, 558; Adams's arrival at, lv, 201, 204n19; Adams's return to, 578; Americans in, 288, 329, 450, 458, 489, 496, 498, 499n1, 568, 616; balloon flights in, 493, 528, 529n1; birth of Ann Jay in, lvi; Carmichael at, 25, 543, 552, 554n20; Carmichael's friends in, 22; climate of, 87, 88; and definitive peace treaties, lv, 465, 470, 543, 590n4; diplomats in, 219; discussions in, 108; dispatches to or from, 27, 28, 417, 518n2; fashions in, 221; Hartley's arrival at, 375, 577–78n4; influenza epidemic in, xxxii; interest on loan office certificates paid in, 68; James Jay at, xxxi, 275–76; JJ at, xxi, xxx, liv, 1, 6, 9, 12, 18, 21, 24, 29, 237, 258, 321n11; JJ's departure from, lvi, 311, 490, 579, 584, 589; JJ's return to, 312, 501; Lafayette's departure from, 322; Lafayette's return to, 330–31; Henry Laurens at, 518n3, 518n6; letters sent from, 296; Mountstuart in, 290; peace commissioners in, 39; peace negotiations in, 3, 21; preliminary articles signed at, 181, 326; Rayneval's departure from, 97; servants in, 552; settlement of Spanish accounts in, 501; social life in, xxxi, 219–20, 288, 300; Spanish negotiations in, xxvii; Strachey at, lv, 201, 204n18; theaters of, 498; travel to, 71, 396n3, 519, 574, 75; Joseph Wright's departure from, 94

Parker, Daniel, 415n3

Parliament, British: acts of, 5, 39, 116, 126, 127, 235, 325n2; and British recognition of American independence, 8n15, 39, 60, 109, 113, 116, 127, 160n2, 235, 466n1; and claims of Penn family, 275n1; and commercial negotiations, 344, 346n4; commercial policy of, 344, 376–77, 454–55, 565, 566n2; debates in, 357, 374; and displacement of ministers, 344;

dissolution of, 24; and evacuation of New York, 3; and Loyalists, 262; meeting of, 621; and mutual navigation of American waterways, 344; and navigation acts, 373, 387n3; opening of, 504n1; orders in council of, 565, 566n2; and peace negotiations, xxxviii3, 35, 262; and peace objectives, 194n25; and preliminary peace treaty, 315n1, 420, 429, 463; Prohibitory Acts repealed by, 374; proroguing of, 204n18, 264–65; and separate article, 337; sitting of, 514; speeches in, 462; and trade agreement, 395n6

Partridge, George, 597n1, 633n6, 635, 654; identified, 597n1

Passaic Falls, 512, 513n10

Passamaquoddy Bay: rivers flowing into, 597n2, 597n4

Passports: and contraband, 315–16n4; issuing of, 314–15, 315n2, 315n3, 316n9, 373; for merchantmen, 316

Passy, France: John Adams at, 608; conversations with Benjamin Franklin at, 437–42; dinners at, 39, 265; discussions at, 176, 185; dispatches sent to, 526; education at, 196, 278n4; effect on Abigail, 516; exchange of ratifications of definitive peace treaty at, 584; Franklin's residence at, 6; healthfulness of, 432; independence celebration at, 409; Jay friends at, 520; Jays' residence at, 402, 436, 510n1; Thomas Jefferson at, 608; Marie Antoinette's residence at, 221; meetings at, 9, 13, 38–39, 318, 417; peace negotiations at, 2; residents of, 91; visit to, 248

Patterson, William: identified, 633n7; marriage of, 648n1; and New York-Massachusetts land dispute, 633–34n7, 635, 636n1, 654, 655n2

Paymaster General, 586

Peace: American attitudes toward, 67; American guarantee of, 58–59; conclusion of, 465; congressional right to make, 124; declaration of, 315; impact of, 274, 310–11n4, 344, 363, 364, 370n1, 371, 402; and military preparedness, 434; need for, 194n25, 407; news of, 315, 338, 340n11, 356, 358n3; opposition to, 214; prospects for, 37, 67–68, 157, 195; reactions to, 288, 313, 317, 322, 329, 330–31, 349, 351, 361, 363, 364, 367–68, 480, 488; reciprocal interests as basis for, 267; uncertainty regarding, 310, 312; views on, 37–38, 41, 44, 47–50, 57–58, 88, 89

“Peacemakers, The”: portrait, 268 (illus.), 491

Peacemaking: risks of, xxi–xxii, 3

Peace negotiations: and American treaty obligations to France, 231; and boundaries, 200, 261–62, 280, 417–18, 428; and British recognition of American independence, 41, 46, 50n14, 108–10, 111n1, 253n28, 419, 428; and cessation of hostilities, 175–76; and changes in the French ministry, 193n13; commercial issues during, 95; and commercial reciprocity, 266; commissions for, liv, lv; congressional authority over, 122, 124; congressional policy on, 127–28; congressional resolutions on, 125–28; controversies regarding, xxi–xxii, xxiii; criticism of, xxii, xxiv; dispatches on, 301; disputes over credentials in, xxviii; East Indies in, 95; end of, 338, 543, 584; equal powers in, 56, 111n1, 112; equal status in, 50n1, 76n9, 93, 112, 155, 187, 195, 233; and fisheries, 95–96, 193n20, 200, 201–3, 242, 265, 417–18, 428; between France and Great Britain, 50n1, 190; French

influence on, 301; historical interpretations of, xxii, xxiii–xxiv; impact of delays in, xxvii, xxviii, xxxviin33; impact of military situation on, xxxviin33; impact on health, xxxii; JJ's diary of, 9n1, 289–92, 291–93; and Loyalists, 177n3, 200, 216, 261–62, 265, 280; maps used in, 182, 285; and navigation of the Mississippi River, 193n20, 200; and neutral states, 213; opening of, liv, 66, 95; pace of, 213, 223–24, 231, 252n13; and partisan divisions, xxii, xxiii, 418; and payment of British creditors, 200, 213; and permanent peace, 208; public records of, 110; reports on, lv, 286n15; role of national interests in, 250; secrecy in, 96–97, 160n2, 177; between Spain and Great Britain, 192, 194n25; during Spanish-Dutch wars, 133–34; and Spanish peace objectives, 231; status of, 1–9, 13, 25, 191; and territorial acquisitions, 95; and western lands, 193n20, 200; West Indies in, 95; writings on, 418, 518–19n10

Peale, Charles Willson: portraits by (illus.), 309

Pechigny, M.: school of, 278n4

Pellissippi (Pelisipi, Pelissippi) River: as boundary, 85, 104, 106

Peloquin, Marianne: death of, 395; estate of, 362, 362n3, 411, 489, 491–92, 493n4, 533, 534–35, 580, 603; identified, 172n8; will of, 171

Pendleton, Edmund, 475n16

Penn, John (1760–1834): and claims of Penn family, 275n1, 334n1, 505; consults American peace commissioners, 436n1; identified, 275n1; letters carried by, 485, 505; recommendation for, 333–34; travels to America, 411, 435

Penn, John (of North Carolina), 642; identified, 1:663n1

Penn, Juliana Fermor, 334n1; in England, 518, 518n4; in France, 219, 333; identified, 275n1; letter to, 274–75; praise of, 411, 505

Penn, Richard, 333, 515, 516n3; identified, 334n1

Penn, Sophia Margareta, 411

Penn, Thomas, 334n2

Penn, William, 334n1

Penn family: claims of, 200, 207, 209n11, 275n1, 334, 334n1, 334n4, 505; Jays' friendship with, xxxi; residence in France, 219

Pennsylvania, 540n4; and accounts for British depredations, 214, 215n10, 281n6; acts of, 281n6; assembly of, 438, 440; boundary dispute of, 559, 560n2, 636n2; and British recognition of American independence, 179, 205, 268; and claims of Penn family, 274, 275n1, 334, 334n4; consuls to, 222n10; criticism of government of, 486; delegates of, 338; dispute with Connecticut, 641, 643n4; fire company of, 439–40; governors of, 438, 439, 440; history of, 438, 439–40; and Holker-Morris dispute, 588n27, 602n1; immigrants to, 438, 440; and military expenditures, 439–40, 442n15; officials of, 576n1; opening of ports by, 285n27; and Philadelphia mutiny, 435n5; politics of, 317, 318n6, 438, 439–40; publication of preliminary peace treaty in, 340n4; public creditors' committee of, 215n10; represented in Congress, 543

Pennsylvania Coffee House, 577, 577n3

Pennsylvania Journal, 628n1
Pennsylvania line: mutiny of, 435n5
Pennsylvania Packet, 214, 215n10, 613n1, 614, 628n1, 628n2
Penobscot, Maine, 167, 169, 262; evacuation of, 163, 173, 273n14, 407n10, 414
Penobscot River, 463
Pensacola, Fla.: capitulation of, 10, 84, 163, 164n6; capture of, 82, 173–75, 254n51; prisoners at, 22
Perrosin, 494n1
Peru, 156, 240
Peters, Richard, 338, 344n7, 358n6; identified, 2:673n12
Philadelphia, Pa., 21, 92, 150n1, 333, 349, 352; army delegation at, 298n3; and British peace overtures, 19; Catharine Livingston's departure from, 442, 511, 512; Catharine Livingston's residence at, 445n5; Champlost in, 193n12; and committee of states, 608; committees at, 213, 214; compensation for destruction of property in, 204n16; Congress at, xxviii; defense of, 439–40; departure of Congress from, 416n4, 435n5, 457, 486, 487n6, 488, 559; dispatches to and from, 15, 192n2, 398, 470, 518n6; exports of, 147; JJ's visit to, 602, 630; Lafayette's visit to, 629; lawyers in, 441n7; legislation of, 214; luxury of, 484; ministers' distance from, 84; mutiny at, 416n4, 435n5, 454, 457, 472; negotiations with Spain in, 352; newspapers of, 214; preliminary articles arrive at, 334; prices of imported goods in, 453; printers in, 437; provisions from, 169; sculptures for, 530n1; as seat of government, 84, 636, 644, 644n2; and settlement of accounts, 369, 372; ships from, 361n2, 529; ships to, 526, 527n5; trade with West Indies, 147; travel to, 402, 411
Philip II (king, Spain): death of, 133; distrust of, 131, 132; rebellions against, 129–40
Philip III (king, Spain): and peace negotiations, 135–40
Phoenix, Daniel, 612n1
Picquet, Isaac, 492
Pigot, Hugh (Admiral), 149; identified, 151n11
Pinckney, Charles, 587
Pinckney, Thomas, 273n11
Pinckney's Treaty (1795): terms of, 31
Pintard, John Marsden: as commercial agent, 355n2; correspondence of, 355n2, 389, 503, 504n2; identified, 355n1; letter from, 354–56; letter to, 388
Pintard, Lewis, 355, 388; identified, 355n1
Pintard family, 354–55, 355n1, 388, 389
"Piratical states," 487, 650–51. See also Barbary powers
Pitt, William (the younger): and American Intercourse Act, 374; appointment by, 577n1; bills of, 345, 594–95; dinner with, 510; identified, 511n7, 662; and preliminary peace treaty, 339n3; speeches of, 453
Planters, American: compensation for, 204n16
Planters, British: impact of British commercial policies on, 382n2, 454–55

Plato (slave): inherited by JJ, 172
Platt, Jeremiah: identified, 525n2
Platt, Mr.: sailing of, 524
Platt, Zephaniah, 623; identified, 525n2
Plattsburgh, N.Y., 525n2
Pluche, Noel Antoine: writings of, 540n5
Poetry: publication of, 259, 260n6
Polignac, Yolande Martine Gabrielle de Polastron, duchesse de, 221; identified, 222n6
Polinese: described, 221
Political Intelligencer and New-Jersey Advertiser, 587n7
Pollock, Oliver, 554n28
Pope: mediation by, 132
Popular assemblies: European reaction to, 477
Portius (in Addison's Cato), 16
Portland, William Henry Cavendish Bentinck, 3rd duke of: ministry of, 353, 353n2
Ports, American: opening of, 285n27, 379–80, 381
Portsmouth, N.H.: shipbuilding in, 150
Portugal: treaty with, 354–55, 355n2
Post office, Spanish: and interception and inspection of mail, 323, 348
Potomac River: seat of government on, 503, 527
Potter, James: defeat of, 318n6
Potter, Mr., 255
Poughkeepsie (Poughkeepsy), N.Y.: Jay family at, 171, 278, 362, 512; Peter Augustus Jay at, 42, 171
Poussin, Mr., 510; identified, 511n6
Pownall, John, 374, 384n20
Pre-emption: right of, 240
Preeson, Anne Brown: identified, 441n7
Preliminary articles. See Preliminary peace treaty
Preliminary peace treaties: signing of, 310n1, 343
Preliminary peace treaty (France-Great Britain): conclusion of, 282; negotiation of, 286n15, 290; peace effective after, 282; and separate peace, 357; signing of, lv, 194n21, 266, 282n6, 313, 315n2, 319, 338, 340n5, 373, 463
Preliminary peace treaty (Great Britain-Spain): conclusion of, 282; negotiation of, 286n15; signing of, 194n21, 313
Preliminary peace treaty (Great Britain-United Provinces): negotiation of, 286n15
Preliminary peace treaty (U.S.-Great Britain): alterations in, 217–18; approved by Congress, 341; armistice under, 313; arrival of, 334, 348, 356, 576; and boundaries, 30, 36, 179–80, 181n4, 182, 200, 206, 248, 269, 283–84, 285, 319–20, 321n10, 341, 401, 407, 476–77; and boundary commission, 186, 188; and British debts, 261, 284, 341; and British

depredations, 463; and British recognition of American independence, 50n14, 268; and British removal of slaves, xxxiii, 271, 413, 464; and cessation of hostilities, 180, 208, 271; and commerce, 181, 181n5, 266, 308n28, 344, 346n4, 373, 384n20; and conclusion of British treaty with France, 182; copy forwarded to Spain, 311; criticism of, 301, 341–43, 416–18; debate on, lv, 337–38; defense of, lvi, 417, 518n3; drafts of, lv, 177–81, 182, 205–10; and evacuation of garrisons, 180, 208; and evacuation of New York, 356–57; and evacuation of troops, 414, 464; fears of reception of, 265; and fisheries, 180, 200, 207, 263n4, 270, 285, 341, 373, 476–77; and fur trade, 397n1; goes into effect, lv, 463; impact of, 281, 282n7; and Loyalists, 181n6, 183, 206–7, 223–24, 248, 263n4, 270–71, 284, 285, 341, 357, 369n2, 373, 407, 408n2, 471, 472; modification of, 265; and navigation of Mississippi River, 30–31, 180–81, 271; negotiation of, lvi–lv; not communicated to Vergennes, 248; and Penn family, 274; and perpetual peace, 271, 272n1; proposals for, 406n3; provisions of, 400; publication of, 340n4; ratification of, lv, lvi, 182, 339n1, 352, 356–58, 358n6, 413, 414n1, 416, 416n1, 419, 423, 464, 518n1, 576, 577n3; reactions to, xxix, 192, 248, 261–62, 262n1, 263n5, 266, 281–282, 334–39, 338–39, 339n1, 340n4, 341–43, 356–57, 358n6, 368, 373, 407, 427n8, 434, 448–49, 463; and recovery of debts, 270; and release of prisoners, 180; and return of public records and papers, 180, 208; revision of, by British ministry, 261–62, 263n4; and separate article, xxvii, 163, 208, 272, 284, 285, 335, 342, 344n7, 357; and separate peace, 284, 312n4; and ship captures, 501; signing of, lv, 8n7, 264–67, 279, 281, 290, 293, 309n30, 313, 326, 329, 373, 428–30; and states, 400; text of, 267–72; transmission of, 280; and ungranted lands, 183–84, 283; violations of, 415n4, 426; and western land claims, 283–84; and West Florida, 284–85, 342, 344n7; wording of, 217–18
Press: freedom of, 317

Price, James, 289n4

Price, Mrs. James, 288, 519

Price, Richard, 10n6; and Club of Honest Whigs, 516n5; identified, 516n6, 662; JJ's meeting with, 491, 515; letter from, 619–20; pamphlets of, 619, 619–20n2, 619n1; and Royal Society, 516n4

Prices: falling of, 601; impact of peace on, 453

Priestley, Joseph, 10n6; identified, 516n5

Prince of Wales (later George IV), 504n1

Princeton (Prince Town), N.J., 439, 499, 503; Congress at, 435n5, 457, 486, 487n6, 503

Pringle, Mark, 622

Prisoners: and definitive peace treaty, 464; exchange of, 68, 208, 275; marine, 68; parole of, 275; payments for subsistence of, 358n6, 404; release of, 180, 271, 356, 358n3, 358n6, 404, 416, 566–67; settlement of accounts for, 466n3

Privateering: end of, 406–7n10, 466n3; and intervention in European wars, 49

Privateers: restrictions on, 404–5

Privy Council, British, 594, 595n3

Prizes: and cessation of hostilities, 326; disputes over, 500–501, 502n4. See also
Privateering

Probate court: and Jay estate, 362

Proclamation of 1763: 30, 86n6, 253n36

Prohibitory Acts: repeal of, 314, 316n5, 316n7, 373, 374, 383n14

Property rights: protection of, 404–5

Proteus: references to, 416

Providence (Divine): references to, 371, 469, 614

Provisional Articles. See Preliminary Peace Treaty

Provoost, Samuel: identified, 539–40n1

Pruneaulx, Sieur des: as French ambassador, 129

Pulteney, William, Sir, 190, 193n17, 291; identified, 193n17

Putnam, Israel: sayings of, 92; identified, 1:293n9

Quakers, 439–40

Quebec, 166, 173, 283

Quebec Act of 1774: and boundaries, 7, 283, 285n3

Quebec City, 177n2

Queen of France (ship), 11n2, 23, 54

Quesne, Pierre Claude, chevalier du, 340n11

Randolph, Edmund, 335

Ranspach (courier), 115

Raree shows, 331, 332n3

Raynal, Guillaume Thomas François, Abbe, 219n5

Rayneval. See Gérard de Rayneval

Read, George: identified, 633n7; and New York-Massachusetts land dispute, 633–34n7, 635, 636n1, 642, 654, 655n2

Read, Jacob, 473, 645n2

“Real British Subjects”: meaning of, 341, 426; property of, 209n7, 270

Real estate, 439, 547–48, 549n9

Reciprocity: and trade agreements, 373, 386; views on, 285n26, 344–45, 391, 392

Redford, Mr. (courier), 350, 485

Reed, Joseph, 433n21, 558, 559n2, 574n1; identified, 1:596n5

Religion: views on, 198n11, 288

Remsen, Henry, Jr.: identified, 619n1; as undersecretary for foreign affairs, 596, 596n1, 619, 619n1

Rendón, Francisco: 194, 195n3, 586, 637; identified, 2:808

Rents: rise of, 601

Republican Party (Pennsylvania): victory of, 318n6

Republics: parties in, 317; and warfare, 38

Rhoads (Rhodes), Samuel: identified, 441n4; quoted, 438

Rhode Island, 175, 543, 615, 649n1; and British recognition of American independence, 179, 205, 268; and impost, 68, 260, 261n6

Rice: 380, 392, 487

Richmond, Mass., 625

Ricketts, James, 496, 498; identified, 496n5

Ricketts, Maria Eliza, 494, 498, 499n4

Ricketts, Sarah Livingston, 496, 498; identified, 496n5

Ridley, Anne Richardson, 310, 313; death of, 564, 564n4; in France, 219, 288, 289n4; health of, 516, 518n2, 519, 558

Ridley, Essex, 219; identified, 289n4

Ridley, Lucius Lloyd, 564n4; identified, 518n2

Ridley, Matthew, 159n2, 219, 313, 402, 459n6, 507, 518n2, 575; death of wife of, 564; diary of, 192n4, 193n13; and education of Robert Morris's sons, 196, 197n1, 299, 402, 403n7, 445, 507; and Holker-Morris dispute, 602, 602n1, 621; identified, 2:808, 662; information from, 97, 410; and intercepted letter, 155n2; Jays' friendship with, xxxi; letter from, 620–23; letter to, 602; and Oswald's commissions, 142n1; and peace negotiations, 111n5, 253n23, 253nn27–28, 255n54; quoted, 111n5, 111n7, 142n1, 193n13, 252n16; and Rayneval's mission, 97, 254n44; visits prison, 519n2

Risteau, François, 15; identified, 17n3

River de Boeuf: as boundary, 102, 105

Rivington, James: identified, 1:159n1; publications of, 10; treatment of, 524, 525–26n3, 548–49n6

Rivington's New York Gazette, 525, 525–26n3, 540n3

Rivington's Royal Gazette: notices in, 493n9

Robe à l'Anglaise (Anglaise): described, 221, 222n3

Robe à la Française: described, 222n3

Robert, Anne-Jean, 479n1

Robert, Nicholas-Louis, 479n1

Robinson Crusoe: reading of, 539

Rochambeau, Jean Baptiste Donatien de Vimeur, comte de, 174, 177n3, 184, 219; identified, 2:519n4

Rockingham, Charles Watson-Wentworth, marquess of: and British recognition of American independence, 150n7, 160n2; death of, liv, 6, 17n8, 147; identified, 2, 662; ministry of, 2

Rodney, George Brydges, 13, 151n11, 189, 193n15

Romans: virtue of, 131

Rome: history of, 58, 131, 227; mob in, 403n7

Romney, George: portrait by (illus.), 387

Romulus (ship), 361n2

Roofing, 594, 630

Rouen, France, 309, 310, 310n1, 311, 311n5, 564, 622
Rouge, Georges Louis de, 32, 35n1
Roworth (courier), 38
Royal Society: JJ's visit to, 515, 516n4; meeting of, 491; minute book of (illus.), 517
Rozier, Jean-François Pilatre de, 494–95n2, 522–23n3
Rucker, Jane Marshall, 622; identified, 622n7
Rucker, John, 622; identified, 622n7
Rum: sale of, 485–86
Russia: defense of Dutch by, 617; and League of Armed Neutrality, 24–25; mediation by, 1, 25n7, 86n12, 353, 353n6; and Mediterranean, 472, 487; navigation of, 484; and peace negotiations, 305; roofing in, 594; and signing of definitive peace treaties, 345, 451; trade of, 345; and treaty of commerce, 472, 484
Rutgers, Elizabeth, 600, 600n1, 600–601n2
Rutgers, Henry, 547; identified, 548–49n6
Rutgers v Waddington: case of, 600–601n2, 600n1
Rutledge, Edward, 642
Rutledge, John: on congressional committees, 338, 365n10, 487n4; debates preliminary peace treaty, 338; identified, 1:758–59; motion of, 301; and New York-Massachusetts land dispute, 633n7, 635, 636n1, 653–54, 655n2
Ruyter, Michiel de, 611; identified, 611n2
Rye, N.Y., 596; inheritance of estate at, 349; Jay family at, 512, 525; Jay farm at, 171, 349–50, 533, 546, 584
St. Augustine, Fla., 169
St. Croix, West Indies, 559n4
St. Croix River: as boundary, 185n3, 206, 209n3, 209n5, 269; islands near, 217, 463; map of, 597, 597n2
St. Eustatius (Statia), 189, 193n15
Saint-Fond, Barthelemy Faujas de, 479n1
St. James (ship), 54
St. John, John Hector. See Crevecoeur, Michel-Guillaume-Jean de
St. Johns River: as boundary, 180, 209n3, 249
St. Joseph, Michigan: conquest of, 108n8
St. Lawrence River: as boundary, 179, 206; and navigation, 406n10, 424; rivers flowing into, 269
St. Louis: feast of, 80
St. Louis, Mo., 29
St. Lucia, 46
St. Mary's River: as boundary, 180, 206, 269
St. Maxent, Gilbert Antoine de, 34, 35n5

St. Petersburg (Petersburgh, Petersbourg), Russia, 65; Francis Dana at, 160–62, 486–87; French diplomacy at, 416; intrigues in, 24–25; and peace negotiations, 65; pro-English policy at, 27; and signing of definitive treaty, 348

Saint Quintins, 496

St. Roch, 88, 89

St. Thomas, West Indies, 559n4

Salem Gazette, 383n11, 475n16

Salmon, George, 458

Sandwich, Edward Montagu, 1st earl of, 611; identified, 611n2

San Ildefonso, Spain, 20, 87, 88, 459

Saratoga (sloop of war), xxx

Saratoga, N.Y., 408

Sardinia, 219, 289

Sarsfield, Guy Claude, comte de, 219, 331–32; identified, 332n4

Sartine, Antoine Raymond Jean Gualbert Gabriel de, 293, 293n2

Savannah (Savana), Ga.: evacuation of, 53, 67, 224

Savoie, Marie-Therese de, 528, 528n3

Scheldt River: navigation of, 617, 617n2

Schoodic River, 185n3, 597n2, 597n4

Schossy, Nicholas, 133

Schuyler, Elizabeth, 408, 408n5; identified, 408n5

Schuyler, Margaret (Peggy), 408, 408n5; identified, 408n5

Schuyler, Philip, 407, 408, 408n1, 479n1; identified, 1:759

Scotland, 438, 441n7, 455

Scott, Captain, 458

Scott, John Morin, 364, 365n6, 431; identified, 1:759

Scott, Lewis A., 540n3

Seamen: care of captured, 354; enslavement of, 651; fisheries as nursery of, 249

Searle, James, 355n2; identified, 2:281n4

Searle, John, and Company, 355, 355n2

Sears, Isaac, 91, 547, 548–49n6; identified, 1:159n1

Secretary for Foreign Affairs: JJ's oath as, lvi; records of, 9n1. See also Jay, John; Livingston, Robert R.

Seeds: sent by JJ, 367, 521

Segovia: truce ratified at, 140

Seneca, Lucius Anneaus, xxxiii, 57n2

Separate article: and boundaries, 210n15; criticism of, 265, 335, 337, 342, 344n7, 417; and definitive peace treaty, 467n10; JJ's proposal of, 162–63; placement of, 217; secrecy of, 342, 343n5; terms of, 163; text of, 272

Separation of powers: views on, 620n2

Servants: behavior of, 310, 520; fears of, 541; problems with, 509–10; treatment of, xxxii–xxxiii, 552; wages of, 22, 28

Settlers, Western: and navigation of Mississippi River, 245; rights of, 30; trade of, 245

Shakespeare, William: allusions to, xxxiii

Sharp, William, 499n7

Shays's rebellion: impact of, 633

Sheffield, John Baker-Holroyd, 1st earl of: Deane's relationship with, 563n2; identified, 662–63; and navigation acts, 374; writings of, 164n4, 374, 383n11, 454n4, 456n9

Shelburne, William Petty Fitzmaurice, earl of: agents of, 26n2; and American land claims, 99n10; and American reconciliation with Great Britain, 319–20; and appointment of a minister to Great Britain, 318n2; and British commercial policy, 164n4; and British peace overtures, 254n46; and British recognition of American independence, 19, 26, 26n2, 50n1, 50n5, 62–63n7, 111n7, 150n7, 160n2, 242–44, 252n13, 253n19, 302, 345, 347n9, 462–63, 465n1; and Carleton's instructions, 77; censure of, 374, 463; and cession of Canada, 2; and claims of Penn family, 200, 275n1; and compensation for British depredations, 7; and compensation for Loyalists, 2, 266; confers with Rayneval, 32n8, 95–97, 98n3, 110, 242–43, 247, 254n48, 301; correspondence of, 3, 7, 8n11, 50n14, 51n12, 89–91, 98, 110, 175, 253n20, 504; criticism of, 265; and debts to British subjects, 2–3, 201, 209n9; emissaries of, 2, 6; and fisheries, 98n4, 99n10, 242, 266; and Franklin's peace proposals, 8–9n21; home of, 504; identified, 2, 663; instructions of, 201, 202; intentions of, 304; invitation from, 495–96; memorial to, 452, 452n8; ministry of, xxix, liv, 6, 109, 266, 317, 374, 383n4; pamphlet sent to, 219n5; papers of, xxvi; peace desired by, 26; and peace negotiations, 6–7, 28, 56, 95, 96–97, 163, 178, 191, 247, 335; and preliminary peace treaty, lv, 420, 429, 463; and proroguing of Parliament, 265; quoted, 96, 110, 201, 265, 266n6; and reform of navigation acts, 387n3; relationship with Fox, 13; reports to, 98; resignation of, lv, 397–98n2, 463; secret contacts with, xxvii; and separate peace, 3, 294; sincerity of, questioned, 56, 189, 231, 243–44; and trade proposals, 373, 374, 376; Benjamin Vaughan's mission to, liv; Vaughan's relationship with, 91n1; views on American independence, 2, 7, 8n15, 96, 98n3, 99n10; views on Anglo-American relations, 504; visit with, 490

Shenstone, William: identified, 298n9; quoted, 297

Ships: American construction of, 381, 384n21; and cessation of hostilities, 357–58; cost of equipment of, 158; detention of, 10; provisioning of, 148–49; return of captured, 406n10, 426

Ships, American: barred from navigation of Mississippi River, 586; British trade regulations on, 378–79, 380–81, 383n12; and carrying trade, 392–93, 395n5; limited to American produce, 375, 384n19; Moroccan attacks on, 650; passports for, 315, 315n2; West Indies closed to, 285n32

Ships, British: carrying trade restricted to, 378, 381; duties on, 568, 569n2; exclusion from American ports, 379, 381; passports for, lv; prisoners on, 566–67; West Indian trade restricted to, 378–79, 381

Shopkeepers: compensation for, 204n16

Short, William, 553

Siddons, Sarah Kemble: performance of, 498, 499n2

Sidi Muhammad (Muhammad ibn Abdallah), 651–52n1

Silvester, Francis, 625; identified, 626n2

Silvester, Peter, 603, 625; identified, 603n7

Sitgreaves, John, 633–34n7, 633n9; identified, 633n7

Six Nations: and land claims, 641

Skinner, Susanna Maria, 549n9

Skinner, William, 547, 549n9

Slavery: abolition of, 386; views on, xxxii–xxxiii, 387n2, 569

Slaves: ban on importation of, 386, 387n2; behavior of, 520, 527, 528; British removal of, 215n7, 224, 225n4, 266n8, 271, 272, 286n13, 286n14, 343, 406n10, 413, 414–15n2, 426; care of, 64, 92, 172; compensation for, 343, 406n10; freed by British, 464; gradual emancipation of, xxxiii; inheritance of, 172; manumission of, 64, 569; treatment of, xxxii–xxxiii, 509–10, 510n5, 529. See also Abigail; Benoît

Smedley, Samuel (Captain), 146, 150n1

Smith, Isaac: administers JJ's oath of office, 652–53; identified, 633n7; as judge to settle New York-Massachusetts land dispute, 633n7, 635, 636n1, 642, 654, 655n2

Smith, Melancton, 634n7, 634n13; identified, 1:128n2

Smith, William, Jr., 253n21; identified, 1, 63n5

Smith, William Stephens, 415n3, 632

Smith, Wright and Gray, 561, 561n4, 562

Society for Constitutional Information, 226–27, 251n5

Soleway, battle of, 611, 611n1

Solomon (servant?), 648

Solomon, King: references to, 332

South Carolina, 368, 544; army in, 53; British evacuation of, 224–25; and British recognition of American independence, 179, 205, 268; delegates of, 68, 286n16, 338; Loyalists in, 147; removal of slaves from, 224; represented in Congress, 544n1; trade of, 452n8

South Carolina Gazette, 383n11

Spa: visits to, 359, 568

Spain: aid from, 84, 294, 319, 321n8; alliance against, 131, 134; alliance refused by, 164n6; alliance sought with, 26, 163; alliance with France, 176, 335; ambassadors to and from, 21, 440; American attitudes toward, 22–23; and American claims to navigate Mississippi River, 29, 30, 31n5, 86n10, 104, 106–7, 107n1, 163, 173, 193n20, 242, 247, 273n11, 320, 321n10, 329, 424–25, 586; and American reconciliation with Great Britain, 319–20; American relations with, 10–11; American traders in territory of, 166; appointment of minister to, 586; archives of, xxvi; attitudes toward United States, 319; and bills on JJ,

366n1; and boundaries, 32–35, 35n2, 78–87, 94, 99–100, 100–101, 102–7, 108n4, 155, 189, 237–39, 247, 319–20, 321n10; British commerce with, 594; British peace negotiations with, 163; and British peace overtures, 21, 254n46; Carmichael's departure from, 555; clothing from, 554n27; commission to plenipotentiaries of, 140; congressional resolutions on, 52; and conquest of Florida, 30, 33, 165–66, 170n6, 424–25; conquests of, 29, 30, 33, 35n2, 40, 52, 84, 103, 106, 108n8; contract proposals to, 158; and control of Gulf of Mexico, 29, 154, 184, 185n3, 193n20, 242; and definitive peace treaties, 321n10, 354n6, 372; depreciation of currency of, 94; deputies of, 138–40; and Dutch independence, 71–72; enters war, 29, 84; and expedition to West Indies, 191; finances, 94; Floridas ceded to, 340n8; and French-American alliance, 31n5, 53–54, 55n18; French obligations to, 168; French support for objectives of, 155, 156n7, 259; Gibraltar sought by, 266n2; impact on health, 367; independence from, xxvii; instructions for minister to, 586; interception and inspection of mail in, 15, 22, 28, 294, 323, 348, 351, 353; interests of, 48; Sarah Livingston Jay's attitudes toward, 410; as jealous neighbor, 379; jealousy of United States, 609; JJ as minister to, 612; JJ's attitudes toward, 84–85, 86, 162–63, 312, 351; JJ's departure for, 93n5; JJ's departure from, 54, 444, 589; JJ's property in, 551–52; JJ's propositions to, 359–60; JJ's residence in, 551; JJ's return to, 320, 331n2, 352, 360, 371, 410, 446, 459; JJ's voyage to, 586; lack of social life in, 219; Lafayette's activities in, 263, 294, 311, 318–21, 322–23, 352; and land cessions, 31n4, 398, 399n1; land claims of, xxvii, 103, 106, 108n4, 242, 254n51, 259, 321n10; loans from, 43, 312, 323, 553, 554n27, 554n28; and logwood, 405, 406n10; maps used in negotiations with, 32–36; memorials to, 398; military operations of, 10, 22–23, 29, 88, 89, 89n2, 91, 94, 199, 318–19; minister to United States, 319; naval operations of, 293, 294n4, 318–19; navigational servitude of, 29, 30, 31n4; and navigation to Indies, 137–39; negotiation of loan office certificates in, 68; negotiations with, xxvii, xxviii, 4, 6, 16, 24, 26, 29–32, 32n9, 78–87, 146, 185n3, 259, 301, 320, 321n10, 446; obligations to, 43, 45, 46, 50n14, 51n14; and peace negotiations, 4, 5, 95, 192, 266n2, 290, 424–25; peace overtures of, 1; peace terms of, 44; peace treaty with Great Britain, 357; peace with England (1604), 134; possessions of, in North America, 359; postal rates of, 156; and preliminary peace treaty, lv, 281, 282n3, 311, 313, 319, 420, 463, 466n2; prisoners captured by, 22, 23n1; rebellions against, 129–40; recapture of territory from, 173, 177; and recognition of American independence, 4, 31n1, 50n1, 108, 115n2, 157, 189, 246; and recognition of Dutch independence, 135–36, 138; recognition of United States by, 324n3; reduction of revolts by, 41; relations with France, 305; relations with Great Britain, 359; repayment of, 312, 553, 554n27, 554n28; resentment of, 52, 337; and separate article, 337, 342, 419, 424–25; and separate peace, 20n2, 43, 337; servants in, 550, 553n1; settlement of accounts with, lvi, 9n1, 280, 543, 550–53, 554n27; signing of definitive treaties by, 465; subsidies from, 554n28; and territorial guarantees, 52; territorial objectives of, 30, 31n5, 98n9, 163; trade restrictions of, 158, 159n2, 325n5; trade with colonies of, xxix, 52; and trade with Indies, 137–39; travel conditions in, 13; treaties of, 31n1; treaty against, 134; and Treaty of Paris (1763), 5; treaty sought with, 45, 53–54, 75, 86n10, 87n15, 246–47,

321n10; treaty with United Provinces, 140; truce with, 136–40, 145n76; John Vaughan in, 318n1; war objectives of, 4, 5, 74–75, 193n20, 194n25, 231, 232, 244, 305, 307n8, 428–29; and western lands, 193n20, 283. See also Aranda; Charles III; Floridablanca

Spain, King of: titles of, 137

Sparks, Jared, xxiv, 307, 477

Spice Islands, 24

Spinola, Ambrogio di Filippo, marquis de los Balbases, 138, 139–40

Stagg, John, 547, 548–49n6; identified, 549n6

Staley (Stayley) (courier), 215, 223

Stamp Act, 492

States: and accounts of British depredations, 214, 285, 286n14, 343, 344n9; and army pensions, 296; boundaries of, 165, 287, 351, 484; boundary disputes of, 367, 559, 631, 635–36, 636n2; British agents barred from, 260n2; and British peace overtures, 37, 125, 260n2; and British recognition of American independence, 268; circular letters to, 527n4; confiscation of debts by, 284; confiscation of estates by, 223, 270; conflicts between, 68, 641–43; constitutions of, 471, 474n15, 477, 620n2; and definitive peace treaty, 471, 472, 545, 571, 600–601n2; and evacuation of British merchants, 401; and foreign affairs, 256; funds from, 450; and impost, 260n6; and instructions to peace commissioners, 223; internal affairs of, 216; jealousy of congressional power, 407, 449; lack of concern for national affairs, 609; land claims of, 68, 631–32, 641–43; legislatures of, 471, 472; and Loyalists, 61, 169, 203n2, 212, 215n7, 223, 284, 341, 360, 432; mercantile, 157–58; opening of ports by, 285n27, 379–80; and peace overtures, 1; and Penn family, 274; pledge to support independence, 122, 125; popular assemblies in, 471; postwar trade of, 157–58; and pre-war British debts, 343n2; private interests in, 68; public support of education by, 574; and ratification of impost, 609n4; records of, xxiv, 208, 271; referred to as British colonies, 123–24; and regulation of commerce, 383n11, 445; and reparation for British depredations, 223; represented in Congress, 543–44, 545–46, 649, 649n1; resolutions of, 128; restoration of British trade with, 173; and restoration of confiscated estates, 216, 270–71, 571; restriction of slave trade by, xxxiii, 386, 387n2; return of army to, 407; rights of, 207, 284; and settlement of accounts of French agents, 586; settlement of disputes between, 92, 351, 631–33; sovereignty of, 169; strengthening of government of, 480, 484; and support of public credit, 506; and taxes, 37, 434, 609n4; and trade restrictions, 487n4, 542, 568, 569n2; treatment of Continental army by, 434–35; and ungranted lands, 169, 183

States, eastern (New England): commerce of, 485; and fisheries, 249

States, northern: trade of, 166, 173

States, southern: navigation of, 485; trade of, 166, 173

States General (of United Provinces): and cessation of hostilities, 326; correspondence of, 135–38; overtures to England, 130; overtures to France, 129–20; and peace negotiations, 136; truce of, 138–41, 145n76

Stephens, Philip, 566; identified, 567n2
Steuben, Friedrich Wilhelm, baron von: 613n1, 620n2, 639–40, 640n1, 640n2
Stewart, Captain, 354
Stillwell, Lydia, 499n8
Stockton, Hannah, 441n13; mentioned, 355n1
Stockton, Richard, 439; identified, 441n13
Stockton, Susanna: identified, 355n1
Stone, Thomas, 642
Storer, Charles, 56, 57n7, 217; identified, 217
Stormont, David Murray, viscount, 353, 353n3, 455; identified, 663
Strachey, Henry, 199, 202; attitudes toward, 203n4; and boundaries, 36, 190, 194n24, 201, 209n3, 261–62; and British debts, 192, 194n24, 261; and British response to preliminary articles, 248–49; correspondence of, 200n2, 208n1, 211, 214, 217–19; and fisheries, 192, 194n24, 201, 261, 262n1; identified, 663; letters from, 210–11, 261–63; and Loyalists, 192, 194n24, 201, 211, 261; and peace negotiations, lv, 194n24, 200–203, 208, 255, 262n1, 265–66; quoted, 202, 265; remarks of, 262n1
Strang, John, 350, 350n3; identified, 1:149
Stuart, Charles: supporters of, 311n5
Stuart, Col., 291
Stuart, Gilbert, 561–62; identified, 562n1, 663; letter to, 561–62; portraits by, 491, 561–62, 562n1
Suetonius (Gaius Suetonius Tranquillus), xxxiii, 38n5
Suffolk, England, 450n1
Sugar: and British commercial policies, 455
Sullivan, James: and New York-Massachusetts land dispute, 633n6, 635, 643n7, 655; as congressional delegate, 578n2
Sullivan, John (General), 125; identified, 1:293n4
Sully, Maxmilien de Béthune, duc de, 444; identified, 446n7
Sultana: described, 221, 222n4
Superintendent of Finance. See Morris, Robert
Suresnes, France, 411, 413n6
Surry, England: speech at, 226
Sutton, Daniel: identified, 522n2
Sutton, Dr.: and inoculation, 531–32
Sutton, James, 522n2
Sutton, Joseph, 522n2
Sutton, Robert, 522; identified, 522n2
Sutton, Robert, Jr.: identified, 522n2
Sutton, William, 522n2
Sutton family: and inoculation, 522

Sweden: treaty with, 317, 318n5
Swift (ship), 458
Swinton, Samuel, 519n4; identified, 519n4
Switzerland: and military preparedness, 434
Tangier, 650
Tarantum: history of, 58
Tarleton, Banastre: exchange of, 275
Taxation: exemption from, 397; lack of, 260; opposition to, 368, 369n2, 434; reluctance to pay, 37, 472, 488, 609n4; and repayment of France, 46; support of war effort by, 67; writings on, 332
Teeth: quality of, 539
Texel, United Provinces: fleet from, 24
Thaxter, John: 251n1, 474n1, 544, 558, 578; carries definitive peace treaty, 469, 473–74n1, 481, 520, 526, 527n4, 536
Thomas, George, 440; identified, 442n15
Thomson, Charles (secretary of Congress), 415n3, 482, 572, 653n3; and balloons, 479n1; codes and ciphers of, 24n3, 54; and history of American Revolution, xxii–xxiii, 435–36, 436n2; identified, 1:759, 664; letters from, 544–45, 545–46, 583–84, 590–91, 595–96, 608–10; letters to, 435–36, 481–82, 514–15, 575–76, 596, 618–19; and national finances, 609n4; and ratification of definitive peace treaty, 576–77; reports on American conditions, 585
Thomson, Hannah Harrison, 482, 545, 545n4, 546, 576, 583, 590, 591n4, 596; identified, 2:434n9
Tobacco, 380, 391, 645
Tory party, British: views of, 514
Townshend, Thomas, 110, 204n18; and British recognition of American independence, 114n3, 235; and conquest of West Florida, 163, 199, 200n2; correspondence of, 39, 50n14, 51n12, 76n8, 76n9, 98, 109, 115–21, 162, 164–71, 173–77, 178, 182–85, 185–88, 199–200, 208n1, 217, 222–25, 234–35, 252n10, 252n13; and Enabling Act, 253n26; identified, 6, 664; instructions of, 200, 265; letters to, 211–15; Oswald criticized by, 203–4n9; and Oswald's commission, 228–30, 252n10; and preliminary peace treaty, 200, 248, 315n1; quoted, 109, 203–4n9, 265; reports of, 51n12; report to, 38–51; secretary of, 190
Traders: Indian debts to, 207
Travel, foreign: impact on young, 575, 583
Treasury Department, U.S.: and Spanish loans, 554n27
Treaties: format of, 261; JJ's views on, 72; length of, 478, 482, 500; reciprocity in, 267
Treaty of Aix la Chapelle, 42
Treaty of Fontainebleau (1762): terms of, 31n4
Treaty of Paris (1763): boundaries established by, 33, 35n2, 108n4; and France's ceding of East Louisiana, 29, 35n3; JJ's opinion of, 42, 46; and land claims, 29, 253n36; and

navigation of Mississippi River, 29, 173, 273n11; return to footing of, 50n1; revision of peace settlement under, 4; terms of, 5, 31n4, 31n5, 102–3, 104–5

Treaty of San Lorenzo (Pinckney's Treaty) (1795): 31, 273n11

Trenton, N.J., 521, 647, 648, 653; Congress at, lvi, 487n6, 587, 587n6, 630, 631, 631n4, 637, 639n2, 649; court of arbitration at, 560n2; JJ's oath of office taken at, 652; Lafayette's visit to, 629; as location of seat of government, 530n2, 636, 644n2; and New York-Massachusetts land dispute, 632, 635

Trespass Act: court case on, 600–601n2

Trinidad: exchange for Gibraltar, 192

Trinity Church: disputes over, 538, 539–40n1, 546, 548n3

Tripoli, 404, 472

Triumph (corvette), 340n11

Troup, Robert: as lawyer, 600–601n2; identified, 1:759–60

Truffe, M., 580n2

Trumbull, John: and portraits of JJ, 562n1

Truxton, Thomas, 456n9, 458

Tucker, Josiah: as trustee, 491–92, 493n8

Tunis, 404, 472

Turgot, Anne-Robert-Jacques, 619

Turin, Italy: diplomats in, 289–90

Turks, 487, 621

Turnbull, Mary Rhea, 512, 513n8

Turnbull, William, 513n8

Tuscarora: treaty with, 632

Union: importance of, 92, 287, 351, 434, 480, 484, 559

United Provinces (Netherlands): Adams in, 381, 417; Adams's views on, 24; and British trade restrictions, 285n31; as commercial rival, 379, 385n26; and definitive peace treaty, 372; diplomats and agents in, 57n6, 275, 277n2, 553; disputes with Joseph II, 616–17, 617n2, 621–22; equal status in negotiations with, 128, 141; financial concentration in, 558; and freedom of trade, 137, 472; French and Spanish peace negotiations kept secret from, 97; gratitude to, 507; history of, 129–40; independence of, 71–72, 129–30, 134–35, 139–41, 143n23, 145n77; interests of, 48; James Jay in, 276; loans in, 7n7, 17n9, 24, 25n4, 43, 57n5, 285n31, 540n4, 558; and military preparedness, 434; minister sent from, 451–52, 452n2; negotiations with, 8n7; obligations to, 43, 45; and peace negotiations, 65, 66n2, 315n1; peace objectives of, 74–75, 315n1; peace terms of, 44; and preliminary peace treaty, 315n1, 451–52, 469; recognition of American independence by, 68, 246; re-establishment of Catholicism in, 138–39; relations with, 10; and separate peace, 43; trade agreement with, 325n5, 381; trade of, 137–39, 276, 285n31, 445, 523; treaty with, 45, 55, 57n3, 178; treaty with England, 133; treaty with Spain, 140; unhealthiness of, 24

United States, 540n4, 579n2; agriculture of, 454–55; boundaries of, *liv*, 29–31, 35n2, 36, 64, 99n10, 102–7, 107n1, 162, 163, 179–80, 200, 206, 210n15, 265, 269, 272, 285n7, 319–20, 321n10, 340n8, 417, 597, 597n2; British recognition of, 141–42, 250; Carmichael presented as *chargé d'affaires* of, 459; and carrying trade, *xxix*, 374, 380; and cessation of hostilities, 175–76; character of, 43, 46; commercial retaliation by, 454, 523; conditions in, 585, 601; confederation formed by, 122; constitution of, 216; *de facto* recognition of, 25n3; European views on, *xxxiv*, 434, 471–72, 473, 477, 559–60, 609; federal ideas in, 585; finances, 67; foreign interference in, 351; French alliance with, 335; French attitudes toward, 250; and French commitments to Spain, 51n14; French influence in, 27, 56; French and Spanish peace negotiations kept secret from, 96–97; growth in population of, 49; impact of peace on, 544, 545; impact of trade restrictions on, 542, 576; importance of West Indian trade to, 147; independence declared by, 121–22, 124; and intervention in European wars, 48–49, 58–59; invasion of, 126; jealousy of, 250, 351, 434, 484, 559–60; lack of executive authority in, 609; land claims of, 78–87, 100, 101, 108n4; and law of nations, 123; and manufactures 378, 380, 383n12, 473; migration to, 317; national spirit of, 484, 576; naval power of, 49; and naval stores, 377; navigation acts of, 453, 514; and navigation of Mississippi River, 586; navigation rights of, 406n10; need for union in, 471–72, 473, 477, 481, 484, 514; obligations of, under French-American treaty, 75; opening of ports of, *xxix*, 451, 470, 475n18; partition of, proposed, 1, 292; payment of tribute by, 650–51; and peace negotiations, 65, 66n2; peace objectives of, *xxvii*, 338; and peace objectives of allies, 74–75; peace terms proposed by, 7; population growth of, 81; as producer of raw materials, 473; progress of manufacturing in, 149; reputation of, 434, 435, 488, 489n3, 514; rotation of seat of government of, *xxix*; and separate peace, 2, 179; ship construction in, 377, 381, 384n21; Spanish attitudes toward, 319, 321n10; support for education in, 573, 575n4; territorial acquisitions of, *xxviii*; territorial expansion of, anticipated, 163; title of, 122–24; transport of convicts to, 461n1; treaties of commerce with, 469, 472, 473; ungranted lands in, 169

United States (ship), 355n2

United States Chronicle: Political, Commercial, Historical (Providence), 475n16

Upham, Joshua, 512, 539; identified, 513n11

Vaccination: use of, 522n2

Van Berckel, Pieter J., 452n2, 587, 653

Van Cortlandt, Augustus, 538, 540n3; identified, 1:14n7

Van Cortlandt, Françoise (Francena) Jay, 491, 493n7; identified, 1:3

Van Cortlandt, James, 491

Van Dyke, Nicholas, 635, 636n1, 654

Vangelisti, Vincenzo: portrait by (*illus.*), 283

Van Horne, Ann French, 638, 639n6; identified, 1:490n13

Van Horne, Augustus, 491, 497, 497n2

Van Horne, Elizabeth (Betsey), 498

Van Rensselaer, Jeremiah: identified, 606n1; letter to, 605–7
Van Rensselaer, Stephen, 408, 408n5; identified, 408n5
Van Schaack, Cornelius, 603, 603n5; identified, 153n4
Van Schaack, Elizabeth: identified, 153n4
Van Schaack, Elizabeth Cruger, 153n4; identified, 1:43n3
Van Schaack, Henry (1733–1823), 396n4, 603, 603n5; identified, 626n1; letter from, 625
Van Schaack, Henry (1769–97), 153n4, 625; identified, 626n2
Van Schaack, Henry Cruger: identified, 626n2
Van Schaack, Peter, 396n4, 580; family of, 152, 153n4; identified, 1:760, 664; JJ's relationship with, 151–52, 490, 498, 534, 535, 585, 625; letters to, 151–53, 395–96, 603, 626; return of, 618, 618n1, 624, 626, 627n1; and settlement of Pelouquin inheritance, 362n3, 492, 535, 535n10, 537, 585, 603; treatment for eye disease, 624
Van Wyck, Theodorus Van Wyck, Jr. (doctor), 93
Van Wyck, William, 534
Van Zandt, Peter, 547, 548–49n6; identified, 548–49n6
Vardill, John, 490, 534; identified, 1:89
Varick, Richard, 612n1; identified, 612n1
Vaudreuil, Louis Philippe de Rigaud, marquis de: chart delivered by, 103, 105; fleet of, 53, 67; as French governor of Canada, 79; identified, 54n7; location of, 149
Vaughan, Benjamin: and appointment of a minister to Great Britain, 318n2; attachment to American cause, 243; birth of daughter of, 255; and Carleton's instructions, 77, 231, 253n20; and commercial negotiations, 346n4; correspondence of, 89–91, 91n1, 243; discussions with, 97, 398n4; and free trade, 181n5; identified, 664; JJ's relationship with, 256, 490, 495, 630–31n1; letters from, 255–57, 504, 594–95; letters to, 344–47, 601–2, 629–31; mission to England, xxvii, liv, 95–99, 243; and peace negotiations, 178, 181n5, 191, 192n4, 317, 318n2; recommendations of, 450n1, 484n2; reports of, 98; role of, 25, 26n2, 91n1, 93; and settlement of Pelouquin estate, 492; Strachey disliked by, 203n4; visits Royal Society, 516n4
Vaughan, John: identified, 2:808; letters and dispatches carried by, 302, 318n1, 442; letter to, 317–18; recommendation of, 503
Vaughan, Samuel, Jr., 256, 317
Vaughan, Samuel, Sr., 505, 508n2, 508n3, 607
Vaughan, Sarah (daughter of Benjamin Vaughan), 346, 496n4
Vaughan, Sarah (daughter of Samuel Vaughan Sr.), 630–31n1
Vaughan, Sarah Manning, 91, 255, 346, 495, 504, 595, 601
Vaughan, William, 285n27
Vaughan family: stay in America, 505, 630, 630–31n1; travels of, 318n4, 601, 602
Vauguyon, Paul François de Quelen, duc de la, 56, 275, 277n2, 282n2
Veer, Sir Francis: address of, 133
Venango: as boundary, 102, 105

Verac, Charles Olivier de Saint-Georges, marquis de, 416, 416n6; identified, 416n6
Vergennes, Charles Gravier, comte de, 447, 470–71, 473, 475n18; advice of, 230–31, 419–21, 428, 429–30; and American negotiations with Spain, 30, 239, 247, 321n11; and American peace objectives, 304–5, 419–21, 428, 429–30; and boundaries, 30, 36, 78–79, 85, 108n4, 230, 241, 247, 419, 428; and British peace overtures, 1, 190, 291; celebrations of, 80; conferences and meetings with, liv, 6, 13, 15, 97, 230; and congressional instructions to peace commissioners, xxvii, 160n2, 308n27, 430; and consular convention, 649–50n2; copies of preliminary articles forwarded by, 312n3; correspondence of, xxv, 9, 13, 20n3, 99n10, 108n4, 142n1, 143n7, 160n2, 192n2, 194n25, 198, 237, 252n13, 255n53, 301, 304, 307, 318–19, 339n3, 340n8, 384n16; criticizes Robert Morris, 444–45; and division of America, 190; first secretary of, 476; and fisheries, 97, 419, 428; Franklin’s relationship to, 51n12, 417; and French loans, 17n9, 281, 319, 446n8; and French naval expenditures, 189, 193n13; and Grenville’s commission, 252n15; identified, 2:809, 664; influence of, on American affairs, 1, 346n5; information conveyed to, 234; instructions of, 95–96; intelligence operations of, 282n2, 291n2; and intercepted letter, 155n2, 242; and interpretation of American treaty with France, 473; James Jay’s proposals to, 276, 277n2; JJ’s attitudes toward, xxvii, 108–9, 252n16, 255n54, 346; and lasting peace, 41, 47, 49, 58; letters to, 121–45, 399–400, 581–82; and Loyalists, 223–24, 265, 419, 428; maps used by, 79–81; and navigation of the Mississippi River, 241; negotiations with Grenville, 4, 9, 9n4; objectives of, 4, 5; and Oswald’s commission, 39, 45, 50n1, 57, 108, 142n1, 143n23, 145n78, 155, 160n2, 195, 230–31, 234, 235, 245–46, 247, 252n12; passports issued by, 290; and peace negotiations, 1, 4, 6, 163, 189, 235, 252n13, 265, 285, 304–5, 308n14, 518n3; portrait of (illus.), 283; and postponement of payment of British debts, 447, 448n1; and preliminary peace treaty, 281–82, 285, 286n15, 313, 336; proposals of, 185, 475n18; and proroguing of Parliament, 265; quoted, xxv, 50n1, 163; and Rayneval mission, 95–96, 98n3, 99n10, 254n48; and Rayneval’s memorandum, 32n8; and recapture of New York, 250; and recognition of American independence, xxvii, liv, 4, 5, 50n1, 90, 226, 230–31, 241, 246, 252n13, 419, 428; and removal of John Adams as sole peace commissioner, 1; reports to, 96, 98n1, 163; secrecy of, xxv; and secret article, 343n5, 344n7, 424–25; and separate peace, 2, 281–82, 312n4; and signing of definitive peace treaties, 465, 470–71; and signing of preliminary peace treaties, 310n1, 428–430; and Spanish objectives, 194n25, 231, 305, 419, 428; and trade negotiations, 384n16; views on Shelburne’s sincerity, 98n3; visits to, 78, 85; withholding of information from, 160n2, 236, 336, 424–25, 430

Vermont: controversy regarding, 92, 93n5, 631

Vermont Gazette, 383n11

Vermont Journal, 475n16

Verplanck’s Point: army at, 150

Versailles, France, 99, 100, 499; court at, 45, 56, 68, 304, 323, 342; Franklin at, 39; intrigues at, 25; JJ’s move to, 37; Marie Antoinette’s return to, 221; meetings at, 2, 80, 99–100, 101,

234; Montmorin's role at, 348; preliminary articles signed at, 326; Rayneval's departure from, 241; signing of definitive treaties at, 465, 470–71; social life at, 80, 300; visits to, 6, 15, 57, 223, 234, 235

Vervins, France, 132

Vessels, Armed: recall of, 315

Vienna, Austria: court of, 65, 348

Vigan, France, 462n2

Villete, Miroud de, 494–95n2

Vinegar: uses of, 644n1

Virgil: allusions to, xxxiii; quoted, 38n9, 131, 143n34, 574, 575n6

Virginia, 543, 650; and boundaries, 80, 105; and British recognition of American independence, 179, 205, 268; delegates of, 68, 338; Lafayette's travel to, 615, 615n1; land cession of, 641; laws of, 226; military operations in, 257, 644, 645n2

"Vision of Columbus, The": publication of, 261n7

Wabash River: as boundary, 81

Waddington, Benjamin: suit against, 600–601n2

Waddington, Joshua: case of, 600n1

Wadsworth, Jeremiah: as contractor, 407, 407n4, 451n2; identified, 1:631n1; travels of, 408n4, 450, 498, 499n1, 516

Wages: JJ's views on, xxxiii, 349; rise of, 601

Wales: estate in, 512

Walker, Thomas, 415n3; identified, 2:168n5

Walpole, Catherine, 509, 510n4

Walpole, Elizabeth, 509, 510n4

Walpole, Thomas, 91, 189, 193n15, 439, 510n4

Walterstorff, Ernst Frederik, baron de, 91, 219; identified, 91n3

War: views on, 434, 439–40

Waring, Richard, 368; identified, 369n1

Warren, James, 321n6

Warren, Peter: identified, 549n9

Warren, Richard, 495; identified, 496n3

Warren, Susannah De Lancey, 547–48, 549n9; identified, 549n9

Washington (ship): letters and dispatches on, 11n2, 23, 54, 150, 256, 415; news brought by, 453; and preliminary articles, 341

Washington, George, 68, 160n2, 412, 453n2, 538; box awarded to, 613n1; and British evacuation, 167, 174, 184, 185, 186, 224, 362n1, 413, 414–15n2; and British peace overtures, 3, 68, 73, 126, 232; and British removal of slaves, 413, 414n1; cipher for, 24n3; circular letter of, 480, 480n7; as commander in chief, 125; and compensation for Steuben, 640n1; confers with Carleton, 413, 414n2, 415n3; correspondence of, 125, 191, 193n11, 193n13, 293, 340n11, 350–51, 351n1, 415n3; and definitive peace treaty, 527n4;

instructions of, 257; JJ's relationship with, 351; Lafayette's visit to, 615, 615n1; letter to, 350–51; and Newburgh Affair, 435n5; and passports, 128; portraits of, 529, 530, 530n1; praise of, 434–35, 480, 559n1; and preliminary peace treaty, 335, 339n1, 342, 343n6, 356; and prisoner exchange, 68; and recapture of New York, 191; reputation of, 557; retirement of, 614; and Rutgers v Waddington decision, 600–601n2; and Society of the Cincinnati, 560n3; visits Rivington, 525n3; and Yorktown victory, 645n2

Washington, Martha, 351

Waterways: joint navigation of, 401

Watkins, John Watkyn, Jr., 512; identified, 1:594n3

Watkins, John Watkyn, Sr., 498, 499n8, 512

Watkins, Judith Livingston, 289, 512; identified, 1:594n3

Watkins, Lydia Stillwell, 512

Watson, Elkanah, 490

Watts, John, Jr., 534, 535n4

Wayne, Anthony, 53; identified, 1:535n5

Weather: conditions of, 310, 571; impact on health, xxxii, 352, 367, 402, 480; and ratification of definitive peace treaty, 543, 571, 576; storms, 512, 516

Weights and measures: 528, 529n3

Wentworth, John, 455; identified, 456n8

West, Benjamin: paintings by, 268 (illus.), 491

Westchester, N.Y.: Loyalists in, 534

West Indies, 90, 438; British colonies in, 163, 168, 199; and carrying trade, 374, 380–81, 382n6, 395n5, 445; costs in, 147–48, 486; Danish colonies in, 559; distress of, 568, 594; evacuation of British troops to, 168, 250; expedition to, 191, 194n21; French forces in, 177n3; islands captured by French, 4; military operations in, 10, 11, 199, 318; navigation to, 138; pamphlets regarding, 595; and peace negotiations, 4, 95, 266n2; petitions regarding, 595; population and wealth of, 147; provisioning of, 380, 594; restrictions on trade with, lv, 157–58, 285n32, 325n5, 378–79, 380–81, 392–93, 394, 453, 454–55, 485–86, 523, 547, 549n7, 568, 621, 647; slaves carried to, 224; supporters in, 287; trade with, xxix, 90, 139, 147, 150n10, 158, 346n5, 357, 382n2, 392–93, 394, 442n17, 469, 478, 480, 507

West Point, N.Y., 28

Whales, 165

Wharton, Francis, xxiv, 307

White, Eva Van Cortlandt, 493n7, 512, 525, 535n4, 590n2, 606n2; identified, 496–97n6

White, Henry (Harry), 497, 525, 590n2; conduct of, 534, 535n4; in England, 496, 497; identified, 496–97n6; as Loyalist, 493n7; property of, 605, 606n2; and settlement of Pelouquin inheritance, 362n3, 534

White, Henry, Jr., 493n7, 590n2, 606n2

White, John, 496–97n6

White, Mary Harrison, 222; identified in, 222n8

White, William, 222; identified, 222n8
Whitefield, George, 439; identified, 441n12
Whitefoord, Caleb, 25, 218, 567; appraisal of horse by, 312–13, 313n1; identified, 26n1, 664; as secretary to British peace commission, 117, 268, 272, 313n1
Whitehall, 199
Whitesborough (Whitesboro, Whiteborough), N.Y., 605–6, 606n2
Wilkites, 251n5
Willett, Marinus, 547, 548–49n6; identified, 1:219n1
Williams, Jonathan, Jr., 458, 459n3; identified, 2:460–61n2, 459n3
Williamsburg, Va.: court at, 632
Williamson, Hugh, 338, 344n7, 578n1, 640n1, 645n1; identified, 1:317n12
Willink, Wilhem & Jean, 56, 57n5
Willoughby, Chester, 492
Wilson, James: on congressional committees, 285n27, 338, 370n1; and Connecticut-Pennsylvania dispute, 636n2; identified, 1:116n2; and New York-Massachusetts land dispute, 635, 636, 636n2, 641
Wiltshire, England, 504
Wine: 355n1, 355n2
Winter: severity of, 543
Winwood, Rudolph, 134
Witherspoon, John: 559n2, 574n1, 575n4; identified, 1:359n3; letter to, 573–75
Women: absence of, in congress, 644; employment of, 349; impact of revolution on, 347; praised by JJ, 442, 617n4
Wood: destruction of, 350, 547, 549n9
Wraxall, Elizabeth Stillwell, 499n8
Wraxall, Peter, 499n8
Wray, Cecil, Sir: identified, 622n6
Wright, Joseph, 94, 95n3, 363, 529, 530n1; identified, 95n3
Wright, Patience Lovell: bust proposals of, 333, 333n3; identified, 333n1; letters from, 332–33, 529–30; wax sculptures of, 529n1, 530n2
Wyoming Valley: disputes over, 560n2
Wythe, George: and New York-Massachusetts land dispute, 633–34n7, 635, 636n1, 653–54, 655n2; identified, 1:216n2
Yates, Christopher: identified, 606n1; letter to, 605–7
Yates, Robert, 634n13; identified, 1:760–61
Yazoo (Yassous) River: and boundaries, 206, 208, 272, 424
Yeates (Yates), Thomas, 226–27
Yonge, George, 580n2
Yorktown, Va.: British defeat at, xxi, 305, 318, 586, 645n2; impact of American victory at, 2; military operations at, 644; prisoners taken at, 275

Yucatan Peninsula, 185n7
Zelpha (slave): care of, 172
Zenger, John Peter, 441n7; identified, 441n9
Zenger trial: history of, 439

Access provided for: Columbia University

The Founding Era Collection

The University of Virginia Press

Copyright © 2008–2016 by the Rector and Visitors of the University of Virginia

[Additional copyright notices](#) · [Privacy Policy](#) · [Feedback and Support](#) · [Report a Bug or Error](#)

User “C-columbia” logged in from IP address 128.59.156.51

Rotunda editions were established by generous grants from the

Andrew W. Mellon Foundation and the

President’s Office of the University of Virginia